
TALLINNA ÜLIKOOL

Informaatika Instituut

FACEBOOKI KASUTAMINE ÕPIKOGUKONNA

TOETAMISEKS

Magistritöö

Autor: Kristel Tereping

Juhendaja: Dr. Terje Väljataga

Autor: ……………………………………..………..... „ ……….. „ 2015

Juhendaja: ………………………………………..…. „ …….…. „ 2015

Instituudi direktor: ………………………………… „ ……….. „ 2015

Tallinn 2015

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 2

AUTORI DEKLARATSIOON

Deklareerin, et käesolev magistritöö on minu, Kristel Terepingi, töö tulemus ja seda ei ole

kellegi teise poolt varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite

tööd, olulised seisukohad kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

............................ (allkiri) (kuupäev)

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 3

SISUKORD

SISSEJUHATUS .. 4

1 KIRJANDUSE ÜLEVAADE ... 8

1.1 Facebook ... 8

1.2 Ülevaade Facebookiga seotud uurimustest ... 9

1.3 Praktikakogukond.. 14

2 METOODIKA .. 21

2.1 Uuringu ülesehitus... 21

2.2 Valimi kirjeldus ... 23

2.3 Andmeanalüüs ... 25

3 TULEMUSED .. 29

3.1 Kategooriad ja alamkategooriad .. 29

3.2 Gephi ja kasutamisaktiivsus .. 34

3.3 Facebooki rollid... 36

3.4 Ajatelg ... 38

3.5 Intervjuud .. 40

3.6 Analüüs.. 45

KOKKUVÕTE ... 49

Kasutatud allikad .. 51

Summary ... 54

Tänuavaldused .. 57

LISA 1. Facebooki grupi ajatelg ... 58

LISA 2. Intervjuu küsimused .. 61

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 4

SISSEJUHATUS

Tehnoloogia pidev areng toob kaasa uusi vahendeid, mis muudavad inimeste käitumist,

omavahelist suhtlemist, tegevusmustreid, õppimisviise.

Fordham ja Goddard on leidnud (2013), et tänapäeva noortel inimestel on võimalus suhelda

maailmas kõigiga kasutades erinevaid digitaalseid platvorme ja kasutades järjest enam nii

mobiilseid kui ka statsionaarseid seadmeid. Need vahendid võimaldavad miljoneid

omavahelisi ühendusi ja informatsiooni jagamist senitundmatul viisil. On tõstatatud küsimus,

kuidas me kõige paremini valmistame ette noori inimesi digitaalseks maailmaks ja digitaalse

kirjaoskuse ning tuleviku töökohtade ja õppimise vajaduseks. Autorid usuvad, et andes

noortele ligipääsu digitaalsetele platvormidele koolides, ülikoolides ja teistes

õppimiskeskkondades antakse neile olulised oskused, mis võimaldavad neil orienteeruda

tuleviku digitaalses maailmas ja võimaldavad olla neil positiivsed digitaalsed kodanikud.

Uus tehnoloogia ja mitmesugused veebipõhised lahendused, mis on järjest enam

kättesaadavad ka erinevatele sotsiaalsetele gruppidele, võimaldavad uusi õppimismeetodeid ja

viise; samuti tegevuste vorme, mitte ainult õppijate ja õpetajate vahel, vaid ka õppijate ja

laiema maailma vahel. Inimesed võtavad igapäevaselt kasutusele mitmeid sotsiaalmeedia

võimalusi erinevatel eesmärkidel, nt sotsiaalvõrgustikke nagu Facebook või Twitter, mis aina

rohkem imbuvad ka haridusse, ilma et neid oleks õpetajate ja õppejõudude poolt soovitatud

või nende poolt ametlikult õppetöös kasutusele võetud.

Sotsiaalvõrgustiku lehekülgi (SNS – Social Networking Sites) defineerivad boyd ja Ellison

(2007) kui veebipõhist teenust, mis lubab üksikisikul: 1) koostada avaliku või poolavaliku

profiili, 2) redigeerida nimekirja, kellega nad on ühenduses, 3) vaadata ja muuta oma seotust

teiste kasutajatega ja nende võrgustiku nimekirja ühe süsteemi sees. Seotus teiste kasutajatega

võib olla sotsiaalvõrgustikuleheküljeti erinev.

Üheks kõige populaarsemaks ja enimkasutatavaks sotsiaalmeedia vahendiks maailmas on

sotsiaalvõrgustik Facebook, mis ühendab inimesi neid huvitavate teiste inimeste,

kaubamärkide ja organisatsioonidega (Fordham & Goddard, 2013).

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 5

Statisticbrain.com
1
 lehekülje andmetel oli Facebookil selle aasta 1. jaanuari seisuga üks

miljard kolmsada kümme miljonit (1 310 000 000) kasutajat, kusjuures 75% neist on USA-st

väljast poolt, iga päev logib sisse 48% kasutajatest.

Eesti Statistikaameti
2
 andmetel osales 2014. aasta I kvartalis läbiviidud uuringule eelnenud

viimase kolme kuu jooksul 16–74-aastasest internetikasutajatest 60% sotsiaalvõrgustikes.

(Statistikaamet, 2014). Suurim kasutajate grupp Eestis on Socialbakers.com
3
 andmetel 25-34-

aastased inimesed (28,8%), kellele järgnevad 18-24-aastased kasutajad (23,2%). Kolmandal

ja neljandal kohal on 35-44-aastased kasutajad (18,8%) ja nendele järgnevad 45-54-aastased

kasutajad (10,7%). Kõigist Eesti kasutajatest on 44% mehed ja 56% naised. Sellest võib

järeldada, et enamasti langevad vanuse järgi kokku kõrgharidust omandamise aeg ja

Facebooki aktiivse kasutamise aeg. Kas, kui aktiivselt ja kuidas Facebooki aga õppetöö

toetamiseks kasutatakse, ülaltoodud statistika ei kajasta.

Facebook on andnud alust paljudele sotsiaalpsühholoogia uurimustele, sealjuures ka selle

kahjulike mõjude uurimisele, vähem on aga tähelepanu pööratud Facebookile kui võimalikule

kollektiivse õppimise platvormile (Judele, Tsovaltzi, Puhl, & Weinberger, 2014).

Tänapäevaste võimaluste juures on praktikakogukondades ehk kollektiivselt õppimine ja

arenemine ning omavaheline suhtlus toetatud digitaalsete vahenditega.

Wenger (2011) kirjutab, et kuigi mõiste praktikakogukond on suhteliselt hiline nähtus, siis

fenomen, mida see kirjeldab on juba väga vana. Inimesed on alati õppinud üksteiselt,

moodustanud õpigruppe, ka enne tehnoloogia laialdast levikut. Tänu sotsiaalvõrgustikele ja

tehnoloogiale on tänapäeval võimalik geograafiliselt väga erinevates punktides olevatel

inimestel kuuluda samadesse kogukondadesse, õppida üksteiselt, üksteise kogemusest,

toetada oma praktikakogukondi oma asukohale omaste teadmiste ja hoiakutega. Osalemine

kogukondades on muutunud sotsiaalvõrgustike kasutajate seas oluliseks oma identiteedi

kujundamise osaks. Õppimine on muutmas õpetajalt-õppijale õppimiselt sotsiaalseks

tegevuseks. Wenger (2011) toob välja, et õppimine kogukonnas on dünaamiline ja hõlmab

õppimist igaühelt. Seda toetab Greeri (2009) mõte, et praktikakogukonna juured võivad olla

nii traditsioonilises kui virtuaalses klassiruumis.

