
Tallinna Ülikool

Informaatika Instituut

DIGITAALSE ÕPIMAPI RAKENDAMINE

ALGKLASSIDE ÕPPETÖÖS
Magistritöö

Autor: Irena Sink

Juhendaja: Hans Põldoja

Autor: ..„ „2014

Juhendaja:..„ „2014

Instituudi direktor: ...„ „2014

Tallinn 2014

 2

Autorideklaratsioon

Deklareerin, et käesolev magistritöö on minu töö tulemus ja seda ei ole kellegi teise poolt

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

....................................... ..

(kuupäev) (autor)

 3

SISUKORD

Sissejuhatus ..5

1. KIRJANDUSE ANALÜÜS ...8

1.1 Põhimõisted ..8

1.2 Õpimapi koostamise etapid ..11

1.3 E-portfoolio positiivsed mõjud ja kitsaskohad ...12

1.4 Uurimused e-portfoolio ja mappõppe kasutamisest algklassides13

1.5 Tarkvararakendused e-portfoolio loomiseks ..15

1.5.1 E-portfoolio rakendused ..16

1.5.2 Sotsiaalmeediavahendite kasutamine e-portfoolio loomiseks.................................18

2. METOODIKA..21

2.1 Õpidisain...21

2.2 ADDIE mudel...21

2.3 Analüüsimine..22

2.3.1 Vajaduste analüüs ja üldiste eesmärkide sõnastamine ..23

2.3.2 Tingimuste analüüs..23

2.3.3 Sihtrühma analüüs ...23

2.3.4 Sisu analüüs ...24

2.4 Kavandamine ..24

2.5 Väljatöötamine..24

2.6 Rakendamine ..25

2.7 Hindamine ..25

3. DIGITAALSE ÕPIMAPI LAHENDUSE KAVANDAMINE ALGKLASSIDELE26

3.1 Digitaalse õpimapi vajaduste analüüs...26

3.1.1 Sihtrühma analüüs ...27

3.2 Digitaalse õpimapi kavandamine..28

3.2.1 Õpiprojekti eesmärk, maht, õpiväljundid ...28

3.2.2 Digitaalse õpimapi keskkonna valik..29

3.2.3 Evernote`i keskkonna lühitutvustus...30

3.3 Digitaalse õpimapi, õpitegevuste ja õppematerjalide väljatöötamine32

4. DIGITAALSE ÕPIMAPI LAHENDUSE RAKENDATAVUSE HINDAMINE................37

 4

4.1 Digitaalse õpimapi lahenduse rakendamine algklassides...37

4.2 Digitaalse õpimapi lahenduse hindamine...37

4.2.1 Intervjueeritavate taustaandmed...38

4.2.2 Intervjuu analüüs ...39

4.2.3 Vaatlustulemused ..40

4.3 Digitaalse õpimapi lahenduse probleemid ja ettepanekud parendamiseks.................41

KOKKUVÕTE ...43

KASUTATUD KIRJANDUS ..45

SUMMARY ...52

LISAD ..54

LISA 1 - INTERVJUU KÜSIMUSTIK ...55

LISA 2 – INTERVJUU VASTUSED ..57

LISA 3 – TUNNIVAATLUSED..62

 5

Sissejuhatus

Tänapäeval räägitakse üha enam elukestvast õppest, teadlikust ja teadvustatud õppimisest.

Teadvustatud õppimisoskuse väärtustamine on tulnud kognitiivsest õpikäsitlusest, mis eeldab

õppija sisemist motivatsiooni. Olulised oskused on arutlemine, põhjendamine ja analüüs.

Vähem tähtis ei ole võime näha end kõrvalt ja oskus end analüüsida, neid oskusi saab treenida

reflekteerimise teel. Samas aitab reflekteerimine teadlikumalt õppida ja ennast juhtida. Üheks

võimaluseks ennast hinnata ja arendada on õpimapp ehk portfoolio.

Õpimapp on üks aktiivõppe meetod, mis arendab individuaalset tööviisi. Juba 1935. aastal

ütles Johannes Käis, üks omaaegne Eesti Vabariigi kooliuuendusliikumise juhte, Võru

Seminari direktor ja õpetajate täienduskursuste juhendaja, et “Mida tugevam on

individuaalsus üksikinimeses, seda rikkam on ka ühiskond.” (Klaos, 2005).

Õpimappi (mappõpet) on Eesti koolides kasutatud juba päris pikka aega. Johannes Käis

propageeris mappõpet, kui tõhusat individuaalset tööviisi. Töövihikud (õpimapid) koosnesid

lahtistest lehtedest, mis õmmeldi kokku; esikaas kaunistati, mahukamates mappides oli ka

sisukord. Enne kokkuköitmist sai õpilaste samateemalisi töölehti kasutada erinevatel viisidel:

albumitena, kus olid koos kogu klassi tööd antud teemal, näitustel, seinalehes jne.

Töötamine eraldi lehtedel võimaldas Käisi sõnul saavutada rohkem puhtust ja korda ning

mappidesse köideti vaid puhtad ja veatud tööd (Käis, 1992). Enamasti on need õpimapid

olnud ainekesksed ja lühiajalised, neid on kasutatud õppetöö ühe meetodina.

Eesti koolides ollakse liialt kinni hinnetes, sageli ei saa keegi aru, miks üks või teine hinne on

saadud. Carlos Moreno: „Eesti koolis on tulemus olulisem kui protsess. Kui rõhutame hinnete

tähtsust, kaotavad õppurid oma arengus järje. Nad orienteeruvad ainult tulemusele ja

arvavad, et hinded tagavad neile hariduse kvaliteedi ja hinnete kõrval pole tähtis, mida on

õpitud – siit ka spikerdamine. Üldisemalt on see seotud arusaamaga, et haridus on mingi asi,

mis viib meid tõotatud tulevikku, mitte intellektuaalne ja moraalne areng ja kasvamine.“

(Moreno, 2013). Mõne aja möödudes ei saa tagasi vaadata, kuidas lapse (õppija) areng on

toimunud. Aastal 2010 võeti vastu uus Põhikooli riiklik õppekava, selles on toodud hindamise

all eraldi paragrahvina kujundav hindamine, kus muuhulgas on märgitud, et tuleb analüüsida

õpilase teadmisi, oskusi, hoiakuid, väärtushinnanguid ja käitumist, anda tagasisidet õpilase

seniste tulemuste ning vajakajäämiste kohta, innustada ja suunata õpilast edasisel õppimisel

 6

ning kavandada edasise õppimise eesmärgid ja teed. Kujundav hindamine keskendub eelkõige

õpilase arengu võrdlemisele tema varasemate saavutustega (RÕK, 2010).

Kuidas aga võrrelda õpilase arengut varasemaga? Kas hinded on siin abiks?

Õppekavas on veel öeldud, et õppetunni või muu õppetegevuse vältel saab õpilane õpetajalt,

kaaslastelt või enesehinnangu abil enamasti suulist või kirjalikku sõnalist tagasisidet. Õpilane

kaasatakse hindamisse, et arendada tema oskust eesmärke seada ning oma õppimist ja

käitumist eesmärkide alusel hinnata ning tõsta õpimotivatsiooni. Cacciatore, Korteniemi-

Poikela & Huovinen (2010) ja Pilli (2010) leiavad, et õppeprotsessi kavandamisel tuleb

pakkuda õpilastele võimalusi tegevuste algatamiseks ja saavutatud tulemuste hindamiseks.

Kujundava hindamise ühe vahendina võib kasutada õpimappi. Õpimapp õppimise päevikuna

sisaldab nii õppetöid kui ka tööde analüüsi ja tagasisidet (RÕK, 2010). Seega toetatakse

õpimapiga lapse arengut. Kuidas aga tagada, et õpilane ise ja kaaslased ning õpetaja saaksid

tagasisidet anda? Üks kaasaegsematest viisidest on digitaalne õpimapp või e-portfoolio, sest

see on kättesaadav igal ajal ja igalt poolt. Pealegi ei koorma digitaalne õpimapp lapse

seljakotti.

Meie koolisüsteemis räägitakse küll õpilaste individuaalse arengu jälgimisest ja arendamisest,

kuid mismoodi seda ilusat nõuet reaalses elus tagada saab? Hinded paraku ei võimalda näha

lapse arengut. Üheks võimaluseks ongi kasutusele võtta õpimapp. Digitaalne õpimapp on

vajalik nn „uue õppimise“ tekkimiseks — õppimine ei ole ainult tarbimine, vaid on ka

loomine. Lapse areng jääb alles, aastate pärast saab tagasi vaadata, mismoodi on toimetatud,

kuidas areng on toimunud. Digitaalse õpimapiga on seotud ka e-portfoolio mõiste. Barretti

(2010) sõnul on e-portfoolios sellised materjalid, mis on õppija poolt loodud, valitud,

järjestatud, peegeldatud ja esitletud. Need materjalid tõestavad, et õpitust on aru saadud ja

näitavad õppija arengut mingis ajavahemikus, mõnikord ka üle mitme aasta (Barrett, 2000).

Miks mitte alustada digitaalse õpimapi põhist õppimist just algklassides? Lapsed on altid

kasutama tehnikat, neil on sünnipärane huvi IKT vahendite vastu, nad on avameelsed,

julgevad oma arvamust avaldada ja kui nad on selliselt toimetanud juba väikesest peale, siis

oskavad nad suuremana juba end analüüsida ja õppida teadlikult ning ennastarendavalt.

Digitaalne õpimapp on seega vahend uue õppimisstiili juurutamiseks.

Käesolev magistritöö lähtub probleemist, et Eesti koolides on vähe kogemusi digitaalse

õpimapi kasutamise kohta kujundava hindamise vahendina.

Magistritöö eesmärgiks arendada, rakendada ja testida digitaalne õpimapp, mis sobiks

kasutamiseks algklassides. Loodavat lahendust nimetatakse siin töös digitaalseks õpimapiks,

kuna täisfunktsionaalset e-portfooliot ei ole kavas algklassides rakendada. Algklasside

 7

õpilased valiti seepärast, et selles eas tullakse paremini kaasa uuega, neil puudub hirm

tehniliste vahendite ees ja neil ei ole kogemusi nn faktiõppes.

Magistritöö eesmärgist lähtuvalt sõnastati järgmised uurimisküsimused:

1. Millised on senised uurimused ja kogemused digitaalse portfoolio rakendamisel

algklassides?

2. Millistele tingimustele peab vastama algklassiõpilastele mõeldud digitaalne õpimapp

ja kuidas seda realiseerida Evernote tarkvaraga?

3. Kuidas väljatöötatud digitaalse õpimapi lahendus vastab tingimustele ja aitab täita

õpieesmärke?

Et jõuda töö eesmärgi saavutamiseni, on vaja:

1) viia läbi kirjanduse analüüs e-portfoolioga seotud põhimõistete, uurimuste, kogemuste

ja kasutamise kohta algklassides,

2) koostada digitaalse õpimapi arendamise metoodika,

3) töötada välja digitaalse õpimapi lahendus algklassidele,

4) hinnata väljatöötatud digitaalse õpimapi lahenduse rakendatavust.

Töö jaguneb neljaks peatükiks. Esimeses peatükis esitatakse kokkuvõte kirjanduse analüüsist,

mille eesmärgiks on anda ülevaade samateemalistest töödest ja artiklitest. Teine peatükk

tutvustab magistritöö metoodikat, mis põhineb ADDIE (Shelton & Saltsman, 2008) mudelil.

Kolmas peatükk käsitleb Evernote1 tarkvaral põhineva digitaalse õpimapi lahenduse

väljatöötamist algklassidele. Neljandas peatükis viiakse läbi digitaalse õpimapi rakenduse

evalvatsioon ning esitatakse ettepanekud lahenduse täiustamiseks.

1 http://evernote.com/

 8

1. KIRJANDUSE ANALÜÜS

Positiivseid näiteid portfoolio kasutuselevõtu ja portfooliopõhise hindamise kohta eelkoolieas

tutvustavad Hanson ja Gilkerson (1999). Sellest artiklist saab lugeda, et õpetajatel on kirjalik

tõestusmaterjal lapse arengu kohta, mida saab esitada vanematele (Hanson & Gilkerson,

1999).

Õpimapp on oluline meetod, sest selle kaudu saavad õpilased jälgida iseenda arengut

(Tiisvelt, 2010), see on oluline samm elukestva õppe teel. Kogutud materjali on võimalik

kasutada ja analüüsida erinevatel ajahetkedel. Kinkar toonitab, et portfoolio koostamine

tugevdab õpilase vastutustunnet (Kinkar, 2010).

1.1 Põhimõisted

E-õppeks ehk elektrooniliseks ehk digitaalseks õppeks nimetatakse Clarki ja Mayeri (2003)

järgi arvutite abil antavaid instruktsioone, mis sisaldavad õppematerjale ning juhiseid (nt

praktilised ülesanded või näited) õpitavate teemade omandamiseks ja loovad uusi teadmisi

ning oskusi, kusjuures materjalid on esitatud erinevate meediaelementidena. Eestis on e-õpet

hakatud rohkem kasutama 1990-ndate keskpaigast alates (Ruul, 2004). Mõned autorid ja

kirjastused annavad välja ka digitaalseid õpikuid ja töövihikuid. Näiteks Miksikese2 keskkond

pakub praegu 22 erinevat e-töövihikut. Viimasel ajal luuakse e-õppematerjale päris palju, kuid

siiski tekib siinkohal kasutajal probleem- huvipakkuva väljaotsimine nõuab väga palju aega

isegi siis, kui materjalid on mingil määral organiseeritud. Ajahädas on nii õpetajad/õppejõud

kui ka õpilased, kes valmistuvad kasvõi näiteks eksamiks ja tahaks oma materjale või

eelnevaid töid üle vaadata. Olukorra parendamiseks ja info kogumise, hoidmise ning jagamise

otstarbekamaks muutmiseks võiksid nii õpetajad/õppejõud kui ka õpilased luua oma

materjalidest kogumikud ehk õpimapid ehk portfooliod. Neis oleks kogutud info mingi korra

alusel organiseeritud ning seeläbi kergesti ligipääsetav ja leitav. Samuti võiks olla võimalus

materjale teiste huvilistega jagada, infovahetuse käigus enda materjalide kohta tagasisidet

saada ning neid täiustada ja parendada.

Portfoolio ehk õpimapp on organiseeritud materjalide kogumik, kust materjalid on kergesti

leitavad, ligipääsetavad ja jagatavad. Pirjo Linnakyla (Maanso, 1996) on, tuginedes teistelegi

2 http://miksike.ee/docs/mikskalk14h.html

 9

autoritele, õpimappi määratlenud kui õpilase nn väärtpaberiportfelli ehk sellist õppeülesannete

kogu, mis tutvustab eesmärgipäraselt ja mitmekülgselt omandatud teadmisi-oskusi, milles

kesksel kohal on konkreetne tööprotsess ning mis näitab konkreetse õpilase arengut teatud

ajaperioodi jooksul. Õpimapp (ehk portfoolio) vahendina ja selle koostamine meetodina

vastavad kõige paremini kaasaegsetele käsitlustele õppimisest, enda analüüsimisest ja

arendamisest, õpi- ja arengukeskkonnast (Krull, 2001). Mappõppe kasutamine pakub

õpetajale võimalust jälgida eraldi iga õpilase edasijõudmist ja annab võimaluse arvestada

õpilaste erinevustega ning läbi sõnalise hinnagu toetada eraldi iga õpilase arengut. Et aidata

õpilastel arendada oma väärtusi ja individuaalset õppimisprotsessi, palus Seung-Yoeun

(Seung-Yoeun, 2001) neil igal nädalal väljendada oma tundeid, mõtteid, pingutusi, jutte ja

uskumusi õpimappides (Aluoja, 2007; Kikas, 2005). Portfoolio on sihipärane kogum

õppetöid, mis eksponeerib õpilase jõupingutusi, arengut ja saavutusi ühes või mitmes

valdkonnas. Tööde valikus osaleb õpilane ise, kogum sisaldab ka õpilase eneseanalüüsi.

Mappõpe erineb lihtsast tööde kiirköitjasse kogumisest selle poolest, et siin peab õpilane

olema ise looja, valija ja enesehindaja. Õpilast tuleb suunata oma tehtud õppeülesandeid ise

läbi vaatama, arvustama nii nende kvaliteeti kui sisu eesmärkide ja endavalitud kriteeriumide

seisukohalt. Seega on õpimapi tähtsus enam reflektiivsuses, õppimise süvendamises

hindamise abil kui materjali kogumises ja kokkupanekus (Maanso, 1996). Mappõpe on

õppimisviis, kus põhitähelepanu on suunatud õppija eneseteadvustamisele endast kui õppijast.

