
Tallinna Ülikool
Informaatika Instituut

Diane Sarapuu-Kelder

Sotsiaalmeedia võimaluste rakendamine koka
eriala praktika koolipoolsel juhendamisel

 Magistritöö

Juhendaja: PhD Kairit Tammets

Tallinn 2015

Autorideklaratsioon

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

poolt varem kaitsmisele esitatud.

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

(kuupäev) (magistritöö kaitsja allkiri)

Lihtlitsents lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks

tegemiseks

Mina Diane Sarapuu-Kelder (sünnikuupäev: 13.03.1976)

(autori nimi)

1. annan Tallinna Ülikoolile tasuta loa (lihtlitsentsi) enda loodud teose Sotsiaalmeedia

võimaluste rakendamine koka eriala praktika koolipoolsel juhendamisel

(lõputöö pealkiri)

mille juhendaja on PhD Kairit Tammets

(juhendaja nimi)

säilitamiseks ja üldsusele kättesaadavaks tegemiseks Tallinna Ülikooli Akadeemilise

Raamatukogu repositooriumis.

2. olen teadlik, et punktis 1 nimetatud õigused jäävad alles ka autorile.

3. kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega

isikuandmete kaitse seadusest tulenevaid õigusi.

Tallinnas, ______________________________

allkiri ja kuupäev

Sisukord

 Sissejuhatus..5

1 Kogemuslik õpe sotsiaalmeedia vahenditega..7

1.1 Kogemuslik õpe..7

1.2 Sotsiaalmeedia vahendid..10

1.2.1 Blogimootorid...12

1.2.2 Sotsiaalsed võrgustikud (Facebook)...14

1.3 Sotsiaalmeedia kutseõppe praktika toetamiseks...17

2 Uuringu metoodika..23

2.1 Juhtumite kirjeldused...24

2.1.1 Juhtum 1: individuaalsed blogid...24

2.1.2 Juhtum 2: ühine blogi...26

2.1.3 Juhtum 3: individuaalsed Facebooki kontod..27

2.1.4 Juhtum 4: Facebooki ühine grupp..28

2.2 Juhtumite valim..29

2.3 Andmete kogumine ja analüüsimine..30

2.3.1 Juhtum 1: individuaalsed blogid...31

2.3.2 Juhtum 2: ühine blogi...32

2.3.3 Juhtum 3: individuaalsed Facbooki kontod..33

2.3.4 Juhtum 4: Facbooki ühine grupp..34

3 Sotsiaalmeedia rakendamise tulemused koka eriala praktika koolipoolsel juhendamisel.....35

3.1 Sotsiaalmeedia võimalused koka eriala praktika läbiviimisel..35

3.2 Õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös...36

3.2.1 Õppijate tehnoloogiline valmisolek sotsiaalmeedia kasutamiseks.........................37

3.2.2 Õppijate valmisolek praktikapäeviku kasutamiseks sotsiaalmeedia vahendusel. . .39

3.3 Sotsiaalmeedia kasutamise mõju õppetöö läbiviimisel – läbi praktikajuhendaja töö....43

3.3.1 Sotsiaalmeedia kasutamise mõju juhendaja seisukohast..44

3.3.2 Sotsiaalmeedia kasutamise mõju õpperühma seisukohast......................................46

 Kokkuvõte..50

 Abstract..53

 Kasutatud kirjandus..57

Sissejuhatus

Kutsekooli eeldus ning eelis on praktiliste teadmiste ja oskuste omandamine ning kogu

õppeprotsessi pearõhk peaks olema õpilaste praktikal, milles seonduvad teadmised ja

praktilised oskused erialaseks kompetentsuseks. Kutseõppeseaduse § 30 lõike 4 alusel

kehtestatud määrus jagab praktika üldistatult ettevalmistuseks, juhendamiseks,

läbiviimiseks ja dokumentatsiooniks.

Ettevalmistuse etappi kuulub lepingupartnerite leidmine ja lepingu sõlmimine. Praktika

juhendamisega tegelevad nii kooli kui ka töökohapoolsed praktikajuhendajad, kelle

ülesandeks on õpilaste juhendamine ja nõustamine praktika ettevalmistamisel ja

läbiviimisel. Tulenevalt Tallinna Teeninduskooli praktika korraldusest, on koolipoolsel

praktikajuhendajal kohustus tagada õpilase koolipoolne juhendamine – üks kord kuus võtta

telefoni teel ühendust praktikakoha juhendajatega. Töökoha juhendajal kohustust ei ole,

õpilast juhendada tuleb töö kõrvalt.

Nõuded praktika juhendajale on küll ette loetletud, aga reaalne teostus vajab sisulisemat

lähenemist, kuna õpilased saadetakse praktikale pikaks ajaks erinevatesse

praktikakohtadesse laiali ning praktikast aruandmine toimub täna sissekannetega

praktikapäevikusse. Praktikapäevikut täidetakse tavaliselt tagantjärele peale praktikat ning

sissekanded kajastavad pigem meeldejäänud hetki üldsõnalistes korduvates fraasides. Info

saamisel ei ole olulist abi ka praktikakoha juhendajaga suhtlemisest, kuna lühikese

telefonivestluse tulemuseks on väga üldine hinnang – „kõik on väga hea”. Seega võib

öelda, et kutsekoolipoolne juhendaja, kellest paljuski sõltub praktikandi erialane

edasiminek, on sisuliselt jäetud eemalolija rolli, sest praktika juhendamine ja nõustamine

ei ole traditsioonilisel moel e-kirjade ja telefonivestlustega suure arvu õpilaste korral

mõistlikul viisil teostatav ega piisavad juhendamiseks.

Sellest tulenevalt kerkib üles küsimus, kuidas korraldada praktika ajal suhtlus õpetaja ja

õpperühma vahel ning kuidas tagada regulaarne ja mõtestatud praktika aruandlus õpilaste

poolt? Eeldusel, et tänapäeva noored on tehnoloogia kasutamisel vilunud ning

sotsiaalmeedial on nende igapäevaelus olulisel kohal, kasutati antud magistritöös erinevaid

5

sotsiaalmeedia lahendusi praktika toetamiseks. Idee kasutada kutseõppes õppetöö

efektiivsemaks muutmisel sotsiaalmeediat tuli magistritöö autorile ülikooli õpingute ajal,

kus õppejõud kasutasid edukalt aine õpetamisel blogisid, tagades seeläbi üliõpilaste

aktiivsuse õppetöös ja huvi õpetava vastu.

Sellest tulenevalt oli töö eesmärk analüüsida sotsiaalmeedia võimalusi õpilaste

erialapraktika jälgimisel ja õpilastega suhtlemisel kokapraktika ajal Tallinna

toitlustusettevõtetes. Töös püstitati järgmised uurimisküsimused:

1. Millised on sotsiaalmeedia võimalused koka eriala praktika läbiviimisel?

2. Milline on õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös?

3. Mil viisil toetab sotsiaalmeedia kasutamine koka eriala praktika läbiviimist?

Magistritöö eesmärgist ja uurimisküsimustest tulenevalt on püstitatud järgmised ülesanded:

• analüüsida kogemusliku õppimise teoreetilisi käsitlusi;

• anda ülevaade sotsiaalmeedia vahenditest erialapraktika läbiviimise kontekstis;

• katsetada erinevaid sotsiaalmeedia lahendusi koka eriala õppuritega erialapraktika

raames

• analüüsida sotsiaalmeedia rakendamise tulemusi koka eriala praktika koolipoolsel

juhendamisel

• Uurimuse läbiviimisel kasutatakse tegevusuuringut, mille raames viidi läbi

teemakohaste teoreetiliste allikate läbitöötamine, erinevad katsetused õpilastega,

andmete kogumine ning kogutud andmete analüüs ja tulemuste üldistamine.

Magistritöö esimeses teoreetilises osas kirjeldatakse kogemusõppe teoreetilisi põhimõtteid

ja sotsiaalmeedia vahendeid lähtudes koka eriala õpilaste erialapraktika efektiivsemaks

läbiviimiseks. Magistritöö teises peatükis kirjeldatakse uuringu metoodikat ning

kolmandas peatükis antakse ülevaade tulemustest koka eriala praktika näitel.

6

1 Kogemuslik õpe sotsiaalmeedia vahenditega

Praktika on kogemuste omandamise koht. Praktikalt saadud kogemused annavad õppijale

esimese reaalse kokkupuute erialaga ja eriala igapäevatööga. Antud peatükis kirjutatakse

lahti mõisted kogemusest õppimine ja analüüsitakse sotsiaalmeedia vahendeid nagu blogid

ja Facebook kui kogemusliku õppe toetamise võimalusi.

1.1 Kogemuslik õpe

Ojala (2011) on öelnud, et teadmiste omandamine ja teadmiste kasutamine ei kulge

teineteisest eraldi, vaid pigem tuleks neid vaadata kui ühe protsessi osasid. See on ka

eelduseks kutseõppes, kus kogemusi ja teadmisi tuleks kasutada koos. Samas, toob Poom-

Valickis (2003) välja, et õppeprotsessi tuuakse peale kogemuste kaasa ka oma teadmised ja

veendumused, mis aitavad luua tähendust uuele informatsioonile, aga samas võivad

omakorda takistada ka õppimist ja õpetamist. Tammets ja Laanpere (2009) kohaselt

seisneb kogemusliku õppe lähtekoht selles, et inimene õpib kõige paremini ise vahetult

uusi asju kogedes ja oma kogemusi mõtestades. Kogemuslikust õppimisest rääkides

toetutakse tihti Kolbile (1994), kes on defineerinud õppimise kui protsessi, milles teadmisi

luuakse läbi kogemuse transformeerimise. Joonisel 1 on kujutatud Kolbi kogemusliku

õppe tsükkel.

Läbi kogemusliku õppe tsükli saab toetada kogemusest õppimist koos grupikaaslastega

ning selle raames leiab aset sotsiaalne õppimine, mis toetab konstruktivistliku lähenemise

raskendamist õppetöö läbiviimisel. Tsüklile toetudes võib esimeses etapis toimuda vestlus

asjade üle, mis on olulised olnud (näiteks konkreetne õpisituatsioon); seejärel võib

toimuda reflekteerimine ja peegeldamine kogemusele mõeldes; peale seda tuleks teha

üldistusi kogemuse kohta ja viimaks tuleks jõuda millegi teistsuguseni, mida järgmine

kord katsetada. Sellisel juhul on grupis aidatud liikmetel oma kogemusi luua ja tõlgendada

toetavas keskkonnas.

7

Joonis 1: Kogemusliku õppe tsükkel, Kolb (1984).

Moon (2004) on viidanud Boudile, Cohenile ja Walkerile, kes on välja toonud viis

omadust kogemusliku õppimise kohta: a) kogemus on õppimise vundament ja stiimul; b)

õppijad konstrueerivad aktiivselt oma kogemusi; c) õppimine on terviklik protsess; d)

õppimine on sotsiaalselt ja kultuuriliselt konstrueeritud; e) õppimist mõjutab sotsio-

emotsionaalne kontekst, kus see toimub.

Hokkaneni (2012) kohaselt on kogemusest õppimine oma olemuselt saadud kogemusele

tähenduse andmine. Kogemusõpe on pidev protsess, mille sisendiks on eelnev kogemus ja

väljundiks uue teadmise ülesehitus, mis omakorda viib uue kogemuse hankimiseni ja

võimaldab aste-astmelt protsessi jätkata, ütlevad Rekkor, Konno ja Kana (2009). Õppejõu

roll on õppimist juhtida ja toetada, tunda huvi õppijate töö vastu ning suunata neid oma

kogemuse kaudu (Garvin, 1991).

Tuntuim kogemusliku õppe pooldaja oli haridusfilosoof John Dewey (1938), kes uskus, et

nael kogemust on parem kui tonn teooriat lihtsalt seetõttu, et ainult kogemuses peitub mis

tahes teooria eluline ja tõestav tähendus. Samas oli ta veendunud, et iga kogemus ei ole

tingimata hariv. Krull (2008) toob välja,et õppimine saab tõhus olla vaid siis, kui õpilased

ise osalevad sisu ja õppimisviiside valikul, tuginedes lapsekesksusele keskenduvate

8

pedagoogide nagu Dewey, Fröebel, Montessori jt. väidetel. Sweitzer ja King (2004) on

välja toonud, et sama ideed oli toetanud ka Kolb (1984), kes rõhutas koos Deweyga

kogemuse organiseerimise ja töötlemise vajadust, et õppimist toetada. Dewey oli ühtlasi

kindel, et hariduslik keskkond peab õppija arengule aktiivselt kaasa aitama, mis on

võimalik tõepäraste, lahendatavate probleemide ja konfliktide kaudu, millega õppija peab

suhestuma, et kogemuse käigus kasvada ning õppida.

Olulise komponendi kogemuslikust õppimisest moodustab refleksioon. Reflektsiooni sõna

võib mõista, kui peegeldumist, mingile tegevusele. Moon (2004) järgi on reflektsioon tehtu

mõtestamine, sellest arusaamine ning arusaamatu muutmine arusaadavaks. Korthagen,

&Vasalos (2005) alusel võib reflektsioon olemust seletada, kui inimese sisemise sooviga

juhtida õppimist, läbi mille mõtestab ta saadud kogemuse ja õpib, otsides üha paremaid

lahendus. Kogemusest õppimise efektiivsemaks muutmiseks tuleb kogemuse üle

reflekteerida (Jarvis, 1998; Sweitzer & King, 2004). Kogetu tuleks aga kirjalikult

sõnastada, mis annaks lisavõimaluse hiljem kogetu juurde naasta ning vajadusel veel kord

tehtut meenutades sellest uue pilguga aru saada (Laanpere & Tammets, 2009).

Kutseõppes kasutatavate õppetervikute (moodulite, moodulite teemade) rakendamisel

kasutatakse nii õpetaja kui ka õppijakeskeseid õppemeetodeid lähtuvalt õppeülesandest,

mis tavaliselt nõuab mitme õppemeetodi kooskasutamist (Rekkor, Konno & Kana, 2009).

Õppijaid aktiveerivate õppemeetodite (rühmatöö, paaristöö, rollimängud) kaudu on

kutseala õpetamine olnud efektiivne ja õppijale atraktiivne. Kogetu jääb õppijale paremini

meelde. Õppimine on passiivne protsess, kui selle keskmes on õpetaja, kes edastab teavet,

mida õppijad peaksid õpetaja arvates omandama. Olenevalt kasutatavast õppemeetodist on

õppijal võimalik arendada nii erialaseid kui ka individuaalseid kutseoskuseid (näiteks

analüüsioskust, abstraktse ja kujundliku mõtlemise oskust, informatsiooni talletamist,

loomist, edastamist ja tõlgendamisoskust, koostööoskust, planeerimise ja

otsustamisoskust). Üks kutseõppes kasutusel olevatest kogemusliku õppe vormidest on

kogemuslik õpe. Praktilisi teadmisi õpitakse osaliselt klassiruumis ja seejärel õppepraktika

käigus kogenud eksperdilt ning kinnistatakse iseseisva praktilise tegevuse käigus (Jarvis,

1998). Praktikal olles õpitakse erinevaid tööprotsesse tundma läbi otsese osalemise töös.

Samas lisab Jarvis (1998), et praktika tähtsust ei saa üle võimendada: kui õppimine

9

toimuks tänapäeva masskoolitamise tingimustes vaid õpipoisiks olemise kaudu, siis oleks

see õpetaja töö efektiivsuse raiskamine ja teooria õpetamine toimuks individuaalselt

praktika käigus.

Võib eeldada, et aine omandamine lihtsustub, kui õppeprotsessi eel, ajal ja järel kogemust

kinnistada igapäevases tööalases tegevuses (Kidron, 2008). Näiteks koka eriala õppijate

puhul võib praktikal või töökohas valmistatud toite korrata ka koduköögis. Ideaalselt peaks

tõekspidamine, seaduspärasus või omandatud tööoskus leidma rakenduse elus eneses, et

asi ei ununeks ja õpitu areneks.

1.2 Sotsiaalmeedia vahendid

Läbi aegade on inimesed kasutanud erinevaid teabevahetuse võimalusi (Põldoja, 2009).