1
 http://www.statisticbrain.com/facebook-statistics/

2
 http://www.stat.ee/72306

3
 http://www.socialbakers.com/statistics/facebook/pages/total/estonia/ Loetud 09.12.2014

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 6

Praktikakogukond (communities of practice) moodustatakse inimeste poolt, kes tegelevad

kollektiivse õppimisega, mis on seotud nende inimeste ühiste huvidega. Praktikakogukond

on grupp inimesi, kes jagavad kirge või muret millegi vastu, mida nad teevad, ja õpivad,

kuidas teha seda paremini regulaarselt suheldes (Wenger, 2011)

E. Eisenschmidt on selgitanud õpikogukonna ja praktikakogukonna mõiste erinevust eesti

keeles: „(Õpi)kogukond on sotsiaal-konstruktivistlikust õpikäsitlusest pärinev termin,

tähistades õppimise sotsiaalset olemust. Praktikakogukond (communities of practice) on laen

inglise keelest ja tähistab eelkõige ühes tegevusvaldkonnas toimivate inimeste gruppi, kelle

ühiseks eesmärgiks on ise õppida ja seeläbi oma tegevusvaldkonda arendada.“
4

Käesoleva magistritöö juhtumiuuringu käigus uuritakse, kuidas digitaalne tehnoloogia ja

sotsiaalmeediapõhised lahendused, Facebooki näitel mõjutavad ja muudavad õppijate

käitumist, õpitegevusi ja –vestluseid. Magistritöö autor otsib vastuseid küsimusele, kuidas üks

Tallinna Ülikooli magistriõppe õppegrupp kasutab Facebooki oma õpitegevuste toetamiseks

ja õpivestluste läbiviimiseks eelistades seda paljude õppejõudude poolt pakutud teistele

õpikeskkondadele, näiteks Moodle, iCampus, Dippler. Töö eesmärk on uurida, analüüsida ja

mõista, kuidas ning mil määral Facebook toetab formaalse õppe käigus loodud

praktikakogukondi.

Uurimisküsimustena uuritakse:

1. Kuidas ja millistel eesmärkidel kasutatakse sotsiaalvõrgustikku Facebook formaalse

õppetöö toetamiseks kõrghariduse kontekstis?

2. Kuivõrd toetab sotsiaalvõrgustik Facebook praktikakogukonna tekkimist, tegevusi

ning jätkusuutlikkust formaalse magistriõppe kontekstis?

 Millised Facebooki õpivestluse mustrid joonistuvad välja magistriõppe

praktikakogukonnas?

 Millised on Facebooki rollid ja nende tähtsus praktikakogukonna toimimise

toetamiseks kõrghariduse kontekstis?

Antud magistritöö on olemuselt kvalitatiivne juhtumiuuring, kus vaatluse alla võetakse ühe

praktikakogukonna Facebooki grupi õpivestlused.

4
 Eve Eisenschmidt. „Üldhariduse pedagoogide kvalifikatsiooni tõstmine 2008-2014“. Loetud 24.04.2015.

http://www.ekk.edu.ee/vvfiles/0/Moisted_Eve_131109.ppt

http://www.ekk.edu.ee/vvfiles/0/Moisted_Eve_131109.ppt

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 7

Töö koosneb sissejuhatusest, mõistetest, kolmest peatükist, kokkuvõttest ja lisadest. Esimeses

peatükis antakse ülevaade teemaga seotud kirjandusest, seejärel kirjeldab ning põhjendab

autor uurimismetoodika valikut. Viimases peatükis esitatakse uuritava materjali analüüs,

saadud tulemused, nende tõlgendus ning järeldused. Lisades on toodud Facebooki grupi

vestlus ajateljena ning intervjuu küsimused.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 8

1 KIRJANDUSE ÜLEVAADE

Antud peatükis kirjeldatakse, mis on Facebook. Töö autor annab ülevaate uurimustest, mis on

varasemalt samal või sarnasel teemal tehtud.

1.1 Facebook

Facebook on sotsiaalvõrgustik internetis, mis loodi 2004. aastal Mark Zuckerbergi ja paari

tema kaasõppija poolt.

Facebook võimaldab suhelda ja jagada oma elu pere ja sõpradega. Kuigi Facebookile

pannakse süüks, et inimesed enam omavahel näost näkku üldse ei suhtle, vaid kasutavad

Facebooki vahendajana, siis see pole olnud kunagi Facebooki eesmärk. Kirkpatrick (2012)

toob välja, et Facebooki ei loodud selleks, et see asendaks näost näkku suhtlemist. Facebook

on algusest peale loodud selleks, et see oleks tööriist, mis aitaks elavdada läbikäimist inimeste

vahel, kes teineteist päriselt tunnevad ja on ka päriselus kohtunud – sõbrad, töökaaslased,

klassikaaslased, sugulased (Kirkpatrick, 2012).

Facebook esindab täiesti uut suhtlusviisi ja sotsiaalset nähtust. Facebooki efekt ilmneb siis,

kui teenus loob inimestevahelisi, tihtipeale täiesti ootamatuid kontakte tänu sellele, et neil on

ühiseid kogemusi, hobisid, huvisid või probleeme (Kirkpatrick, 2012).

Uus sotsiaalne nähtus, millest Kirckpatrick (2012) kirjutab, on info jagamine. Prescot et al.

(2013) uuringu tulemuses on välja toodud, et info massideni viija on nüüd tavaline inimene

ehk kõige varasem info tarbija, ning Facebookil on väga suur mõju meediale. Kirckpatrick

lisab kasutaja kohta, et Facebookis võib igaüks olla toimetaja, ajakirjanik, produtsent või

levitaja (Kirkpatrick, 2012).

Hoolimata kogu Facebooki edust, on Zuckerbergil olnud alati väga selge nägemus selle

keskkonna potentsiaalist ja see pole raha. Zuckerberg on arvamusel, et Facebook suudab

maailma muuta palju avatumaks (Kirkpatrick, 2012). Läbi avaliku profiili, suhtlemis-,

jagamis- ja loomisevõimalusega on Facebook seda kindlasti juba ka teinud.

Kogu avatuse ja info jagamise juures toovad Manca ja Ranieri (2013) välja, et Facebooki

hariduslik väärtus pole lõpuni kindlaks tehtud ning tulemused enimkasutatavatest

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 9

hariduslikest paradigmadest on tegelikult vastuolulised. Siiski on läbi viidud mitmeid

uurimusi, kus Facebooki katsetatakse ka formaalse hariduse toetamiseks.

Järgmises peatükis esitatakse ülevaade olemasolevatest uurimustest, kus Facebooki on

kasutatud õppetöö või selle toetamise eesmärgil.

1.2 Ülevaade Facebookiga seotud uurimustest

Hurt et al. (2012) võrdlesid kahes suures ülikoolis üliõpilaste (n=107) taju, suhtumise

muutmist ja mõtestatud õppimist seoses kahe internetipõhise vahendiga: Facebooki grupi

arutelu ja ülikooli poolt toetatud internetipõhist vahendit. Autorid leidsid oma uurimuses, et

Facebooki eelistati õppetöö toetamisel teistele e-õppe keskkondadele. Paljud õppijad olid juba

tuttavad Facebookiga, kasutasid seda pidevalt ja orienteerusid seal hästi. Teiseks andsid

Facebooki kasutajad teada, et nad said kursusekaaslastega paremini tuttavaks. Ka tundsid

Facebooki kasutajad ennast väärtuslike osalejatena ja omandasid rohkem kursuse materjali.

Autorid toovad välja, et kui kasutada Facebooki sobivalt, siis võib Facebook aidata

suurendada õppijate kaasatust läbi klassiruumi kogukonna ja stimuleerides intellektuaalset

diskursust.