E-portfoolio (ingl e-portfolio) terminil puudub üks ja konkreetne definitsioon. Käibel on

mitmeid täpsemaid ja ebatäpsemaid definitsioone. Tihtipeale samastatakse digitaalne õpimapp

e-portfoolioga, see aga ei ole päris täpne. E-portfooliost on kirjutatud kui autentsest

hindamismeetodist, personaalsest õpikeskkonnast, teatud liiki tarkvaralahendusest,

digitaalsete materjalide kollektsioonist või kui infovoogude haldamisviisist (Tammets, 2010).

Enamus definitsioone kirjeldab e-portfooliot kui „tööde kogumiku“, mis esitab

tõestusmaterjali saavutuste kohta (Mason, Cochrane, & Owen, 2008).

Elektrooniline portfoolio eeldab tehnoloogia kasutamist, võimaldab koguda ja

süstematiseerida töödest erinevaid formaate: audio-, video-, graafikafaile ja teksti. E-

portfoolio ei ole juhuslik tööde kogum, vaid pigem peegeldav näitaja, mis näitab kasvu ajas

(Barrett, 2000).

Elektroonilise portfoolio ehk e-portfoolio puhul (Barrett, 2013) on tegemist dokumentide

kogumiga, mis on omavahel seotud hüperlinkidega (näiteks enesehinnangus, rääkides oma

parimast tööst, saab sellele kohe viidata) ja kus dokumentides on kasutatud erinevaid

meediaelemente. Elektrooniline portfoolio võtab vähem ruumi ja seda saab paremini säilitada,

 10

teda saab muuta, täiendada, kohandada vastavalt vajadustele, sellele saab lisada erinevaid

meediaelemente (heli, video), hüperlinke.

Tosh & Werdmuller (2004) kirjeldavad e-portfooliot kui veebipõhist informatsiooni

haldamise süsteemi, mis kasutab elektroonilist meediat ja teenuseid. E-portfoolio autor loob ja

haldab enda digitaalset repositooriumit, kuhu lisab enda loodud materjalid ning saab kogutud

info abil enda kompententsi ja arvamust demonstreerida.

Atwell (2007) toob välja, et e-portfoolio annab võimaluse õppijakesksemalt läheneda

õppimisele. Õppija organiseerib oma tegevusi ise. Õppimine muutub paindlikumaks, e-

portfoolio toetab elukestvat õpet ja pädevuspõhist hindamist. E-portfooliod on väärtuslikud

õppimise ja hindamise tööriistad. E-portfoolio on digitaalne kollektsioon tehtust:

demonstratsioonid, ressursid ja saavutused, mis esitavad indiviidi, gruppi või insitutsiooni.

Selline kollektsioon saab koosneda tekstipõhistest, graafika või multimeedia elementidest,

mida arhiveeritakse veebisaidil või mingl muul elektroonilisel meediumil, näiteks CD-ROM

või DVD (Lorenzo & Ittelson, 2005).

Digitaalne arengumapp (ingl digital development portfolio) on õppija poolt kasutatav

virtuaalne keskkond, mis toetab isikliku arenguga seotud tegevuste esitlemist ja peegeldamist

digitaalsel kujul.

Digitaalse portfoolio eelised paberkandjal õpimapi ees:

• saab lihtsamini muuta ja täiendada;

• saab lisada heli- ja videofaile;

• saab lisada hüperlinke;

• saab kohandada kergemini vastavalt vajadusele (hindamis-, esitlus-, õpi-, personaalse

arengu, rühma- ja tööportfoolio);

• saab kätte igal ajal igast kohast, kus on Internet;

• võtab vähem ruumi;

• saab jagada korraga paljudele lugejatele.

E-portfoolio erineb digitaalsest õpimapist selle poolest, et täisfunktsionaalne e-portfoolio peab

vastama spetsifikatsioonidele (näiteks IMS ePortfolio Specification3 või Leap2A4) ja e-

portfoolios sisalduvaid tõendusmaterjale peab saama siduda pädevustega.

3 http://www.imsglobal.org/ep/

4 http://www.leapspecs.org/2A/

 11

Mida võiks digitaalsesse õpimappi panna? Laste omaloomingulised kirjatükid (luuletused,

jutukesed), joonistused, fotod meisterdustest (mille säilitamine oleks väga ruumimahukas),

ühistööd (joonistused, fotod meisterdustest, kirjutised, kollaažid vms), fotod (endast erinevatel

ajajärkudel, oma tegevustest õppetöös ja klassivälistel ütitustel, põnevatest reisidest,

matkadest, õppekäikudest), videod (nt esinemistest), audiod (nt loetud luuletused või jutud

vms), saavutused (nt diplomid, aukirjad, kiituskaardid jne), parimad tööd (lapse enda valikul),

võib dokumenteerida igapäevaseid tegevusi; laps saab lisada õpimappi just teda huvitavat,

minna mõne teemaga sügavuti, sinna saab panna ka referaadid ja uurimistööd, samuti

õppeprojektid jne.

1.2 Õpimapi koostamise etapid

Õpimapile lisab väärtust ja muudab sihipärasemaks Smithi & Tillema (2003) sõnul see, kui

täpselt läbi mõelda, millele konkreetselt erinevates etappides keskenduda.

• Organiseerimine ja planeerimine. Tehakse kokkulepe õpimapi tüübi osas, pannakse

paika mapi koostamise eesmärgid, oodatavad õpiväljundid, tähtajad, vaheetapid.

Õpetaja saab koostada sobivaid materjale, mis aitavad mappi luua ja õppija

eneseanalüüsi teostada.

• Kogumine ja selekteerimine. Õpilane kogub, valib ja sorteerib materjali vastavalt

seatud eesmärkidele. Materjali kogumise perioodil võivad olla kokkulepitud

vahetähtajad, mil tehakse kokkuvõtteid senitehtust. Õppija näeb õpetaja või kaaslaste

antud hinnanguid ja kommentaare enda mappi kogutud osadele ning saab vajadusel

teha muudatusi või hoopiski innustust. Rühmatöö puhul jagavad õppijad e-portfoolio

osade toimetamise õigusi teiste õppijatega.

• Refleksioon. Õppija peegeldab mappi kogutud materjali, mida ta õppis ja kuidas

arenes. Refleksiooni toetamiseks on mõistlik koostada juhendeid, küsimustikke, vorme

vms. Tähtis on mõelda, milline ülesanne paneks õppijaid kogutud materjale taaskord

üle vaatama.

• Esitlus ja tagasiside. Esitletakse oma portfoolio olulisi osi või tervikut vastavalt nii

nagu kokku lepiti ja saadakse konstruktiivset tagasidet nii õpetajalt kui teistelt

õppijatelt. Esitluste käigus saadakse lisainfot, nähakse teiste tööd ja õpitakse neist.

Tagasiside annab võimaluse mapi koostamise käigust õppida.

Helen Barrett (2000) on kirjeldanud e-portfoolio loomise viis sammu:

 12

• Defineeri e-portfoolio eesmärgid, vajadused, sihtrühm, sisu.

• Töö portfoolioga — kogu materjale, mis toovad esile su töö ja professionaalse

arengu, vaata ja hinda neid kriitiliselt ning vali neist parimad oma portfoolio

esitlemiseks.

• Reflekteeri portfoolio sisu — oma õppimistegevust, õpitulemusi ja nende

tõendamist. Võrdle varasemaid eneseanalüüse oma uute õpiväljunditega ning sea

edaspidiseks juba uusi eesmärke.

• Jaga ja rakenda oma portfooliot — jaga enda e-portfooliot oma sotsiaalse

võrgustiku seas. Saadud tagasiside annab võimaluse teha vajadusel muudatusi.

Samas on tagasisidest võimalik saada ka uusi teadmisi. Ka need aitavad oma

portfooliot täiendada.

• Avalikusta oma esitluste portfoolio — oma saavutusi, arengut ja pädevusi saad

demonstreerida valitud sihtrühmale portfoolio abil.

1.3 E-portfoolio positiivsed mõjud ja kitsaskohad

E-portfoolio loomisel ja arendamisel on päris palju eeliseid, kuid on ka mõned puudused.

Järgnevalt positiivsetest mõjudest lähemalt:

E-portfoolio on hea näide sellest, kuidas lõimitakse erinevatel viisidel tehnoloogia ja

õppekava, ühendatakse õppija artefaktid standarditega. Vastutus langeb õppijale, kes

kontrollib selle abil enda õppimist, arenemist, mõtlemist, reflekteerimist (Ring, 2002). See

aitab õppijal seda eesmärgid ja ootused (Ahn, 2004). Eesmärke püütakse täita, püstitada uusi

eesmärke või täiustada eelnevalt püstitatud eesmärke (Winsor, 1998). Läbi eesmärkide

täitmise saavutamise kasvab portfoolioomaniku rahulolu ja uhkus tehtu ja saavutatu üle

(Canada, 2002; Sherry & Bartlett, 2005). E-portfoolio annab põhjaliku ülevaate omandatud

pädevustest (Love & Cooper, 2004), selle looja osaleb pidevalt hindamisprotsessis (Wade,

Abrami & Sclater, 2005). Kuna e-portfooliod sisaldavad ka pilte, graafikat, audio ja

videofaile, siis areneb kasutaja multimeedia kasutamise pädevus (Abrami & Barrett, 2005). E-

portfoolio abil on võimalik presenteerida oma tehnoloogilisi oskusi (Polonoli, 2000).

Elektroonilisi portfoolioid on kerge jagada, nad on kättesaadavad, ümber tõstetavad uude

 13

keskkonda (Strudler & Wetzel, 2005), hõlpsasti uuendatavad ja hooldatavad (Heath, 2005).

Nad on keskkonnasäästlikumad kui nende paberkandjal olevad analoogid (Ahn, 2004).

Miks valida juba väikeste laste jaoks portfoolio?

1. Dokumenteerida laste jõupingutusi ja saavutusi.

2. Aidata lapsel aru saada oma tegemistest analüüsides miks, mida ja kuidas.

3. Aidata kaasa lapse sotsialiseerimisprotsessile. Portfoolio ajendab teda suhtlema, kui ta

saab oma töid teistele näidata.

4. Portfoolio võimaldab täiskasvanutel tutvuda lapse kogemusmaailmaga, jälgida tema

kasvamist ja õppimist ning selle alusel kavandada edaspidiseid töösuundi.

Lapse jaoks on oluline, et tema parimad tööd ja tulemused jäädvustataks ja ta tahab, et tema

üle tuntaks uhkust. Kui laps kogeb seda, et tema tööd on järk-järgult paremaks muutunud,

tõuseb ka tema enesehinnang ja usk iseendasse. Kui laps saab aga ise osaleda oma mapi

kokkupanemisel, saab ta analüüsida oma tegemisi ja areneb ka tema analüüsioskus ning ta

õpib märkama oma saavutusi. Digitaalses õpimapis saab säilitada lapse tööd ja neid on

võimalik igal ajal analüüsida. Digitaalsel portfooliol ei ole ohtu sattuda riiulinurka tolmuma.

On aga ka ohte, millega tuleb arvestada:

Privaatsusnõuete eiramisel võib isiklik info lekkida avalikkuse ette ja see võib kaasa tuua

maine kahjustamise, halvemal juhul identiteedivarguse (QUT, 2011). Põhiliseks puuduseks

peetakse aga ajapuudust, sest vajatakse väljaõpet või tehnoloogilisi oskusi (Pecheone, Pigg,

Chung, & Souviney, 2005). Samuti võib alt vedada tehnika või esineda tarkvaralisi

probleeme. Ka on ebaselge, mida ja kui palju peaks portfoolio sisaldama. Kui tihti tuleks

reflekteerida, mida hinnata jne (Krull, 2010). Barretti (2003) sõnul võib tekkida oht, et

talletatakse ka neid materjale, mida poleks vaja, tekib laialivalgumine, ülepaisutatus.

Tammetsi (2010) arvates võib osutuda probleemiks teiste poolt loodud materjalide õige

kasutamine ja enda loodud materjalide kaitsmine.

1.4 Uurimused e-portfoolio ja mappõppe kasutamisest algklassides

Kuna õpimapp on õpilase tööde ja õpetaja kommentaaride kogum, siis selle põhjal on väga

hea teha üldiseid järeldusi ja kokkuvõtteid aine õppimise kohta (Taube, 1998, lk 13).

Tema arvates aitab see rohkem õpilastel oma tegevust ja mõtlemist analüüsida. Sama on

leidnud oma uurimuses Owings ja Follo (1992), et tänu õpimapi kasutamisele ja hindamisele

suudavad õpilased palju paremini siduda oma edu ja ebaedu edasiste eesmärkidega õppimisel.

 14

Benson ja Smith (1998) toovad oma artiklis välja Arkansase Ülikooli uuringu nelja esimese

klassi õpetaja positiivsete kogemuste kohta portfoolio kasutamisel oma klassis. Õpetajate

arvates: 1) paranes koostöö peredega, 2) sai motiveerida, julgustada ja õpetada

enesehinnangut andma, 3) saab paremini jälgida ja parendada õpetamist klassis. Vanemad olid

vaimustuses, nähes oma lapse töid ja arengut.

Hilary Seitz ja Carol Bartholomew (2008) on välja toonud õpetaja, õpilase ja lapsevanema

rollid portfoolio-protsessis (vt tabel 1).

Tabel 1. Rollid portfoolio-protsessis (Seitz & Bartholomew, 2008)

 Õpetaja Õpilane/laps Lapsevanem
Rollid • Hõlbustamine

• Ülevaate
saamine

• Koostöö
tegemine

• Õpilaste
hindamine

• Õppimine
• Abivahendiks/re

s-sursiks olemine

• Ülevaate
saamine

• Kogumine
• Peegeldamine
• Koostöö

tegemine
• Hinnangu

andmine
• Õppimine

• Ülevaate
saamine

• Toetamine
• Julgustamine
• Koostöö

tegemine
• Kuulamine
• Abiallikaks

olemine

Suures
pildis

• Selge
visiooni/mõtte
omamine

• Õpetaja ja
õpilase eesmärkide
ettevalmistamine

• Suhtlemine
arengu teemal

• Vastavuse
näitamine sisu,
õppekava ja
standardite ees

• Teadmiste
ehitamine

• Enda hindamine
• Õppimise eest

vastutuse võtmine
• Eesmärkide

välja arendamine
• Vastutav

olemine

• Lapse võimete
ja teadmiste kohta
õppimine

• Portfoolio
protsessist aru
saamine

• Lapse toetamine

Kogumine • Kogemuste
dokumenteerimine

• Õppimisvõimalu
ste hõlbustamine

• Töönäidiste
kogumine

• Õpilaste mõtete
toetamine

• Õpilase võimete
ja tugevuste
peegeldamine

• Õppimisvõimalu
stest osa võtmine

• Töönäidiste ja
muude tööde
kogumine

• Õpingute
peegeldamine

• Tööde
integreerimine
(töönäidised,
kunstitööd jms)

• Õppekava
toetava materjali
kogumine

• Lapse jälgimine
(nii kodus kui
koolis)

 15

• Erinevate tööde
kogumine
(kunstitööd,
individuaalsed
projektid jms)

• Jälgimine
• Hindamine

• Tööde
organiseerimine

Esitlus
(õpilase
juhitud
konverents)

• Lõpp-produkti
ette valmistamise
aitamine

• Esitluse oskuste
praktiseerimise
võimaldamine ja
hõlbustamine

• Esitluse käigus
juhtimine ja
abistamine

• Lõpp-produkti
valmistamine

• Ettekandmise
harjutamine

• Portfoolio
esitamine

• Õpingute
peegeldamine

• Esitlusel kohal
olemine

• Esitluse käigus
abistamine ja
toetamine

• Kuulamine
• Küsimuste

küsimine
• Tööde uurimine

1.5 Tarkvararakendused e-portfoolio loomiseks

E-portfoolio tarkvara valikul ja arendamisel on vaja lähtuda standarditest, et oleks võimalik

teha koostööd teiste tarkvaradega, vajadusel tõsta oma e-portfell teise süsteemi või liita ta

mõne teise süsteemiga. Rahvusvahelisel tasandil on peamiseks e-portfoolio standardite

arendajaks IMS konsortsium (Instructional Management Systems)5, kuid ta peaks ühte sobima

ka näiteks EL poolt väljatöötatud Europassi CV6 formaadiga (Tammets, 2010). Suurbritannias

on välja töötatud Leap2A spetsifikatsioon, mida toetavad mitmed e-portfoolio keskkonnad.

IMS järgi jagunevad e-portfooliod vastavalt rakenduseesmärkidele järgmiselt:

1. Hindamisportfoolio – eesmärgiks oskuste vastavuse demonstreerimine etteantud skaala

suhtes.

2. Esitlusportfoolio – pädevuste, saavutuste, oskuste esitlemine, tõendite esitamine.

Esitlusportfooliosse kogub kasutaja need materjalid, mida tema arvates võib vaja minna

intervjuuks või esitluseks.