Varem oli sotsiaalne teabevahetus oma formaadilt harukondlikult killustunud – näiteks

postiside, ajaleht, kino, raadio, televisioon, telefon, individuaalne suhtlus, külastused,

ühistegevused, üritused jm. Infotehnoloogia areng ning internetivõrgu levik tarbijate

massidesse on loonud baasi erinevat liiki infovahetuse koondumiseks ning uute

multimeediavahetuse võimaluste tekkimiseks. Sellist teabevahetuse tiheduse koondumist

võib märgata kolmel tasandil:

a) tehnoloogilisel tasandil – infotehnoloogia ja internet loob tehnoloogilise platvormi

kõigile multimeedia liikidele kasutajate vahel;

b) rakenduse tasandil – Web 2.0 ja pilveteenused võimaldavad kasutajatele üha

suuremat sõltumatust kasutajaseadmetest – piisab ainult veebilehitsejast soovitud

teenuste tarbimisel;

c) sisu tasandil – sotsiaalmeedia vähendab jõudsalt traditsiooniliste meediakanalite

populaarsust koondades neid portaalidesse ning võimaldab samas kasutajatele üha

aktiivsemat rolli ühises sotsiaalmeediaruumis.

Eelpool kirjeldatud arengud panid aluse sotsiaalmeedia nähtuse tekkimisele, mis väliselt

kujutab endast veebipõhiseid vahendeid, portaale erinevat tüüpi multimeedia sisu

loomiseks, jagamiseks, avaldamiseks ja kommenteerimiseks, kuid mille peamine

komponent seisneb võimaluses vahetada kasutajate poolt üksteisele loodud teavet seda

10

publitseerides (näiteks ajaveeb, blogi) või siis sotsiaalvõrgustiku põhimõttel (näiteks

Facebook) dialoogi vormis.

Joonis 2 kajastab sotsiaalmeedia arvukaid vahendeid. Jooniselt on näha, et 2013. aastal

liigitati erinevad sotsiaalmeedia vahendid arutlemist, jagamist, avaldamist ning

võrgustumist võimaldatavateks vahenditeks – nii nagu teistegi eluvaldkondade puhul, saab

sotsiaalse tarkvara vahendeid edukalt kasutada ka õpikeskkondade loomiseks (Väljataga,

Pata & Priidik, 2009). Töös vaadeldud juhul leidsid kasutust blogid, mis toetavad joonise 2

järgi avaldamist (oma mõtete, praktikate, ideede). Lisaks oli kasutusel sotsiaalvõrgustik

Facebook, mis sama joonise järgi toetavad kõiki võimalusi. Facebooki vahendusel saavad

11

Joonis 2: Sotsiaalmeedia maastik. Cavazza, F. (2013).

õppijad arutleda õppimise või praktikaga seotud aspektide üle, avaldada ja jagada oma

kogemusi ning praktikaid.

Hansford ja Adlington (2008) toovad välja vajaduse kasutada sotsiaalmeediat

õppeprotsessi osana, kuna tavapäraselt klassiruumis kasutatavad tehnikad ei võimalda

õppijail kaasaegseid tehnoloogilisi teadmisi ja oskusi piisavalt rakendada. Sama on

kinnitanud ka Väljataga, Pata, ja Priidik (2009), kes on öelnud, et sotsiaalmeedia mitmeid

vahendeid saab lihtsalt laialdaselt kasutada õppeprotsessis sobilike õpikeskkondade

loomiseks. Järgmiselt tuuakse välja peamised lahendused, mis olid olulised antud

magistritöö kontekstis.

1.2.1 Blogimootorid

Blogimootorite all mõistetakse ajaveebe, mida nimetatakse ka veebipäevikuteks või

blogideks. Tegemist on vabalt kättesaadava sotsiaalse tarkvaraga. Ajaveebi võib kasutada

nii uudiste, mõtete, ideede, sündmuste kui muu sarnase kajastamiseks/vahendamiseks läbi

veebilehe internetis. Ajaveeb on justkui veebipõhine ajakiri, kus kõige uuemaid postitusi

kuvatakse eespool (Mayfield, 2008), järgnevad sissekanded on nähtavad kronoloogilises

järjestuses. Blogi on spetsiaalset RSS-vormi pakkuva sisuhaldusprogrammiga veebileht,

mis võimaldab teha kronoloogilisi postitusi, mis on omakorda jaotatud teemadeks, ütleb

Kirst (2007) ning lisab, et enamasti on blogipostitused regulaarsed, lingitud, sildistatud

ning lugejatele kommenteeritavad. Blogi sissekanded on kommenteeritavad teiste

kasutajate poolt.

Blogi on sobiv vahend indiviidi tegemiste, mõtete ja eluviiside reklaamimiseks ning

üldsusele tutvustamiseks. Peaaegu iga eluala esindajad võivad erialaseid või isiklikke

blogisid pidada, näiteks poliitikud, kelle blogisid üldsus jälgib. Uue trendina võib

täheldada suundumust, et eriala kutsevõistluste žüriidesse kutsutakse tuntumaid vastava

valdkonna blogijaid. Näitena võib tuua moeblogid, toiduvalmistamise blogid. Blogide

kasutamise suunamist õppeprotsessi näitab asjaolu, et koolid ja koolitajad pakuvad

vastavasisulisi koolitusi ning kasutavad neid igapäevase info kogumisel ning jagamisel.

Koolides kasutatakse erinevaid ajaveebe, mis on jaotatud aineõpetajate, rühmade/klasside

12

või kooliastmete järgi. Sealt leiavad infot lapsevanemad, õpilased ja õpetajad. See on abiks

lapsevanematele või õppijatele näiteks kooli valikul. Ära ei tohi unustada andmekaitse

seadust ja sellest tulenevaid nõudmisi. Blogid annavad lihtsa võimaluse olla kursis kooli

või klassi igapäevasündmustega. Kutseõpetajate seas leiavad ajaveebid enim kasutamist

erialaste ürituste ja õppetööga seonduva info üleslaadimise kohana. Blogi haldavad

enamasti erialaõpetajad ise või koostöös mõne aktiivsema õpilasega. Erandiks ei ole ka

rühmablogid, kus ajaveebi postitusi teeb kogu rühm.

Blogi kasutamisel on oluline, et ajaveebi haldavad õpetajad ja õpilased ei kustutaks tehtut

peale rühma lõpetamist ära. Põldoja (2012) mõistes avaliku blogi mõte seisnebki selles, et

peale kooli lõpetamist oleks õppijal võimalus avatud keskkonnast erialaseid teadmisi

vabalt üle korrata, õpitut meelde tuletada või meenutada kooliaegu. Koolipõhised

õpihaldussüsteemid nagu Moodle, ÕIS praegu sellist võimalust ei paku ning kogu kooliajal

kogutud teadmus jääb juhendajale.

Ajaveebipõhiste kursuste läbiviimisel toob Põldoja (2012) välja tekkinud uut tüüpi

probleemid (privaatse tagasiside ja hinnete edastamine õppijale), mis õpihaldussüsteemide

(näiteks Moodle) juures puuduvad. Privaatsuse tagamine jääb tihti õppijate valikutel või

keskkonna avatuse arusaamade juurde. Suletud ja avatud keskkondade (Väljataga, Pata, &

Priidik, 2009) puhul on tegemist vastanditega, kus ühe negatiivsed tegurid võivad

samaaegselt olla teisele edu tagatiseks.

Ühe ajaveebide arendamist vajava kitsaskohana toob Põldoja (2012) veel välja kasutajate

postituste ja suhtluse keerulist jälgimist. Ka Väljataga jt. (2009) toovad muuhulgas välja

avatud ajaveebi keerulise haldamise, mis võib tekitada olukorra, kus õppijal ei teki

ülevaadet kogu keskkonnast ja kasutamine jääb kaootiliseks ning struktureerimata.

Õpilased saavad blogipostitusi teha üheaegselt, kuid õpetaja peab avama, lugema ja

sulgema kõiki blogisid ükshaaval, mis nõuab täiendavat ajakulu, mis omakorda raskendab

blogide võrdlemist ja hindamist. Samuti puudub operatiivne ülevaade sellest, kas kõik

õppijad suudavad etteantud tähtaegadest kinni pidada. Suuremal kursusel on oht, et

vähemaktiivsed õppijad jäävad märkamatuks.

13

Kuigi märgitud blogivahendid võimaldavad õppeks kohaldatud lisavõimalusi, on

käesolevas magistritöös kirjeldatud juhtumite puhul siiski üldlevinud, ilma täiendava

seadistamisvaevata, tasuta pilveteenusel põhinevad blogimootorid Blogger1 ja WordPress2.

Blogger on üks parimaid platvorme blogimist alustavale blogijale. Veidi võimsama

vahendi WordPressi kasutamine eeldab enam tehnilisi oskusi (Oliver, 2008). Bloggeri

kasutamisel tehakse postitused päevikuvormis, seega ei ole aeg tähtis, millal postitus on

tehtud. Sulaoja (2014) väitel on olulisem see, et postitusele lisatakse sildid ehk märksõnad

vajalike teemade kiireks leidmiseks. Avaliku blogi puhul saavad jälgijad (näiteks

õppeprotsessis: koolitaja(d) ja rühmakaaslased) vaadata ning kontrollida tehtud töid ja

jälgitava aja jooksul toimuvat/ toimunud arengut. Koolitajad motiveerivad õppureid

õppeprotsessi jooksul esile kerkinud mõtteid kirja panema, et kasvaks õppija teadlikkus ja

areneks nende loominguline potentsiaal. Võib juhtuda, et mõnele õppijale on turvalisuse ja

privaatsuse tagamine, mis tekib blogi avalikul jagamisel ülejäänud rühmaga, niivõrd

vastumeelne, et ei olda nõus enda blogi avalikult demonstreerima. Selleks on bloggeris

loodud võimalused blogi määrata: kas avalikuks või privaatseks kasutamiseks. Privaatse

variandi puhul saab valida, kas blogi näeb ainult selle autor või on see nähtav ka kindlaks

määratud grupile.

1.2.2 Sotsiaalsed võrgustikud (Facebook)

Boydi ja Ellisoni (2007) määratluses on sotsiaalsed võrgustikud veebipõhised teenused,

millega saavad inimesed luua avaliku või poolavaliku kasutajakonto kindlaks määratud

süsteemis ning hallata ühendatud isikute nimekirju. Interneti põhiste sotsiaalvõrgustike all

mõistetakse üldjuhul veebiteenuseid suletud gruppide, sõprus- ja kogukondade vaheliseks

suhtluseks – andmevahetuseks oma kõikvõimalikes variatsioonides. Iseenesest võib ka

näiteks e-maili suhtlusi käsitleda kui sotsiaalvõrku – profiil on e-posti aadress ning

suhtlejad moodustavad võrgustiku – kuid antud juhul mõeldakse veebiteenust, mis on

paremini kohandatud kontaktide haldamiseks ning andmevahetuse läbiviimiseks.

Sotsiaalse tarkvara puhul kasutatakse ka terminit web 2.0, mille baasil on

suhtlusvõrgustikud ja virtuaalsed kogukonnad tavaliselt teostatud.

1 https://www.blogger.com/

2 https://wordpress.com/

14

Suhtlusvõrgustiku (Kirkpatrick, 2012) algne idee seisnes kohtingukaaslase või kaaslaste

leidmises, hiljem leiti, et selline suhtluskeskkond sobib ka suhtlemiseks sõprade, tuttavate,

töökaaslaste ja teistesse huvigruppidesse kuuluvate inimeste vahel. Käesoleval ajal on

enim levinud suhtlusvõrgustik Facebook, mille kirjelduseks võib öelda, et tegu on tasuta

sotsiaalvõrgustiku veebikeskkonnaga, mis võimaldab kasutajatel luua profiile, hoida

ühendust ja vahetada multimeediat (sõnumid, fotod, videod) sõpruskonna, rühma liikmete

vahel.

Iga Facebook kasutaja konto sisaldab mitmeid suhtlemiseks mõeldud komponente. Kõige

tuntum neist on Facebook Wall ehk virtuaalne teadete tahvel, mis on sisuliselt

sotsiaalvõrgu sisene ühisblogi liikmete teksti, piltide ja videote sissekannete tegemise

võimalusega. Teine komponent on virtuaalne fotoalbum, mille piltide publitseerimise ja

kommenteerimise võimalused on samuti sotsiaalvõrgu reeglite järgi reguleeritud. Veel üks

oluline Facebook konto komponent on olekuvärskendused, mis võimaldab teavitada teisi

kasutajaid mikroblogi laadsete teadetega. Kõigi liikmete muudatused avaldatakse reaalajas

vastavalt seadetele sõpruskonna uudiste voos.

Kuna Facbooki kasutajate hulk on nii massiline on see praegusel ajal parim võimalus oma

vaadete, ideede ja uskumuste propageerimiseks (Kirkpatrick, 2012). Kaasamõtlejaid,

liitlasi ja pooldajaid on võimalik haarata üle maailma reaalselt kodust välja minemata, et

tõsta ütleja ego väärtust või selle halvustust.

Populaarsuse üheks põhjuseks võib olla asjaolu, et teenus loob tihtipeale täiesti juhuslikke

ja ootamatuid kontakte – üllatus on tõmbav (Kirkpatrick, 2012). Ühised kogemused, hobid,

huvid või probleemid liidavad inimesi. Facebooki efekti fenomen võib tähendada seda, et

suhtluskeskkond võimaldab avaldada arvamust dialoogi vormis, mitte kuulaja või lugeja

rollis olles. Kuigi kaalukamad arvamused eeldavad teadmisi ja kompetentsust, võib

esineda ka võhiku aspektist, et mõjutada potentsiaalseid huvigruppe ja otsuste tegijaid.

Enne Facebooki õppetöös kasutamist, tuleb kindlasti õpperühmaga läbi arutada

privaatsuse, avaliku postituse ja sotsiaalmeediaga seotud mõisted. Pigem annab

15

sotsiaalmeediavahendite kasutamine õppetöös ja õpetajaga suhtlemisel õppijale teadmise

ja kogemuse avaliku postituse mõistlikuks kasutamiseks (kaasa arvatud

privaatsusseadistuste kasutamine. Näiteks õpetaja näeb vaid kinnisse gruppi tehtud

postitusi, aga mitte enda kohta käivaid kommentaare). Facebookis saab õpetajast kasutaja

ise valida, kui palju kaasata õppetöösse sotsiaalmeedia võimalusi. Eesti

kutseharidussüsteem ei määra piiranguid ega sea eeliseid erinevatele

sotsiaalmeediavahenditele. Kutseõpetajana on võimalus kasutada Facebooki kinnist

rühmagruppi õpilastele praktiliste erialatundide tehnoloogiakaartide, näidisretseptide,

blankettide jne. õppematerjalide hoidmiskohana. Ka praktikalepingu- ning praktikapäeviku

põhja saavad õppijad Facebookist kätte.

Mendez, Le, Cruz (2014) märgivad, et sotsiaalvõrkude kasutamisele keskendunud

uuringud kinnitavad seost õpilaste sotsiaalvõrkudes veedetud aja ja õppetöös kaasatuse

kohta. Sotsiaalvõrgu kasutamine õppetöös lisab ajast ja asukohast sõltumatu kontakti ja

õppetöös kaasatuse, osalemise mõõtme. Õpilaste kaasamine õppetöösse toimub ühest

küljest õpetaja ja õpilase vahelise koostööna, kuid samas ka õpperühma siseselt. Mendez,

Le ja Cruz (2014) toovad välja, et võrreldes nendega, kes sotsiaalvõrke omavaheliseks

suhtlemiseks vähe kasutasid, omasid aktiivsemad sotsiaalvõrkude kasutajad paremat

kontakti õpetajaga. On selge, et mida parem on õpilase kontakt õpetajaga, seda paremini

on õpetajal võimalik oma teadmised õpilasele edasi anda. Mendez, Le, Cruz (2014)

märgivad veel, et õpilaste omavahelise kontakti loomisel aitavad sotsiaalvõrgud

(Facebook) kompenseerida õpilaste vahetu kontakti vähesust, näiteks ülikoolilinnakus

mitteelavate tudengite puhul. Facebooki populaarsuse kasv oli märkimisväärne märk

õpilaste kalduvusest kasutada seda suhtluseks ja koostööks (Lampe, Wohn, Vitak, Ellison

& Wash, 2011). Selle üheks põhjuseks võiks olla see, et õpilased kes veedavad rohkem

aega Facebookis ja omavad rohkem aktiivseid sõpru, lihtsalt omavad ka rohkem võimalusi,

et kasutada seda koostööks, võrreldes nendega, kes kasutasid Facebooki vähem ning

omasid väiksemat sotsiaalvõrku. Veel üks põhjus võib olla see, et need õpilased, kes

kasutavad Facebooki rohkem, omavad ka paremaid oskusi (on vilunumad) ja seega

tuttavamad kasutamaks lehte väljaspool sõpruskonnaga suhtlemist. Mida rohkem õpilased

sotsiaalvõrgus oma aega veedavad seda lihtsam on sotsiaalvõrkude kaudu kaasata neid

õppetöösse. Mendez, Le ja Cruz (2014) märgivad, et hoolimata mõnede õpilaste

16

vastumeelsusest, saab siiski sotsiaalmeediavõrgustike rakendada õppeotstarbelistel

eesmärkidel, mis suurendavad õpilaste kaasatust õppeprotsessi läbi nende suure

populaarsusele. Seega seoses sotsiaalvõrkude populaarsusega on võimalik nende abil

suurendada õpilaste kaasatust õppetöösse ja rakendada õppeotstarbelistel eesmärkidel.