OnlineCollege.org on toonud oma ajaveebis välja 99 võimalust Facebooki kasutamiseks

õppetöös. Facebooki funktsioonidest saab õppetöös põhiliselt kasutada avaliku ja privaatse

grupi või avaliku lehe loomist, seina arutelude jaoks, küsitluste läbiviimist, failide ning

fotode/videote jagamist, hariduslikke mänge ja rakendusi. Neid funktsioone kasutades on

võimalik õpetada sisu loomist, 21. sajandi oskusi, kriitilist mõtlemist, kaasata lapsevanemaid,

toetada võõrkeelte õppimist ja palju muud.

Manca ja Ranieri (2013) uurimuse põhjal on kõige populaarsem Facebooki rakendus

privaatgrupp, mis on välja toodud 17 uurimuses. Privaatgrupp võimaldab õppijatel jagada

allikaid, postitada kommentaare, kirjutada seinale, arutada jne. Grupp on alati seatud

privaatseks privaatsuse ja turvalisuse põhjustel. Sama võimalust kasutasid ka Wang et al.

(2012) oma uurimuses.

Prescott, Wilson ja Becket (2013) toovad välja õenduse, farmaatsia ja sotsiaaltöö üliõpilaste

seas (n=595) läbi viidud uurimuses, et õppijad on ettevaatlikud kasutamaks Facebooki

traditsioonilise õppe osana. Selle uurimuse järgi soovis 23% vastanud üliõpilastest kasutada

Facebooki õppimiseks. Peamine põhjendus oli, et see on kättesaadav keskkond ja kiireim

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 10

suhtlusviis suures grupis. Uurimuse tulemustes tuuakse välja, et üliõpilased on ettevaatlikud

kasutamaks Facebooki formaalse õppimise vahendina, samas ollakse väga innukad

kasutamaks Facebooki kursuse omavaheliseks suhtlemiseks ja mitteformaalses õppimises,

mis võimaldab üliõpilastel koguda infot ja allikaid.

Zuckerbergi nägemus Facebookist kui maailma muutjast avatumaks toetab Fordham ja

Goddardi (2013) põhjendust, miks peaks Facebooki õppetöös kasutama – valmistama noori

inimesi digitaalses maailmaks suhtlemiseks, õpetama digitaalset kirjaoskust tuleviku

töökohtade ja õppimise vajaduseks. Fordham ja Goddard esitavad oma põhjendused

„Facebooki kasutamise juhendis koolitajatele“. See on vastukaaluks Prescoti et al. (2013)

uuringu tulemusele, kus soovitatakse olla ettevaatlikud Facebooki õppetöös kasutamisega.

Manca ja Ranieri (2013) on teinud uurimuse, mis annab ülevaate 23-st Facebookist kirjutatud

artiklist. Nende sõnul soovitab kirjandus, et sotsiaalvõrgustikke võiks põhiliselt kasutada

hariduses kui olemasolevat sotsiaalset suhet toetavat vahendit võimaldades olemasolevat

sotsiaalset kapitali hooldada. Samas aga kaheldakse nende väärtuses õpikeskkonnana.

Järgmisena tuuaksegi välja puudused Facebooki õpikeskkonnana kasutamisel.

Facebookis oleva info kvaliteedi üle tuntakse muret, samuti sotsiaalvõrgustikus vajamineva

juhendamise hulga üle, kuna kogukonnad võivad olla mitteametlikud ja iseorganiseeritud.

Statisticbrain.com andmetel jagatakse Facebookis igas 20 minutis miljon linki, saadetakse

kaks miljonit sõbrakutset ja kolm miljonit sõnumit.
5
 See näitab, et Facebookis liigub tohutus

koguses informatsiooni (Judele et al., 2014).

Wang, Woo, Quek, Yang ja Liu (2012) uurisid Facebooki gruppi kahel Singapuri ülikoolis

toimunud õpetajakoolituse kursusel. Ühel kursusel osalesid magistrikraadi omandajad, keda

oli kuusteist vanuses 24-55, ja teisel bakalaureusetaseme üliõpilased, keda oli viisteist

vanuses 20-23. Mõlema grupiga läbiti vastavalt 13 või 12 õppesessiooni, milles 3 toimusid

Facebookis ja ülejäänud auditoorse õppena. Kuigi kursuse sisu oli erinev, olid siiski sarnased

materjalide kättetoimetamine ja Facebooki kasutamine. Tulemustes toodi välja kolm põhilist

puudust Facebooki kasutamisel õppetöös. Autorid kirjutavad, et õppijad väljendasid, et nad

tundsid ennast ebamugavalt kasutades Facebooki kui õpihaldussüsteemi. Tavaline põhjus oli:

1) nad ei tahtnud, et nende sõbrad teaksid, mida nad kursuse jooksul teevad; 2) nad tundsid

ebaturvalisust selles, kui kursusele mitte registreerunud inimesed võisid kergelt näha kursuse

5
 http://www.statisticbrain.com/facebook-statistics/

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 11

üritusi; 3) Facebook oli rohkem sobiv sotsiaalsete sõpradega suhtlemiseks (Wang et al.,

2012).

Juhendaja seisukohalt tundub, et Facebooki kasutamisel tasulise õpihaldussüsteemi ees on

eeliseid, mis kallutavad Facebooki poole. Wang et al. (2012) toovad välja, et juhendaja

tundis, et oli lihtne üles seada Facebooki kursust. Positiivne oli, et juhendajal oli suurem

kontroll võrreldes tasulise õpihaldussüsteemiga. Juhendaja kui Facebooki grupi looja sai

lisada või eemaldada tudengeid lihtsamalt. Õppematerjalide lisamisel ja veebipõhiste

arutelude modereerimisel esines probleeme, mida ei tule tavaliselt ette õpihaldussüsteemis –

faililaiendite piirangud ning postituste mitte-lõimimine (polnud väga selge, kes millisele

kommentaarile vastas, kuna kommentaarid lisati üksteise järele, mitte kommenteeritava

juurde).

Selles uurimuses osalenud õppijad ei tajunud selle sotsiaalmeedia vahendi kasutamist

turvalisena. Isegi, kui see pakub erinevaid kontrollivõimalusi – nagu näiteks avatud, suletud,

salajane. Kuigi uurimuses oli kasutatud suletud gruppi pidasid eriti magistriõppe tudengid

Facebooki kasutamist õppetöös ebaturvaliseks. Ühelt poolt ei soovinud nad jagada oma

isiklikku infot, profiili ja sotsiaalset elu kursuse juhendajaga. Teiselt poolt soovisid nad, et

nende akadeemilised sooritused kursusel ei oleks kättesaadavad ja nähtavad nende

sotsiaalsetele sõpradele Facebookis. Näiteks üks tagasidesse kirjutatud põhjendus oli:

Facebooki kasutamine õpihaldussüsteemina häirib normaalset sotsiaalset suhtlust – miks ma

peaksin tahtma inimestele teada anda, et ma vastasin mingile hariduslikule postitusele, kui ma

tahtsin hoopis, et nad vaataksid mu mänguväljakul mängivate laste pilte. Selle uurimuse

tulemused näitavad, et Facebook on sobivam noorematele õppijatele. Selles uurimuses olid

bakalaureuseõppe tudengid üldiselt positiivsemalt meelestatud Facebooki kasutamiseks kui

täiskasvanud magistriõppe tudengid (Wang et al., 2012).

Grosseck, Bran ja Tiru (2011) avastasid oma uurimuses, et 57,3 % vastanutest (n=131) ütlesid

Facebooki olevat palju loomulikuma keskkonna õppimiseks, kui seda suudab pakkuda kool.