5 http://www.imsglobal.org/specifications.html
6 http://www.europassikeskus.ee/europassi-cv

 16

3. Õpiportfoolio e. õpimapp – õppimise ajaline järjestamine ja juhtimine; näitab õppija

arengut mingi ajaperioodi jooksul; õppimise e-portfoolio sisaldab tavaliselt eneseanalüüsi,

peegeldamist.

4. Personaalse arengu portfoolio – toetab isikliku arenguga seotud tegevuste peegeldamist ja

kavandamist. Võib sisaldada õpiportfooliot, kuid on laiem, sest on seotud professionaalse

arengu ja tööga.

5. Rühmaportfoolio – grupp inimesi saab arendada e-portfoolio sisu ja esitlust. Võib sisaldada

eelmisi e-portfoolio tüüpe. Leiab kasutust organisatsiooni töö ja arengu peegeldamiseks.

6. Tööportfoolio – suurem arhiiv, mille põhjal koostatakse erinevaid e-portfoolioid.

Kombineerib kõiki eeltoodud portfoolio tüüpe. Sisaldab paljusid erinevaid vaateid. Portfoolio

täielik juurdepääs on vaid omanikul; erinevaid vaateid saab suunata erinevatele sihtgruppidele

(Läheb, Laanpere, & Mets, 2006).

1.5.1 E-portfoolio rakendused

E-portfoolio tarkvara saab jagada ühelt poolt kommerts- ja vabavaraliseks ning teiselt poolt

majutusteenuseks ja installeeritavaks tarkvarapaketiks (Laanpere & Tammets, 2009). E-

portfooliote staažikaim uurija ja ekspert Helen C. Barrett on kokku pannud päris suure ja

mahuka nimekirja erinevatest e-portfooliote süsteemidest (Barrett, 2004). Seal on kajastatud

ka tema arvates parim rakendus e-portfooliote loomiseks – TaskStream7, kuna selle

võimalused on laialdased ning seda süsteemi on võimalik rakendada õppetöö erinevates

valdkondades algharidusest elukestva õppeni välja. Kuid kahjuks on antud süsteem tasuline.

Veel võiks nimetada SmartAssessor8 süsteemi ning PReP - Premier IT e-Portfolio9. Mõlemist

on olemas 30-päevane prooviversioon, kuid pikemaajaliseks kasutamiseks tuleb omandada

tasuline litsents. Lisaks tasulistele süsteemidele leidub ka tasuta e-portfoolio süsteeme.

Järgnevalt mõned näited tasuta süsteemidest.

7 https://www1.taskstream.com/
8 http://www.smartassessor.com/
9 http://e-portfolio.premierit.com/eportfolio-software/

 17

Mahara10 on avatud lähtekoodil põhinev õppijakeskne e-portfoolio tarkvara, mis on välja

arendatud 2006. aastal Uus-Meremaal. Projekti toetas Uus-Meremaa haridusministeerium.

Sõna mahara tuleneb maori keelest ning tähendab mõtlemist või mõtet. Süsteemi ehitamise

faasist alates on olnud üks põhimõte, mida Mahara järgima peab – õpilasekesksus, mis

tähendab, et kogu süsteem on ehitatud kasutajast lähtuvalt, arvestades seda, mis vajadused

inimesel e-portfooliote loomisel tekkida võivad ning kuidas kasutaja ennast maailmale näidata

soovib (Mahara, kuupäev puudub). Mahara võimaldab pidada päevikut, laadida üles faile,

vistutada sotsiaalmeedia ressursse, teha koostööd. Samuti saab portfoolio sisust erinevaid

vaateid luua ning neid teistele esitada. Samas on võimalik rangelt määratleda, kes mida näeb,

et tagada omaniku privaatsus. Mahara süsteemil on palju silmapaistvaid aspekte, millest

mõned tähtsamad on toodud järgnevas loetelus:

1. erinevad vaated – e-portfoolio autor saab määrata erinevatest materjalidest (nt

pildid, videod, dokumendid jne) koosnevaid vaateid ning määrata, millistele

inimestele loodud vaadet presenteeritakse. Võimalik on vaateid piiritleda nii

kindlate kasutajate kui kasutajagruppidega, mis tähendab, et teised, peale määratud

isikute, vaatele ligi ei pääse;

2. lihtsasti kasutatav ja hallatav failide repositoorium – kasutaja saab luua nii

kaustasid, alamkaustasid olemasolevatele ning üles laadida erinevates formaatides

faile;

3. blogimise tööriist – kasutajal on võimalik lihtsate võtetega teha uusi blogipostitusi,

millele saab lisada nii pilte kui videosid. Postituste kohta on võimalik autoril saada

kommentaare teistelt kasutajatelt. Samuti on võimalus kommenteerimise protsess

üldse välja lülitada. Lisaks toetab Mahara RSS uudisvoo abil võimalust

olemasolevaid blogisid ning neisse lisanduvat infot Mahara süsteemis kujutada;

4. sotsiaalvõrgustiku tööriistad – Mahara võimaldab luua kasutajal sõprade liste,

mida saab kasutada erinevates vaadetes;

5. CV loomise tööriist – süsteemi on sisse ehitatud eluloo kirjutamiseks vajalikud

vahendid. Lisaks personaalsele infole võib kasutaja lihtsasti lisada varem

avaldatud teaduslikke materjale. Samuti on võimalus kirjeldada enda isklikke,

akadeemilisi ja karjäärialaseid oskusi ja eesmärke.

10 https://mahara.org

 18

Mahara platvorm vastab Leap2A spetsifikatsioonidele. Mahara tarkvaral põhinevad mitmed

tasuta e-portfoolio keskkonnad, millest tuntumad on Foliofor.me ja FolioSpaces.

Foliofor.me11 on tasuta, täisfunktsionaalne e-portfoolio ja sotsiaalsete võrgustike ruum, mis

on ülesehitatud Mahara tarkvarale, kus saab uuendada oma profiili, laadida üles faile, luua

oma CV, luua oma lehtedest erinevaid vaateid erinevatele sihtgruppidele, leida sõpru ja liituda

gruppidega.

FolioSpaces12 on tasuta Mahara tarkvarale ülesehitatud täisfunktsionaalne e-portfoolio

loomise keskkond, mis võimaldab luua personaalset õpi- ja arengukeskkonda, ajaveebi, luua

CV, liituda erinevate gruppidega, luua online kogukondi, suhtlusvõrgustikke, laadida üles

faile, täiendada oma profiili jne. Tasuta kettaruumi on 2GB.

Elgg13 on tasuta ehk vabavaraline e-portfoolio keskkond, mis võimaldab laadida üles faile ja

kasutada struktureeritud ajaveebi. Elgg on sarnane Facebooki ja teiste analoogsete võrgustiku-

keskkondadega ja tänu sellele on selle kasutajate seas populaarne kogukonnafunktsioon,

hõlpsasti on leitavad sarnaste huvidega inimesed, sõpru saab linkida ka oma kodulehele.

Sõpruskonna võrgustikke näidatakse ka visuaalselt (Läheb, Mets, & Laanpere, 2006). Elgg on

avatud lähtekoodiga veebirakendus, kus on kombineeritud blogimine, e-portfoolio ja

sotsiaalse võrgustiku loomine, et luua tema autorile personaalne õpikeskkond (Campbell,

Ammann, & Dieu, 2005). Elgg’i eesmärk on toetada õppimist läbi teadmiste jagamise,

suhtluse ja reflektsiooni. Elukestev õpe ja autonoomsus on peamised märksõnad. Lisaks

informatsiooni tarbimisele aitab Elgg jälgida õppimise arengut, salvestab ja säilitab õppija

töid. Elgg’i kasutaja saab luua ise oma õpikeskkonna ja oma õppimist hinnata ja peegeldada

(Werdmuller & Tosh, 2005).

1.5.2 Sotsiaalmeediavahendite kasutamine e-portfoolio loomiseks

Ajaveeb (ehk veebipäevik, blogi) on selline veebileht, mida täiendatakse pidevalt uute

postitustega. Postitusteks võivad olla kirjutised või meediafailid (fotod, videod, audiod), mis

reeglina ilmuvad vastupidises kronoloogilises järjestuses, kõige uuem eespool. Tavaliselt on

11 http://foliofor.me
12 https://www.foliospaces.org/
13 http://elgg.org

 19

teistel lugejatel võimalik postitusi kommenteerida (Tipp, 2007). Kuna blogi kasutaja kogub ja

haldab enda kogutud informatsiooni süsteemis, siis on blogi keskkonda võimalik tinglikult

vaadelda kui e-portfooliot, sest infot saab veebipäevikus lisada, hallata ning teiste

kasutajatega jagada samamoodi, kui e-portfoolio puhul (Saare, 2011). Tuntuimad ajaveebi

keskkonnad on Blogger14, WordPress15, Kidblog16 jt.

Wikid on ühiskirjutusvahendid, mida kasutatakse ka arengumappidena ning projektides.

Võimalik on jälgida ajalugu ning kommenteerida. Wikisid saab jagada. Tuntuimad

keskkonnad on PBworks17 ja Wikispaces18. Wikit vaadatakse kui veebipõhist tarkvara, mis

võimaldab inimeste omavahelises koostöös sisu hallata (Richardson, 2005). Kaasaegsed

haridustöötajad vaatavad wikit, kui väärtuslikku koostöövahendit ning teadmusloomet. Palju

wikid on koostatud õpilaste ja õpetajate poolt, kes tahavad jagada teavet ja ressursse (Lee,

2005; Richardson, 2005). Tuntuim wiki on Wikipedia.

Kodulehe tegemise keskkondi on palju. On valmis mallidega, mida on kasutajal on mugav

kasutada ning on võimalik ka mõnes serveriruumis endale „kodu“ saada, et ise algusest peale

oma koduleht teha. Enimlevinuimad on Weebly19, Google Sites20, Pen.io21, Onepagefree22,

Sauropol23, Wix24 jt.

Evernote25 on märkmete haldamise tarkvara, mida saab kasutada telefonis, töö- ja

koduarvutis, tahvelarvutis või läbi veebilehitseja. Kogu info sünkroniseeritakse erinevate

seadmete vahel automaatselt. Walsh & Cho (2013) kirjeldavad oma artiklis Evernote

kasutamist laborimärkmikuna, tuuakse esile kasutusmugavus, lihtsus, lisafunktsioonide

võimalused (nt Skitch, mille abil saab Evernotes olevatele märkmetele lisada otse eskiise ja

jooniseid), lihtne jagamisvõimalus, tasuta kättesaadavus jne. Van Nood (2012) kirjeldab,

14 https://www.blogger.com/home
15 http://wordpress.org/
16 http://kidblog.org/home/
17 http://www.pbworks.com
18 https://www.wikispaces.com
19 www.weebly.com
20 https://sites.google.com/
21 http://pen.io/
22 www.onepagefree.com
23 http://sauropol.com/
24 www.wix.com
25 https://evernote.com/

 20

kuidas ta oma õpilastega kasutab Evernote`i digitaalse portfooliona. Ta ütleb, et lapsed on

kiired õppijad ja õpetavad ka oma vanemaid. Van Nood on toonud oma klassiruumi skänneri,

et õpilased saaksid jäädvustada oma töid ning need oma kontole laadida. Põnevil on nii lapsed

kui vanemad. Vanemad näevad, kuidas nende laps koolis areneb ning laps on vaimustuses

sellest, et saab ise oma töid õpimappi panna.

 21

2. METOODIKA

Käesolevas peatükis antakse lühiülevaade õpidisaini mudelitest, disaini etappidest ja valitakse

sobiv keskkond e-portfoolio kasutamiseks.

2.1 Õpidisain

Õpidisain (ingl instructional design) on Ameerika vaste Mandri-Euroopa didaktika ja

metoodika alamvaldkonnale, mis keskendub õpisündmuste ja õppevahendite kavandamisele.

Õpidisain keskendub üldjuhul meso- ja mikrotasandil (kursuse ja tunni tasandil) õpetamisega

ja õppimisega seotud õppemeetodite ja vahendite arendamisele (Laanpere, 2003).

Erinevates käsitlustes nimetatakse õpidisainiks veebipõhiste kursuste kavandamist ja

läbiviimist protsessina, see tähendab õpikeskkonna süsteemset loomist, mis sisaldab õppejõu

teadmisi ja oskusi, analüüsimist, õppematerjale ja meetodeid, õppekava, tehnilisi vahendeid ja

keskkondi.

Õpidisaini teooriad on teooriad, mis loovad mingist õppimisteooriast lähtudes konkreetsed

rakendamise suunised teatud õpetamissituatsiooni jaoks (Pata, 2007).

C. Reigeluth määratleb õpidisaini teooria kui disainile suunatud lähenemisviisi õpetamisele,

mille eesmärgiks on pakkuda täpseid, eesmärgipäraselt õppimisteooriat arvestavaid juhiseid,

kuidas aidata inimestel paremini õppida (Pata, 2007).

Kõige rohkem kasutatakse õppematerjalide, õpikeskkonna ja õpitegevuste loomiseks ADDIE

õpidisaini mudelit, mida peetakse universaalseks ja heaks metamudeliks ja seetõttu sai antud

mudel valitud ka käesoleva töö aluseks. Järgnevalt antaksegi lühike ülevaade ADDIE

mudelist.

2.2 ADDIE mudel

Kõige lihtsamat ja levinumat õpidisaini mudelit tähistatakse akronüümiga ADDIE, mis

moodustub õpidisaini etappide ingliskeelsete nimede algustähtedest:

 22

1. Analysis (analüüs): sihtrühma vajaduste ja ainevaldkonna analüüs, mille tulemusena

sõnastatakse õpieesmärgid ja oodatavad õpitulemused.

2. Design (kavandamine): õpisüsteemi kavandamine, mille käigus struktureeritakse

õppesisu ning valitakse sobivad meetodid.

3. Development (väljatöötamine): õpisüsteemi tootmine vastavalt eelmisel etapil

valminud kavandile. Sisaldab sisu loomist, tehnilist teostust ja esmast testimist.

4. Implementation (kasutamine): õpisüsteemi ellurakendamine.

5. Evaluation (hindamine): õpisüsteemi evalvatsioon, tagasiside selle tulemuslikkuse ja

toimivuse kohta. Toimub käsikäes kasutamise etapiga ja selle eesmärgiks on saada

ideid õpikeskkonna ja õpitegevuste parendamiseks.

(Villems et al., 2012)

ADDIE mudel koosneb viiest etapist (vt joonis 1).

Joonis 1. ADDIE mudel (Pata, 2007)

2.3 Analüüsimine

Analüüs on kogu loomise protsessi alus, see on kõige olulisem etapp. Kõigepealt on vaja

analüüsida, kas digitaalset õpimappi on üldse algklasside õpilasele vaja. Analüüsi etapp

jaguneb omakorda neljaks: vajaduste analüüs ja üldiste eesmärkide sõnastamine, tingimuste

analüüs, õppijate ehk sihtrühma analüüs, sisu analüüs. Analüüsi tulemusena sõnastatakse

õpieesmärgid ja oodatavad õpitulemused (Villems et al., 2012).

 23

2.3.1 Vajaduste analüüs ja üldiste eesmärkide sõnastamine

Vajaduste analüüsi ja üldiste eesmärkide sõnastamisel selgitatakse välja sihtrühma teadmised

ja oskused enne ja pärast õpiprojekti läbimist. Käesoleva töö raames on tegemist algaja

digitaalse õpimapi koostajaga, eelteadmised ei ole vajalikud. Pärast projekti lõppu oskab iga

osalenu kasutada valitud keskkonda digitaalse õpimapina, oskab lisada sinna materjale, neid

redigeerida, jagada ja hallata. Selles etapis tuleb kindlasti analüüsida, milliseid teemasid peab

käsitlema, tuleb teavitada lapsevanemaid algavast projektist ja küsida neilt nõusolek.

Vajaduste analüüsi meetodina kasutatakse vaatlusi ja küsitlusi olemasoleva olukorra

hindamiseks.

2.3.2 Tingimuste analüüs

Tingimuste analüüsimisel uuritakse Sheltoni & Saltsmani (2008) järgi olemasolevaid ja

vajaminevaid ressursse õppeprotsessi läbiviimiseks. Tuleb analüüsida, kas valitud

õpikeskkonda saab kasutada otse või tuleb tõlkida ja luua eestikeelsed juhendid. Valminud

juhendmaterjal tuleb teha õppijatele kättesaadavaks, et neil oleks võimalus seda igal ajal

vaadata. Samuti tuleb läbi mõelda õpitegevused.

Tingimuste analüüsi lõpus peab olema välja selgitatud kasutatav tarkvara, õppeprotsessi

kestus ja erinõuded (kuna tegu on väikeste lastega, siis erilist tähelepanu tuleb pöörata

privaatsusele). Kindlasti tuleb õppeprotsessi kaasata lapsevanemad, et teha lapsele e-mail ja et

installeerida koduarvutisse samuti kasutatav tarkvara.

2.3.3 Sihtrühma analüüs

Siin analüüsitakse sihtrühma vajadusi, eelnevaid oskusi, teadmisi arvuti kasutamisel.