1.3 Sotsiaalmeedia kutseõppe praktika toetamiseks

Haridusasutustes rakendatakse õppetöös enim sotsiaalmeediat kõrgkoolides, ka

üldhariduskoolid kasutavad kooli või klassi sündmuste kajastamiseks, õppetunnis tehtu

jäädvustamiseks, õpetaja või õpilaste blogina erinevaid sotsiaalmeediavahendeid. Ka

erinevate kooliastmete arengukavadesse on sisse kirjutatud koolisündmuste ja edulugude

avaldamine sotsiaalmeedias. Lisaks jõuavad ka eri tasemega haridusasutused üha enam

tõdemuseni, et sotsiaalmeediavahendid aitavad neil edukamalt toime tulla konkurentsi ja

nappide rahaliste ressursside tingimustes (Elukestva õppe strateegia

kutseharidusprogramm 2015-2018).

Sotsiaalmeediavahendid aitavad integreerida õppijaid õppeprotsessi ja pakkuda

paindlikumaid ning innovaatilisemaid lähenemisi õppeprotsessile (Hamburg & Hall,

2013). Kokkuleppeliselt hakati kasutama terminit web 2.0 alates 2004. aastast (O´Reilly,

2005), kus sisuliselt on tegemist interneti teise generatsiooni veebidisainiga, mille abil on

võimalik inimestevaheline infovahetus ja koostöö sotsiaalvõrgustikes. Esmajoones hakati

seda rakendama äriettevõtete poolt. Tänaseks on sellele võrguplatvormile loodud palju

tarkvarauuendusi, paljud neist on jäänud eksperimendi tasandile, kuid muuhulgas püütakse

web 2.0 kasutada hariduses (Hamburg & Hall, 2013). Hamburg ja Hall (2013) toovad oma

artiklis ära ka mõiste web 3.0 kui intelligentse veebi, seega siis juba kolmanda

generatsiooni internetipõhise teenuse, mis pakub kasutajatele veel rohkem valmis

lahendusi, vidinaid ja riigiteenuseid. E-õppes on tavakasutajale piirid web 2.0 ja web 3.0

vahel täna veel üsna ebaselged ning otsest vahet nende vahel ei tehtagi. E-õppe tulevikuna

nähakse võimalust (Hamburg & Hall, 2013) kasutada rohkem nutiseadmeid, samas

jäetakse riistvara omamise nõue õppijale, ei ettevõtted (kes töötajaid koolitustele saadavad)

ega koolid paku täna õppijatele näiteks tahvelarvuteid.

17

Toole, Newrly, Pede ja Marcellin (2010) on väitnud, et sotsiaalmeedia võimalused, nagu

näiteks Twitter, blogid, Facebook, leiavad üha rohkem kasutust igapäevatöös ja isiklikus

elus. Ka haridusorganisatsioonid on jõudnud arusaamani, et selliseid sotsiaalmeedia

võimalusi saab efektiivselt kaasata õppeprogrammidesse ja elukestva õppe süsteemidesse.

Kahjuks aga kasutatakse haridusasutustes vaid väikest osa sotsiaalmeedia võimalustest,

seega tuleks rohkem tähelepanu pöörata õpetajate õpetamisele ning julgustamisele uute

teadmiste rakendamiseks eriti kutseõppes ja täiskasvanukoolituses. Põhjused, miks e-õpet

pole ettevõtete töötajate poolt jätkuõppes omaks võetud on õppe kultuur, kus puuduvad

traditsioonilised meetodid paindlikuks õppeks ja selle omaksvõtuks; ettevõtted, kus

õppijad töötavad, ei oma pikaajalisi tööstrateegiaid; puudub korralik tehnoloogiline

võimekus; pakutavad valmislahendused on kallid; puudub efektiivne koostöö ettevõtjate ja

e-õppe arendajate vahel (Hamburg & Hall, 2013). Samas on töötajatele kättesaadavaks

muutunud mõistliku hinnaga mobiilseadmed ja internet, mis on Claudia DeWitti (2013)

kirjutatud artikli kohaselt muutnud inimeste harjumust informatsiooni hankimiseks ning

tarbimiseks.

Kui varem oli töötajate koolitamise planeerimise juhtroll tööandjal, siis täna paljud

ettevõtted, eriti väike- ja keskmise suurusega, ei võta endale sellist vastutust inimeste

koolitamise eest. Osaliselt on sellise käitumise põhjuseks ettevõtete majanduslik olukord

ja ellujäämisprobleemid konkurentsitingimustes. Põhjuseks tuuakse artiklis ka asjaolu, et

paljud rutiinset tööd pakkuvad ettevõtted täna ei teagi, milliseid koolitusi nende töötajad

vajavad (Hamburg & Hall, 2013). Indiviidid peavad ise võtma endale vastutuse oma

töövõime ja efektiivsuse ning kompetentsuse tõstmises. DeWitt (2013) tõdeb oma artiklis,

et töökohapõhine õpe ja elukestev õpe on märgatavalt suunanud töötajaid võtma ise

initsiatiivi oma harimise eest, mis on tööjõuturu maailmas muutunud töötajatele

vajaduseks. Selline lähenemine õppimisele on esile tõstnud õpetamismeetodid, mis on

paindlikud ja võimaldavad olenemata õppija asukohast ning ajast õppida. Artiklis

tõdetakse, et suurt potentsiaali ja arenguruumi nähakse koostööl põhinevatel mobiilsetel

õppevormidel (DeWitt, 2013). Põhiliselt kutseõppes vajalikest õpitrendidest nimetati

mobiilset õpet, sotsiaalset õpet ja mängupõhist õpet.

Sotsiaalmeedia kasutamine õppeprotsessis rikastab tänapäevast tavaklassiruumi, mida

18

piiravad tehnikate kaasaegsus, mis ei vasta tänase õppija tegelikule huvile informatsiooni

hankimisel ja selle töötlemisel (Prensky, 2001). On mõistetav, et üha enam pedagooge

kasutab õpilaste motiveerimiseks oma igapäevatöös sotsiaalmeediavahendeid ja see tagab

parema kontakti õpetaja ning õppija vahel. Tuleb tunnistada, et sotsiaalmeedia

integreerimine õppeprotsessi võib pakkuda lahendusi õppeprotsessi elavdamiseks. Küll aga

pole jõutud selleni, kuidas noored ise sooviksid informatsiooni saada ja seda töödelda

(Prensky, 2001). Samas ei saa unustada, et soovidest oskusteni on pikk tee ja teadmine üksi

ei taga veel oskusi, kui kriitilist aspekti mitte unustada.

Erialapraktika parandamine praktikapäeviku kirjutamise abil on kajastatud uurimistöös,

kus tõdetakse, et praktikapäevikut on läbi aegade kasutatud vahendina eriala omandamisel

ja selle dokumenteerimiseks. Hokkanen (2012) uuris, kuidas praktikapäevik toetab

rakenduskõrgkooli üliõpilase ettevõttepraktikal õppimist. Praktikapäeviku kirjutamise

esmane väärtus on õppija võimalus läbi mõtestades õppida, sündmused uuesti läbi elada,

kirja panna ja tehtule, ka enda erialasele arengule hinnang anda. Õppijal on võimalus

praktikal kogetut juhendaja suunamisel läbi arutada ja mõtestada, taoline tegevus toetab

õppija arengut (Kumpula & Virtanen, 2011). Antud käitumine on kogemusest õppimise

puhul oluline. Taolise õppimise eelduseks on juhendajapoolne suunamine ja kontrollimine,

õppija treeninmine enesereflektsioonile (Hokkanen, 2012). Pidev ja regulaarne tugi tagabki

õppijale harjumuse mõtestada ja analüüsida oma tegevusi praktikaõppe ajal. Juhendaja

toeta võivad õppijate praktikapäeviku sissekanded jääda sisutühjaks vormitäiteks

(Hokkanen, 2012; Krull 2008) ega aita eriala omandamist, ühtlasi ei arene õppija võimalus

tööks endaga päeviku kaasabil. Hokkanen (2012) rõhutas oma uuringus, et on oluline, et

praktikapäevik oleks veebipõhine ja kõigile osapooltele reaalajas eeskujuna kättesaadav.

Uurimuses kasutati Google Docs formaati, kus praktikapäevik oli nähtav vaid õppijale ja

õpetajale. Antud uurimuses käsitleti erialapraktikaid nii õppija kui ka praktikajuhendaja

seisukohast, mis toimusid erinevates ettevõtetes.

Seemer (2010) analüüsis üliõpilaste õpipäeviku kirjutamise võimalikkust blogides.

Läbivaks teemaks on päeviku kirjutamise privaatsus ja kirjutaja suhtumine sellesse. Töö

analüüsis selgub, et avalik õpipäevikute salvestamine aitas kaasa õppija

eneseväljendusoskuse arengule, kuna kirjutajad tundsid, et selge väljendus tagab selge

19

mõtlemise ja kirjutatud seisukohtade piisava põhjendatavuse. Seemeri (2010) tööst võib

lugeda, et need üliõpilased, kelle jaoks polnud probleemiks oskus ennast kirjalikult

sissekannetes analüüsida, tundsid endid enesekindlalt ning tajusid õppimist kui pidevat

eneseloomise protsessi. Samas need, kes tundsid, et avalik kogemuste analüüsimine ei ole

neile vastuvõetav, kannavad endas õppimise käsitlust, millele on iseloomulik õigete

vastuste formaalne otsimine ja hirm eksida. Seemeri (2010) tööst võib järeldada, et avalik

õpipäeviku salvestamise vorm toetab kogemuse täpset sõnastamist, formuleerimist ja

esitlemist, mis aga ei kehti kõigi õpilaste kohta. Osadele on vajalik turvalisem või

privaatsem keskkond eneseväljendamiseks.

Räim (2014) ütleb oma uurimuses õpetajate nägemusest privaatsusest sotsiaalmeedias, et

internetti tajutakse samalaadselt avaliku ruumiga, kus käitumisnormid ja -reeglid kattuvad.

Suhtlusportaalides aktsepteeriti sõbrakutseid valikuliselt, näiteks õpetaja-õpilase suhtele

laiemalt. Ühe aspektina võib suhtlusportaalide kasutaja valikuid, keda sõbralisti lisada või

mitte, pidada indiviidi privaatsuse vajaduse rahuldamiseks. Pedagoogide puhul aga

soovina professionaalse distantsi hoidmiseks, nagu täheldas ka Rooste (2013) oma töös

algklassiõpetajate ja -õpilaste suhtlustrendidest Facebookis läbi õpetaja kogemuse.

Prints (2010) uuris, kas e-õpe ja sotsiaalmeediavahendite kasutamine muutis loodud

kursust õppijatele mitmekesisemaks ja atraktiivsemaks. Uuringu tulemusel ilmnes, et

vastanute arvates on motiveeriv e-kursus, kus rakendati e-õppe ja sotsiaalmeedia

vahendeid õppijate jaoks; toodi välja kasutajate mugavus ja aja kokkuhoid ning tervelt 96

% kursusel osalenutest olid positiivselt meelestatud e-õppevahendite kasutamise

võimalustest (Prints, 2010). Loodud sotsiaalmeediavahendite rakendamine kursusel

soodustas õppijate omavahelist koostööd ja muutis kursuse mitmekesisemaks, ütles Prints

(2010). Veebipõhise õppevahendi kasutamise positiivsusele viitas oma töös ka Hokkanen

(2012), öeldes, et sotsiaalmeediavahendid võimaldavad õppijatel oma kogemust

analüüsida ja läbi selle märgata enese etapilisi arenguprotsesse. Õppijale efektiivsem

õpikeskkond on selline, kus indiviid saab lahendada päriselus toimivate tagajärgedega

ülesande, kuhu on võimalik kaasata kogu võrgustiku grupp (Hamburg & Hall, 2013).

2014/2015. õppeaastal õpib kutsehariduses kokku 25237 õppijat (HaridusSILM). Õppijate

20

arv on alates 2009/2010 õppeaastaga pidevas langustrendis. Programmi „Eesti elukestva

õppe strateegia 2020” (Elukestva õppe strateegia kutseharidusprogramm 2015-2018, 2015)

on välja toodud, et inimeste teadmiste ja oskuste pagas määrab Eesti tööjõuturu edukuse ja

majandusliku arenguperspektiivi tervikuna. Eestile vajalike oskustega töötajate

oskustaseme kvaliteedi kindlustamiseks peavad kutseharidusasutused pakkuma

kvaliteetseid, paindlikke ja mitmekesiste valikutega õppimisvõimalusi, mis arvestaksid

tööjõuturu vajadustega, et suurendada erialase kvalifikatsiooniga inimeste arvu eri

vanuserühmades ja piirkondades. Tänase Euroopa ühiskonna digitaalne kirjaoskus on heal

tasemel osas (Toole, Newrly, Pede & Marcellin, 2010), kus inimesed kasutavad

regulaarselt eraelus sotsiaalmeediavahendite võimalusi, sama aga ei saa väita elukestva

õppe valdkonnas, mis on väga väike võrreldes vabal ajal kasutatavate võimalustega. Tools

jt. (2010) toovad oma artiklis välja järgmised põhjused, miks inimesed pigem ei kasuta

sotsiaalmeediavahendeid õppimiseks: 1. õppijad ja õpetajad ei näe e-õppes piisavalt

motiveerivat kasutegurit, kus õpetajate arvates web 2.0 kasutades tõuseb nende

töökoormus, aga õpetamise kvaliteet jääb samaks. 2. tekkinud tehnilised probleemid

(varustatus, turvalisus); 3. Õppeasutused ise peaksid muutma suhtumist

sotsiaalmeediavahendite rakendamisse ja leidma lisavõimalusi sellega kasutamiseks.

Programmi „Eesti elukestva õppe strateegia 2020” (2014) raames tuuakse välja ühe

strateegilise meetmena praktikakorralduse tõhustamise, kus kvaliteedi tagamiseks luuakse

keskne arendusprogramm, mis pakuks tuge nii koolitajatele kui ka tööandajatele.

Õpetaja peab olema tööpraktika organiseerimisel spetsialistina regulaarses kontaktis

praktikakohas määratud juhendaja ja praktika tegijaga ning olema ka ise

„töökohapraktikant” (Pohjonen, 2001). Mentorluse ja selle koolituse vajadusele on

viidanud oma artiklis ka Hamburg ja Hall (2013). Pohjoneni (2001) uurimistööst võib tuua

välja uurimuse jooksul kujunenud mõtte, et õppeasutused peaksid olema aktiivsed

võrgustike moodustajad õppijate ja tööandjate vahel. Õpingute reaalajas jälgimine tagaks

kõigi osapoolte pidev koostöö. Kuigi uurimus keskendub täiskasvanukoolituse ja tööelu

vaatenurkadele, siis antud töös esitatud mõtted on hädavajalikud ka erialaõppe läbiviimise

efektiivsuse tõstmiseks. Pohjoneni (2001) koostatud tööpraktika ideaalmudeli ühe

raamtegurina on välja toodud informatsiooni ja oskuste olulisus. Informatsiooni aga ei ole

võimalik saada, kui ei toimu koostööd kooli, õpilase ja ettevõtte vahel. Pohjoneni

21

väljapakutud mudeli alusel on õppeasutusel ülesanne tagada võrgustikutöö. Õppija

ülesannete hulka kuuluvad muuhulgas õpipäeviku pidamine ja enesehindamine. Õpetaja

ülesandeks on aga tagada õpetamise nõutav diapasoon erinevate ettevõtete huvide alusel

ehk ettevõtete võimekus ja kompetentsus koostööl.

22

2 Uuringu metoodika

Uuringu metoodikaks valis autor tegevusuuringu (inglise keeles action research). Termin

ilmus esmatrükis 1946. aastal Kurt Lewise raamatus „Action Research and Minority

Problems”. Löfstromi (2011) poolt pakutud definitsiooni järgi on tegevusuuring

sotsiaalsete olukordade uurimine, mille teostavad praktikud eesmärgiga parandada

erialategevuse kvaliteeti. Selline tegevus on iseloomulik kõikidele inimestele: alates

väikelapsest kuni loomuliku arengu ja ühiskonna probleemide vastu huvi kaotamiseni

vanas eas. Tegevusuuringu aluseks on enesereflektsioon ja koostöö (Jarvis, 1989).