Eelistatakse saada ülesandeid sõnumina või postitusena grupis. 30% vastanutest sellest

küsitluses leidsid, et Facebook on keskkond, milles nad tunnevad ennast mugavalt ja

motiveeritult otsimiseks, avastamiseks, loomiseks ja kooliülesannete täitmiseks. Selles

uurimuses osalenutel oli olnud Facebooki konto keskmiselt 9 kuud.

Grosseck et al. (2011) ja Wang et al. (2012) on saanud oma uurimustes vastandlikud

tulemused. Ühelt poolt avastasid Grosseck ja tema kaasuurijad, et üle poolte vastanutest

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 12

leiavad Facebooki olevat palju loomulikuma keskkonna õppimiseks. Teiselt poolt Wang ja

teised leidsid, et tudengid tunnevad ennast ebamugavalt Facebooki õppetöös kasutamisel.

Facebooki kasutamist hariduslikul eesmärgil väitlemisoskuse arendamiseks kirjeldatakse

Judele et al. (2014) avaldatud artiklis, kus võeti kasutusse Facebooki rakenduse „Hot Dish“.

See võimaldab muuta Facebooki välimust, et saavutada paremad teaduslikud eesmärgid.

Antud uurimuses osales 4 rühma, kes olid pandud erinevatesse tingimustesse. Kõik

uurimuses osalenud said teksti biheiviorismi kohta. Eesmärk oli väidelda paarides

biheiviorismi kasutamise üle klassiruumis. Enne osalemist täitsid uuritavad veebipõhise

küsimustiku, tegid testi peale teksti lugemist ja pärast väitlemist. Saadud tulemusi analüüsiti

ja leiti, et osalejad, kellel on efektiivsemad õpistrateegiad, suudaksid luua paremaid

argumente, kui need, kellel on ebaefektiivsed strateegiad, tulemuse sügavam ja põhjalikum

arusaam teemast. Seetõttu pärast individuaalset ettevalmistamist sattus õppija vastamisi

tunduvalt madalama teadmuse võrdsusega, kui õppija, kes ei valmistunud ette. Autorid

toovad välja, et tegelik koostöö loob aluse saavutamaks võrdsemaid teadmisi partnerite vahel

(Judele et al., 2014).

Autorid toovad välja Facebooki osana õppetöös, et kuigi sellel Facebooki rakendusel tundub

olevat sobiv platvorm õppetöö läbiviimiseks, siiski võib analüüsi tulemustes järeldada, et

sotsiaalvõrgustiku kasutamine tekitab olukorra, kus õppijad hakkavad kartma oma hindamist.

Kui neile antakse aega, et mõelda oma olukorra ja enda kohta käivate kommentaaride halbade

mõjude üle, kipuvad õpilased mõnevõrra kartma seda, mida nad võivad või ei või kirjutada.

Osalejatel oli aega mõelda, kuidas ja kes nende argumente hindab. See võis takistada

tudengitel uurimast ja arutlemast ülesande erinevate tahkude üle, mis kokkuvõttes põhjustas

vähesemat individuaalset õppimist konkreetsel teemal (Judele et al., 2014).

Ryan et al. (2013) kirjeldavad pigem õpimeetodit ja kasutavad Facebooki kui õpiobjekti.

Uuringud näitavad, et vanemate inimeste hoolduses on puudu üksteise kuulamisest, esineb

mittehoolivat käitumist, kaastunde puudumist, isegi jämedat või vaenulikku suhtumist.

Projekti eesmärk oli luua Facebooki õpiobjekt tervishoiu ja sotsiaaltöö tudengitele, et areneks

nende arusaamine ja empaatiavõime vanemate inimeste suhtes. Interaktiivse õpiprojekti

käigus saavad üliõpilased jälgida pikaajaliste vaeguste käes vaevlevate inimeste igapäevaelu

interaktiivsel moel (Ryan et al., 2013).

Projekt algas kroonilise valu käes kannatavate inimeste küsitlemise ja info kogumisega. Selle

põhjal loodi inimese profiil, kellele loodi Facebookis nn libakonto. Kogu Facebookis sisalduv

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 13

elulugu on kirjutatud professionaalse kirjaniku poolt etteantud info põhjal. Igal õpiobjekti

loomise sammul osalevad õppijatest uurijad, vanemad inimesed ja eksperdid, kes hindavad ja

teevad ettepanekuid õpiobjekti parandamiseks. Õppijad saavad õppimise käigus teha

Facebookis kutse oma uuele tuttavale FLOle (lühend Florence’ist – Facebook Learning

Object). Aasta jooksul jälgivad nad tema elu läbi 12 blogi postituse. Iga postitus hõlmab

peategelase ja tema sõprade suhtlust. Nii blogipostitus kui suhtlus on lingitud Facebooki

lehele (Ryan et al., 2013).

Kuna artikkel ei kajasta Facebooki kasutamise edukust, siis ei saa siinkohal sellel hinnangut

anda. Siiski on autorid eeldanud, et see jutu vormis õpiobjekt täiendab tervishoiu ja

sotsiaaltöö tudengite haridust ja lõpuks mõjutab tuleviku teenuse kasutajate heaolu.

Ühest küljest on välja mõeldud põnev õpiobjekt – FLO, aga artiklist puudub analüüs, kas

Facebook andis lisaväärtuse sellise meetodi rakendamiseks. Õppijatel, kes niikuinii

Facebooki kasutavad, on kergem ja mugavam uudisvoo, postituste ja kommentaaride

jälgimine, kui neil, kes enne pole Facebooki kasutanud ja peavad ennast harjutama õppetöö

jaoks selle igapäevase kasutamisega. Samas õpihaldussüsteemid eeldavad pidevat eraldi

sisselogimist.

Tundub, et oleks vaja toodud näidete hästi õnnestunud osad omavahel siduda, et saada kokku

parim tulemus. Ühest küljest võiks kasutada mõnda Facebooki rakendust, mis annab

Facebookile välimuse muutmise võimalused, et keskkond oleks akadeemilisem, aga samas

säiliksid Facebooki võimalused. Teisest küljest on hea kasutada Facebooki teisi võimalusi

õppesisu iganädalaseks jälgimiseks, nt ürituste kalender, uudisvoo jälgimine.

Ehkki paljud õppijad tunnustavad Facebooki kui õpikeskkonda, siiski ei pruugi neile

meeldida seda kasutada ametliku õppimisvahendina, vähemalt mitte siis, kui see on ainuke

vahend, mis on kasutusel. Manca ja Ranieri mainivad ilma konkreetse viiteta uuritud 23-st

artiklist ühte, mis tõi esile Facebooki tõhususe mitteformaalse õppimisvahendina, kus

Facebooki kasutati valikuliselt selleks, et tuua õppijateni need teemad ja probleemid, mida

kursuse põhiosa sees ei kaetud (Manca & Ranieri, 2013).

Pimmer, Linxen ja Gröhbiel (2012) uurisid Facebooki kui õppevahendit ja tõid välja, kuidas

Facebooki kasutatakse üliõpilaste ja professionaalide poolt arengumaades, nagu näiteks

Nepal, mis on piiratud ressurssidega keskkond. Juhtumiuuringusse kaasati meditsiini

üliõpilased ja teaduskond ning meditsiiniliste ja kliiniliste teemade käsitlemine Facebooki

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 14

lehel. Antud uurimuse tulemused näitasid, et kasutajad, nii õppijad kui professionaalid, on

kasutusele võtnud sotsiaalmeedia oma mobiilsetes seadmetes mitteformaalse õppimise

kontekstis. Näiteks jälgisid ja olid aktiivsed paljud uuringus osalejad Facebooki grupis

„Medical professioon, I love it“. Palju kasutati grupi seina posituste kaudu õppijate

õpetamiseks läbi miniküsitluste, kus oli nii avatud kui suletud küsimusi meditsiini teemal.