Selgitatakse välja, mida lapsed teavad arvuti kasutamisest, e-mailidest, privaatsusnõuetest ja

sellest, kuidas olla tark arvutikasutaja. Vajadusel toimub vastavasisuline koolitus.

Kuidas on tagatud valitud keskkonna privaatsus. Kas kasutaja saab ise valida, mida ja kellega

ta jagab? Millises keeles on valitud keskkond, kuidas sihtrüm sellega toime tuleb. Siin antakse

väike ülevaade ka arvutiõpetusest algklassides.

 24

2.3.4 Sisu analüüs

Antud etapis tuleks luua õpiprojekti skeem toetudes eelnevatest etappidest saadud infole.

Selles etapis tuleb mõelda ka tegevustele, mis aitavad õpilasel saavutada õpieesmärke.

Õpilased saavad kirjutada jutukesi, luuletusi, haikusid, neid kujundada ja oma portfooliosse

laadida. Samuti saavad nad oma joonistusi ja fotosid üles laadida. Tuleb ka mõelda, kuidas

õpilased struktureerivad oma portfooliot. Evernote´is on võimalik luua erinevaid märkmikke

(mida saab ka jagada) ja igasse märkmikku saab koondada vastavad tööd, joonistused, fotod.

Selle tegevusega õpivad õpilased oma töid sorteerima ja korrastama ning salvestama;

kirjutama ja kujundama, areneb loovus ja arvuti kasutamise oskus töövahendina.

2.4 Kavandamine

Kavandamise etapis tuleks ellu viia need eesmärgid, mida analüüsimise käigus planeeriti.

Tuleb mõelda eesmärkidele ja õpiväljunditele, mida õppija peaks omandama. Siin peaksid

selguma ka teemad, ülesanded ja juhendid. Tuleb üle vaadata materjalid, mis on juba olemas

ja avalikult kättesaadavad. Selles etapis tuleb erilist tähelepanu pöörata keskkonna valikule –

kas keskkond täidab oma eesmärki õppija õpiväljundite omandamisel. Valikus olevad

keskkonnad tuleks koheselt ka läbi katsetada, et leida sobivaim. Hea oleks, kui valikus on

mitu keskkonda, et lisaks õpieesmärkide toetamisele oleks ka põnev (Casey, 2011; Greenhow,

Robelia & Hughes, 2009), et tekitada õppimishuvi ja innustust.

Kindlasti tuleb tähelepanu osutada privaatsusele, kuna tegu on väikeste lastega. Peab uurima,

kas antud keskkonnas on võimalik sisu privaatsena hoida ning teadma, kuidas seda teha. Kuna

õppijad loovad oma digitaalse portfoolio sisu suuresti ise ja vaatavad, kellega seda jagada, siis

tuleb juba ülesannete loomise juures arvestada optimaalse võimaluste ja privaatsuse suhtega

(Minocha, 2009).

2.5 Väljatöötamine

Selles etapis pannakse eelnevad ideed juba konkreetsemalt paika ja koostatakse kava, kus on

kasutatav keskkond, eesmärgid, teemad ja ülesanded, Samuti koostatakse/tõlgitakse juhend

keskkonna kasutamiseks. Vajalik on kogu õpiprotsess algusest peale läbi käia kontrollimaks,

 25

et õpiväljundid oleks saavutatavad. tuleb mõelda ka sellele, kuidas hinnata õpiväljundite

omandamist.

2.6 Rakendamine

See on kõige olulisem etapp kogu protsessis, sest kavandatu viiakse päriselt ellu. Olulisim on

hea sissejuhatus, et õppija teaks täpselt, mis hakkab toimuma, millised on eesmärgid ja

millised on tema ülesanded, samuti peab olema selge ajakava. Kuigi õppijad loovad ise oma

õpimapi sisu, on esialgu vaja koosõppimist ja – toimetamist, et valitud keskkond saaks kõigile

selgeks ja oleks hõlpsasti kasutatav. Edaspidi saavad õppijad juba ise avastada, otsida ja olla

nn õhinapõhised õppurid.

2.7 Hindamine

Hindamine toimub projekti lõpus, kus antakse tagasiside ja tehakse kokkuvõte. Hindamine

aitab parendada õpiprotsessi, annab tagasisidet, mida võiks parendada ning millised on

vajakajäämised. Sõltumata sellest, kuidas ja mil viisil hinnanguid antakse, kasutatakse seda

projekti parendamiseks ja täiendamiseks (Shelton & Saltsman, 2008). Käesoleva

õpirakenduse hindamiseks kasutatakse kvalitatiivse uuringu meetodina poolstruktureeritud

intervjuud, mis viiakse läbi projektis osalenud õpilastega väikestes rühmades (2–3 last).

Grönforsi 1982. a uuringutest selgub, et intervjueeritavad tunnevad end vabamalt ja räägivad

tõesemat juttu, kui neid on mitu (Hirsjärvi, Remes & Sajavaara, 2010). Kuna tegu on väikeste

õpilastega, tuleb vanematelt intervjueerimiseks nõusolek küsida.

Ei tohi unustada ka õppijate hindamist, kuid siin tuleb juba alguses paika panna, mida ja

kuidas hinnatakse ning põhitähelepanu pöörata enesehindamisele.

 26

3. DIGITAALSE ÕPIMAPI LAHENDUSE KAVANDAMINE

ALGKLASSIDELE

Kavandamise käigus sõnastatakse õpimapi lahenduse evalveerimiseks läbiviidava õpiprojekti

eesmärk ja õpiväljundid, planeeritakse õpiprojekti maht, valitakse kasutatav keskkond,

koostatakse õpiprojekti struktuur ning õppeprotsessi kava. Käesolev peatükk annab ülevaate

ADDIE mudeli kolmest esimesest etapist: analüüs, kavandamine ja väljatöötamine. Selle

käigus planeeritakse ka ADDIE mudeli kaks viimast etappi – rakendamine ja hindamine.

3.1 Digitaalse õpimapi vajaduste analüüs

„Eesti elukestva õppe strateegia 2020“ sai valitsuse heakskiidu veebruaris 2014. Strateegias

on eriti oluliseks peetud viit pidepunkti: muutunud õpikäsitlus; pädevad ja motiveeritud

õpetajad ning koolijuhid; elukestva õppe võimaluste ja töömaailma vajaduste vastavus;

digipööre elukestvas õppes ja võrdsed võimalused elukestvaks õppeks ja õppes osaluse kasv

(Eesti elukestva õppe stareegia, 2014). Ene Koitla (2014), HITSA Innovatsioonikeskuse

juhataja, on öelnud: „Väga tähtis on sõnastada, et digipööre on üks hariduse võtmevaldkondi,

mida on vaja eesmärgipäraselt ja pühendunult arendada. Ilma digipöördeta on väga

keeruline muuta haridus tänapäeva digiajastu nõuetele vastavaks. Eestis kehtiv riiklik

õppekava on selleks kõik võimalused andnud, tähtis on vaid neid reaalses koolielus ellu

rakendada“. Digitaalne õpimapp on esimene samm elukestva õppe teel – siit saab õppija

esimesed kogemused oma õppetöö organiseerimiseks, arengu säilitamiseks, materjalide

ülevaatamiseks. Päris tülikas oleks lapata pabereid kui tänapäeval on ometi olemas

tehnoloogilised abivahendid, mille abil on õppimine märksa põnevam ja motiveerivam.

Pealegi saab digitaalsesse õpimappi linkida enim huvipakkuvamaid teemasid, õpilane saab

sügavuti minna just teda huvitava teemaga, nii tekivad personaalsed, pidevalt täienevad

„õpikud“. Õpilane ei ole enam tarbija, vaid on ise looja.

 27

3.1.1 Sihtrühma analüüs

Sihtrühmaks on algklassides õppivad lapsed, vanuses 7–10 aastat. Kuna alustatakse kõigiga

õppimist arvutitundides, siis ei ole vaja erilisi eelteadmisi. Tänapäeva nutimaailmas ei leidu

vist ainsatki last, kes kooli tulles ei oleks arvutiga kokku puutunud, nii ka antud sihtrühm.

Kõigil on kodus kas laua-, tahvel-, või sülearvuti, muudest nutiseadmetest rääkimata.

Kõigepealt tutvustati lapsevanematele algavat projekti ja küsiti neilt nõusolek, mis ka saadi.

Seejärel tehti kõikidele õppijatele e-postkastid. Toimus ka koolitus, kus HITSA koolitajad

rääkisid teemal „Tark arvutikasutaja“. Räägiti ka privaatsusest ja netiketist. Kuna Saaremaa

Ühisgümnaasiumis toimuvad algklassidele ka arvutiõpetuse tunnid, siis antud õpiprojekti

läbiviimine toimubki arvutitundide ajal.

Arvutiõpetus algklassides

Informaatika on kergesti lõimitav teistesse õppeainetesse, kuna nüüdisajal ei saagi vast ühtegi

ainetundi läbi viia IKT-d kasutamata. IKT on tänapäevase õpikeskkonna lahutamatu osa.

Õpilased kasutavad infotehnoloogiavahendeid õppides teiste õppeainete teemasid, samas

arendatakse ka IKT pädevusi.

Riiklikus õppekava üldosas on toodud taotletavate pädevuste all, et esimese kooliastme

õpilane oskab kasutada lihtsamaid arvutiprogramme ning kodus ja koolis kasutatavaid

tehnilisi seadmeid (Riigi Teataja, 2010); samuti on mainitud läbivate teemade all tehnoloogia

ja innovatsioon – taotletakse õpilase kujunemist uuendusaltiks ja nüüdisaegseid tehnoloogiaid

eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas

tehnoloogilises elu-, õpi- ja töökeskkonnas (RÕK, 2010).

Valikaine „Informaatika“ ainekavas on öeldud, et I kooliastmes käsitletakse info- ja

kommunikatsioonitehnoloogiaga seonduvaid teemasid lõimituna teiste õppeainetega; eraldi

informaatikakursuse järele puudub vajadus (RÕK, 2010).

Koolid on lahendanud arvutiõpetust I kooliastmes erinevalt. Enamasti õpetatakse mingit

ainetundi arvutiklassis ja ühtlasi õpitakse kasutama ka erinevaid arvutiprogramme. Saaremaa

Ühisgümnaasiumis on aga arvutiõpetus õppeainena algklasside õppekavas. Seal õpitakse

kasutama erinevaid programme (tekstitöötlus, tabelarvutus, esitlus, mõistekaardid jne) ja

viiakse läbi ka ainetunde (loodusõpetus, matemaatika, majandusõpetus, maletund jne).

 28

3.2 Digitaalse õpimapi kavandamine

Kõigepealt tuli otsustada, kas luua õpimapp mingil kindlal teemal või teha kohe üldine

õpimapp, kuhu õpilased hakkavad koguma oma töid ja saavad neid vastavalt sorteerida.

Otsustati, et koostatakse üldine õpimapp, sest siis ei ole vaja hiljem mappe juurde luua, vaid

saab lisada materjale olemasolevasse. Digitaalse õpimapi loomise eelduseks oli e-postkastide

tegemine igale õpilasele ja kui postkastid olid loodud, siis tuli õppida postkasti sisse- ja

väljalogimist, kirja kirjutamist ja saatmist, kirjale vastamist, kirjale manuse lisamist. Selle töö

tegime põnevamaks nii, et kõik lapsed pidid saatma kirja õpetajale ja õpetaja vastas neile.

Järgnevalt kasutasime virtuaalse kaardi tegemist (I Wish You To26 keskkonnas) ja saatmist

enda postkasti, enda postkastist tuli kaart saata edasi õpetajale. Selle tegevuse käigus õppisid

lapsed kasutama e-posti aadressi, meeles pidama ja kasutama salasõna, kirja kirjutama ja

saatma, kirjale vastama, kirjale manust lisama, kirja edasi saatma. Lapsed olid oma uutest

oskustest vaimustuses ja tundsid end tähtsana. Lisaboonuseks oli lastele see, et nende

joonistatud virtuaalsetest kaartidest tehti esitlus kooli sünnipäeval, kus kogu koolirahvas neid

vaadata võis.

3.2.1 Õpiprojekti eesmärk, maht, õpiväljundid

Projekti lõpuks oskab iga osalenu kasutada valitud keskkonda digitaalse õpimapina, oskab

lisada sinna materjale, neid süstematiseerida, redigeerida, jagada ja hallata. Iga õppija oskab:

1. kirjutada teksti, seda kujundada

2. lisada tekstile märksõnu (ingl Tag)

3. paigutada materjalid vastavasse märkmikusse (ingl Notebook)

4. lisada faile (fotosid, joonistusi, teksti)

5. jagada märkmikke

6. kasutada otsimootorit

Antud projekti keskkonda õpitakse kasutama arvutitundides, mis katsealustel õpilastel toimub

kord nädalas a´45 minutit, projekti pikkuseks on planeeritud 20 nädalat. Õpitu kinnistamiseks

antakse ka koduseid ülesandeid. Koos eeltööga (postkastidega toimetamine ja Evernote`i

keskkonnaga tutvumine) kulub selleks 20 õppetundi.

26 http://iwishyouto.com

 29

3.2.2 Digitaalse õpimapi keskkonna valik

Digitaalse õpimapi keskkonna valikus oli mitu tarkvaralahendust: Evernote, Kidblog,

PBworks. Välja jäeti need keskkonnad, kus oli vanuseline piirang (nt Google Sites) või mis

on tasulised. Alljärgnevas tabelis 2 on toodud erinevate keskkondade võrdlus.

Tabel 2. Erinevate õpimapi tegemiste keskkondade võrdlus

 Kidblog

http://kidblog.org/home/

Evernote

http://evernote.com/

PBworks

http://www.pbworks.com

Konto loomine Õpetaja loob kontod

kogu klassile, e-maili

aadressi ei ole õpilasel

vaja

Iga õppija loob ise

endale konto, e-

maili aadress igale

õppijale vajalik

Õppija loob konto ise,

vajalik e-maili olemasolu

Kasutatav

platvorm

WordPress Android Phone,

Mac OS, Windows

7 ja 8, Windows

Vista, Windows XP

Failitüübid Saab lisada teksti, pilte,

videofaile, audiofaile

Saab lisada teksti,

pilte, videofaile,

audiofaile

Saab lisada teksti, pilte,

videofaile, audiofaile

Kommenteerimis-

võimalus

On olemas,

avalikustamise määrab

õpetaja

Kommenteerida

saab jagatud

märkmikus olevaid

töid, selleks tuleb

märkmikusse panna

uus märge (ingl

Note)

On olemas, saab ka

ühiskirjutamist teha

Turvalisus Salasõna Meiliaadress ja

salasõna

Meiliaadress ja salasõna

Materjali

organiseerimine/

Märksõnade lisamine Märksõnade

lisamine, erinevate

Märksõnade lisamine,

kaustade loomine

 30

süstematiseerimine teemamärkmike

loomine

Jagatavus Seadete all määrab selle

õpetaja

Õppija määrab ise,

mida ja kellega ta

jagab

Saab jagada, kutsuda

koostööle

Kasutamise

keerukus

Lihtne Lihtne Keeruline väikestele

lastele

Tasuta maht 10 MB failile ja 100

MB hoiuruumi

60 MB kuus 2 GB mahtu 100

kasutajale

Kuna võrdluses olevatest keskkondadest tuli välja, et ainsana toetab Evernote paljusid

erinevaid platvorme, siis valiti see keskkond digitaalse õpimapi tegemiseks. Lisaks on

Evernote kasutamine lihtne ja turvaline. Turvalisuse tagamiseks on Evernote`i keskkonda

sisselogimisel teada oma e-maili aadressi ja salasõna. Samuti on turvaline see, et õppija saab

ise valida, kellega ta oma materjale jagab. Lastel on kodudes kasutada erinevad seadmed ja

neile oli vahva üllatus see, et see, mida me koolis tegime, oli olemas ka nutitelefonis,

tahvelarvutis, sülearvutis jne. Lisaks saab Evernote`i kasutada ka veebipõhiselt. Kui

Internetiühendus mingil hetkel puudub, saab kasutada arvutisse installeeritud tarkvara ja

Internetiühenduse taastumisel sünkroniseeritakse tehtu automaatselt.

Kidblogi katsetades loodi õpilastele (katses osalesid 4. klassi õpilased) kasutajakontod õpetaja

poolt, enda kasutajanime leidis iga laps rippmenüüst, salasõna pani ise. Kõige aeganõudvam

protsess oli kommenteerimise õpetamine. Alguses loeti teise õpilase tekst läbi ja

kommenteeriti: „Ok!“ või „Sul on seal kirjaviga“, hiljem osati juba pikemaid kommentaare

kirjutada ja tuua välja ka positiivsed momendid teiste õppijate kirjutistes. Loomulikult oli

raske ka enda õppimisele hinnang anda, aga harjutamine teeb meistriks. Kui need õpilased,

kes algklassidest peale on reflekteerinud nii ennast kui teisi, jõuavad kord ülikooli või

tööturule, siis neil ei teki probleemi anda hinnangut. Kuid selles keskkonnas ei saa õpilased

ise valida, kellega materjale jagatakse- neid näeb kogu see grupp (selle klassi liikmed), kuhu

nad õpetaja (administraatori) poolt paigutati.