Erinevalt teistest teadusuuringutest, seab tegevusuuring lisasihiks erialase tegevuse

edendamise läbi praktiliste küsimuste, on loomult tsükliline, nõuab analüüsivõimet,

koostööpõhist ning kogukonnakeskset lähenemist (Kember, 2000). Lisaks saab antud

uurimistulemusi kohe praktiliselt rakendada (Löfstrom, 2011). See on ka põhjuseks, miks

eelistas käesoleva töö autor nimetatud uurimismeetodit.

Uurija rolliks tegevusuuringu läbiviijana on eelkõige praktikust uurija, kes kasvatab

erialaste teadmiste pagasit, et tõsta õpetamise taset; on eriala autoriteet; otsib oma

tegevusele kinnitust ja tunnustust; keskendub õpetajana käesolevale / kohalikule

praktikale, tegeleb järjepidevalt enesesse süüvimisega (Ryhammar, 1989). Praktikust uurija

enamasti vaatleb enese või kolleegide tegevust, keskendudes endale, koolile, kus töötab

või tegevusvaldkonna praktikale (Norton, 2009). Ryhmannar (1989) toob välja

tegevusuuringu ohuna uurija ja uuritava keskkonna liigset seotust, milles võib tekitada

arusaamatusi või probleeme. Samas toob eelisena välja reaalse kontakti konkreetse

keskkonnaga, koha ja inimeste tundmise. Tegemist on teadusliku uuringuga (Löfstrom,

2011). Tegevusuuringu meetodit vaadeldakse ka kui uurimisstrateegiat, mille puhul

kogutakse nii kvantitatiivseid kui kvalitatiivseid andmeid, mille puhul on vajalik nii

positiivne kui ka negatiivne tagasiside. Andmete kogumise meetodina kasutatakse

intervjuusid, vaatlust ja küsimustikke, uurimispäevikut, mis on vastavalt juhtumile

struktureeritud, poolstruktureeritud või avatud, sest uurimise objektiks on õppimise ja

õpetamise protsess ise koos selles osalejatega. Tegevusuuringu valim on tavaliselt

väiksearvuline. Uurimisandmeteks on tunniülesanded, testid, ettekanded, esseed jne.

23

Antud töö keskmes on mitmed üksikjuhtumid, mida analüüsitakse eraldi, kuid mille

tulemused sünteesitakse kokku. Magistritöö raames läbi viidud uuring toimus tsükliliselt.

Esimeses etapis 2010. aastal kasutati õpilaste individuaalseid blogisid kui

sotsiaalmeediavahendit koolipraktika toetamiseks (toimus Tallinna erinevates

toitlustusettevõtetes). Seejärel toimus interventsiooni evalveerimine ning järgmisel korral

kasutati praktika toetamiseks 2010.aastal koka eriala õpilastega ühte ühist blogi. Seejärel

toimus jälle interventsiooni evalveerimine ning kolmandas etapis 2011. aastal kasutati

rühma ühist Facebooki kontot ja õppijate Facebooki kontode süsteemi õpperühma koka

erialapraktika tõhustamiseks. Kolmanda etapi evalveerimisele järgnes neljanda

interventsiooni kavandamine ja planeerimine ning 2014. aastal kasutati praktika ajal

sotsiaalmeedia vahendina Facebooki suletud gruppi.

2.1 Juhtumite kirjeldused

Üksikjuhtumid moodustasid Tallinna Teeninduskooli koka eriala õpilaste grupid 033K,

023K, 041K ja KK13-PE. Ettevõtte praktikale suunatud grupid kasutasid erinevaid

vahendeid juhendaja ja grupivaheliseks suhtluseks, mistõttu võib eristada nelja juhtumit:

a) juhtum 1 – individuaalsed blogid;

b) juhtum 2 – ühine grupi blogi;

c) juhtum 3 – individuaalsed Facebooki kontod;

d) juhtum 4 – Facebooki ühine grupp.

2.1.1 Juhtum 1: individuaalsed blogid

Esimene katse koguda õpilastelt sotsiaalmeedia abil teavet praktikal toimuva kohta,

vahetult praktika ajal, viidi läbi koka eriala kolmanda kursuse õpperühma 033K 14

õpilasega ajavahemikul 04. jaanuar-26.veebruar 2010. Praktika eesmärgiks oli tutvuda

erinevate restoraniköökidega ning valmistada erinevaid toitlustusettevõttes tehtavaid

roogasid, ühtlasi anda blogi sissekannetega ülevaade praktikast ja praktikal toimuvast.

Kõik antud rühma õpilased olid saadetud koka eriala praktikale erinevatesse Tallinna

Teeninduskooli praktikabaasidesse kas üksi või paaris. Õpilaste praktikakohad asusid

Tallinnas ja Harjumaal.

24

Rühmajuhendaja eestvedamisel loodi kokarühmale Blogspot (nüüd Blogger3) keskkonnas

rühmablogi (aadressiga http://noorkokk.blogspot.com/search/label/Praktika) ning lisaks

tegid kõik õpilased endale individuaalse vestluse käigus, praktikajuhendajana külastas töö

autor õpilasi ka praktikaettevõtetes. 2009/2010 õppeaastal oli õpetajal (koolipoolsel

praktikajuhendajal) kohustus külastada kogu praktika vältel praktikabaase vähemalt ühe

korra. Tänast Haridus ja Teadusministeeriumi nõuet, et õpilased peavad pidama

praktikapäevikut, sellel ajal ei olnud. Praktika lõppedes koostasid õpilased praktika

aruande ning esitasid selle töökorralduse õpetajale, kelle ülesanne oli kontrollida õppeaine

omandamist vastavalt etteantud nõuetele.

Rühma iseloomustuseks tuleb märkida, et tegemist oli põhihariduse baasil õppivate

noortega, kes olid eelnevalt koka eriala praktikal juba osalenud ja kellel oli kogemust

erinevates toitlustusettevõtetes praktikaga toimetulekuks. Rühma õpilaste individuaalsetest

blogidest tuli välja, et suurem osa õpilastest keskendus vaid enda kogetule praktikal ning

ainult kahe õpilase praktikakokkuvõttes võis lugeda viidet teistele rühmakaaslastele.

Rühmaliikmete praktikablogide kommenteerimise võimalust õpilased ei kasutanud, kuigi

tunnistasid, et tundsid siiski huvi ja lugesid kaasõpilaste postitusi. Praktika lõpuülesande

juurde õppurid kommentaare ei postitanud. Seega kujunes individuaalsete blogide

pidamine rühmale justkui lisakohustuseks, mille mõtet õpilased ei tajunud, ega osanud

sellest kasu saada. Tagasisidet õpilaste individuaalsetele blogidele andis juhendaja suuliselt

praktika kaitsmisel. Antud juhtumi tausta mõistmiseks võib veel välja tuua, et tegemist on

magistritöö autori kogemuse järgi ainsa rühmaga, kus lõpetajate protsent oli alla poole

sisseastujate omast. Esimesel kursusel alustas selles rühmas 30 õpilast ja 3,5 aasta pärast

said lõputunnistuse vaid 9 õpilast.

3 http://blogger.com

25

http://noorkokk.blogspot.com/search/label/Praktika
http://blogger.com/

2.1.2 Juhtum 2: ühine blogi

Teine katsetus toimus põhihariduse baasil õppiva koka eriala rühmaga 2010. aasta sügisel.

Rühmas alustas 2009. aastal 30 õpilast, kolme ja poole aasta pärast lõpetas neist 19 õpilast.

Tegemist oli erialaselt väga tegusa ja tubli rühmaga, neli õpilast lõpetas kooli kiituskirjaga

ja 18 said tänukirjad erialastel võistlustel osalemiste või ürituste korraldamise ning neil

osalemise eest.

Vaadeldavas juhtumis osalejad läksid oma esimesele koka eriala praktikale. Suuremal osal

õppuritest ei olnud eelnevat erialast töökogemust, vaid kolm õpilast olid varem koka tööga

praktiliselt kokku puutunud. Lisaks puudus neil ettekujutus toitlustusettevõtte

töökorraldusest ja toimimisest.

Enne juhtumi toimumist otsustas magistriöö autor kasutada õpilaste seireks tasuta

veebipõhist tarkvara kodulehe või blogi koostamiseks ja haldamiseks. Arutelu tulemusel

õpilastega valisime veebipõhiste vahendite kasutamise. Avaliku blogimise kasuks otsustas

KK09-PE õpperühm enamushääletuse alusel. Avaliku rühmablogi

http://munchies2.wordpress.com/4 lõi rühm 2009. aasta septembris. Kogu kooliajal kasutati

loodud blogi rühmasiseste ja koolielu puudutavate sündmuste talletamiseks, info

edastamiseks ja praktikaaja sissekanneteks. Rühma praktika ajal kujunes

blogikommentaaride postitamine õpilastele harjumuseks ning suurem osa rühma

nimekirjas olijad täitsid etteantud nõuet. Alates 2011. aastast hakkas rühm info

edastamiseks kasutama Facebooki, kuid mitte erialapraktika toimumise ajal.

Eksperimendiks valiti teise kursuse koka eriala rühma KK09-PE suurköögi 8- nädalane

praktika. Esimene praktikaga seotud etapp viidi läbi rühmaga 04.jaanuar - 29.jaanuar 2010

ning teine perioodil 29.märts - 23.aprill 2010. Antud praktika ajal oli kursusel 28 õpilast.

Kõik nimetatud õpperühma õpilased olid saadetud koka eriala praktikale erinevatesse

Tallinna Teeninduskooli praktikabaasidesse kas üksi või kahe kaupa. Õpilaste

praktikakohad asusid Tallinnas ja Harjumaal.

4 http://wordpress.com

26

http://munchies2.wordpress.com/

Blogi sissekannete kommenteerimine oli määratud koolipoolse praktikajuhendaja poolt

praktikahinde üheks osaks, mis moodustas lõpphindest 30% ning jäi eelduseks

kokkuvõtva praktikahinde saamisel.

2.1.3 Juhtum 3: individuaalsed Facebooki kontod

Kolmanda juhtumi puhul leppis 2011. aastal põhihariduse baasil õppiva koka eriala rühm

kokku Facebooki kasutamise praktika dokumenteerimise vahendina, kuhu loodi kasutaja

„Teko Originaal” (https://www.facebook.com/teko.originaal/friends_mutual)5. Idee

kasutada õpilastega suhtlemiseks Facebooki tuli 2010. aastal õpilastelt, kes viitasid, et

rühmatundides tehtud toidupiltide üleslaadimine Orkutisse nõuab neilt lisa sisselogimist

ning ajaveebis rühmablogi leidmiseks peavad rühmakaaslastelt veebiviidet otsima.

Õpetajale andis Facebooki teadete kirjutamine teadmise, kes antud sõnumit on õpilastest

lugenud (see on kirja juures nähtav).

Rühma kuueteistkümnest õpilasest üheteistkümnel oli juba eelnevalt Facebookis konto

olemas, kolm õpilast lõid selle praktika perioodiks. Hiljem selgus, et nad hakkasid

suhtluskeskkonnas aktiivselt suhtlema ka oma sõpradega ning on tänaseni Facebooki

kasutajad. Kaks õpilast ei soovinud luua oma nimega ega võõra nimega kontot, vaid

kasutasid rühmakontot Teko Originaal postituste tegemiseks. Õppeaasta alguses alustanud

16 õpilasest lõpetasid kooli kõik kuusteist õpilast. Neist kolmteist kutsetunnistusega.

Katsetuses osalejad olid eelnevalt koka eriala praktikal osalenud ja neil oli kogemus

erinevates ettevõtetes praktikaga toimetulekuks.

Antud õpperühmas oli praktikajuhendaja lisaks koolipoolse praktikajuhendaja rollile ka

eriala kutseõpetaja. Rühma juhendajaks oli Tallinna Teeninduskooli eesti keele õpetaja, kes

eksperimendi ajal liitus spetsiaalselt loodud Facebooki grupiga. Facebooki tehtud koka

erialapraktika grupp oli üles ehitatud loogikale, kus praktikajuhendaja postitas iga päev või

üle päeva rühmale nähtava blogipostituse, mis sisaldas ajavahemiku ja mitut eriala

puudutavat teemat. Õpilased vastasid praktikaga seotud küsimustele kommentaare

kasutades. Õpilaste postitustest pidi grupp saama infot praktikakoha tutvustuse ning ka

5 https://www.facebook.com

27

https://www.facebook.com/teko.originaal/friends_mutual

ülevaate eriala igapäevatööst köögis. Praktika algul juhtus mõnel korral, kus õpilased tegid

eraldi postituse oma praktikal kogetu kohta, kuid ühiselt jõuti järeldusele, et sellisel kujul

keskkonna haldamine läheb kõigile liikmetele keeruliseks. Facebooki kommentaaride

kirjutamine oli määratud koolipoolse praktikajuhendaja poolt praktikahinde üheks osaks,

mis moodustas lõpphindest 30% ning jäi eelduseks kokkuvõtva praktikahinde saamisel.

2.1.4 Juhtum 4: Facebooki ühine grupp

Neljas katsetus viidi läbi põhihariduse baasil õppiva kokaeriala õpperühmaga. Rühmas

läks erialapraktikale eksperimendi ajal 30 õpilast. Katsetuses osalejad olid oma esimesel

koka eriala praktikal. Suuremal osal õppuritest polnud eelnevat töökogemust. Neist vaid

neli oli varem töötanud köögis.

Praktika eesmärk oli sooritada koka eriala suurköögi esimese õppeaasta praktika.

Ülesandeks oli tutvuda suurköökide töö põhimõtete, toiduvalmistamise ja serveerimisega.

Kõik rühma õpilased olid saadetud koka eriala praktikale erinevatesse Tallinna

Teeninduskooli praktikabaasidesse kas üksi või kahe kaupa. Õpilaste praktikakohad asusid

Tallinnas ja Harjumaal.

Praktika aegseks õpilaste seireks asutas koolipoolne praktikajuhendaja antud esimese

kursuse rühmaga Facebooki6 loodud eraldi „KK13-PE praktika” nimelise kinnise grupi.

Õpperühm oli õppeaasta algul loonud juba Facbooki keskkonda omavaheliseks

suhtlemiseks grupi. Segadust kahe erineva eesmärgiga grupi haldamine õpilastele ei

põhjustanud. Üks grupp oli klassi omavaheliseks materjalide jagamise ja suhtlemise

kohaks. Teine grupp aga eriala praktilise arengu jäädvustamiseks, kuhu olid kaasatud ka

õpetajad. Kõik rühmaliikmed olid Facbooki kasutajad ning neil kõigil oli seal konto.

Antud õpperühmas oli erialaõpetaja ja praktikajuhendaja samas isikus. Rühmajuhendajaks

oli Tallinna Teeninduskooli eesti keele õpetaja, kes katsetuse ajal liitus praktikaks loodud

Facebooki grupiga „KK13-PE praktika”. Rühmajuhendaja rolliks jäi blogipostituste

lugemine, vajadusel arvamuse avaldamine ning õpilaste juhendamine keeleliselt.

6 https://www.facebook.com

28

Neljanda katsetuse ajal oli Haridus- ja Teadusministeeriumi poolt kehtestatud koolile

nõudmine praktika ajal nõuda õpilastelt paberkandjal praktikapäevikuid. Seega muutus

neljanda katsetuse ajal õpilaste suhtluskeskkonnas kirjutatu lisakohustuseks. Facebooki

kommentaaride kirjutamine muutus õpilastele praktikahinde saamise eelduseks, millest

enne praktika algust koolipoolne praktikajuhendaja õpilasi ka teavitas.

Praktikajuhendaja postitas õpilastele Facebooki gruppi viiel tööpäeval kaks kuni kolm

küsimust, millele õpilased said postitust kommenteerides vastata. Postituses oli välja

toodud kuupäev ja praktikanädal.

2.2 Juhtumite valim

Juhtumites osalenud valiti eesmärgipäraselt, mitte juhusliku valimi meetodit kasutades.

(Hirsijärvi, Remes & Sajavaara, 2005). Juhtumite valimi moodustasid Tallinna

Teeninduskoolis põhihariduse baasil koka eriala õpilased, kes olid perioodil 2010-2014

erialapraktikal antud magistritöö autori juhendamisel. Neljas erinevas juhtumis osalenud

õppijad kuulusid kas esimese, kolmanda või neljanda kursuse õpperühma. Kokku osales

juhtumites 89 õppurit.