Küsimustikule vastatakse kommentaari vormis. Mõne aja pärast andis küsimuse esitaja ka

õige vastuse. Küsimusi, mille vastustes polnud õppijad kindlad või mis olid eriti olulised

küsimused, jagati teiste kasutajatega. Teine välja toodud Facebooki kasutusviis oli teemas

„huvitavad juhtumid“, kus esitati juhtumi anamnees, esimesed diagnostilised leiud,

illustreerivad pildid kutsega postitada võimalik diagnoos ja otsus ravi kohta. Sarnaselt

eelmisele näitele postitasid õppijad oma vastused ja teema algataja esitas mõne aja pärast õige

vastuse koos põhjendusega. Uuringus osalenud tõid välja, et on nii palju asju, mida nad ei tea

õpikutest, isegi lihtsad asjad. Selline sotsiaalmeediat kasutav lähenemine aitab kaasa

formaalse hariduse omandamisele arengumaades. Uuringu tulemusel leiti mitmeid

formaalsele õppele iseloomulike vorme, nagu küsitlused ning juhtumi esitlused, mis olid

vitsutatud (embed) Facebooki ja toimisid mitteformaalse õppe kontekstis. Probleemidena

selles praktikas toodi välja: info tõesuse eest vastutajad pole selged, esineb autoriõiguste

rikkumisi (infot kopeeriti viitamata autorile), õppimise süsteemitus. Seetõttu toovad autorid

soovitusena, et Facebooki kasutamisel õppetöös on vaja nii õppijatele kui õppejõududele

tugisüsteeme, kes aitaks võimaluste, riskide ja piirangutega arvestada.

Ülaltoodud näited käsitlevad Facebooki enamasti õpikogukonnana, kuhu on viidud mõned

õppetegevused. Vähem on Facebooki uuritud praktikakogukonnana ning mitteformaalse

õppimise toetajana. Loetud artiklite põhjal soovitavad autorid enamasti Facebooki osalist

kasutamist õppetöös, kus üks või mõned õppetegevused on viidud Facebooki, toetamaks

formaalset õpet.

1.3 Praktikakogukond

J. Lave ja E. Wenger avaldasid 1991. aastal raamatu „Situated Learning: Legitimate

Peripheral Participation“, milles nad tegid mõiste praktikakogukond üldtuntuks. Raamatus

tuuakse välja, kuidas praktikakogukonna liikmed on kogukonnaga liitudes uustulnukad ja

arenevad ekspertideks.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 15

Ajaveebi postituses „Introduction to communities of practice“ kirjeldab Wenger

praktikakogukonda (communities of practice) kui gruppi inimesi, kes jagavad kirge või muret

millegi vastu, mida nad teevad, ja õpivad, kuidas teha seda paremini regulaarselt suheldes

(Wenger, 2011).

Koolitusprogammi Tuleviku Õpetaja sõnaraamat selgitab, et praktikakogukond on „ühes

valdkonnas tegutsevate inimeste grupp, kellel on ühine eesmärk; kes peavad oluliseks ise

õppida ja selle tulemusena arendada oma tegevusvaldkonda; kes jagavad omavahel teadmisi

ja kogemusi; kes usaldavad üksteist (nt. matemaatikaõpetajad või harrastusjahimehed)

(Koolitusprogramm Tuleviku Õpetaja, 2013).

Kuigi 1991. aastal kirjutasid Lave ja Wenger selle mõiste kuulsaks, siis praktikakogukond ise

on väga vana. Raamatus „Cultivating communities of practice: a guid to managing

knowledge“ kirjutavad Wenger, McDermott ja Snyder (2002), et praktikakogukonnad olid

inimeste esimesed teadmistepõhised sotsiaalsed struktuurid, siis kui elati koobastes ja

koguneti lõkke ümber, et arutada saagi nurkaajamise, nooleotste kuju või söödavate juurte

üle. Samuti toovad autorid välja, et praktikakogukonnad on igal pool. Inimesed kuuluvad

paljudesse praktikakogukondadesse – tööl, koolis, kodus, hobidega seotult. Mõnedel

kogukondadel on nimed, mõnedel mitte. Mõned on äratuntavad, mõned jäävad enamasti

nähtamatuks. Mõnedes oleme me tuumikgrupi liikmeteks ja teistes juhuslikud osalejad.

Praktikakogukonda kuulumise tasemed toovad oma raamatus Wenger et al. (2002) joonisena

(vt Joonis 1, lk 16). Osalejate liikumine toimub joonisel kujutatud tasemete vahel. Mõned

keskmesse kuuluvad liikmed võivad seal olla paar kuud ja siis eemalduda. Piiripealsed

liikmed võivad liikuda keskmesse, kui nende huvid ristuvad aktuaalsete huvidega

kogukonnas. Kuna praktikakogukonna piirid on muutlikud, võivad isegi kõrvalseisjad saada

tugevalt kogukonnaga seotuks, kui kogukonna fookus nihkub nende huvidesse ja

teadmistesse.

Tänapäeva keeruliste probleemide lahendamine nõuab mitmekülgset lähenemist. Inimesed

vajavad teisi inimesi, et täiendada ja arendada oma oskusi. See ei tähenda, et üksikindiviid ei

lähe arvesse. Autorid kirjutavad, et parimad kogukonnad tervitavad tugevaid isiksusi ja

julgustavad debatte ja lahkarvamusi. Vaidlus on osa sellest, mis teeb kogukonna elujõuliseks,

tõhusaks ja viljakaks (Wenger et al., 2002).

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 16

Wenger (2011) rõhutab, et õppimine võib olla põhjus, miks kogukond kokku tuleb, kuid

õppimine võib olla ka juhuslike osalejate suhtlemise tulemus. Kõik ühendused, mida

kutsutakse kogukonnaks ei pruugi olla praktikakogukonnad.

Joonis 1. Praktikakogukonnas osalemise tasemed (Wenger et al., 2002, lk 57)

Inimesed, kes moodustavad praktikakogukonna, ei pruugi töötada samal töökohal, kuid nad

kohtuvad (mitte tingimata silmast silma), sest nad leiavad, et nende suhtlemisel on väärtus.

Veetes koos aega, jagatakse informatsiooni, nõuandeid, aidatakse üksteisel lahendada

probleeme, arutletakse situatsioonide, püüdluste ja vajaduste üle. Mõtiskletakse ühiste

teemade üle, avastatakse ideid ja antakse tagasisidet. Võib-olla luuakse vahendeid,

standardeid, kasutusjuhendeid ja teisi dokumente või luuakse ühine sõnatu arusaamine

teemast, millega kõik on nõus. Kuigi luuakse teadmisi, on liikmed mitteformaalselt seotud

koos selle väärtuse läbi, mida koos õppimine neile pakub. Kusjuures õpitu ei pruugi olla

oluline osalejate töös. Gruppi kuulujate jaoks on oluline ka isiklik rahuldus kolleegide

teadmisest ja tundmisest, kes mõistavad üksteise püüdlusi, ja kuulumisest huvitavate inimeste

gruppi. Aja jooksul arendatakse välja mingi teema kohta unikaalne vaade, näiteks ühine

teadmine, praktika ja lähenemine. Praktikakogukonna liikmete vahel tekivad aja jooksul

isiklikud kontaktid. Võidakse isegi aja jooksul välja töötada ühine identiteet (Wenger et al.,

2002).

Praktikakogukonna olulised tingimused on: ühine jagatud huvi, üksteiselt õppiv ja üksteisega

suhtlev kogukond ning jagatud praktika (Wenger, 2011).