3.2.3 Evernote`i keskkonna lühitutvustus

Nagu eelmises punktis mainitud, on Evernote`i kasutamisvõimalused väga laiad, sellel on

toetatud enamus mobiilsetele seadmetele loodud operatsioonisüsteemid, ka Mac OS X ja

 31

Windows või ka otse läbi veebilehitseja kasutamise võimalus. Seetõttu saab Evernote´i

kasutada telefonis, töö- ja koduarvutis, iPadis, iPhones jne (vt joonis 2) või ka läbi

veebilehitseja. Kogu info sünkroniseeritakse erinevate seadmete vahel automaatselt.

Joonis 2. Evernote`i kasutusvõimalused

Evernote võimaldab kõike salvestada: lihtsatest tekstidokumentidest alates ning fotode ja

helisalvestistega lõpetades. Kõik need on kättesaadavad veebist, arvutist, mobiilist ning kogu

infot on võimalik otsida – Evernote tunneb isegi fotodelt teksti ära (vt joonis 3).

Joonis 3. Otsimine Kunstiasjade märkmikust- sõna „Õnne“

Evernote pakub kaheksat erinevat teenust, millest Evernote ise on baasrakendus, teised on

baasrakenduse laiendid: Skitch (ekraanipiltide salvestamiseks, pildile teksti lisamiseks),

Penultimate (käsikirjalise teksti ja joonise esitamiseks digitaalsel kujul, koheseks jagamiseks),

Evernote Web Clipper (artiklite salvestamiseks), Evernote Hello (paljude inimestega

 32

kohtumisel nime ja näo meeldetuletamiseks), Evernote Food (gurmaanidele mõeldud

laiendus), Evernote Clearly (artikli sisu lisamine reklaamivabalt).

Õpilastega kasutasime esialgu vaid Evernote`i baasrakendust. Edaspidi on neil võimalus

kasutada ka lisavahendeid vastavalt oma huvidele. Seega võimaldab Evernote`i tarkvara

õppijal areneda ka edaspidi, kuna võimalusi selles keskkonnas toimetamiseks on ohtralt.

3.3 Digitaalse õpimapi, õpitegevuste ja õppematerjalide väljatöötamine

Enne õpimapi loomist tuli küsida nõusolek vanematelt õpiprojektis osalemise kohta. Seda

tehti lapsevanemate koosolekul. Kõik lapsevanemad olid projektist huvitatud ja arvasid, et on

kasulik, kui lapsed peale arvutis mängimise oskavad ka midagi asjalikku teha. Nii mõnigi

vanem avaldas lootust, et õpib lapselt. Selleks, et projektiga saaks üldse alustada, tuli luua

lastele e-postkastid. Siin paluti jällegi vanemate abi ja valiti välja hot.ee keskkond, kuna sellel

puudusid vanusepiirangud.

Järgnes tutvumine Evernote´i keskkonnaga. Evernote kasutamiseks tuli tõlkida kasutusjuhend.

Paluti lapsevanemate abi Evernote´i installeerimiseks kodusesse arvutisse. Selleks saadeti

vanematele eestikeelne juhend. Järgnevalt õpiti koolis konto loomist ja sisse-väljalogimist.

Tutvuti uue keskkonnaga, õpiti kasutama tööriistu, õpiti selgeks, kuidas luua uut

märkmelehte, kuidas uut märkmikku. Kõikide tegevuste kohta said õpilased ka eestikeelse

juhendi, et vajadusel oleks olemas koht, kust vaadata.

Järgnevalt antakse väike ülevaade õpiülesannetest, nende seotusest Evernote funktsioonidega,

tegevusest ülesande täitmisel, lõimingust teistesse õppeainetesse, õpiväljunditest,

planeeritavast ajast.

Õpiülesanded:

1. Jutukese kirjutamine.

Kirjuta jutuke teemal „Õppekäik Mändjala metsas“, salvesta see Evernote´i

märkmikusse „Õppekäigud“, lisa sellesse kausta fotod ja omajoonistatud pilt, jaga

märkmikku õpetajaga.

2. Luuletuse kirjutamine.

Kirjuta luuletus teemal „Kevadised hääled“, kujunda see vastavalt õpetaja antud

juhendile, laadi see üles Evernote´i märkmikusse „Luuletused“. Jaga märkmikku

õpetaja ja ühe klassikaaslasega.

 33

3. Kevade pildistamine.

Pildista nädalavahetusel kevade märke. Laadi kolm kõige vahvamat pilti

Evernote`i märkmikusse „Fotod“. Jaga märkmikku õpetaja ja oma kõige paremate

sõpradega meie klassist.

4. Kunsti jäädvustamine.

Otsi oma kunstitööde mapist selline pilt, mis sulle kõige rohkem meeldib. Pildista

seda ja laadi Evernote`i märkmikusse „Kunst“. Jaga märkmikku õpetaja ja

vanematega.

Tabelis 3 antakse ülevaade, kuidas õpiülesanded on seotud Evernote funktsionaalsusega.

Tabel 3. Õpiülesannete seotus Evernote funktsioonidega

Evernote

funktsioon

Jutukese

kirjutamine

Luuletuse

kirjutamine

Kunsti

jäädvustamine

Kevade

pildistamine

Tekstifaili

lisamine

 Luuletus kirjutati

tekstitöötlusprogra

mmiga, illustreeriti,

lisati manusena

Kirjutamine Jutukesele kirjutati

pealkiri ja kogu

jutuke trükiti otse

Evernotes. Kasutati

keskkonnasiseseid

kujundusvahendeid.

Luuletusele kirjutati

pealkiri ja

sissejuhatav tekst

Märkmelehele

kirjutati töö

pealkiri ja

kirjeldav tekst

töö valmimise

andmete ja

tehnikaga

Märkmelehele

kirjutati fotode

allkirjad ja

pildistamise

aeg ning koht

Joonistamine Visandati pilt

loomade jälgedest

Meediafaili

lisamine

Lisati foto(d) Lisati foto ja

töödeldud pilt

Lisati fotod

Märksõna

lisamine

Märksõnadeks

lisati: Mändjala,

õppekäik

Märksõnadeks

lisati: kevad,

luuletus

Märksõnaks

lisati sobiv

vastavalt teosele

Märksõnadeks

lisati:

kevadfoto ja

fotot

 34

iseloomustav

sõna

Jagamine Jagati algul

märkmikulehte,

pärast kogu

märkmikku

õpetajaga

Märkmikku jagati

õpetaja ja ühe

klassikaaslasega

Märkmikku

jagati õpetaja ja

vanematega

Märkmikku

jagati õpetaja

ja parimate

sõpradega

klassist

Märkmiku

tegemine

Tehti uus märkmik

„Õppekäigud“

Tehti uus märkmik

„Luuletused“

Tehti uus

märkmik

„Kunst“

Loodi uus

märkmik

„Fotod“

Märkme

lisamine

märkmikusse

Õpiti märkmeid

õigesse märkmikku

lisama

Luuletus lisati

vastavasse

märkmikusse

Fotod lisati

märkmikusse

Fotod lisati

märkmikusse

„Fotod“

Materjalide

organiseerimi

ne

Kõik selle

teemalised

materjalid pandi

õigesse

märkmikusse

Luuletus pandi

õigesse

märkmikusse

Fotod lisati

märkmikusse

„Kunst“

Fotod lisati

märkmikusse

„Fotod“

Esimene ülesanne: jutuke teemal „Õppekäik Mändjala metsas“

Eelnev tegevus: õpilased käisid õppekäigul Mändjala metsas, kus loodusspetsialisti

juhendamisel õpiti tundma loomade tegutsemisjälgi, kuulati hääli, õpiti tundma puid, saadi

teadmisi käitumisest looduses jne. Kooli tulles tehti ühiselt ideekaart ja iga laps kirjutas

jutukese õppekäigu kohta. Samuti joonistasid õpilased pildi ja õppekäigul tehti fotosid.

Eesmärk: õppekäigul õpitu ja kogetu reflekteerimine.

Õpiväljundid: õpilane kirjeldab (kirjutab, joonistab, pildistab) õppekäigul nähtud elusat ja

elutut loodust IKT vahendite abil.

Tegevuse käigus omandatavad uued oskused digitaalse õpimapi rakendamisel:

loob uue märkme, kirjutab jutukese;

 visandab loomade jälgi;

 teeb uue märkmiku „Õppekäigud“;

 lisab jutukesele märksõnad;

 lisab jutukese ja loomajälgede lehe märkmikku;

 lisab joonistatud pildi märkmikku;

 35

 lisab fotod märkmikku;

 jagab märkmikku.

Lõiming teistesse õppeainetesse: loodusõpetus, kunstiõpetus, eesti keel.

Planeeritav aeg: 2–3 tundi.

Lisavõimalused: info otsimine ja salvestamine õpimappi (mõne looma, linnu või taime kohta);

pusle tegemine oma joonistusest või fotost; temaatilise laulu/muusika otsimine;

ühiskirjutamine või –joonistamine; plakati kujundamine; ülesannete koostamine õppekäigul

nähtu kohta; viktoriini koostamine õppekäigu kohta jne.

Teine ülesanne: luuletus „Kevadised hääled“

Eelnev tegevus: eesti keele tunnis kirjutati ühiselt luuletus.

Eesmärk: loovuse arendamine läbi luuletuse kirjutamise.

Õpiväljundid: õpilane kirjutab luuletuse ja kujundab selle kasutades IKT vahendeid.

Tegevuse käigus omandatavad uued oskused digitaalse õpimapi rakendamisel:

kasutab tekstitöötlusprogrammi;

 kujundab teksti (suurus, värv, joondus, šrift);

 salvestab teksti;

 lisab tekstifaili digitaalsesse õpimappi õigesse märkmikusse.

Lõiming teistesse õppeainetesse: eesti keel, kunstiõpetus.

Planeeritav aeg: 2–3 tundi.

Lisavõimalused: erinevatel teemadel luuletuste kirjutamine, ka erinevas vormis kirjutamine

(nt teemantluuletus, haiku vms).

Kolmas ülesanne: kevade märkide pildistamine

Eelnev tegevus: õppekäik kooli ümbruses, erinevate kevade tunnuste otsimine, arutelu, mis

või kes on kevade märgid. Meeldetuletus, kuidas pilte Evernote keskkonda laadida, kuidas

märkmikku teha. Tegemist on koduse ülesandega. Juhul, kui lapsel ei õnnestu kodust

ülesannet sooritada, teeme seda koolis.

Eesmärk: kevade märkide tundmine looduses.

Õpiväljundid: õpilane teab kevadele omaseid tunnuseid ja demonstreerib oskust õpimapis.

Tegevuse käigus omandatavad uued oskused digitaalse õpimapi rakendamisel:

 pildistamine;

 fotode laadimine arvutisse;

 36

 fotode laadimine õpimappi;

 uue märkmiku lisamine;

 märkmiku jagamine.

Lõiming teistesse õppeainetesse: loodusõpetus, kunstiõpetus, kehaline kasvatus.

Planeeritav aeg: 2 tundi.

Lisavõimalused: pildistamine eri aastaaegadel, valitud aastaaja kohta jutu kirjutamine,

looduse uurimine valitud aastaajal, loomade tegevuse uurimine valitud aastaajal, luuletuste,

laulude, joonistuste lisamine jms.

Neljas ülesanne: kunstitöö pildistamine

Eelnev tegevus: kunstitundides tehtud teoste seast valitakse enimmeeldinud pilt, see

pildistatakse.

Eesmärk: kunstiteose väärtustamine, loovuse arendamine IKT vahendeid kasutades.

Õpiväjundid: õpilane arendab oma kunstitööd edasi IKT vahenditega, lisab teksti ja/või pilte.

Tegevuse käigus omandatavad uued oskused digitaalse õpimapi rakendamisel:

pildistamine;

pildistatud kunstitöö edasiarendus joonistusprogrammiga;

uue pildi salvestamine;

 fotode lisamine õpimappi;

 uue märkmiku loomine;

 märkmiku jagamine.

Lõiming teistesse ainetesse: kunstiõpetus, eesti keel.

Planeeritav aeg: 1 tund.

 37

4. DIGITAALSE ÕPIMAPI LAHENDUSE RAKENDATAVUSE

HINDAMINE

Käesolevas peatükis antakse ülevaade digitaalse õpimapi lahenduse rakendamisest ja tehakse

kokkuvõte hinnangu tulemustest, mis on saadud intervjuude käigus.

4.1 Digitaalse õpimapi lahenduse rakendamine algklassides

Enne, kui hakati kasutama digitaalse õpimapi loomiseks Evernote`i keskkonda, kohtuti

lapsevanematega ja teavitati neid algavast projektist ning küsiti luba projektis osalemiseks, e-

postkastide tegemiseks ja Evernote`i tarkvara installeerimiseks kodusesse arvutisse. Luba

saadi ja seejärel asuti harjutama– kõigepealt harjutati tegevusi e-postkastiga: sisse-

väljalogimine, kirja saatmine, kirjale vastamine, kirjale manuse lisamine, kirja edasisaatmine;

seejärel tutvuti Evernote`i keskkonnaga: sisse-väljalogimine, tööriistade kasutamine, märkme

tegemine, uue märkmiku loomine jne. Õpilastele selgitati, miks digitaalset õpimappi looma

hakatakse ja milliseid võimalusi see edaspidi õppijale annab. Õpilastele meeldis võimalus, et

nad saavad päris ise otsustada, milliseid märkmikke oma õpimappi lisada ja milliseid

materjale sinna panna. Motiveeriv tundus ka võimalus, et saab ise otsustada, kellega oma

õpimapis olevaid märkmikke jagada.

4.2 Digitaalse õpimapi lahenduse hindamine

Digitaalse õpimapi lahenduse hindamiseks kasutati vaatlust ja poolstruktueeritud intervjuud

väikestes rühmades. Intervjuu eesmärgiks oli teada saada projektis osalenud õpilaste arvamus

Evernote keskkonna kohta ja küsida ka edusammude ning raskuste kohta. Rühmad olid 2–3

liikmelised ja rühmi oli kokku 18. Kokku intervjueeriti 50 õpilast vanuses 7–10 aastat.

Hirsjärvi, Remes & Sajavaara (2005) peavad oluliseks, et andmete kogumisel peab arvestama

konfidensiaalsust ja tuleb tagada anonüümsus. Turvalisuse huvides kasutatakse rühmades

 38

osalenud laste nimede asemel eesnime tähti. Intervjueerimisel kasutati abivahendina

diktofoni.

4.2.1 Intervjueeritavate taustaandmed

Intervjueeritavatest 50% olid tüdrukud ja 50% poisid. 26 õpilast õppis esimeses klassis, 24

kolmandas klassis. Evernote keskkonda ei olnud varem kasutanud ükski. Esimese klassi

õpilastest kahel oli olemas e-postkast juba enne projekti, kuid nad ei olnud aktiivsed

kasutajad. Kolmanda klassi õpilastest oli e-postkast olemas 50%-l ehk 12-l õpilasel. Nemad

kasutasid e-maili suhteliselt harva (laste endi hinnang).

Millistes vahendites kasutad Evernote`i väljaspool kooli?

Seda küsimust küsiti kõigi intervjueeritavate käest, et saada ülevaade, milliseid vahendeid

õpilased kasutavad, millised tehnilised võimalused neil on. Kuna kõik lapsed kasutavad

Evernote keskkonda koolis lauaarvutis, siis täpsustati küsimust, et millistes vahendites oled

üldse kasutanud Evernote keskkonda. Tuli välja, et küsitletutest peaaegu pooltel on võimalus

kasutada sülearvutit, veidi vähem kasutatakse nutitelefoni ja tahvelarvutit (vt joonis 4).

Evernote kasutamise vahendid

18

50

23 19

0

10

20

30

40

50

60

Õ
pi

la
st

e
ar

v lauaarvuti

sülearvuti

tahvelarvuti

nutitelefon

Joonis 4. Kasutatavad vahendid

 39

4.2.2 Intervjuu analüüs

Kuigi intervjueeriti kõiki 50 last, ehk 18 rühma, siis antud töö jaoks valiti välja neli rühma,

kelle vastused olid rikkalikumad. Intervjuude jaoks koostati küsimused (vt Lisa 1) ja pärast

intervjuude läbiviimist koondati vastused küsimuste kaupa kokku ning tehti järeldusi.

Valimisse sattunud rühmad, nende tähistamine:

R1: (K, M, G) – 1. klassi tüdrukud, sulgudes on nende eesnimetähed

R2: (R, M, K) – 1. klassi poisid

R3: (K, L, A) – 1. klassi tüdrukud

R4: (R, A, G) – 1. klassi poisid

Mis sulle meeldis Evernote keskkonna kasutamisel?