Esimeses juhtumis osales 033K õpperühmas 2009/2010. õppeaastal 14 õpilast, kellest

seitse olid tüdrukud ja seitse poisid. Õppijad olid katsetuse ajal kolmanda kursuse

kokarühma nimekirjas. Õppijate vanus oli katsetuse ajal 18-23 aastat. Õppijad alustasid

Tallinna Teeninduskoolis õpinguid septembris 2007 ja lõpetasid veebruaris 2011. aastal.

Juhtumis osalenud õppisid kutsekeskharidusõppe koka eriala õppekaval.

Teises juhtumis osales 011K (hiljem nimetati rühm ümber KK09-PE-ks) rühmas

2010/2011 õppeaastal 28 õpilast, kellest viisteist olid tüdrukud ja kolmteist poisid. Õppijad

olid katsetuse ajal esimese kursuse koka rühma nimekirjas. Õppijad olid vanuses 16-19

aastat. Õppijad alustasid Tallinna Teeninduskoolis õpinguid septembris 2009 ja lõpetasid

veebruaris 2013. aastal. Juhtumis osalenud õppisid kutsekeskharidusõppe koka eriala

õppekaval.

29

Kolmandas juhtumis 041K rühmas õppis 2011/2012 õppeaastal 16 õpilast, kellest üheksa

olid tüdrukud ja seitse poisid. Õppijad olid katsetuse ajal neljanda kursuse kokarühma

nimekirjas. Õppijate vanus oli 18 eluaasta ja 23 eluaasta vahel. Õppijad alustasid Tallinna

Teeninduskoolis õpinguid septembris 2008 ja lõpetasid veebruaris 2012. Juhtumis

osalenud õppisid kutsekeskharidusõppe koka eriala õppekaval.

Neljandas juhtumis KK13-PE rühmas õppis 2013/2014 õppeaastal 31 õpilast, kellest

kolmteist olid tüdrukud ja kaheksateist poisid. Õppijad olid katsetuse ajal esimese kursuse

kokaeriala rühma nimekirjas. Õppijate vanus oli katsetuse ajal 16-18 aastat. Õppijad

alustasid Tallinna Teeninduskoolis koka erialal õpinguid septembris 2013 ja eeldatav

lõpetamine peaks toimuma veebruaris 2017. aastal. Juhtumis osalenud õpivad

kutsekeskharidusõppe koka eriala õppekaval.

2.3 Andmete kogumine ja analüüsimine

Antud magistritöö oli kvalitatiivne uuring, peamiselt koguti andmed õpilaste poolt

sotsiaalmeedias avaldatud materjalidest (päevikud, sotsiaalsed võrgustikud), kirjalikud

küsimustikud, tagasiside intervjuud ja praktika kaitsmise seminarid. Küsitlusena kasutati

peamiselt kirjalikku küsitlust. Praktika kokkuvõtteid tehti juhtumites 1-3 suuliselt,

juhtumis 4 kirjalikult.

Andmete analüüsimisel kasutati kvalitatiivset sisuanalüüsi, mis Kalmus, Masso, & Linno

(2015) järgi võib mõista kui rühma võrdlemisi paindlikke protseduure uuritavate tekstide

sisu kirjeldavate süstemaatiliste vaatluste tegemiseks. Kalmus, Masso, & Linno (2015)

toovad välja, et temaatilise analüüsi eesmärgiks on leida üles andmetes peituvad

tähendused ja arusaamad. Selgitatakse välja teemad ja nende järjestus ning uuritakse

andmetelooja interpretatsioone. Analüüsi tegemisel uurija sõnastab andmete kogumisel

uurimuse eesmärgi ja uurimisküsimused, kuid andmetes pööratakse lisaks uurija

sõnastatud teemadele tähelepanu ka sellele, mis on uurimuses osalejate jaoks oluline, mida

nad on selle teemaga seoses pidanud oluliseks rääkida.

30

2.3.1 Juhtum 1: individuaalsed blogid

Juhtumis 1 koguti andmed veebipõhise küsimustikuga eriala praktika ajal 04.01.-

26.02.2010. ja reflektsiooni kirjutamisega individuaalsetesse blogidesse 8 nädalase

praktika lõpus. Veebipõhine küsimustik koostati Google Docs vahendiga. Küsimustik oli

jaotatud viieks:

a) praktikakoha iseloomustus – ettevõtte üldise toimimise, töötajate hulga,

enesekontrolli täitmise ja laomajanduse kohta.

b) õpilase tegevused praktikal – koka töö ja puhastamisega seotud ülesannete täitmise

kohta.

c) enesehinnang antud nädala praktikale – õpilase õnnestumised ja ebaõnnestumised

praktikal ning õppimismoment antud nädalal.

d) ettevõtte sobivus praktikakohaks – juhendaja informeerimine.

e) kommentaarid – vabas vormis tagasiside.

Praktika lõppedes kirjutasid õpilased individuaalsetesse blogidesse juhendi alusel

kokkuvõtte praktikal kogetust.

2012. aastal helistas praktikajuhendaja juhtumis 1 osalenud õppijatele ning küsis suuliselt

tagasisidet elektroonilisele praktikablogimisele. Küsimustele said õppijad vastata suuliselt

vabas vormis. Tagasiside küsimused olid jaotatud viide ossa:

a) õppijate valmisoleks sotsiaalmeedia kasutamiseks õppetöös (praktika

tõhustamiseks)

b) õpilaste hinnang praktika ajal kasutatud e-päevikule

c) õpetaja arvamuse olulisus (kas õppijate arvates on õpetajal vaja avaldada oma

mõtteid)

d) rühmasisene teabevahetus

e) e-päeviku privaatsuse küsimus

Tagasisideküsimuste esitamise ajal olid antud juhtumis osalenud õppijad lõpetanud kooli.

Andmete analüüsimisel kasutati sisuanalüüsi.

31

2.3.2 Juhtum 2: ühine blogi

Juhtumis 2 koguti andmeid läbi avaliku rühmablogi perioodil 03.01.-28.01.2011 ja 28.03.-

25.04.2011. Blogisse esitas koolipoolne praktikajuhendaja üks kord nädalas küsimused,

tavaliselt tehti seda nädala algul. Juhendaja poolt esitatud küsimusi oli kokku olenevalt

nädalast kas kaks või neli. Õppurite vastused kirjutati juhendaja blogipostituse alla

kommentaaridena. Küsimused suunasid õppijaid praktikal kogetud analüüsima ja

enesereflektsiooni kirjutama. Õpilastele antud küsimused puudutasid kokapraktika

ettevõtte ja töökorralduse tundmist ning koka eriala igapäevatööd köögis. Näiteks:

„Kirjelda lühidalt oma praktikakohta.”; „Kes on sinu praktikajuhendaja?”; „Mis kellast

alustavad tööd kokad praktikakohas?”; „Mis kellast pead alustama praktikapäeva”; „Mitu

rooga on praktikakoha menüüs?”; „Kui palju maksab kõige kallim praad?”; „Milliseid

pooltooteid ettevõte valmistab?”; „Milliseid toite oled saanud valmistada?”; „Milliseid töid

pead tavaliselt tegema?”; „Kirjelda päeva puhastuse etappe.”; „Kirjelda oma tööpäeva.”;

„Kuidas on korraldatud ettevõtte reklaamimine?” jne.

Praktika lõppedes osalesid õppijad praktikakaitsmisel, kus esitati suuline kokkuvõte

praktikal tehtust. Rühma blogipostitused olid õppijatele abiks praktikakokkuvõtte

ettevalmistamisel. Praktikajuhendajale andis rühmablogist loetu teemad (näiteks

rikkalikuma menüüga praktikakoht), mida õppuritelt täpsustada või siis eeskujuks tuua.

2012. aastal korraldas praktikajuhendaja juhtumis 2 osalenud õppijatele kirjaliku küsitluse,

blogimise kohta praktika ajal. Õppijad said vastata vabas vormis. Küsimused olid jaotatud

viieks teemaks:

a) õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös (praktika

tõhustamiseks)

b) õpilaste hinnang praktika ajal kasutatud blogile

c) õpetaja arvamuse olulisus (kas õppijate arvates on õpetaja arvamus ja tagasiside

oluline õppija jaoks)

d) rühmasisene teabevahetus

e) blogi privaatsuse küsimus

32

Tagasisideküsimuste esitamise ajal olid antud juhtumis osalenud õppijad lõpetanud kooli.

Andmete analüüsimisel kasutati sisuanalüüsi.

2.3.3 Juhtum 3: individuaalsed Facbooki kontod

Juhtumis kolm koguti andmeid, kasutades Facebooki kontot praktikat toetava

suhtluskeskkonnana ajavahemikus 29.08.-23.10.2011, 8-nädalase erialapraktika ajal.

Kaheksa praktikanädala jooksul tehti juhendaja poolt 47 postitust, mille alla said õpilased

oma praktikategevusi kommentaaridena märkida.

Praktika lõppedes osalesid õppijad praktikakaitsmisel, kus tehti suuline kokkuvõte

praktikal tehtust. Rühma blogipostitused olid õppijatele abiks praktikakokkuvõtte

tegemisel ja kogetu meenutamiseks. Praktikajuhendajale andis rühmablogist loetu teemad,

mida õppuritelt täpsustada või siis eeskujuks tuua (näiteks milline peaks olema

praktikajuhendaja?).

2012. aastal helistas praktikajuhendaja juhtumis 3 osalenud õppijatele ning küsis

tagasisidet Facebookis läbiviidud praktikaaegsele suhtlemisele. Küsimustele said õppijad

vastata vabas vormis. Küsimused olid jaotatud viieks teemaks:

a) õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös (praktika

tõhustamiseks)

b) õpilaste hinnang praktika ajal kasutatud blogile

c) õpetaja arvamuse olulisus (kas õppijate arvates on õpetaja arvamus ja tagasiside

oluline õppija jaoks)

d) rühmasisene teabevahetus

e) blogi privaatsuse küsimus

Tagasiside-küsimuste esitamise ajal olid õppijad lõpetanud kooli. Andmete analüüsimisel

kasutati sisuanalüüsi.

33

2.3.4 Juhtum 4: Facbooki ühine grupp

Neljandas juhtumis koguti andmeid Facebooki grupis praktikat toetava

suhtluskeskkonnana ajavahemikel 06.01.-31.01.2014 ja 26.05.-20.06.2014, kokku 8

nädalase praktika ajal.

Esimese kursuse kokapraktika kohta esitatud küsimused puudutasid ettevõtet, ettevõtte

töökorraldust ning valmistatavaid roogi. Näiteks pooltoodete ja valmistoodangu

väljastamise võtmepunktid: portsjonite suurused, toidunõud, nende mahud, värv jne.

Õpilased said vabalt vastustena oma kogemused kirja panna. Kui õpilase blogipostitus ei

andnud selget vastust või jäi väga napisõnaliseks, esitas koolipoolne praktikajuhendaja

täiendavaid küsimusi, millele õpilased tavaliselt ka vastasid. Eraldi seminari praktika lõpus

ei korraldatud ja õppijad said postitustes teha praktikast kokkuvõtte.

2014. aastal küsis praktikajuhendaja juhtumis 4 osalenud õppijatelt kirjalikku tagasisidet

praktika ajal Facebookis toimunud suhtlemise kohta. Küsimustele said õppijad vastata

vabas vormis. Küsimused olid jaotatud viiks teemaks:

a) õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös (praktika

tõhustamiseks)

b) õpilaste hinnang praktika ajal kasutatud blogile

c) õpetaja arvamuse olulisus (kas õppijate arvates on õpetaja arvamus ja tagasiside

oluline õppija jaoks)

d) rühmasisene teabevahetus

e) blogi privaatsuse küsimus

Tagasisideküsimuste esitamise ajal olid antud juhtumis osalenud õpilased teise kursuse

õppijate nimekirjas. Andmete analüüsimisel kasutati sisuanalüüsi.

34

3 Sotsiaalmeedia rakendamise tulemused koka eriala praktika

koolipoolsel juhendamisel

Antud magistritöös uuriti sotsiaalmeediavahendite rakendamise võimalusi õppetöös. Antud

peatükis antakse ülevaade tulemustest koka eriala praktika näitel, lähtudes nii õppija kui

kutsekoolipoolsest juhendajast.

3.1 Sotsiaalmeedia võimalused koka eriala praktika läbiviimisel

Õppides Tallinna Ülikoolis mõistis magistritöö autor isikliku kogemuse kaudu

sotsiaalmeedia vahendite võimalusi juba 2009. aastal ja püüdis neid rakendada oma töö

parandamiseks Tallinna Teeninduskooli noorte kokapraktika õpetamisel.

Olles ise praktika juhendaja rollis, tuli otsida meetodeid ja võimalusi, kuidas seda teha nii,

et uuendus võetaks õpilaste poolt vastu ja oleks neile õppetöös abiks, sest mitmete

praktikal kerkinud probleemide lahendamine nädal või paar hiljem, järgmises

praktikaaruande esitamisel praktikakaitsmisel, tundus ebaefektiivse ja ajaliselt ressurssi

raiskava meetodina.

Alustades blogimootoritega (juhtum 1), mis koka eriala õpilaste jaoks olid

harjumuspäraselt võõrad: õppijad raiskasid aega, et õppida vahendit kasutama ega näinud

seoseid eriala omandamisega. Ka negatiivne kogemus õpetab.

Teise juhtumi korral oli blogimootori kasutamine muudetud õppijatele lihtsaks – õppijatel

tuli lisada vaid blogimootorisse kommentaar. Probleemiks kujunes seekord aga valitud

keskkond, mida õppijad iga päev ei kasutanud ning kulutasid aega keskkonna otsimisele.

Kusjuures antud tegevuse käigus mõistsid õppijad ka rühmablogi leidmise lihtsust.

Otsingumootorid leidsid selle nime järgi. Pani õppijaid mõtlema keskkonna privaatsusest

ja sisestatud info hilisemast kasutamise võimaluste rohkusest, kuigi enamus õppijate

arvates, nende poolt postitatud infos midagi häirivat ei sisaldunud, siiski kasutasid õppijaid

sagedasti lühilauseid.

35

Kolmanda juhtumi ajal, kui kasutati Facebooki, sai takistuseks keskkonna liigne avatus

sotsiaalvõrgustikus „Facebook” ja sõprade võimalus näha kooliga seotud postitusi, isiku

privaatsus näis riivatud olevat: hakati kartma õpetaja ja kaasõpilaste kommentaare. Kuigi

valitud keskkond oli õppijatele tuttav ning seda kasutati, näis õppetöö ja vaba aja veetmise

ühildamine häirivat õppijaid. Juhendajanagi, olles kogemata postitanud õpilastele mõeldud

ülesanded ja küsimused oma Facbooki lehele, sain lugeda Facbooki sõprade naljaga

vürtsitatud kommentaare/ vastuseid.

Neljanda juhtumi ajal, mis viidi läbi Facebooki kinnises grupis ja oli õppijatele

igapäevaselt tuttav, osati seda kasutada ning hallata. Kinnine grupp tekitas õppijatele

piisava privaatsuse ja turvatunde ning soodustas õppetööd.

Kutsekoolis võib koka eriala õpilasele pakkuda tuge sotsiaalmeedia võimaluste kaudu

efektiivselt siis, kui kasutatud vahendid on õppijale eelnevalt tuttavad. Õpilane ei taha

raisata õpiaega uuenduste katsetamisele. Infotehnoloogia vahendite areng ja nende

kasutamine eraelus, võimaldab suhtluskeskkondi toimivate harjumuste tõttu kasutada

õppetöös. Valitud keskkonnad olid kasutajatele praktikaseirega seotud toimingute ajal

tasuta ja on seda veel ka täna. Kasutamisel ei tohiks unustada, et antud sotsiaalmeedia

keskkonnad alluvad teiste riikide õigusnormidele. Tegemist on siiski avaliku ruumiga ja

privaatsuse tagamine ka kinnises grupis on väga laialivalguv mõiste, sest privaatsus eeldab

piiranguid riigi, keele, kooli ja indiviidi tasandil.

Parima tulemuse laiendatud klassiruumis õppimisele sai töö autor 2014 aastal, kasutades

Facebooki gruppi. Õpilastega tuleb suhtluskeskkonna valikul kaasa liikuda, mitte suruda

kooli või juhendaja poolt heaks arvatud keskkondi peale.

3.2 Õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös

Antud magistritöö raames kasutati blogimootoreid ja sotsiaalvõrgustikku Facebook.

Blogimootoritesse postituste tegemine 2010. aastal oli õppijatele uudne ja võõras. See

nõudis õpilastelt täiendavat pingutust ja kokaerialale kaugeks jäävate oskuste omandamist.

Õpilastel oli kodus võimalik kasutada arvutit. 2010. aastal oli koolis üks arvutiklass, mis

36

asus Majaka tänava õppehoones. Erialane õppetöö toimus Raadiku tänava õppehoones.