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 17

Valdkond - ühine jagatud huvi

Wenger (2011) kirjutab, et praktikakogukond ei ole ainult sõprade klubi või inimestevaheline

tutvuste võrgustik. Praktikakogukonda kuulumine eeldab ühisele valdkonnale pühendumist ja

pühendumist ka jagatud kompetentsile, mis eristab kogukonna liikmeid teistest inimestest.

Kogukonna liikmed ei pruugi üksteist isiklikult tunda. Eesmärk, miks praktikakogukonda

koondutakse, ei pruugi olla väljaspool kogukonda olevate inimeste jaoks eriline oskus või

teadmine.

Üksteiselt õppiv kogukond

Enda huvidega tegelemiseks liituvad liikmed ühistegevusteks ja aruteludeks, aitavad üksteist

ja jagavad informatsiooni. Nad loovad suhteid, mis võimaldavad liikmetel üksteiselt õppida.

Liikmete omavaheline suhtlemine ja koos õppimine tekitavad kogukonna. Wenger toob

näiteks impressionistid, kes kogunesid kohvikutes ja stuudiotes, et arutleda koos leiutatud

maalimisstiili üle. Need infovahetused olid esmatähtsad moodustamaks kunstnikest

praktikakogukond, kuigi tihti maalisid impressionistid üksi. Veebileht iseenesest ei ole

praktikakogukond. Ka ühe ja sama töökoha või ametinimetuse omamine ei tee sellest veel

praktikakogukonda. Praktikakogukonna liikmed ei pea igapäevaselt koos töötama samas

firmas (Wenger, 2011).

Praktiline tegevus

Praktikakogukond pole ka ainult huvide kogukond vaid eeldab reaalsete praktiliste tegevuste

läbiviimist. Wenger (2011) leiab, et praktikakogukonna liikmed on eelkõige praktikud.

Täiendatakse pidevalt ühist materjalide kogumit: kogemused, lood, vahendid, korduvate

probleemide lahendamine – lühidalt jagatud praktika (vt Tabel 1, lk 18). Kõik see võtab aega

ja nõuab pidevat suhtlemist. Jagatud praktika areng või toimuda rohkem või vähem

alateadlikult. Näiteks toob autor haiglaõed, kes kohtuvad regulaarselt kohvikus, ei pruugi

teadvustada, et nende lõunasöögi vestlused on nende peamine patsientide hooldamise

teadmiste allikas. Vestluste käigus on nad kogunud lood ja juhtumid, mis on nende jagatud

praktika sisuks.

Wengeri (2011) järgi tekitab nende kolme kombinatsioon praktikakogukonna ja viimane tekib

läbi nende kolme elemendi paralleelse rakendamise. Praktikakogukondades käib Johnsoni

(2001) sõnul õppimine koostöös. Kogukonna ühine teadmine, mis tekib koostööst, on suurem

kui individuaalne teadmine.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 18

Tabel 1. Mõned tüüpilised näited praktikakogukonna tegevustest (Wenger, 2011)

Probleemi lahendamine “Kas me saame selle disainiga edasi töötada ja teha ideede

jaoks ajurünnaku. Ma olen hädas.“

Info küsimine “Kust ma leian koodi, et ühenduda serveriga?”

Teiste kogemuste otsimine “Kas keegi on kokku puutunud kliendiga sellises

situatsioonis?“

Olemasoleva taaskasutamine “Mul on ettepanek kohtvõrgu jaoks, mille kirjutasin

eelmisel aastal kliendile. Võin selle sulle saata ja sa saad

seda lihtsalt kasutada oma uue kliendi jaoks.“

Koordineerimine ja kokkusobivus (nt

2 koodijuppi)

“Kas me saame oma ostu ühendada, et saada suuremat

allahindlust?“

Arenduse vestlus “Mida sa arvad uuest CAD süsteemist? Kas see tõesti

aitab?“

Projekti dokumenteerimine “Me oleme selle probleemiga tänaseks kokku puutunud

juba viis korda. Paneme selle lõpuks kirja.“

Külastused “Kas me võime tulla ja näha teie pikapäevarühma

programmi? Me peame ühe käivitama oma linnas.“

Teadmiste ja mitteteadmiste

kaardistamine

“Kes teab, mis meil on puudu? Milliste teiste gruppidega

peaksime ühendust võtma?“

Praktikakogukonnad võivad olla väga erineva suurusega, olla ülemaailmsed, osalejad võivad

kohtuda ainult internetis või ainult näost näkku jne. Praktikakogukonnad võivad toimida

mitte ainult praktikakogukonna nime all, vaid ka nt õpivõrgustiku (learning networks),

temaatiliste gruppide (thematic groups) või tehniliste gruppide (tech clubs) nime all (Wenger,

2011).

Lesser ja Prusak (1999) kirjutavad, et kogukond on mitteformaalne, iga liige liitub soovi

korral ise, piirid ei ole ranged ja oma loomult on kogukond iseorganiseeruv vastupidiselt

organisatsioonile. Sarnased mõtted on Wenger ja Snyder (2000) pannud tabelisse (Tabel 2, lk

19) võrreldes praktikakogukondi formaalse töörühma, projektirühma ja mitteformaalse

kogukonnaga.

Võrreldes teiste kogukondadega on praktikakogukond väga avatud nii info vahetuse, osalejate

kui kestvuse osas. Praktikakogukonda hoiavad koos liikmete endi huvid ja pühendumus

kogukonna valdkonnale. Liikmed vahetuvad vastavalt osalejate huvile kogukonnas parasjagu

aktuaalse oleva teema suhtes.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 19

Tabel 2. Kogukondade võrdlus (Wenger ja Snyder, 2000)

 Mis on eesmärk?
Kes kuuluvad

kogukonda?

Mis hoiab seda

koos?

Kui pikalt

kestab?

Praktika-

kogukond

Arendada

osalejate võimeid,

jagada ja vahetada

teadmisi

Osalejad liituvad

ise

Ind, pühendumus

ja samastumine

rühma

kompetentsiga

Nii kaua, kuni on

huvi rühma

tegevuste vastu.

Formaalne

töörühm

Arendada välja

toode või teenus

Kõik, kes alluvad

grupi juhile

Nõuded tööle ja

tavalised

eesmärgid

Järgmise ümber-

korralduseni

Projektirühm Et täita kindel

ülesanne

töötajad, kes on

määratud juhi

poolt

Projekti tähtajad

ja eesmärgid

Kuni projekti

lõpuni

Mitteformaalne

kogukond

Et koguda ja anda

edasi äriinfot

Sõbrad ja

ärituttavad

Ühised/

vastastikkused

vajadused

Nii kaua, kuni

inimestel on

põhjust suhelda

Gannon-Leary ja Fontainha (2007) on loonud tabeli (vt Tabel 3) praktikakogukondade

plusside ehk kasu, miinuste ehk tõkestavate tegurite ja edufaktoritega, toetudes paljude

erinevate autorite töödele.