Enamik õpilasi nimetas võimaluse oma asju teistega jagada. Oluline oli ka see, et sai ise

valida, kellega jagad. Veel meeldis see, et õpiti juurde palju uusi oskusi ja et ollakse

kaasõpilastest (sõpradest ja endistest lasteaiakaaslastest) ja ka vanematest targemad. Meeldis

ka võimalus keskkonnas kohe joonistada ja et kõik, mis tehti koolis, oli olemas ka kodus

(sünkroniseerimine).

Milliseid uusi oskusi said selle projekti käigus?

See küsimus tekitas kõige elavamat vastukaja, kuna eelnevad oskused olid suhteliselt kasinad,

piirdudes enamasti mängimiskogemusega arvutis. Enimnimetatud olid: Evernote kasutamine,

joonistamine, pildistamine, kirjutamine ja kirja redigeerimine, e-maili kasutamine; ja muidugi

Evernote-sisesed oskused: jagamine, uue märkmiku tegemine, uue märkme lisamine

märkmikusse, märksõnade lisamine, teksti- ja fotofailide üleslaadimine. Aga nimetati ka

salasõnade kasutamist ja meeleshoidmist.

Mis tundus raske?

Raskused olid intervjuude tegemise ajaks juba meelest läinud (või püüti näidata, et ei olnudki

midagi rasket), võimalik, et see tuleneb laste kiirest õppimis- ja kohanemisvõimest. Kõige

raskem oli oma parooli meeleshoidmine ja esialgu ka inglise keel. Meeles tuli hoida sedagi, et

tunni lõpus pidi keskkonnast välja logima.

Mis või kes aitas sul Evernote`is toimetada?

Siin vastati enamasti, et suureks abiks oli see, kui õpetaja näitas suurel ekraanil, millist nuppu

vajutada ja mida edasi teha, veel nimetati vanemaid (ka õdesid-vendi), sõpru ning kirjalikku

kasutusjuhendit.

Mida sa veel tahaksid osata?

 40

Sellele küsimusele ei osatud alguses midagi vastata. Täpsustavate küsimuste esitamisel tuli

siiski välja, et tahetakse osata videot ja audiot üles laadida. Samuti taheti lisada mänge ja

meeldivaid veebilehekülgi.

Kas sa tahad Evernote`i veel kasutada? Miks?

Õpilased vastasid jaatavalt, et nad tahavad Evernote keskkonda veel kasutada. Põhjusena

toodi välja mängude üleslaadimist (mõeldud oli neid mänge, mida suvel mängitakse, mitte

arvutimänge), et oleks võimalik talvel vaadata mänge ja neid uuesti mängida; lapsevanema

kaasamist õppetöösse (laps õpetab vanemat keskkonda kasutama); põnevate asjade

üleslaadimist (tegemised, sündmused) ja jagamist; piltide üleslaadimist; saavutuste

dokumenteerimist; joonistuste ja meisterduste talletamist; huvialade kohta materjali kogumist.

Kas sulle meeldis selles projektis osaleda? Miks?

Kõigile osalenud lastele oli see kogemus meeldiv. Põhjenduseks toodi põnevus, uued

oskused, teadmised, samuti see, et tehakse midagi asjalikku (lapsevanematelt tulnud info).

Veel toodi välja, et saadi palju tarkust ja et saadi teada, et arvutiga saab tööd ka teha, mitte

ainult mängida. Kõige rohkem meeldis see, et jagati omi materjale ja teiste materjalid

tundusid ka põnevad.

4.2.3 Vaatlustulemused

Töö autor osales tundides ka vaatlejana ning tegi märkmeid. Vaatlusprotokollid on lisatud töö

lisasse (vt Lisa 3). Riiklikus õppekavas (2010) on muuhulgas öeldud, et õpilasi suunatakse

kasutama IKT vahendeid õppimise tõhustamiseks, loovuse ja algatusvõime arendamiseks. I

kooliastmes õpitakse tundma arvutiga töötamise põhivõtteid ja tööde vormistamist.

Kunstiainete valdkonnakavast saab aga välja lugeda, et I kooliastme õpetaja saab lastele

näidata, et tema joonistatud pilt paberil ja virtuaalne keskkond on kergesti ühendatavad ning

pilti saab edasi arendada IKT vahendeid kasutades. Loodusõpetuse ainekavast saab lugeda, et

I kooliastme õpilane kirjeldab looduslikke objekte meeltega saadud info põhjal ja

õppekäikudel kogetu põhjal. Eesti keele ja kirjanduse ainekavast lähtudes tuleb õpilast

õpetada loovtöid (jutukesed, luuletused jms) koostama.

Lähtuvalt eelpool toodud õpieesmärkidest ja tundides saadud vaatlustulemustest võib väita, et

digitaalse õpimapi loomisega täideti õppekava. Kuna IKT vahendeid kasutades on õpilased

motiveeritumad (seda saab väita õhinast, millega uusi oskusi õpiti ja tundides tegutseti) ja

täidavad õpiülesandeid rõõmuga, siis on digitaalne õpimapp end igati õigustanud. Õpilastel

 41

tekib oskus oma töid ja materjale süstematiseerida, samas arendatakse kriitilist mõtlemist ja

eneseanalüüsi, kuna kõike ei tahaks ju teistega jagada, tuleb teha valikuid.

Töös kirjeldatud esimese ülesande õpieesmärk oli reflekteerida teadmisi, mis saadi

õppekäigul. Seda tehti mitmeti: kirjutati jutuke, joonistati pilt, visandati loomade jälgi,

pildistati. Kogutud materjal (tõestus õppimise kohta) on Evernote tarkvaral baseeruvas

digitaalses õpimapis, kust on seda võimalik igal ajal vaadata, demonstreerida, jagada teistega.

Teise ülesande eesmärk oli arendada loovust läbi luuletuse kirjutamise. Kuna õpilased on alles

esimeses klassis ja ei ole varem luuletuse kirjutamisega kokku puutunud, siis kirjutati luuletus

ühistööna (aktiivõppemeetodil „Kolmekesi reas“), kujundamisel ja illustreerimisel said

õpilased lasta fantaasial vabalt lennata, nii arendati loovust kirjutades, joonistades, teksti

kujundades.

Kolmanda ülesande eesmärk oli seotud loodusõpetuse ja aastaaegade tundmisega. Õpilased

pidid teadma kevade tunnuseid ja neid pildistama. Tõestusena oma pädevuse kohta on igal

lapsel digitaalses õpimapis fotod, millel on selgesti äratuntavad kevadele iseloomulikud

tunnused.

Neljas ülesanne oli seotud kunstiõpetusega ja kunstitööde väärtustamisega, samuti paberil

oleva töö sidumisega virtuaalse maailmaga. Õpilased valisid oma kunstiteoste hulgast

enimmeeldivama, täiendasid seda kasutades joonistusprogrammi ja salvestasid nii

originaaltöö kui edasiarendatud töö digitaalsesse õpimappi. Seal on garanteeritud töö

säilimine täpselt nii kaua, kui autor seda soovib. Pahatihti ei ole võimalik laste paberilolevaid

töid säilitada pikka aega, kuna tolm ja ruumipuudus teevad oma töö. Õpimapis olevaid töid

saab aga näidata teistele ja jagada.

Kokkuvõttes võib väita, et digitaalne õpimapp kergendab ka õppetööd, kuna IKT vahendeid

kasutades saab kergesti teha parandusi ja kogu õppetöö ning areng on ühes kohas koos.

4.3 Digitaalse õpimapi lahenduse probleemid ja ettepanekud parendamiseks

Käesolevas projektis valiti õpilaste digitaalse õpimapi lahenduseks Evernote rakendus.

Probleemid, mis esile tulid, olid järgmised:

• õpilastel puudusid e-mailid;

• õpilastel puudus oskus kasutada parooli;

• keskkonda sisse- ja väljalogimine oli keeruline;

• keskkond oli ingliskeelne;

• uute märkmike tegemine oli algul keeruline;

 42

• uute materjalide lisamine oli algul keeruline;

• jagamine oli algul keeruline.

Selleks, et digitaalset õpimappi saaks edukalt rakendada, tuleb õppida kõigepealt kasutama e-

posti, see tagab kohe ka sisse- ja väljalogimisoskuse, parooli kasutamise. Ingliskeelse

keskkonna puhul on kindlasti abiks eestikeelne juhendmaterjal, et õpilasel oleks ka kodus

olemas koht, kust vaadata, kui on midagi ununenud. Õpimapi kasutamist tuleb õppida samm-

sammult, et jõuaks uued oskused kinnistuda (nt märkmiku tegemine, materjali lisamine,

materjali jagamine).

Kokkuvõtteks võib väita, et õpimapi tegemine on lastele uus ja huvitav kogemus ning samuti

saab öelda, et õpimapi koostamisega saavad hakkama ka algklasside õpilased. Evernote on

hea vahend digitaalse õpimapi koostamiseks, kuna seal on võimalik süstematiseerida

materjale, lisada erinevaid faile, kirjutada ja joonistada otse, jagada valitud materjale valitud

inimestega, kasutada rakendust erinevates seadmetes.

Kui Evernote keskkond oleks eestikeelse toega, siis selle kasutamine digitaalse õpimapina

oleks märkimisväärselt lihtsam. Kuna Evernote`i osade tõlkimiseks on olemas lihtne

veebipõhine keskkond27, siis võiks see olla sobiv uurimistöö teema informaatika üliõpilastele.

27 https://translate.evernote.com/pootle/projects

 43

KOKKUVÕTE

Käesoleva magistritöö eesmärgiks oli arendada, rakendada ja testida digitaalne õpimapp, mis

sobiks kasutamiseks algklassides. Digitaalne õpimapp, mida paljudes allikates võrdsustatakse

e-portfoolioga, on aluseks kujundavale hindamisele ja esimene samm elukestva õppe teel.

Õppija saab ise valida, mida ta õpimappi lisab, kellega ta oma materjale jagab ning alati on

võimalus vaadata, kuidas areng on toimunud. Digitaalne õpimapp on vahend ka kooli- ja kodu

koostöö suurendamisele — näevad ju vanemad koheselt, mida on uut õpitud ja tehtud.

Eesmärgi täitmiseks viidi läbi järgmised tegevused:

• uuriti kirjandusest, milliseid kogemusi on jagatud digitaalse õpimapi kasutamise kohta

väikeste lastega ning milliseid uurimusi on antud valdkonnas läbi viidud;

• koostati digitaalse õpimapi arendamise metoodika;

• töötati välja digitaalse õpimapi lahendus algklassidele;

• hinnati väljatöötatud digitaalse õpimapi lahenduse rakendatavust.

Projekti käigus katsetati erinevaid tarkvaralisi lahendusi ning jäädi pidama Evernote

keskkonnal. Evernote keskkond ei ole küll päris sobilik e-portfoolio keskkonnaks, kuid

digitaalse õpimapi keskkonnana on see täiesti aktsepteeritav ja kasutatav ka väikeste lastega.

Töö autori hinnangul tulekski väikeste lastega alustada digitaalse õpimapiga ja sealt edasi

juba saab minna e-potfoolio loomise juurde. Seda just seepärast, et tekiks oskus materjale

koguda, harjumus neid süstematiseerida, oskus jagada, enesehindamisoskus. Loomulikult

kõikide eelpool loetletud oskustega käivad kaasas esmased tekstitöötlus-, joonistamis-,

pildistamis- jms oskused.

Evernote tarkvara sobib väikeste laste digitaalse portfoolio keskkonnaks, sest seal on täidetud

mitmed olulised tingimused:

• tagatud on privaatsus ja turvalisus;

• keskkonna ülesehitus on lihtne ja loogiline;

• keskkonnas on kerge tegutseda;

• materjale näevad vaid need, kellega õpimapi autor on neid jaganud.

Intervjuudest lastega selgus, et neile meeldib omada õpimappi ja seal oma materjale jagada.

Tööst tuleb välja ka see, et digitaalset õpimappi on võimalik kasutada juba esimesest klassist

 44

alates. Vaatlustulemused kinnitasid, et digitaalne õpimapp aitab täita õppekava ja seda eriti

õppimise tõhustamise, loovuse ja algatusvõime arendamise osas.

Antud digitaalse õpimapi töö õpilastega jätkub kindlasti, kuna Evernote keskkonnas on veel

palju „avastamata maad“ ja vaatluse ning intervjuude tulemusena selgus, et õpilastele (ning

vanematele) selline õppimismeetod sobis.

Käesolevas töös on 64 lehekülge, töö sisaldab nelja joonist, kolme tabelit ja 67 kasutatud

kirjanduse allikat.

 45

KASUTATUD KIRJANDUS

Abrami, P. C., & Barrett, H. (2005). Directions for research and development on electronic

portfolios. Canadian Journal of Learning and Technology, 31(3), 1–15.

Ahn, J. (2004). Electronic portfolios: Blending Technology, Accountability and Assessment.

T.H.E. Journal, 31(9), 12–15.

Aluoja, L. (2007a). Mappõpe annab võimaluse matemaatikat õppida vastavalt võimetele ja

tagab õpiedu kogemuse. Koolimatemaatika XXXIV (lk 54–55). Tartu: Tartu Ülikooli

Kirjastus.

Aluoja, L. (2007b, 12. veebruar). Mappõppe kogemustest matemaatika õpetamisel. Õpetajate

Leht, lk 4.

Attwell, G. (2007). E-Portfolios – the DNA of the Personal Learning Environment? Journal

of E-Learning and Knowledge Society, 3(2), 39–61.

Barrett, H. C. (2000). Create Your Own Electronic Portfolio. Learning & Leading with

Technology, 27(7), 14–21.

Barrett, H. (2004). Differentiating Electronic Portfolios and Online Assessment Management

Systems. R. Ferdig et al. (toim.), Proceedings of Society for Information Technology &

Teacher Education International Conference 2004 (lk 46–50). Chesapeake, VA: AACE.

Barret, H. C. (2013). My "Online Portfolio Adventure". Loetud 1. märts 2014 aadressil

http://electronicportfolios.org/myportfolio/versions.html

Benson, T. R., & Smith, L. J. (1998). Portfolios in First Grade : Four Teachers Learn to Use

Alternative Assessment. Early Childhood Education Journal, 25(3), 173–180.

doi:10.1023/A:1025605211292

 46

Cacciatore, R., Korteniemi-Poikela, E., & Huovinen, M. (2010). Kuidas toetada laste ja

noorte enesehinnangut. Tallinn: Varrak.

Campbell, A., Ammann, R. & Dieu, B. (2005). Elgg -- A Personal Learning Landscape.

TESL-EJ, 9(2).

Canada, M. (2002). Assessing E-folios in the On-Line Class. New Directions for Teaching

and Learning, 91, 69–75. doi: 10.1002/tl.68

Casey, G. (2011). Knowledge-building: designing for learning using social and participatory

media. E-learning papers, 27, 1–7.

Clark, R.C., & Mayer, R.E. (2003). e-Learning and the Science of Instruction: Proven

Guidelines for Consumers and Designers of Multimedia Learning. San Francisco: Pfeiffer.

Eesti elukestva õppe strateegia 2020. (2014). Loetud 7. märts 2014 aadressil

https://valitsus.ee/UserFiles/valitsus/et/valitsus/arengukavad/haridus-ja-

teadusministeerium/Eesti%20elukestva%20%C3%B5ppe%20strateegia%202020.pdf

Evernote. (2014). Getting Started with Evernote for Windows Desktop. Loetud 22. veebruar

2014 aadressil http://evernote.com/evernote/guide/windows/

Greenhow, C., Robelia, B., & Hughes, J. (2009). Learning, Teaching, and Scholarship in a

Digital Age. Educational Researcher, 38(4), 246–259.

Hanson, M. F., & Gilkerson, D. (1999). Portfolio Assessment: More Than ABCs and 123s.

Early Childhood Education Journal, 27(2), 81–86. doi:10.1023/A:1026044126583

Heath, M. (2005, aprill). Are You Ready to Go Digital? The Pros and Cons of Electronic

Portfolio Development. Library Media Connection, 23(7), 66–70.

Hirsjärvi, S., Remes, P., & Sajavaara, P. (2010) Uuri ja kirjuta. Tallinn: Kirjastus Medicina.

 47

Karm, M. (2001). Mõisteid ja meetodeid kaasaegsetes pedagoogilistes süsteemides. Õpimapp.

Kooruke ja IVA, 1, 16–18.

Kikas, E. (2005). Õpilase mõtlemise areng ja selle soodustamine koolis. Üldoskused –

Õpilase areng ja selle soodustamine koolis, (lk 13). Tartu: Tartu Ülikooli Kirjastus.

Kinkar, V. (2010). Millest on vaja lähtuda karjääriõpetuse õppemeetodite valikul. M.

Lehtsalu, & E. Pilli (toim), Karjääriõpetus Aineraamat põhikooliõpetajale (lk 37–40).