(Tallinna Teeninduskool kolis renoveeritud hoonesse 2011. aastal). Suhtluskeskkond

Facebook oli 2014. aastaks õpilastele vaba aja veetmise ja sõpradega suhtlemise koht,

mida külastati korduvalt iga päev. Seega oli õppijatel juba enne erialapraktikale minekut

oskus antud keskkonna kasutamiseks. 2014. aastal oli õpilastel lisaks koduarvutile

võimalik kasutada nutitelefone, koolis kahte arvutiklassi ja raamatukogus kahtekümmend

arvutiga töökohta.

Kõigi vaadeldud nelja juhtumi korral koostati praktika lõpus küsitlus, mille tulemuste

põhjal üritas antud töö autor selgust saada õpilaste tehnoloogilisest valmisolekust e-

praktikapäeviku kasutamiseks ning ka seisukohta sotsiaalmeedia vahendusel

praktikapäeviku kasutamise kohta.

3.2.1 Õppijate tehnoloogiline valmisolek sotsiaalmeedia kasutamiseks

Praktika eesmärk on teadmiste ja oskuste sidumine kogemuseks ning, et suurem osa

energiast (aega) ei kuluks infotehnoloogiliste vidinate kui õppevahendite ära õppimisele,

võiksid õppetöös kasutatavad sotsiaalmeediavahendid olla kergesti õpitavad või sellised,

mille kasutamisega enamik õpilastest on tuttavad. Vastasel juhul nõuab see täiendavat aja

ja energia kulu õppetöö arvel, mis omakorda päädib vastumeelsuse ja trotsiga, sest erialad

näivad õpilasele olevat vahetunud ja abivahend põhjustab õppijale probleeme tulust enam.

Kui vahend muutub eesmärgiks, langeb motivatsioon: kokakooli praktikatunnid ei ole e-

kirjaoskuse harjutamiseks. Veebisüsteemi peaks toimima püsivalt läbi aastate ja selle

kasutamine oleks kooskõlas kooliastmestiku järjestatud tasemega.

Joonisel 3 on esitatud blogi ja Facebooki kasutamine õpilaste poolt vabal ajal

koolivälisteks tegevusteks. Juhtumite küsitlustulemuste paremaks esituseks liitsin antud

juhul juhtumid 1+2 ja 3+4, kuna tegu on sisuliselt blogi ja Facebooki modifikatsioonidega.

37

Nagu eeldada võis, oli Facebooki kasutajaid oluliselt rohkem kui blogijaid (vaata joonis 3).

Seega oli Facebooki kasutamisel eelis, kuna see ei nõudnud õpilastelt uue veebipõhise

keskkonna kasutamise õppimist. Facebooki kasutamisega oldi juba tuttavad, kuna

praktiliselt kõigil õpilastel olid Facebookis kontod juba olemas, ning keskkonda kasutati

sõprade ja tuttavatega suhtlemiseks või vaba aja sisustamiseks (mängud, teadete

lugemine).

Siiski, tulenevalt joonisest 4, ei ilmnenud ülekaalukat vahet e-praktikapäeviku tarbeks

kasutatava keskkonna eelistuste vahel. Õpilased hindasid, kuivõrd sobis kasutatud

keskkond praktikapäeviku pidamiseks.

E-praktikapäeviku all mõtlen struktureeritud süsteemiga õppijatele erialapraktikat

puudutavate küsimuste esitamist. Kui praktikapäevikusse kantakse tavaliselt päeva

sündmused (tehtud tööde kirjeldus), siis antud sotsiaalmeedia keskkonnas, juhendaja

suunas õppijaid leidma vastuseid erialaga seotud küsimustele. Näiteks ettevõtte menüü,

töövahendid ja seadmed. Vastavalt päeva teemaküsimustele vastasid õppijad postitusi või

kommentaare tehes.

Joonisel 4 on välja toodud õpilaste hinnang e-keskkonnale, selle kasutamise sobilikkuse

alusel e-praktikapäevikuna.

38

Joonis 3: Vabal ajal e-keskkondade kasutamine

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Ei

Tulemustest võib järeldada, et vajadusel saab rakendada mõlemaid sotsiaalmeedia

vahendeid e-päeviku pidamiseks, kuna Facebook on mugavam ja leviku poolest

eelistatum, sest kaasab ja võimaldab enim. Kasutajad leiavad igapäevaselt piisavalt,

otseselt õppimisega mitteseotud, huvitavat lugemist või tegevusi antud keskkonnas. Blogi

omadused peaksid rohkem toetama päeviku pidamise formaati, kuid on õppijate seas vähe

kasutatud, üldjuhul tundmatu ja harjumatu keskkond, mistõttu see mõjutab ka

päevikupidamise harjumust ja -kultuuri. Õppijad on blogide kasutamise puhul enamasti

tarbija või lugeja rollis, mitte loojad.

3.2.2 Õppijate valmisolek praktikapäeviku kasutamiseks sotsiaalmeedia vahendusel

Üks eesmärk oli välja uurida, kui kasulikuks leidsid õpilased e-praktikapäeviku täitmise

enda jaoks. Juhtumi 1 (individuaalsed blogid) puhul ei tajunud õpilased suures osas e-

praktikapäeviku täitmisel enda jaoks kasutegurit (vaata Joonis 5), seevastu kui juhtumite 2,

3, 4 puhul oli e-päeviku täitmise kasulikkus selgemalt esile toodud. Ka õpilaste täiendavad

kommentaarid kasulikkuse kohta toetavad seda, näiteks toovad õpilased välja, et e-päeviku

kasutamine oli „lihtne”, „mugav”, „kogu rühm saab teada mida teised teevad”, „saab

võrrelda ennast teistega”, „õnnestumised ja vead jäävad paremini meelde”, „õpetaja saab

ülevaate, kas käime kohal ja kuidas meil läheb”, „Facebookis olid küsimused, mille peale

39

Joonis 4: Õpilaste hinnang e-keskkonna sobivusele praktikapäeviku

kasutamiseks

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Ei tea

Ei

võibolla ise ei tulnudki, siis sai end analüüsida ning samuti sai teiste postitusi lugeda, mis

oli huvitav ning vahel päris naljakas.”, „Facebookis näeb kui keegi teine kirjutab midagi

ja siis tuleb meelde, et on vaja praktikapäevikut täita.” , „1. Facebooki täitmine oli

tunduvalt mugavam, sai lugeda, mida teised teevad. 2. Sai lugeda teiste kogemusi ja

kirjutada, kui midagi halvasti on või hästi või küsida nõu. ”

Facebooki tugevuste seast tõid õpilased välja, et keskkond on sobiv lahendus, kuna

„kõigile kättesaadav ja kõik oskavad kasutada”, „kasutan igapäevaselt sõpradega

suhtlemiseks Facebooki”, „kõik noored on Facebookis”, „Facebookis näeb, kui keegi teine

kirjutab midagi ja siis tuleb meelde, et on vaja praktikapäevikut täita”, „Facbooki täitmine

on tuntavalt mugavam, sai lugeda, mida teised teevad”.

Joonisel 5 on välja toodud õppijate arvamus e-praktikapäeviku kasulikkusest praktika ajal.

Siinkohal pean kordama, et küsitlus viidi läbi juhtumite 1, 2 ja 3 puhul peale õppijate kooli

lõpetamist. Seega tagasisidet küsiti vilistlastelt. Juhtumi 4 ajal olid küsitletavad kooli

õppijate nimekirjas.

Individuaalsete blogide haldamine ja kaasõpilaste blogide jälgimine oli õpilastele koormav

lisategevus, millest saadav kasulikkus ei olnud õpilastele arusaadav. Eitavaid vastuseid

40

Joonis 5: Õppijate arvamus e-praktikapäeviku kasutamise

kasulikkusest

Juhtum 1 Juhtum 2 Juhtum 3 Juhtum 4
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Ei

juhtumite juures, kus kasutati Facebooki ei olnud. Ilmselt eeldaks blogipõhise

praktikapäeviku integreerimine õppetöösse põhjalikumat planeerimist, praktika disainimist

ning õppedisaini loomist blogi ümber. On arusaadav, et õppijad võivad eelistada õppetööks

keskkondi, mida nad igapäevaselt kasutavad ja milles end mugavamalt tunnevad, kuid

kindlasti ei tohiks antud tulemuste pealt järeldada, et blogi ei sobi praktikapäeviku

pidamise meediumiks.

Lisaks küsiti õpilastelt e-praktikapäeviku täitmise olulisust nende jaoks (vaata joonis 6)

eesmärgiga analüüsida, kui oluliseks nad pidasid oma tegevuse dokumenteerimist

päevikus. Praktikapäeviku ja e-päeviku paralleelseks täitmiseks kulub keskmiselt 20

minutit päevas, see on aeg aja maha võtmiseks ja tehtule tagasi vaatamiseks.

Ühest küljest on praktikapäeviku täitmine paratamatult õpilase jaoks oluline praktikahinde

saamisel, kuid e-päeviku täitmise hüvesid oskasid õpilased ka ise välja tuua: „sai päeva

meenutada ja mälu värskendada”, „aitas teha praktika lõpus aruannet”, „aitas õppida”,

„saad aru oma arengust”, „sai anda tagasisidet”, „sain oma teadmisi kirja panna ja

lugeda teiste omi”, „sain arvet pidada, kui palju praktikal käisin”.

Juhtumite puhul on oluline märkida, et kahjuks ei olnud võimalik anda õpilastele valikut

paberi ja e-praktikapäeviku vahel ning kõik õppijad pidid lõppkokkuvõttes täitma

41

Joonis 6: E-praktikapäeviku pidamise olulisus õpilaste jaoks.

Juhtum 1 Juhtum 2 Juhtum 3 Juhtum 4
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Ei

mõlemat, mis võis mõjutada olulisuse ja kasulikkuse tajumist õpilaste poolt. Juhtumite 1 ja

2 puhul kirjutasid õpilased lisaks töökorralduse õppeaine kokkuvõttena ning juhtumite 3 ja

4 puhul Tallinna Teeninduskooli täiendatud eeskirjades ettenähtud paberkandjal

praktikapäevikut. See asjaolu mängis antud uuringu puhul e-päeviku kahjuks ning seda

mõned õpilased ka märgivad otse, et formaalset paberpäeviku täitmist pidasid nad

olulisemaks. Samas ei saa ära unustada inimloomuse tava hoida harjumuspärasest kinni ja

tunnetada vastanduda uue ning tundmatu suhtes. Kohustusliku praktikapäeviku kirjutamise

mõte seisneb päevaste sündmuste kokkuvõttes, mis aga ei arvesta eriala spetsiifikast

tulenevaid pikki praktikapäevi. Paljudes praktikakohtades toimub praktika vahetustega.

Õpilase sõnadega väljendades: „peale pikka päeva ei viitsi hakata midagi

praktikapäevikusse kirjutama.” Samas näevad õppijad sotsiaalmeediavahendite kasu

tegevuste või toimunud sündmuste nägemise nurga mitmetahulisuses. Näiteks mõte

õpilaselt: „Facebookis olid küsimused mille peale võib-olla ise ei tulnudki, siis sai end

analüüsida ning samuti sai teiste postitusi lugeda mis oli huvitav ning vahest päris

naljakas.” Õppijad hindavad koos õppimist, olgu selleks kaasõppijate sissekanded või

tehtust (sotsiaalvõrgustikus kasutusel oleva praktikaaegse seire e-päevik) huvitavate

teadmiste juurde saamist.

Täna Tallinna Teeninduskoolis kasutusel oleva praktikapäeviku vajalikkuse mõttest on

õppijatel raskusi kasu nägemisel. Näiteks õpilaste sõnul, see on tüütu lisakohustus, mis ei

anna mingit tagasisidet ega midagi huvitavat elukutse õppimisele juurde.

Siinkohal tasub veel märkida, et juhtumi 1 ja 3 valim olid tulenevalt suurest väljalangejate

arvust tingituna oluliselt väiksemad kui juhtumite 2 ja 4 korral, mistõttu on juhtum 4

tulemused sageli kehvemad kui juhtumil 3 – kuid samas on nad kindlasti objektiivsemad.

Veel küsiti õpilaste arvamust e-praktikapäeviku edaspidisel kasutamisel saadava kasu

kohta (vaata joonis 7), mis valdavalt (juhtumid 2, 3, 4) oli positiivne ning tagantjärele osati

hinnata päeviku täitmisega seotud lisatööd. Juhtumi 1 puhul ilmneb õppijate vastumeelsus

antud praktikaaegse ülesande täitmise osas, kus üle poolte ei näinud tulevikus saadavat

kasu, läbi e-päeviku.

42

Võib öelda, et rühm, kus kasutati individuaalseid blogisid, tajusid e-praktikapäeviku

pidamise kasutegurit kõige vähem. Selles grupis suurem osa õpilastest keskendus vaid

enda kogetule praktikal ning ainult kahe õpilase praktikakokkuvõttes võis lugeda viidet

rühmakaaslastele. Rühmaliikmete praktikablogide kommenteerimise võimalust õpilased ei

kasutanud, kuigi tunnistasid, et tundsid siiski huvi ja lugesid kaasõpilaste postitusi. Seega

kujunes individuaalsete blogide pidamine rühmale justkui lisakohustuseks, mille mõtet

õpilased ei tajunud, ega osanud sellest kasu saada. Õpilased, kes kasutasid Facebooki,

ilmselt tajusid kõige vähem lisatööd, kuna keskkond, mida kasutati, oli kodune. Kuid kuna

töid tuli esitada paralleelselt, siis on arvata, et igasugune dubleerimine ei suurenda

kasuteguri mõistmist. Õppijad, kes kirjalikku tööd tegid peale praktikat, said Facebooki

kirjutatud märkmetest kasu praktikaaegsete tegevuste meenutamisel ja kokkuvõtte

kirjutamisel. Ühtlasi mõistsid viimased Facebooki kasulikkust otsesemalt, ka läbi

praktikakaitsmiseks ettevalmistudes.

3.3 Sotsiaalmeedia kasutamise mõju õppetöö läbiviimisel – läbi

praktikajuhendaja töö

Sotsiaalmeedia kasutamise mõju õppetöö läbiviimisel võib vaadelda nii juhendaja kui ka

õpperühma seisukohast.

43

Joonis 7: Õpilaste hinnang e-päevikupäeviku kasulikkusest tulevikus

Juhtum 1 Juhtum 2 Juhtum 3 Juhtum 4
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Võib-olla

Ei

3.3.1 Sotsiaalmeedia kasutamise mõju juhendaja seisukohast

Läbi tegevusuuringu analüüsis ka juhendaja ise läbiviidud interventsioone ning saadud

õppetunde.

Esiteks koges juhendaja, et tänu sotsiaalvõrgustiku (näiteks Facebook) optimeeritud

teabevahetuse tõttu on suhteliselt lihtne praktikaperioodil hajutatud suure arvu õpilastega

nõutud kujul kontakti hoida ja õppetööd läbi viia, mis telefonivestluste ja e-kirjade

vahetusega oleks oluliselt keerulisem, ka rahaliselt- ja ajaliselt kulukam ning väsitavam.

See on oluline aspekt, arvestades õpetajate töökoormust ja lisakohustusi, mille täitmine

nõuab sageli tööajavälist lisaaega.

Lisaks tuli välja, et kuna Facebook on õpilaste seas populaarne ning õpilased kasutavad

seda küllalt sageli, jõuab juhendaja poolne teave kiiresti ja mugavalt õpilasteni. Asjaolu, et

õpilased kasutavad nagunii Facebooki ning ei pea teabe hankimiseks täiendavatesse

infosüsteemidesse sisse logima, soosib suhtlust ja õppetöö juhtimist. Sisuliselt võib öelda,

et sotsiaalvõrgustiku Facebooki vahendusel jõudis kool õpilasteni nende omas

suhtluskeskkonnas, mis kaasati õppetöösse. Märkimata ei saa jätta ka nutitelefonide

laialdast levikut, mis toob Facebooki kõigile taskusse ja asendab üha enam traditsioonilisi

suhtlusvahendeid.

Vaadeldud juhtumite puhul oli antud vallas kõige parem lahendus juhtum 4 ehk Facebooki

rühm, mille käigus piirati teabe liikumine grupiga ning ei risustatud juhendaja ja õpilaste

sotsiaalvõrku privaatse teabega, näiteks hinded, meeldetuletused. Antud uuringu jaoks

kõige vähem sobiv lahendus (juhtum 1) oli individuaalsed blogid, kuna õpilased pidid

teabe hankimiseks regulaarselt seirama juhendaja ja kaasõpilaste tehtut blogides, mis

näiteks 20 õpilase puhul tekitab tõsiseid probleeme kasutusmugavuse osas. Kuigi nüüdseks

on olemas mitmed tehnoloogiad, mis võimaldavad mugavamalt blogisid jälgida, siis selles

uuringus neid võimalusi ei kasutatud.