Tabel 3. Praktikakogukondade kasu, tõkked ja edufaktorid (Gannon-Leary ja Fontainha, 2007)

Kasulikkus Tõkestavad tegurid Kriitilised edufaktorid

 laiendatud õpikeskkond

 sünergia loomine

 võimete arendamine

kõrgemale tasemele

 teadmiste jagamine ja

omandamine

 üheskoos perspektiivide

seadmine

 teadmiste, innovatsiooni

ja kompetentsuse

süvendamine

 tsükliline, voolav

teadmiste arendamine

 kuuluvustunne

 pidev koostöö

 sulandumine

sotsiaalkultuursesse

tegevusse

 püsimine vs muutus ja

mitmekesisus

 distsiplinaarsed

erinevused

 sõltumatuse kultuur

 kirjutamata teadmised

 ülekantud teadmised

 erialane keel

 kollegiaalsus, tugev

füüsiline kogukond

 muutuv liikmeskond

 infovoolu loomine ja

säilitamine

 jää murdmise jaoks

vajalikku näost näkku

kontakti puudumine

 osalejad, kes ainult

loevad

 internetitehnoloogiate

hea kasutamine

 tehnoloogiline korraldus

 IKT oskused

 organisatsioonisisese

IKT meediumi

aktsepteerimine

 hea kommunikatsioon

 usaldus

 ühised väärtused

 jagatud arusaamad

 etteteadmine

liikmelisusest

 kuuluvustunne

 kultuuriline teadlikkus

 eesmärgi tajumine

 tundlikkus

monitooringul,

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 20

Kasulikkus Tõkestavad tegurid Kriitilised edufaktorid

 neo-praktiline õppimise

stiil

 isiksuse areng ja

moodustumine

 praktiline kasutamine

 varjatud identiteedid,

omaks võetud isiksused

 isikliku ja

institutsionaalse usalduse

puudumine

 valikuline IKT kasutus

 kehakeele puudumine,

väärtõlgendused

 ülesande-põhine

kasutamine

reguleerimisel,

vahendamisel

 netikett

 kasutajasõbralik keel

 aeg kogukonna arenguks

 püsiv koostöö

 hea koordineerimine

tõhusas ja

vaheldusrikkas

tegevuses

 materiaalsed ressursid

või sponsorid

kogukonna arendamisel

Wengeri (1998) järgi läbivad praktikakogukonnad viis arenguetappi. Etapid erinevad

üksteisest suhtlemise tasemete ja erinevate tegevuste poolest.

Joonis 2. Kogukonna arenguetapid (Wenger, 1998)

Potentsiaal

Ühendumine Aktiivne
tegevus

Hajumine Mälestus

aeg

Inimestel on

sarnased

situatsioonid

ilma jagatud

praktika

eelisteta

Osalejad

tulevad

kokku ja

mõistavad

oma

potentsiaali

Osalejad

tegelevad

praktikate

arendamisega

Aktiivuss

väheneb,

kogukond

toimib

kogutud

teadmiste

mõjul

Kogukond ei

ole enam

keskne, aga

osalejad

mäletavad

seda kui

olulist osa

oma

identiteedist

Üksteise

leidmine,

sarnasuste

avastamine

Seotuse

avastamine,

ühistegevuste

määratlemine,

läbirääkimiste

pidamine

Osaletakse

ühistes

tegevustes ja

sisuloomes,

kohanetakse

muutuvate

asjaoludega,

uuendatakse

huvisid,

pühendumist

ja suhteid

Inimesed

suhtlevad

endiselt,

küsivad

üksteiselt

nõu.

Lugude

jutustamine,

loodu säilitamine,

mälestusesemete

kogumine

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 21

2 METOODIKA

Käesoleva uuringu eesmärgiks on välja selgitada, kuidas Facebook mõjutab ja muudab

õppijate käitumist, õpitegevust ja õpivestlusi, miks ja kuidas üks Tallinna Ülikooli

magistriõppe õppegrupp kasutab Facebooki oma õpitegevuste ja toetamiseks. Töö eesmärk on

uurida, analüüsida ja mõista, kuidas ning mil määral Facebook toetab formaalse õppe käigus

loodud praktikakogukondi.

Selles peatükis tuuakse välja uuringu ülesehitus, valimi kirjeldus, andmekogumismeetodid ja

meetodite valiku põhjendus.

Magistritöö uurimisküsimused on:

1. Kuidas ja millistel eesmärkidel kasutatakse sotsiaalvõrgustikku Facebook

formaalse õppetöö toetamiseks kõrghariduse kontekstis?

2. Kuivõrd toetab sotsiaalvõrgustik Facebook praktikakogukonna tekkimist, tegevusi

ning jätkusuutlikkust formaalse magistriõppe kontekstis?

o Millised Facebooki õpivestluse mustrid joonistuvad välja magistriõppe

praktikakogukonnas?

o Millised on Facebooki rollid ja nende tähtsus praktikakogukonna

toimimise toetamiseks kõrghariduse kontekstis?

2.1 Uuringu ülesehitus

Antud töö on kvalitatiivne juhtumiuuring, kus on vaatluse all ühe praktikakogukonna

õpivestlused Facebookis. Andmete analüüsimiseks kasutatakse Facebooki grupi vestluse

avatud kodeerimist ja sisuanalüüsi. Facebooki andmete hoidmiseks kasutatakse

tekstitöötlusprogrammi Microsoft (MS) Word, tulemuste ja saadud andmete töötlemiseks

kasutati tabelarvutusprogrammi MS Excel.

Avatud kodeerimise peaeesmärk on lahutada tekst osadeks (Laherand, 2008). Seejärel on

ülesanne teksti mõista, välja arendada kategooriad ja korrastada kategooriad uuringu

edenedes süsteemselt.

Juhtumiuuring (case study) on isiku, sündmuse, perioodi, projekti, eelnõu, institutsiooni või

mõne muu süsteemi analüüsimine, mida teostatakse ühe või rohkema meetodiga. Juhtum, mis

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 22

on uurimusteema, annab meile teatud hulga nähtusi, millest moodustub uuringu analüütiline

raam, mille sees uuringut teostatakse ja mida antud juhtum selgitab (Thomas, 2011).

Antud magistritöös on juhtumiks kahe – haridustehnoloogia ja informaatikaõpetajate – 2013.

aastal sisseastunud magistriõppe kursuste ühine grupp Facebookis.

Antud gruppi uuritakse, kuna magistritöö autor on Facebooki grupi liige ning selle grupi

vestlusele on ligipääs olemas. Kuna ülikoolide õppetööga seotud Facebooki grupid pole

tavaliselt avalikud ja kõigile kättesaadavad ning pole mõeldud kõrvalistele isikutele, siis

ilmselt on peaaegu mõeldamatu, et kõrvalisele isikule võidaks anda ligipääsu sellele

vestlusele. Kui siiski see võiks toimuda, võib eeldada, et kui kõik vestluses osalejad teavad, et

nende vestlust jälgib keegi kõrvaline isik, ei pruugi olla inimesed enam avatud ning nii julged

väljendama oma arvamust, kui suletud ja privaatses grupis. Uurimustöös vaadeldava grupi

vestlust sama probleem ei mõjutanud, kuna otsus selle grupi vestlust kasutada tehti alles

kevadel 2014, kus vaadeldav periood oli juba peaaegu lõppenud.

Juhtumiuuringu kavandamise etapid on Laheranna (2008) järgi uurimisküsimused,

hüpoteeside kasutamise otsus, analüüsiüksuse määramine, andmete ja hüpoteeside loogiline

seostamine ning kriteeriumide leidmine tulemuste tõlgendamiseks.

Uuringu kavandamise I etapis püstitati töö eesmärk ja uurimisküsimused, koguti teoreetilist

materjali. Antud uurimuse eesmärke arvestades ei ole mõistlik konkreetseid hüpoteese

püstitada. Seejärel määrati analüüsiüksuseks Facebooki grupp, millele on autoril ligipääs.