Tallinn: Õppe Arendamise Sihtasutus / Innove karjääriteenuste arenduskeskus.

Klaos, S. (2005). Mappõpe. Loetud 15. veebruar 2014 aadressil

http://www.htk.tlu.ee/digitiiger/tutvustus/sisu/aktiivope/Mappope.doc

Koitla, E. (2014, aprill). Pöördepunkt hariduses. E-õppe Uudiskiri. Loetud aadressil

http://uudiskiri.e-ope.ee/?p=13023

Krull, E. (2001). Pedagoogilise psühholoogia käsiraamat. Tartu: Tartu Ülikooli Kirjastus.

Krull, E. (2010). Õpetajakoolituse praktika optimeerimise võimalusi, toetudes Eesti, Hollandi

ja Soome kogemustele. V.-R. Ruus, & E.-S. Sarv (toim), Õpetaja esmaharidus. Olukord

ja probleemid 21. sajandi algul (lk 101–120). Tallinn: Tallinna Ülikooli Kirjastus.

Käis, J. (1992). Isetegevus ja individuaalne tööviis. Tallinn: Koolibri.

Laanpere, M. (2003). Informaatika didaktika veebiõpik. Loetud 14. veebruar 2014 aadressil

http://htk.tlu.ee/infdid/opik/ptk33.html

Laanpere, M., & Tammets, K. (2009). Õpettajate kogukonnad ja portfooliod. K. Pata, & M.

Laanpere (toim), Tiigriõpe: Haridustehnoloogia käsiraamat (lk 40–41). Tallinn: TLÜ

informaatika instituut.

Lee, M. J. (2005). New Tools for Online Collaboration: Blogs, Wikis, RSS and Podcasting.

Training and Development in Australia, 32(5), 17–20.

 48

Lorenzo, G. & Ittelson, J. C. (2005). An Overview of E-Portfolios. EDUCAUSE Learning

Initiative. Loetud aadressil http://www.educause.edu/library/resources/overview-e-portfolios

Love, T., & Cooper, T. (2004). Designing Online Information Systems for Portfolio-Based

Assessment: Design Criteria and Heuristics. Journal of Information Technology

Education, 3, 65–81.

Läheb, R., Mets, M., Laanpere, M. (2006). Õpetaja professionaalse arengu toetamine

ePortfoolio abil. A&A, 3/4, 78–88.

Maanso, V. (1996). Hindamine ja õpimapp. H. M. Kadajas (koost), Hindamine: probleeme ja

lahendusi, (39–50). Tallinn: AS Pakett.

Mahara. (kuupäev puudub). Features. Loetud 16. märts 2014 aadressil

http://mahara.org/features

Mason, C., Cochrane, T., & Owen, H. (2008). E-portfolios. Paper presented at the Centre for

Teaching and Learning Innovation Lunchtime Series, Unitec New Zealand, Auckland.

Minocha, S. (2009). An empirically-grounded study on the effective use of social software in

education. Education and Training, 51(5/6), 381–394. doi: 10.1108/00400910910987192

Moreno, C. (2013, 26. november). Toome hariduse 19. sajandist välja. Eesti Päevaleht, lk 6.

Nood, R. (2012, 28. veebruar). How to Create a Portfolio with Evernote (ajaveebipostitus).

Loetud aadressil http://blog.evernote.com/blog/2012/02/28/how-to-create-aportfolio-with-

evernoteeducation-series/

Owings, C., & Follo, E. (1992). Effects of Portfolio Assessment on Students' Attitudes and

Goal Setting Abilities in Mathematics. Loetud aadressil http://eric.ed.gov/?id=ED352394

Pata, K. (2007). Õpidisaini printsiibid. Loetud aadressil

http://www.slideshare.net/kpata/pidisaini-printsiibid

 49

Pecheone, R., Pigg, M., Chung, R., & Souviney, R. (2005). Performance Assessment and

Electronic Portfolios: Their Effect on Teacher Learning and Education. The Clearing

House, 78(4), 164–176. doi:10.3200/TCHS.78.4.164-176

Pik, S. (2013, 9. mai). Evernote Androidile. Loetud aadressil http://blog.photopoint.ee/nadala-

rakendus-androidile-75-evernote/

Pilli, E. (2010). Tõhusa õppimise pedagoogilised lähtekohad. M. Lehtsalu, & E. Pilli (toim),

Karjääriõpetus. Aineraamat põhikooliõpetajale (lk 11–13). Tallinn: Õppe Arendamise

Sihtasutus / Innove karjääriteenuste arenduskeskus.

Polonoli, K. E. (2000). Defining the Role of the Digital Portfolio in Teacher Education. West

Virginia Network (WVNET) Annual Conference 2000. Loetud aadressil

http://eric.ed.gov/?id=ED447806

Põhikooli riiklik õppekava (2010). Loetud aadressil https://www.riigiteataja.ee/akt/13273133

QUT. (2011). ePortfolios and Managing Privacy Learners. Loetud 22. märts 2014 aadressil

http://www.eportfoliopractice.qut.edu.au/information2/toolkit/index.jsp

Reigeluth, C. M. (1999). Instructional-Design Theories and Models, Volume II: A New

Paradigm of Instructional Theory. Mahwah, NJ: Lawrence Erlbaum Assoc.

Richardson, W. (2005). The Educator's Guide to the Read/Write Web. Educational

Leadership, 63(4), 24–27.

Ring, G. (2002). Diffusion of an Innovation: The Electronic Portfolio Project in the College

of Education (doktoritöö, University of Florida). Loetud aadressil

http://etd.fcla.edu/UF/UFE0000601/ring_g.pdf

Ruul, K. (2004). E-õppe hetkeseis ja tulevikusuunad Eesti e-ülikooli ühise e-õppe keskkonna

valiku taustal. A&A, 2, 21–27.

 50

Saare, J. (2011). E-portfooliod veebiajakirjade haldamissüsteemi Open Journal Systems abil

(magistritöö). Loetud aadressil http://hdl.handle.net/10062/33032

Shelton, K. & Saltsman, G. (2008). Applying the ADDIE Model to Online Instruction. L.

Tomei (toim), Adapting Information and Communication Technologies for Effective

Education, (lk 41–58). Hershey, PA: InformationScience Reference. doi:10.4018/978-1-

60960-503-2.ch305

Sherry, A., & Bartlett, A. (2005). Worth of Electronic Portfolios to Education Majors: A 'Two

by Four'. Journal of Educational Technology Systems, 33(4), 399–419. doi:10.2190/FCCM-

ET90-FPDJ-040F

Seitz, H., & Bartholomew, C. (2008). Powerful Portfolios for Young Children. Early

Childhood Education Journal, 36(1), 63–68. doi:10.1007/s10643-008-0242-7

Seung-Yoeun, Y. (2001). Using portfolios to reflect on practice. Educational Leadership,

58(8), 78–81.

Smith K., & Tillema, H. (2003). Clarifying Different Types of Portfolio Use. Assessment &

Evaluation in Higher Education, 28(6), 625–649. doi: 10.1080/0260293032000130252

Strudler, N., & Wetzel, K. (2005). The diffusion of electronic portfolios in teacher education:

Next steps and recommendations from accomplished users. Journal of Research on

Technology in Education, 38(2), 231–243.

Tammets, K. (2010). Erinevad e-portfoolio tarkvarad, tüübid, standardid. Loetud 23. märts

2014 aadressil http://portfooliokursus.wordpress.com/lugemismaterjal-1/erinevad-e-

portfooliotarkvarad-tuubid-standardid/

Taube, K., & Tillman, M. (1998). Portfolio: Oppimisen suunnittelu ja arviointi. Jyväskylä:

Tietosanoma.

 51

Tiisvelt, L. (2010). Kooli võimalused läbivate teemade käsitlemiseks. J. Jaani, & Ü. Luisk

(toim), Läbivad teemad õppekavas ja nende rakendamine koolis, 102–118. Loetud aadressil

http://www.curriculum.ut.ee/sites/default/files/www_ut/lt_kogumik_ii.pdf

Tipp, V. (2007, märts) Ajaveeb ehk Blog. E-õppe Uudiskiri. Loetud aadressil

http://uudiskiri.e-ope.ee/?p=7888

Tosh, D., & Werdmuller, B. (2004). ePortfolios and weblogs: one vision for ePortfolio

development. Loetud aadressil http://benwerd.com/wp-

content/uploads/2012/07/ePortfolio_Weblog.pdf

Wade, A., Abrami, P. C., & Sclater, J. (2005). An Electronic Portfolio to Support Learning.

Canadian Journal of Learning and Technology, 31(3), 33–50.

Walsh, E., & Cho, I. (2013). Using Evernote as an Electronic Lab Notebook in a Translational

Science Laboratory. Journal of Laboratory Automation, 18(3), 229–34.

doi:10.1177/2211068212471834

Winsor , P. J. (1998). A Guide to the Development of Professional Portfolios in the Faculty of

Education. Loetud aadressil

http://www.uleth.ca/education/sites/education/files/portfolioguide.pdf

 52

SUMMARY

Title: Implementing Digital Portfolio in Primary Education

The aim of this thesis was to design, implement and evaluate the digital development

portfolio, which would be usable in primary school. A digital development portfolio, which in

many sources is compared to an e-portfolio, is the bases of a formative evaluation and the first

step in lifelong learning. The student can choose what to add into the digital portfolio, whom

to shares it with, and there is always a possibility to observe the progress. Digital development

portfolio also gives a possibility to increase the co-operation between school and home – the

parents see right away what new things have been learned and done.

To meet the objective, the following activities were carried out:

• Study of adequate literature, to find out what experience has been shared about using a

digital development portfolio with small children.

• Choosing a method for designing and implementing a development portfolio.

• Designing the digital development portfolio for a primary school.

• Evaluation of the digital development portfolio.

During the course of the project, different software solutions were tested and Evernote

environment chosen for the task. Evernote environment is not fully suitable for en e-portfolio

environment, but as a digital development portfolio environment it is completely acceptable

and also usable with small children, as turned out in the study with the kids. In the opinion of

the author of the thesis, small children should first start with a digital study folder and then

move to an e-portfolio. It is because in the process they will develop the skills to collect

materials, systematize them, share them and self-evaluate their work. Of course, all the above

listed skills have to be accompanied with the primary skills for text formatting, drawing,

taking photos etc.

Evernote software is suitable for small children's digital portfolio environment, because it

meets several important conditions:

• Privacy and security are guaranteed.

• The structure of the environment is simple and logical.

• It is easy to operate the environment.

• The materials are seen only by the people with whom the author has shared them.

 53

It became evident from the interviews with children that they like to own a digital

development portfolio and share their materials there. The thesis also proves that it is possible

to start using a digital development portfolio already in the first grade.

The work with the digital development portfolio will certainly continue with the pupils, as

there is still a lot to discover in Evernote environment and it has been established through

observation and interviews that pupils (as well as parents) like this study method.

Of course, it would be easier to use Evernote environment, if it were in Estonian language.

The present thesis has 64 pages, it includes four illustrations, three tables; 67 literature

sources were used.

 54

LISAD

 55

LISA 1 - INTERVJUU KÜSIMUSTIK

Taustaandmed

1. Sugu: Poiss

 Tüdruk

2. Vanus: 7 8 9 10 11

3. Klass: 1 3

4. Kas sul on kodus võimalik kasutada: arvutit

tahvelarvutit

nutitelefoni

muud...............

5. Kas sul oli varem e-postkast? jah ei

Õppimine, rahulolu

1. Milliseid uusi oskusi õppisid selle projekti käigus?

1. kasutama e-postkasti

2. kasutama Evernote keskkonda materjalide hoidmiseks

3. kirjutama teksti

4. kujundama teksti

5. salvestama teksti, pilte, fotosid

6. joonistama

7. üles laadima pilte

8. üles laadima fotosid

9. üles laadima tekstifaile

10. materjalile märksõnu lisama

11. sorteerima materjale

12. otsima oma materjalide hulgast õiget

13. jagama oma materjale teistega

14. turvaliselt arvutit kasutama – paroolid, kasutajatunnused

2. Kas sul on plaanis oma õpimappi veel materjale lisada?

3. Miks sulle meeldis Evernote`i kasutada?

4. Mis tundus raske?

1. parooli meeles hoida

 56

2. faile üles laadida

3. ingliskeelne keskkond

5. Mis või kes oli Sulle abiks?

1. eestikeelne juhend

2. õpetaja selgitused tunnis

3. suurel ekraanil ettenäitamine

4. vanemate abi

5. sõprade abi

6. Millises vahendis kasutad Evernote`i?

1. lauaarvutis

2. sülearvutis

3. tahvelarvutis

4. iPadis

5. nutitelefonis

6. ...

7. Mida tahaksid veel õpimappi osata panna?

1. audiofaile (räägid ise ja salvestad jutu)

2. videofaile

8. Kas sulle meeldis selles projektis osaleda? Miks?

 57

LISA 2 – INTERVJUU VASTUSED

Siin on välja toodud valitud nelja rühma täpsed vastused küsimuste kaupa.

Mis sulle meeldis Evernote keskkonna kasutamisel?

R1K: Meeldis see, et sai oma asju teistega jagada. Ja sai uusi asju teada.

R1M: Sain endale postkasti. Postkasti on vaja selleks, et kui sul näiteks pole selle inimese

telefoninumbrit, kellega sa tahad rääkida, siis saad talle kirjutada ja ta saab sulle ka kirjutada.

R1G: Kirju on vahva saada. Ma sain palju tarkust juurde. Isegi mu ema ei oska neid asju. Ma

hakkan teda õpetama, kui suur kiirus mööda läheb.

R2R: Meeldis, et sai ise valida, kellele jagad. Meeldis, et seal saab kohe joonistada ja

kirjutada. Kõige lahedam oli see, et need asjad, mis ma oma Evernote märkmikusse lisasin,

olid igal pool olemas- kui panin sinna kodus fotod, siis olid needsamad fotod mul koolis ka.

R2M: Mulle meeldis ka jagada. Teiste asju oli tore vaadata.

R2K: mulle meeldis, et vanemad lubasid mul nüüd ise pilte teha ja ma sain neid arvutisse

laadida.

R3K: Mulle meeldis, et me saime koolis uue asja teada (märkmiku tegemise) ja ma sain seda

kodus ka näidata.

R3L: Jagamine meeldis. Mulle meeldis, et see on nii lihtne, alguses polnud, aga siis läks kogu

aeg lihtsamaks.

R3A: Mulle meeldib, et mul on salajane koht, kus on minu salaasjad. Neid saab alles siis

näha, kui ma ise jagan. Ja mulle meeldib, et ei pea kõiki asju teistele näitama. Kui suureks

saan, siis saan sealt vaadata, mis ma siis tegin, kui olin esimeses klassis.

R4R: Mulle meeldis jagamine, eriti vahva oli, kui sõbrad jagasid toredaid pilte loomadest. Sai

valida, kellele sa oma asju näitad, kõikidele ei taha ju ka. Mõni võib naerma hakata.

R4A: Mulle meeldis, et sain nii palju tarkust juurde. Minu sõbrad, kes siin klassis ei käi, ei

tea, misasi see Evernote üldse on. Ja emme ütles ka, et küll te saate ikka targaks.

R4G:Mul ütles issi, et peaks ka õppima tulema meie klassi, sest te õpite seal nii targaks. Mulle

meeldis ka jagamine kõige rohkem. Tegelikult ikka see ka, et sai nutitelefonist ka vaadata

seda, mis me arvutitunnis tegime.

Mis tundus raske?

R1K: No kõik oli inglise keeles. Aga pärast harjus sellega ära. Praegu pole enam üldse midagi

rasket. Vahel läheb mul parool valesti, aga siis proovin uuesti, ja saangi sisse.

 58

R1M: Mulle küll inglise keel raske pole. Oskan seda juba ammu.

R1G: See, et pidi parooli meeles hoidma.

R2R: Minu jaoks oli kõik raske, ma pole eriti arvutis olnud. Aga õnneks hakkan juba oskama.

Inglise keel on jah, pisut keeruline.

R2M: Mul pole midagi rasket. Võibolla ainult see parooli asi oli alguses raske. Aga see on

mul nüüd täitsa peas.

R2K: Ja see oli ka raske, et ei tohtinud jätta välja logimata. Ma ei saanud alguses aru, kuidas

seda luuletust sinna Evernotesse panna. Mul oli see kirjaklamber kadunud (oli rippmenüü all).

R3K: Ma ei saanud aru, kuidas uut asja saab õigesse märkmikku panna. Nüüd ma juba oskan,

aga esimesel korral olin lausa hädas.

R3L: Kui hakkasid sisse logima, siis kui sa ei vaadanud, et caps lock on, siis ei saanudki sisse,

kuigi sul oli õige parool. Parooli ei tohi teistele anda.

R3A: Mul küll midagi rasket ei olnud, ma oskan ammu arvutit. Pealegi teen ma seda telefunis.