Kolmandaks, tänu lihtsale suhtlusvormile õpilastega, saab juhendaja küsida tagasisidet

ning motiveerida õpilasi regulaarselt tehtut kirja panema ja teadvustama, mis mõne aja

möödudes paratamatult ununeks. Püstitades erinevaid küsimusi, eesmärke võib muuta ka

44

täiesti rutiinse, korduvtöö edukaks õppimiseks, kuid see õppemetoodiline küsimus on

tehnoloogiliselt teostatav üksnes lihtsustunud suhtlusviisi abil. Kannatlikkuse kujundamine

praktikas eeldab motivatsiooni toetamist juhendaja poolt.

Oluliseks pidas juhendaja ka seda, et spetsiifiliste küsimustega saab hankida teavet nii

praktikakoha tingimuste kohta (mis on ärilistel kaalutlustel ettevõtete poolt üsna piiratud ja

õppetööd halvav), kui ka õpilase enda praktika edenemise kohta. Kogu praktika lõikes

pidid õpilased regulaarselt vastama juhendaja praktilistele ja enesereflektoorsetele

küsimustele.

Viimaks tehnoloogiline platvorm loob lihtsama võimaluse suhtlemiseks, kuid ei muuda

õpilasi aktiivsemateks ja usinamateks õppijateks, hoolimata mugavamatest teabevahetuse

võimalustest. Seda kinnitab ka fakt, et õpilased vastasid ainult nõutud küsimustele ning

suuremat sorti rühmasisest suhtlust ei toimunud. Ilmselt eeldab ka aktiivne rühmasisene

suhtlemine küpsemat isiksuse taset ja enamat aega või teisiti ülesehitatud

praktikakorraldus ja -ülesandeid. Ühest küljest on see mõistetav, kuna praktika oli kohati

kurnav ning ka õpilased tulenevalt nappidest teadmistest ei oska, julge ega taha arutelusid

pidada. Seega oli ja ilmselt ka jääb juhendajale aktiivne roll õppetöö läbiviimisel,

teabevahetuse organiseerimisel ja õpilaste isiksuse kujundamisel.

Tehtud juhtumitele tagasi vaadates võib juhendajana öelda, et aastate jooksul õppetöös

rakendada püütud sotsiaalmeedia vahendite kasutamine, eriti eriala praktika ajal, on

andnud töö autorile võimaluse leida kontakt õppijatega koostööks väljaspool klassiruumi.

Juhendajana lähtusin alati, peale esimese juhtumi läbiviimist, õpilaste tasemest ja nende

võimekusest ning võimalustest. Läbi koostöö õppijatega on olnud võimalus antud töös

kirjeldatud juhtumid teostada. Üheks toetavaks jõuks on olnud ka kolleegid, kes osalenud

õpilaste praktikaaegses seires läbi sotsiaalvõrgustiku Facebook (juhtumid 3, 4).

Tagantjärele vaadates olen seisukohal, et lisaks koolipoolse juhendaja ja õppijate

sotsiaalvõrgu rühma võiks kaasata ka kolmanda ehk ettevõttepoolsed juhendajad.

Tõenäoliselt analoogne väljakutse tõstatab palju küsimusi ja takistusi, mis on seotud aja,

privaatsuse ja koostöö raamistiku mõistega, kuid annaks õppijale lisavõimaluse

45

õppimiseks läbi kogemuse.

3.3.2 Sotsiaalmeedia kasutamise mõju õpperühma seisukohast

Õpperühma seisukohast on peamine eesmärk stimuleerida sotsiaalmeedia abil suuremat

rühmasisest suhtlust, teabevahetust või toetava kogukonna loomist. Kogukonda seovad

ühised väärtused, tavad ja teadmised. Selle tulemusena saaksid õppijad teada teiste

õppijate praktikakohtade tingimustest ja tegemistest ning nende silmaring laieneks, ega

piirduks vaid ühe praktikakoha kogemusega.

Juhtumite tagasiside küsitluse põhjal võib välja tuua järgnevat. Tulenevalt joonisest 8

jagasid 3/4 õpilastest oma kogemusi teiste õpilastega, sõltumata tehnilisest lahendusest.

Tõsi, küsimus on väga üldine ning sellest ei kajastu tagasiside intensiivsus, sest õpperühma

sisuline suhtlus õppetöös on alati tihedam, kui juhendaja loodud küsimustike raamistik,

mida tagasiside hõlmas. Kogu grupisisene suhtlus ei olnud paraku vaatluse objekt.

Vaatluse all olnud praktika aeg oli liiga napp, et selles kajastuks õpperühma a)

kogusuhtlus, b) õppetöö alane suhtlus, c) praktikatundidega hõlmatud suhtlus, d)

uurimisaluse küsimustikuga kaetud tagasisidestatud suhtlus. Seda näitabki joonis 8 esitatu:

õppegruppide kogusuhtlus suhestatuna grupi „tõrjututega” või „mittesuhtlejatega”.

Rühmasisese õpikeskkonna kujundamine nõuab rohkem aega, juhendamist, kaasa aitamist

46

Joonis 8: Õpilaste kogemuste jagamine teiste õpilastega

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

-

Ei

ja kasvava iseseisvuse aktiivsust – üksikjuhtudest harjumuspäraseks töövahendiks.

Joonisel 9 ilmneb, et Facebooki puhul oli kaasõpilaste postituste jälgimine õpilaste arvates

ligikaudu kolmandiku võrra parem võrreldes blogiga, kui arvestada ka osaliselt jälgijad

jälgijateks.

Seda võib taaskord seletada Facebooki eelistega, nn Facebooki mitmepoolseks suhtluseks

kohandatud veebikeskkond ja populaarsus õpilaste omavahelises suhtluses. Blogi puhul

tähendab kaasõpilaste postituste jälgimine üldiselt, et tuleb minna kaasõppija blogi otsima,

avama või siis vähemalt RSS-lugeja kasutamist postituste leidmiseks ja lugemiseks – ühe

sõnaga, antud eesmärgi täimiseks üsna ebamugav lahendus.

Joonise 10 põhjal nähtub, et blogi puhul huvitas õpilasi kaasõpilaste postitused ca 2/3

ulatuses ning Facebooki korral valikuliste huvitujate jagu ligi kolmandiku võrra rohkem.

47

Joonis 9: Kaasõppilaste e-praktikapäevikute jälgimine

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Osaliselt

Ei

Sellest võib järeldada, et üldiselt ei mõjuta vahend seda, kas õppijad hindavad kaasõppijate

kogemusi praktikal ning kas see moodustab osa nende õppimisest. Harjumus teiste

postitusi järgida ning neist ka huvi tunda, vajab kujundamist, motiveerimist. Samuti võib

arvata, et postitused olid liiga spetsiifilised ja praktikakoha kesksed ning vähem

analüüsivad ja reflekteerivad. Õppijatel pärinev mõte, etteantud küsimuste huvitavamaks

muutmiseks, oli suunatud inimestele, kes köögis töötavad näiteks peakokad, vahetuse

vanemad. Kui töökorraldus on kõigis köökides suhteliselt sarnane, siis võimalus tutvuda

oma ala meistritega ning neid tundma õppida, äratas õppijate tähelepanu.

Kui vaadata jooniseid 8, 9 ja 10, siis kordub sisuliselt sama muster küsimuste kohta, mis

puudutab huvi üksteise postituste kohta. Ligi 2/3 väidavad olevat üksteise postitustest

huvitatud ning 1/3 tunnistab, et ei olnud teiste õppijate postitustest huvitatud või tajusid

seda lisa koormusena. Sarnaselt joonisele 4, ilmneb ka antud juhul, et ei tajuta

märkimisväärset vahet blogi ja Facebook keskkondade vahel üksteise postituste jälgimisel.

Sellest võib järeldada, et õppijad on valmis kaasa tulema erinevate vahenditega. Siiski,

kaldun arvama, et huvi kaasõpilaste postituste vastu oleks veelgi Facebooki kasuks, kui ka

juhtumites 1 ja 2 blogi kasutanud õppijad oleks saanud kasutada Facebook keskkonda.

Kuigi tagasiside rühmasiseselt küsimustike alusel oli suhteliselt napp, leidsid õppijad, et

Facebooki vahendusel oli mugavam kaasõppijaid tagasisidestada, nagu näitab joonis 11.

48

Joonis 10: Õppijate huvi kaasõppijate postituste vastu

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Valikuliselt

Ei

Ilmselt peitub põhjus taas Facebooki sisseehitatud mugavalt jälgimisfunktsionaalsusele,

mis ei nõua kasutajatelt täiendavat pingutust. Lisaks, kui eeldada, et nõndanimetatud vähe

tagasisidet andnud õpilased tegid seda tõesti vähe, siis on vahe märgatavalt Facebooki

kasuks.

Tagasiside postitustele läbi täpsustavate või uurivate küsimuste annaks õppijale otsest

kasu, mis kajastuks uue ja huvitava õppimises. Õppimine on Claudia De Witti mõistes (De

Witt, 2013) kompleksne protsess, mis sisaldab uute käitumisviiside, teadmiste ja oskuste

omandamist ehk meisterlikkuse saavutamist tavasituatsioonides.

Ühine tegevus, tagasiside üksteisele (ka passiivne), väljendusoskuste arendamine on õppija

plussid sotsiaalvõrgustikus õppimisel.

49

Joonis 11: Kaasõppijate e-praktikapäeviku sissekannete

tagasisidestamine

Blogi Facebook
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jah

Vähe

Ei

Kokkuvõte

Seoses rahvastiku arvu vähenemise, globaliseerumise, tehnika arengu jt ühiskondlike

muutustega peab ka kutse- ja täiskasvanuharidus ajaga kaasas käima ning oludega

kohanema, et tagada kvaliteetsem haridus. Erinevalt traditsioonilisest auditoorsest õppest

võimaldavad sotsiaalmeedia vahendid paindlikke ajast ja asukohast sõltumatuid võimalusi

õppetöö läbiviimiseks, mille vajadus ilmneb eriti hajutatud eriala praktikaõppe korral.

Käesoleva magistritöö eesmärk oli välja selgitada sotsiaalmeedia kasutamise võimalused

õpilaste erialapraktika jälgimisel ja õpilastega suhtlemisel kokapraktika ajal Tallinna

toitlustusettevõtetes.

Uurimus viidi läbi tegevusuuringuna ning uurimuse eesmärgi täitmiseks analüüsiti

teoreetilistele seisukohtadele ja uurimistulemustele toetudes sotsiaalmeedia kasutamise

võimalusi eriala praktika toetamiseks. Empiiriliste uurimisandmete saamiseks uuriti

Tallinna Teeninduskooli õpilaste praktikapäevikute sissekandeid, viidi läbi intervjuud ning

kirjalik tagasiside küsimustik.

Õppijad sooritavad erialapraktikat erinevat tüüpi praktikakohtades, kus saadakse erinevaid

kogemusi. Tavapärane referaat praktika tagasisidena ja kaitsmise 15-minutiline kokkuvõte

ei taga õppijatele saadud kogemuste diapasooni ega ava saadud teadmust tervikuna.

Sotsiaalmeedia vahendid võimaldavad aga jagatavast infost osa saada kogu rühmal ja

ühtlustada praktikal saadud erialaseid teadmisi. Seega tekkis võimalus õppida

kaasõpilastelt saadud kogemustest.

Uurimuse tulemusena selgub, et sotsiaalvõrgustike rakendamine õppetöös tagab parema

koostöö õpetaja ja õpilase vahel, mille tulemusena kaasatakse praktika ajal laiali

paiknevaid õpilasi paremini (sisukamalt ja aktiivsemalt) õppetöösse. Arusaadavalt on

sotsiaalmeedia võrgustike kasutamine õppetöös veel uudne ning selliste tasuta

veebiteenuste privaatsuse küsimus kohati ebaselge.

Uuringu tulemused näitasid, et kõik neli lahendust sobivad juhtumites osalenud õpilaste

50

arvates rühmasiseseks suhtluseks, kuid parima tulemuse ja efektiivsema koostöö tagas

neljandas juhtumis kasutatud sotsiaalvõrgustiku Facebooki grupp. Juhtumi 1 puuduseks oli

liiga hajutatud inforuum – omavaheline teabevahetus nõuab juhendajalt ja õpilastelt liigset

ajakadu blogide seire näol. Juhtumite 1 ja 2 puuduseks võib märkida liigset avatust, kuigi

õpilased seda valdavalt probleemina ei näinud. Lisaks, kuna eesmärk on juhendaja ja

rühma vaheline suhtlus, siis ei ole täielikul avatusel mõtet – pigem võib liigne avatus

osutuda kahjuks:

1. mõned õpilased ei pruugi erinevatel põhjustel tunda end vabalt sissekannete

tegemisel, mis on kõigile kättesaadavad ning vaevalt nad seda avalikult

tunnistavad. Selle tõttu ei pruugi need õpilased olla piisavalt avatud juhendaja ja

grupiga suhtlemisel;

2. avalikud postitused võivad kahjustada õpilaste kohta teavet otsivate näiteks

personalitöötajate esmast muljet.

Juhtumi 3 peamine puudus oli taas liigne avatus õpilaste õppeprotsessis, milles piiratud

ringile mõeldud teave niigi koormatud sotsiaalvõrku risustas. Avatud veebikeskkonna

puuduseks on asjaolu, et puudub praktiliselt igasugune kontroll veebiteenuse m üle ning ei

ole kindlust, kas antud teenus toimib ka aastate pärast.

Kuigi Facebooki kasutatakse juba üle 10 aasta, on praegune olukord veidi teistsugune, sest

nutiseadmete ja kiire mobiilse interneti lai levik toob sotsiaalmeediakeskkonna inimestele

praktiliselt kõikjale kaasa ning noorema põlvkonna puhul võib täheldada, et see asendab

traditsioonilisi suhtlusvahendeid (näiteks telefon, e-meil) ning avaliku info ruumi (näiteks

raadio, televisioon).

Praktikakoha juhendaja vabastamine vastutusest väljaõppe suhtes ja koolipoolse juhendaja

lahutamine praktikakohtadest ärisaladuste nimel vajab riiklikult paremat regulatsiooni ning

kahe juhendaja koostööd, hoidmaks ära etteheiteid töövõtjate mittevastavusest nõuetele või

„tühikoolitusele”. Sotsiaalmeedia vahendid aitavad hoida kontakti õpetaja, õpilase ja

tulevikus ka tööandja vahel. Tihedam koostöö tagab ka parema praktikaseire ning õpilase

arengu.

51

Juhtumites osalenud õpilased jäid rahule juhtumites kasutatud keskkondadega ning nägid

selles kasu just kasutusmugavuse ja lihtsa jälgitavuse kontekstis. Ka täna

kutseõppeasutustes kasutusel olevad veebipõhised praktikapäevikud nõuavad praktika ajal

täiendavat sisselogimist, et teha formaalseid sissekandeid praktika kohta ning on nähtavad

ainult õpetajale ja õpilasele endale. Erinevalt sotsiaalvõrgustikest ei võimalda need

praktikapäevikud õppijatel praktikal saadud teavet rühmaga jagada ning piiratud

päevikulaadne keskkond ei anna võimalust õpetajapoolseks juhendamiseks/ tagasisideks/

praktikaaegseks toeks. Suletud keskkonnas jääb ära õppijate õppimine omavahelisest

koostööst. Sotsiaalmeediavahendid annavad võimaluse õpetajale praktikaseireks, mis tagab

efektiivsema ja tihedama koostöö õpilase ja kogu rühmaga.

Tagantjärele vaadates võib väita, et lisaks koolipoolsele juhendajale ja õppijatele võiks

rühma sotsiaalmeediavõrku kaasata ka kolmanda ehk ettevõttepoolsed juhendajad. See

distsiplineeriks õppijaid sissekannete tegemisel ning ettevõttepoolsel juhendajal oleks

võimalik sissekandeid kommenteerida ja toetada õppijat – tagades sellega objektiivsema

tagasiside tehtust. Ühtlasi saaks jooksvalt läbi arutada ka praktikasituatsioone.

Uurimistulemustest võiks kasu olla eelkõige praktikat läbiviivatele erialaõpetajatele,

kinnitades sotsiaalvõrgustike kasutamisest saadavat tulu hajutatud õpperühmaga õppetöö

läbi viimisel. Magistritöös piirdus autor õpilaste seirega praktika ajal, millega küsitluste

alusel jäid õppijad rahule ja õpetajana sai olla kontaktis õppijatega, suunata neid ja leida

kitsaskohti, mida parendada.

Populaarsetel sotsiaalmeediavahenditel on potentsiaal toetada, parandada ja muuta

õppetööd õppija jaoks paindlikumaks. Koolis ei õpi me üksnes eriala, vaid peame ka

kohanema, muutuma ja arenema, vastavalt ühiskonna suundadele.

52

Abstract

Title: „Using Social Media in Guiding Students During their Vocational Practice”

In connection with diminishing population numbers, globalization, technical developments

and social changes, vocational education and post-graduate education also have to catch up

with time and adjust to the situation to guarantee a better quality education. Unlike

traditional auditorial forms of learning, social media means enable possibilities to organize

the study process which does not depend on time or place. The necessity of these

especially emerges in case of long distance practical training.

The current master’s thesis had its purpose in making clear which are the possibilities of

using social media in co-ordinating students’ speciality practice and in communicating

with students during the cooking practice in catering enterprises of Tallinn.

The research was carried out as activity research. To achieve the goal of the research

possibilities of using social media to support speciality practice was analyzed on basis of

theoretical viewpoints and research results. To get empirical research data Tallinn School

of Services students’ entries in their practice diaries were studied, interviews were

organized and a written questionnaire on feedback was carried out.

The students have their practice in different types of practice venues where they get

different experience. A typical report on practice feedback and a 15-minute defense of its

summary do not guarantee the students the obtained range of experience or do not open the

obtained knowledge as a whole. Social media means enable a whole group to get a part of

the shared information and to unify the specialized knowledge obtained from the practice.

Thus a possibility would emerge to learn from the experience received by fellow-students.

The results of the research show that employing social networks in learning process

guarantees a better co-operation between a teacher and a student, which, in its turn, results

in a better involvement of widely spread practicing students in the learning process

(meaning, both more content-wise and more actively). Of course, using social media

53

networks in learning process is still new and a question of privacy in such a free service is

partly unclear.

The results of the research have shown that all four solutions do suit, according to the

students involved in the cases, for in-group communication, yet a better result and a more

efficient co-operation was guaranteed by a Facebook group used in case 4. A drawback of

case 1 was too widely-spread information space – intercommunication and exchanging

information is too time-consuming for both the co-ordinator and students due to too much

time spent on surfing the blogs. Other drawbacks of cases 1 and 2 were also noticed: too

big openness, though the majority of students did not see any problem in it. In addition,

since communication between the co-ordinator and the group was the aim, full openness

does not make any sense – too big openness may in fact be harmful:

1. some students may not for different reasons feel free making entries that are seen

by everyone and may not be eager to admit that publicly. Due to this these students

may not be enough open in their communication with the co-ordinator and the

group;

2. open posts may influence for example, first impressions of personnel department

staff searching information about the students.

The main disadvantage of case 3 was again too big students’ openness in the learning

process, where a piece of information meant for a limited circle of people polluted the

even so full social network. A drawback of an open environment consists in the fact that

virtually any control over the web-service is absent and there is no certainty as to whether

the given service functions in years to come.

Although Facebook has been in use for over 10 years, because of the new situation where

use of smartphones and the wide accessibility to fast wireless network has become popular

people use Facebook practically everywhere. As for younger generation it might mean that

it will replace traditional communication devices (for example cell phones and e-mail) and

public media space (radio, television).

To make the enterprise-based practice co-ordinator freed from responsibility in terms of

training and to separate the school-based practice co-ordinator from practice venues thus

54

guaranteeing against spreading their business secrets are two tasks that need co-operation

between the two co-ordinators, which would also restrain us from implications regarding

employees not answering vocational demands or „empty training“. Means of social media

help maintain the contact between the teacher, the student and, in future, also the employer.

A closer co-operation also guarantees better monitoring of practice and the students’

development.

The students who took part in the cases were satisfied with the environments used in the

cases and found them useful due to their user-friendlyness and the fact that they are easy-

to-follow. The online practice diaries that are used in vocational schools today do still need

extra logging-in during the practice time. Then the students can make formal entries

regarding their practical experience which are seen only to the teacher and to the students

themselves. Unlike social networks, these practice diaries do not enable students to share

the experience obtained during the practice with the whole group. Further on, diary-like

environment does not enable co-ordination on the teacher’s part/feedback/support during

the time of practice. The closed environments exclude learning from mutual co-operation

with fellow-students. Social media means provide the teacher with a possibility to monitor

the practice, which guarantees a more efficient and closer co-operation with the students

and the whole group.

Looking back, I think that, in addition to a school-based co-ordinator and social network

circle of students, a third party can be involved as well, that is, enterprise-based co-

ordinators. That would restrict students in making their entries and the enterprise-based co-

ordinator would have a possibility to comment on entries and to support students – thus

guaranteeing a more objective feedback. At the same time current practical situations can

also be discussed.

The results of the research could be useful, first and foremost, to vocational teachers

involved in organizing vocational practice for their students. They could reinforce the

benefits obtained by using social networks while organizing the teaching process with the

dispelled group. The author of the current master’s thesis limited herself to monitoring her

students during the time of their practice. The questionnaire showed that the students were

satisfied with that. The teacher could maintain contact with the students, could guide them

55

and could find possible room for improvement.

Popular means of social media have the potential to support, to improve and to change the

learning process, making it more flexible for the student. We do not study just the vocation

at school, we do also have to adjust, to change and to develop, according to the trends in

the society.

56

Kasutatud kirjandus

Boyd, D. M., & Ellison, N. B. (2007). Social network sites: Definition, history, and

scholarship. Journal of Computer-Mediated Communication, 13(1), article 11.

Cavazza, F. (2013). Social media landscape 2013.

http://www.fredcavazza.net/2013/04/17/social-media-landscape-2013/ (19.12.2014.)

De Witt, C. (2013). New forms of learning for vocational education: mobile learning-

social learning- game-based learning. BWP Special Edition 2013 (27).

Eesti elukestva õppe strateegia 2020. (2014). www.hm.ee/index.php?

popup=download&id=12568 (20.04.2015)

Elukestev õpe: õppimise kutse. (2009). Paju, H. (Toim). Tallinn: TLÜ Kasvatusteaduste

Instituut, kutsepedagoogika osakond.

Elukestva õppe strateegia kutseharidusprogramm 2015-2018. (2015).

https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-

2018.pdf (20.04.2015)

Garvin, D. A. (1991). Barriers and gateways to learning. Teoses: C.R. Christensen, D.A

Garvin, A. Sweet (Toim), Education for judgement (3-13). Boston: Harvard Business

School Press.

Hansford, D., & Adlington, R. (2008). Digital spaces and young people’s online authoring:

Challenges for teachers. Australian Journal of Language and Literature, 32(1): 55-68.

HaridusSILM. (2015). http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?

document=htm_avalik.qvw&host=QVS%40qlikview-pub&anonymous=true (21.04.2015)

Hirsijärvi, S., Remes, P., & Sajavaara, P. (2007). Uuri ja kirjuta. Tallinn: Kirjastus

Medicina.

Hokkanen, L. (2012). Praktikapäevik praktikal õppimise toena. Magistritöö. Tallinna

Ülikool.

Jarvis, P. (1998). Täiskasvanuharidus ja pidevõpe. Teooria ja praktika. Tallinn: Kirjastus

SE&JS.

57

http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
http://qlikview-pub.hm.ee/QvAJAXZfc/opendoc_hm.htm?document=htm_avalik.qvw&host=QVS@qlikview-pub&anonymous=true
https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-2018.pdf
http://www.hm.ee/index.php?popup=download&id=12568
http://www.hm.ee/index.php?popup=download&id=12568
http://www.fredcavazza.net/2013/04/17/social-media-landscape-2013/

Jarvis, P. (2001). Journal writing in higher education. New directions for adult and

continuing education. http://onlinelibrary.wiley.com/doi/10.1002/ace.23/abstract

(14.04.2015)

Kalmus, V., Masso, A., & Linno, M. (2015). Sotsiaalse analüüsi meetodite ja metodoloogia

õpibaas. http://samm.ut.ee/ (27.04.2015)

Kidron, A. (2008). Kuidas ärksalt õppida. Tallinn, Mondo.

Kirkpatrick, D. (2012). Facebook: sotsiaalvõrgustiku efekt: lugu ettevõtest, mis ühendab

maailma. Tallinn: FUTU print OÜ.

Kolb, D. A. (1984). Experimental learning: experience as the source of learning and

development. Englewood Cliffs: Prentice Hall.

Korthagen, F., & Vasalos, A (2005). Levels in reflection: Core reflection as a means to

enhance professional growth. Teachers and Teaching: Theory and Practice, 11 (1), 47–71.

Krull, E. (2008). Õppetunni mudelite rakendamine. Haridus, 11-12 , 2008.

Kumpula, A., &Virtanen, U. (2011). Omakohtaisuus, tutkivuus ja dialogisuus – käsitteiden

ymmärryksestä pedagogisiin kokeluihin. Kehittämishanke. Tampereen

ammattikorkeakoulu. https://www.theseus.fi/handle/10024/33547 (21.04.2015)

Kutseõppeasutuse arendustegevust ja õppekasvatustööd käsitlevate kohustuslike

dokumentide nõuded ja dokumentide pidamise kord. (2013).

https://www.riigiteataja.ee/akt/129082013016 (10.05.2014.)

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

Laanpere, M. (Toim.): Tiigriõpe: haridustehnoloogia käsiraamat (31-48). Tallinn: TLÜ

Informaatika Instituut: Iloprint.

Lampe, C., Wohn, D. Y., Vitak, J., Ellison, N. B., & Wash, (2011). Student use of Facbook

for organizing collaborative classroom activities. International Journal of Computer-

Supported Collaborative Learni: September 2011. 6 (3), 329.

Mayfield, A. (2007). What is social media?

http://www.icrossing.com/sites/default/files/what-is-social-media-uk.pdf (20.11.2014)

Mendez, J. P., Le, K., & De La Cruz, J. (2014). Integrating Facebook in the classroom:

Pedagogical dilemmas. Journal of Instructional Pedagogies; Jaanuar 2014, 13, 1.

Moon, J., A. (2004). A Handbook of Reflective and Experiental Learning. Theory and

58

http://www.icrossing.com/sites/default/files/what-is-social-media-uk.pdf
https://www.riigiteataja.ee/akt/129082013016
https://www.theseus.fi/handle/10024/33547
http://samm.ut.ee/
http://onlinelibrary.wiley.com/doi/10.1002/ace.23/abstract

Practice. London & New York: RoutledgeFalmer, Taylor & Francis Group.

Norton, L. S. (2009). Action Research in Teaching and Learning. A Practical Guid to

Conducting Pedagogical Research in Universities. Abingdon: Routledge.

Ojala, K. (2011). Sisekoolitaja sotsiaalne õppimine organisatsioonis Politsei- ja

Piirivalveameti näitel. Magistritöö. Tallinna Ülikool.

Oliver, D. (2008). 500 Interneti nõuannet ja uut kasutusvõimalust. Tõlkinud Männik, M.

Digipraktik.

O´Reilly, T. (2005). What is web 2.0. Design Patterns and Business Model for the Next

Generation of Software http://www.oreilly.com/pub/a/web2/archive/what-is-web-20.html

(16.04.2015)

Pohjonen, P. (2001). Työssäoppiminen tarkasteltuna ammatillisen aikuiskoulutuksen ja

työelämän näkökulmasta. Akateeminen väitöskirja Tampereen yliopisto.

Ammattikasvatuksen tutkimuslaitos.

Poom-Valitcki, K. (2003). Õpetajate professionaalse arengu uurimine: kuidas muuta

eelarvamuslikud tõekspidamised arengupotentsiaaliks. Rmt. Krull, E., & Oras, K. (Koost).

Õpetajate profesionaalne areng ja õppepraktika. Õpetajakoolitus IV. Tartu: Tartu Ülikooli

Kirjastus, 95-109.

Prints, H. (2010). E-õppe ja sotsiaalmeedia vahendite rakendamine kursusel „Asjaajamise

alused“. Magistritöö. Tallinna Ülikool.

Prensky, M. (2001). Digital Natives, Digital Immigrants. On The Horizon, 9(5), 1-6.

Põldoja, H. (2009). Digitaalsed õppematerjalid. Pata, K., & Laanpere, M. (Toim.):

Tiigriõpe: haridustehnoloogia käsiraamat (49-67). Tallinn: TLÜ Informaatika Instituut:

Iloprint.

Põldoja, H. (2012). EduFeeder – õpikeskkond ajaveebipõhistele kursustele. E-õppe

uudiskiri Talv 2012.

Rekkor, S., Konno, M., & Kana, A. (2009). Sissejuhatus reisimise, turismi ja vaba aja

veetmise valdkonna kutseõpingutesse. http://cmsimple.e-ope.ee/turism/?4._Efektiivne_

%F5ppimine:%D5ppemeetodid:-_Kogemus%F5pe (25.12.2014)

Rooste, K. (2013). Algklassidõpetajate ja -õpilaste suhtlustrendid Facebookis: õpetajate

kogemused. Magistritöö. Tartu Ülikool.

Räim, S. (2014). Õpetajate nägemus privaatsusest sotsiaalmeedias. Magistritöö. Tartu

59

http://cmsimple.e-ope.ee/turism/?4._Efektiivne_%F5ppimine:%D5ppemeetodid:-_Kogemus%F5pe
http://cmsimple.e-ope.ee/turism/?4._Efektiivne_%F5ppimine:%D5ppemeetodid:-_Kogemus%F5pe
http://www.oreilly.com/pub/a/web2/archive/what-is-web-20.html

Ülikool.

Seemer, M. (2010). Õpipäeviku kirjutamine üliõpilaste kogemuses. Magistritöö. Tallinna

Ülikool.

Sulaoja, L. (2014). Digitaalne arengumapp Bloggeris. E-õppe uudiskiri Kevad 2014.

Sweitzer, H. F., & King, M. A. (2008). Edukas praktika. Õppimine kogemuse kaudu.

Tallinna Ülikooli Kirjastus.

Toole, T., Newrly, P., Pede, S., & Marcellin, L. (2010). How to promote social media

uptake in VET and adult training systems in Europe – Practical example of the European

project „SVEA”. eLearning Papers. Nr. 22. Detsember 2010. www.elearningpapers.eu

Väljataga, T., Pata, K., & Priidik, E. (2009). Õpikeskkonna kujundamine haridus-

tehnoloogiliste vahenditega. Pata, K., & Laanpere, M. (Toim.): Tiigriõpe:

haridustehnoloogia käsiraamat (11-28). Tallinn: TLÜ Informaatika Instituut: Iloprint.

60

http://www.elearningpapers.eu/

	Sissejuhatus
	1 Kogemuslik õpe sotsiaalmeedia vahenditega
	1.1 Kogemuslik õpe
	1.2 Sotsiaalmeedia vahendid
	1.2.1 Blogimootorid
	1.2.2 Sotsiaalsed võrgustikud (Facebook)

	1.3 Sotsiaalmeedia kutseõppe praktika toetamiseks

	2 Uuringu metoodika
	2.1 Juhtumite kirjeldused
	2.1.1 Juhtum 1: individuaalsed blogid
	2.1.2 Juhtum 2: ühine blogi
	2.1.3 Juhtum 3: individuaalsed Facebooki kontod
	2.1.4 Juhtum 4: Facebooki ühine grupp

	2.2 Juhtumite valim
	2.3 Andmete kogumine ja analüüsimine
	2.3.1 Juhtum 1: individuaalsed blogid
	2.3.2 Juhtum 2: ühine blogi
	2.3.3 Juhtum 3: individuaalsed Facbooki kontod
	2.3.4 Juhtum 4: Facbooki ühine grupp

	3 Sotsiaalmeedia rakendamise tulemused koka eriala praktika koolipoolsel juhendamisel
	3.1 Sotsiaalmeedia võimalused koka eriala praktika läbiviimisel
	3.2 Õppijate valmisolek sotsiaalmeedia kasutamiseks õppetöös
	3.2.1 Õppijate tehnoloogiline valmisolek sotsiaalmeedia kasutamiseks
	3.2.2 Õppijate valmisolek praktikapäeviku kasutamiseks sotsiaalmeedia vahendusel

	3.3 Sotsiaalmeedia kasutamise mõju õppetöö läbiviimisel – läbi praktikajuhendaja töö
	3.3.1 Sotsiaalmeedia kasutamise mõju juhendaja seisukohast
	3.3.2 Sotsiaalmeedia kasutamise mõju õpperühma seisukohast

	Kokkuvõte
	Abstract
	Kasutatud kirjandus