R4R: Parooli oli raske meeles hoida, aga nüüd enam mitte, see on mul juba pea sees.

R4A:Parool oli raske, valisin keerulise parooli ja seda oligi raske meeles hoida.

R4G: Parool ei seisnud meeles, pidime seda emmega vahetama.

Mis või kes aitas sul Evernotes toimetada?

R1K: Mul olid algul vanemad abis.

R1M: Õpetaja, sina ise ju näitasid ekraanil, kuhu peab vajutama ja mida tegema. Juhendi pealt

sai ka vaadata.

R1G: Kui ma klassis olin hädas, siis teised aitasid. Kodus aitas alguses issi.

R2R: Selle kirja pealt sai lugeda ja klassis oli lihtne, siis oli suurel ekraanil ja õpetaja aitas ka.

Kodus aitas emme.

R2M: Mul ei olnud abi vaja, ma oskasin ise, see on ju nii lihtne. Ma olen arvutis titsa proff,

kodus ei oska keegi minust rohkem.

R2K: Mind aitas koolis õpetaja ja kodus lugesime koos vanematega juhendit.

R3K: Mind aitas kodus vanem vend ja kui issi oli kodus, siis aitas tema ka.

R3L: Mul on tark vend, temaga sai palju asju selgemaks. Koolis oli küll kerge, aga kodus ei

tulnud asjad enam meelde, polnud seda suurt ekraani. Nüüd olen juba ise tark ja mul pole abi

vaja. Algusus ma ei osanud pilte ka panna. Arvan, et olen nüüd juba päris tark, võin teisi ka

õpetada.

R3A: Mul aitas kodus emme ja koolis oli niigi lihtne. Õpetaja oli kohe võtta kui midagi juhtus

või aru ei saanud. Kodus aitas see paber ka, kus olid pildid peal, mul ei tule meelde, mis selle

nimi oligi? (kasutusjuhend)

 59

R4R: Mind aitas vanem vend. Aga nüüd ma oskan ise ja õpetan oma keskmist venda, ta õpib

juba neljandas klassis ja ei oskagi neid asju (naerab ja imestab, et on oma vennast targem).

R4A: Mul pole küll mingit abi vaja, alguses võibolla natuke ema aitas, aga ta luges ise ka

juhendi pealt maha. Tunnis jäi päris palju meelde.

R4G: Ma oskasin ka ise, kui koolist läksin, siis hakkasin kohe kodus teisi õpetama, et nad ka

targaks saaksid. Noh, mõnikord pidi isa ikka aitama ka, aga ainult väga vähe.

Mida uut sa õppisid selle projekti käigus?

R1K: Ma õppisin teksti kujundamist ja siis nende kõikide asjade märkmikusse panemist ja siis

veel kirjade kirjutamist ja saatmist ja siis oh, nii palju asju, et ma ei teagi, mis veel...

R1M: Ma õppisin ka neidsamu asju ja mulle lubati fotoaparaati ja ma sain palju pildistada ja

nüüd ma oskan neid ise arvutisse panna ja ma oskan jagada teistega oma asju.

R1G: Ma oskan näiteks asju panna Evernotesse ja siis oskan joonistada ja pilte arvutisse

tõmmata ja kirjutada oskan ja märksõnu oskan panna ja kirju saata.

R2R: Ma oskan parooli meeles hoida ☺, postkasti kasutada, kirju saata, asju panna

Evernotesse, tähti värviliseks teha ja kirja suurust muuta ja sinna pilte panna.

R2M: Neid asju oskan ma ka ja veel fotosid panna.

R2K: Ma oskan oma vanematest rohkem, nad tahavad ka koolis käia, arvutitunnis- nad ise

ütlesid. Ja meil on seal palju põnavaid asju. Ma oskan veel uusi märkmikke teha, ja lisada

igasse märkmikusse veel asju ja siis jagada oskan ka teistega asju. Minu sõber M jagas

minuga ägedaid rallipilte, mulle meeldis ja siis G jagas naljapilte.

R3K: Ma oskan joonistada ja Evernote´i kasutada, kirju kirjutada ja saata ja kujundada teksti

ja pilte panna märkmikusse ja jagada oma asju.

R3L: Ma oskan ka Evernote´i kasutada, jagada asju ja fotosid ja luuletusi. Ma oskan luuletusi

ilusaks ka teha ja joonistada ja seda pilti panna luuletuse juurde.

R3A: Mina ka (oskan Evernotet kasutada), ja mulle meeldib eriti see, et ma sain enda isikliku

fotoaparaadi ja võin nüüd ise pilte teha ja Evernotesse panna.

R4R: Ma oskan igasuguseid asju teha, no näiteks kirjutada ja joonistada ja Evernotesse panna.

R4A: Ma oskan teistega jagada asju (selle peale on teisedki kohe noogutamas, et nemad

oskavad sedasama). Veel oskan kaarti teha ja seda meili peale saata (mõeldud on iwishyouto

keskkonnas tehtud kaarte) ja luuletusi kirjutada ja joonistada.

R4G:Ma oskan nüüd postkasti minna ja kirju saata ja Evernotes asju panna ja uut märkmikku

teha. Tegelikult ma oskan juba nii palju, et oi- oi- oi.

Mida sa veel tahaksid osata?

R1K: Ma tahaksin panna sinna mänge. Videot ka muidugi. Ma ei teagi, mida saab veel panna?

 60

R1M: Videot. Ja põnevaid Internetilehekülgi, et ei peaks kogu aeg mõtlema, kus ma käisin ja

mis seal toredat oli.

R1G: Mänge, joonistamiskohti.

R2R: Videot. Mängudekohti. Ja siis võiks laule ka sinna panna, näiteks, kui ise laulad koolis

ja paned Evernotesse, siis saab kodus kuulata.

R2M: Videot. No siis võiks ju näiteks filmida ka ja selle video sinna panna.

R2K: Ma arvan ka, et võiks neidsamu asju veel osata. Kas me muidu õpime veel midagi uut?

Ma juba ootan.

R3K: Videot. Ja mänge. Ja kui on saladusi, siis saaks neid ka panna.

R3L: Ma tahaks oma diplomeid sinna panna, siis saaks igal pool vaadata.

R3A: Videot. Ja mänge võiks ka ja oma lemmiksööke, ja seda, kuidas neid teha.

R4R: Videot. Mänge võiks ka ja mingeid õpetusi, kuidas mingeid asju teha, näiteks

meisterdada midagi.

R4A: Mänge. Selliseid mänge, et kui oled üksi ja õues sajab vihma, siis vaatad sealt, mida

võiks teha ja siis saadki hea mõtte ja sul pole enam igav.

R4G: Ei teagi. Videot tahaks ka sinna panna. Kas saab?

Kas sa tahad Evernote veel kasutada? Miks?

R1K: Jaa, ma tahan sinna näiteks suvel oma mänge üles laadida, mida ma suvel mängin ja siis

saab neid talvel koolis ka vaadata ja mängida.

R1G: Ma hakkan suvel emmet õpetama, ta ei jaga ikka üldse arvutist midagi. Ja siis las ta teeb

endale ka Evernote, siis me jagame üksteisega. Ja ta peab ka õppima välja logimist, mitte nii

nagu praegu kolmandikud.

R1M: Ma panen ka sinna põnevaid asju ja jagan sõpradega, sest ma ei näe neid, kuna me

elame ju maal ja minu lähedal ei ole ühtegi minu klassi last. Siis ma tahaksin ise ka sõprades

tegemistest teada.

R2R: Ma tahan kirjutada kõikidest asjadest, mis ma suvel teen, siis ma jagan neid õpetajaga ja

siis õpetaja teab, mis ma teen siis, kui kooli pole.

R2M: Sinna võiks rallipilte ka panna.

R2K: Ma võiksin siis juba tennisemängu ja võistluste kohta kirjutada ja pilte ka lisada.

R3K: Ma tahan pilte panna ja kirjutada, kui midagi põnevat juhtub ja siis saavad teised ka

neid lugeda. Ja muidugi võiks sellise naljdekoha teha, mida kõik saavad lugeda ja kuhu kõik

saaksid oma nalju ka kirjutada.

R3L: Mulle meeldib joonistada ja meisterdada, kas neid võib sinna panna? Siis oleks kõik

alles ja ei kaoks kuskile ära iseenesest.

 61

R3A: Mulle meeldib keraamika, võiks igasuguseid ilusaid keraamikaasju panna, et siis saab

vaadata, kui endal enam mõtteid pole ja järgi teha. Veel võiks teatritest sinna asju (kirjutisi,

fotosid) panna, no nendest, kus me käinud oleme.

R4A: Ja ma tahan Internetist otsida tähtede ja planeetide kohta. Ma pean endale selle kohta

märkmiku tegema, ma olen tähtede koha pealt ikka päris suur proff. Tahad, õpetaja, ma jagan

seda märkmikku sinuga ka?

Kas sulle meeldis selles projektis osaleda? Miks?

R1K: Mulle meeldis, et sai jagada asju, et sai joonistada ja kirjutada ja tähti ilusaks teha ja

igasugused asjad meeldisid. Põnev oli ka, eriti teiste asju vaadata.

R1M: Mulle meeldis ka jagamine. Tegelikult meeldis mulle kõik.

R1G: Mulle ka meeldis jagada. Teiste asju oli põnev vaadata.

R2R: Meeldis, sest päris palju asju sai teada. Arvutis on muudki põnevat kui mängud.

R2M: Meeldis. Parool meeldis ja siis see, et saab jagada asju. Põnev oli uusi asju teada saada.

R2K:Mulle meeldis küll. Jagamine ja kirjutamine ja joonistamine ja see, et olen palju targem.

R3K: Minule meeldis just see, et sai nii palju uusi asju teada ja et oskan nüüd rohkem kui mu

emme. Jagamine meeldis eriti. Ja see, et mul on oma parool.

R3L: Mulle meeldis jagada asju, teiste asju oli ka tore vaadata.

R3A: Mulle meeldis fotosid panna ja jagada meeldis ka.

R4R: Ma võiks öelda, et mulle see ikkagi meeldis, sai põnevaid asju jagada teistega ja

vanemad nägid ka kohe õhtul, mida me koolis olime teinud ja siis sain kiita. See oli päris

meeldiv.

R4A: Meeldis küll, sain palju tarkust juurde, jagamine meeldis.

R4G: Mulle meeldis, et sai jagada teistega ja teised jagasid mulle ka oma asju. Põnev oli ka.

 62

LISA 3 – TUNNIVAATLUSED

TUNNIVAATLUSPROTOKOLL NR 1

Toimumise aeg: 13.01; 20.01; 27.01.2014

Koht: Saaremaa Ühisgümnaasium, arvutiklass

Klass: 1.a

Õpilaste arv: 26

Teema: Jutuke teemal „Õppekäik Mändjala metsas“

Eesmärk: õppekäigul õpitu ja kogetu reflekteerimine

Õpiväljundid: õpilane kirjeldab (kirjutab, joonistab, pildistab) õppekäigul nähtud elusat ja

elutut loodust IKT vahendite abil

Õpilaste tegevus:

• Õpilased kuulasid õpetaja selgitusi tunni teema ja eesmärkide kohta

• Kõigepealt logiti sisse oma Evernote kontole (mõnel lapsel oli ununenud meiliaadress,

mõnel parool, neid tuli abistada ja enne ei saanud töö jätkuda, kui kõik olid oma

kontol sees)

• Seejärel näitas õpetaja suurel ekraanil, kuidas luua uut märkmikku ning lapsed tegid

sedasama oma arvutis. Märkmik sai pealkirjaks „Õppekäigud“.

• Peale märkmiku loomist näitas õpetaja, kuidas sinna märkmikusse saab kirjutada,

valida tuli tööriistaribalt New Note, tekkinud tekstiväljale sai kirjutama hakata. Jutule

pandi ka pealkiri. Õpilased trükkisid oma jutukesi mustandilehtedelt arvutisse.

Paljudel jäi töö pooleli. Trükkimist jätkati järgmisel tunnil.

• Õpiti märksõna lisamist. Kõik õpilased said sellega hakkama.

• Vahepeal oli mõnel õpilasel „kogemata“ kadunud selline vaade nagu oli teistel. Selle

taastamiseks tuli valida vaateks Card ja kõik oligi korras.

• Õpiti kasutama visandamist, joonistati õppekäigul nähtud loomajälgi. Märkme

tegemiseks valiti New Ink Note. Jäljed salvestati samuti „Õppekäikude“ märkmikusse.

• Õpiti lisama fotot. Selleks leiti kirjaklambriga ikoon ja õpetaja juhendamisel otsiti

arvutist õige foto. (See oli eelnevalt salvestatud klassi kausta). Veel lisati eelnevalt

pildistatud foto õpilaste joonistustööst. Koduseks ülesandeks jäi lisada veel 2 fotot

õppekäigust, kuna kõik tegid pilte.

 63

• Kolmandal tunnil õpiti jagamist ja materjalide lohistamist õigesse kohta. Kõigepealt

jagati ainult ühte märkmikulehte, hiljem kogu märkmikku.

Iga õpilane sai õppekäigust kirjutada just sellise jutu nagu tema tahtis ja peegeldas õpitut.

Kasu oli loomulikult eelnevalt koostatud iseekaardist. Aja kokkuhoiu mõttes tehti eeltöö

eesti keele tunnis (ideekaart, mustand), edaspidi võiks õppida kasutama ka ideekaardi

tarkvara.

TUNNIVAATLUSPROTOKOLL NR 2

Toimumise aeg: 3.02; 10.02.2014

Koht: Saaremaa Ühisgümnaasium, arvutiklass

Klass: 1.a

Õpilaste arv: 26

Teema: Luuletuse „Kevadised hääled“ kirjutamine ja kujundamine

Eesmärk: loovuse arendamine läbi luuletuse kirjutamise

Õpiväljundid: õpilane kirjutab luuletuse ja kujundab selle IKT vahendeid kasutades

Õpilaste tegevus:

• Luuletuse trükkimine tekstitöötlusprogrammiga, suurte tähtede tegemiseks

klahvikombinatsioon Shift+ täht, reavahetus Enter klahviga jne.

• Õpetaja näitab suurel ekraanil, kuidas valida šrifti, kuidas muuta kirja suurust, värvi,

tausta. Lapsed hakkavad tegutsema. Tuntakse rõõmu, kui on avastatud midagi eriti

ilusat või vahvat- kutsutakse kaaslasi ka vaatama. Igaüks kujundab oma luuletuse

vastavalt soovile. „Mängimist“ jätkub terveks tunniks. Salvestatakse töö oma kausta.

• Järgmisel tunnil joonistatakse Paint programmis pilt luuletuse kohta ja kleebitakse see

luuletuse juurde.

• Luuletus lisatakse tekstifailina Evernote märkmikusse „Luuletused“. Lapsed on

rõõmsad, et saavad oma tööd õhtul vanematele näidata.

• Luuletusele lisatakse veel märksõnad.

• Luuletust jagati õpetaja ja ühe klassikaaslasega, kelle meiliaadress küsiti kohe tunnis.

Tagasiside vanematelt on positiivne, vanemad on siiralt üllatunud, et nende laps nii palju

oskab. Ka lapsed ise on rõõmsad ja rahul. Lapsed küsisid, kas võivad ise veel sinna

luuletusi kirjutada- see näitab, et motivatsioon on olemas ja õppimine käib õhinal.

 64

Vahepealne ülesanne– kevade märkide pildistamine, oli kodune ülesanne ja sellega

said lapsed suurepäraselt hakkama. Lastele anti koju kaasa eestikeelne juhend, mille järgi

tegutseda. Küll aga ilmnes, et mõni lastest ei saanud pilte üles laadida, koolis selgus, et

tegemist oli liiga suuremahuliste fotodega. Vähendasime fotode mahtu ja töö sai tehtud

koolis.

TUNNIVAATLUSPROTOKOLL NR 3

Toimumise aeg: 3.03; 10.03.2014

Koht: Saaremaa Ühisgümnaasium, arvutiklass

Klass: 1.a

Õpilaste arv: 26

Teema: Kunstiteose edasiarendus

Eesmärk: kunstiteose väärtustamine, loovuse arendamine IKT vahendeid kasutades

Õpiväljundid: õpilane arendab oma kunstitööd edasi IKT vahenditega, lisab teksti/pilte

Õpilaste tegevus:

• Arvutisse salvestatud kunstitöö lisamine Evernote märkmikusse „Kunst“.

• Arvutisse salvestatud kunstitöö avamine Paint programmis, sellele teksti lisamine,

vajadusel ka juurde joonistamine.

• Märksõnade lisamine piltidele.

• Töödeldud pildi lisamine Evernote märkmikusse „Kunst“.

• Märkmiku jagamine.

• Otsimine märksõna alusel Evernote keskkonnas.

Õpilastel oli põnev ja nad uurisid, millal me jälle Evernote märkmikusse asju juurde paneme.