Käesoleva töö aluseks olev Facebooki vestlus (oktoobrist 2013 kuni juulini 2014) kopeeriti

sotsiaalvõrgustiku keskkonnast MS Wordi dokumenti. Dokument korrastati, eemaldati

kasutajate pildid, postitatud pildid ja videod ning read, mis sisaldasid infot, kui paljud

osalejad olid vastavat postitust lugenud. Kopeerimine oli vajalik, kuna Facebooki keskkonnas

on vestlust väga ebamugav lugeda, leht hüppab edasi tagasi ja mõnikord vestluse kõige

viimase postituseni tagasi. Ka on tekstifailina lihtne näha ajalisi piire, sest dokument algab

oktoobrist ja lõppeb juuliga. Facebookis on näha aga kogu vestlus ja pole võimalik enda jaoks

märgistada, millist osa vestlusest täpselt uuritakse. Ka on tekstitöötlusprogrammis lehekülje

laius suurem, seega mahub rohkem teksti korraga ekraanile.

Kriteeriumide leidmise etapis uuriti Etienne Wengeri praktikakogukonna teooriat ja otsustati,

et kategooriatena kasutatakse mitmekordse vestluse tulemusel väljajoonistuvaid koode.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 23

Käesoleva magistritöö juhtumiuuringu etapid (Joonis 3) on uuringu kavandamine, uuringu

läbiviimine (andmete kogumine, Facebooki vestluse ettevalmistamine, kodeerimine), saadud

tulemuste analüüsimine, intervjuu küsimuste koostamine, intervjueerimine (kasutades Google

Drive, Facebooki või Skype’i kirjutamisakna vahendeid), andmete analüüs, tulemuste

mõtestamine, järelduste ja ettepanekute tegemine.

Joonis 3. Magistritöö tegevuste etapid

Hindamaks sotsiaalvõrgustiku toetamist praktikakogukonna tekkimisel, praktikakogukonna

tegevusi ja jätkusuutlikkust ning kogukonnas väljajoonistuvaid mustreid, viidi läbi 8

intervjuud. Intervjuude valim on mittetõenäosuslik valim (non-probability), mis on tuntud kui

eesmärgipärane valim (purposive sample). Mittetõenäosuslikud valimid esindavad iseennast

ehk nad ei esinda suuremat populatsiooni. Antud valim on mittetõenäosuslikest valimitest

eesmärgistatud valim ehk uurija koostab valimi ise vastavalt sellele, mida ta uurib.

2.2 Valimi kirjeldus

Vaatluse all olevasse Facebooki gruppi kuulusid Tallinna Ülikooli 2013. aastal sisseastunud

informaatikaõpetaja ja haridustehnoloogia magistriõppe üliõpilased. Vaadeldaval ajal

oktoobrist 2013 – juulini 2014 kuulus Facebooki gruppi 19 üliõpilast, kellest 5 on mehed ja

14 naised. Üks üliõpilane lahkus vaadeldava perioodi jooksul grupi vestlusest. 18-st

üliõpilasest oli 12 haridustehnoloogia ja 7 informaatikaõpetaja õppekaval õppijaid. Üks

üliõpilane on grupist lahkunud peale vaadeldava perioodi lõppu ning lahkudes kustutanud

kõik oma postitused. See ilmnes ühes kommentaaris, kus üks grupis osaleja (nr 2) pöördus

lahkunud üliõpilase poole. Kommentaari sisu annab alust arvata, et eelnevalt on lahkunud

üliõpilase poolt olnud kirjutatud kommentaar, millele üliõpilane numbriga 2 reageeris.

Sellel ajavahemikul toimus haridustehnoloogidel kokku 14 kursust, kus osalesid enamus selle

õppegruppi õppijatest. 14-st kursusest kolmel kasutati keskkonda Moodle, kolmel kursusel

Uuringu
kavandamine

Uuringu
läbiviimine

Tulemuste
analüüsimine

Intervjuu
küsimuste

koostamine

Intervjuude
läbiviimine

Andmete
analüüs

Tulemuste
mõtestamine

Järelduste
tegemine

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 24

pidi kodutööd saatma õppjõu e-maili aadressile. Ülejäänud kursused olid üles ehitatud

ajaveebi postitustele. Nendest ühel kasutati õppija isiklikku ajaveebi, kus link tuli saata

õppejõu meilile, kahel juhul Dippleri ajaveebi, viiel kursusel õppija isiklikku ajaveebi, mis

olid seotud Edufeedri keskkonnaga. Keskkonnas Moodle tihedat õppetööalast vestlust ei

tekkinud. Seda kasutati tööde edastamiseks ja õppematerjalide lugemiseks. Kursused, kus

rakendati ajaveebipõhist õpet ja oli kohustus kaasõppijate kodutööde positusi kommenteerida,

tekkis mõningal määral arutelusid, kuid mitte pidevalt ja püsivaid.

Kuni 19. maini lugesid kõik gruppi kuuluvad üliõpilased Facebooki andmetel kõiki postitusi

(„Seen by everyone“). Sealt alates on vestlusi lugenud 16 üliõpilast kaheksateistkümnest.

Antud Facebooki grupi privaatsussäte oli vaadeldaval perioodil „Suletud grupp“. See on

grupp, mille liikmeid saab iga kasutaja näha ja gruppi otsida, kuid ainult liikmed saavad näha

postitusi. Grupi liikmed saavad kustutada ja muuta enda postitusi, kui seadetes on

administraator lubanud, siis ka lisada uusi liikmeid.

Administraatoreid on antud grupis 3, kellel on õigus kustutada postitusi ja kommentaare,

muuta grupi privaatsussätteid, ja muid seadeid, kirjeldust ja postitusõigusi. Käesoleva

magistritöö uuringute tulemustes ei esitata kellegi nime ega üksikuid seisukohti, vaid osalejad

on kodeeritud numbritega 1-18. Nii on kaitstud osalevate üliõpilaste privaatsus.

Kõige paremini seostub vaadeldud grupp kirjanduse ülevaates toodud praktikakogukonna

mõistega, mille esitas Koolitusprogrammi Tuleviku Õpetaja sõnaraamat. Seal on toodud, et

praktikakogukond on ühes valdkonnas tegutsevate inimeste grupp, kellel on ühine eesmärk;

kes peavad oluliseks ise õppida ja selle tulemusena arendada oma tegevusvaldkonda; kes

jagavad omavahel teadmisi ja kogemusi; kes usaldavad üksteist (Koolitusprogramm

Tuleviku Õpetaja, 2013).

Intervjuu valimisse valiti praktikakogukonna 3 tuumikgrupi liiget, 2 aktiivset liiget, 2

piiripealset ja 1 kõrvalseisja. Intervjuu valimisse kaasati kasutajad numbritega 3, 5, 1, 13, 12,

7, 19, 14 (vt Tabel 4, lk 25 märgitud read). Kasutaja 15 ja 18 osutusid kättesaamatuks

intervjuu läbiviimiseks. Aktiivsetest osalejatest valiti esialgu kaks selle järgi, et tuumikgrupi

valimiga jääks vahele näiteks 3 osalejat. Kuna kasutaja 15 esialgu ei vastanud, siis sama

süsteemi järgi valiti aktiivsetest kasutaja 12. Hiljem selgus, et ka kasutajaga 18 pole võimalik

nii kiiresti intervjuud läbi viia, kui oleks vaja ja seetõttu jäi vahe järgmistega väiksemaks.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 25

Tabel 4. Intervjuu valim

 Osaleja

kood
Algatatud

postitused
Kommentaare Kokku

Tuumikgrupp

3 13 91 104

5 10 92 102

1 15 82 97

2 13 81 94

4 10 63 73

Aktiivsed

6 7 44 51

13 1 47 48

10 5 30 35

11 2 21 23

16 1 14 15

8 6 8 14

12 1 11 12

9 5 6 11

17 0 10 10

Piiripealsed

7 6 2 8

19 0 5 5

18 0 4 4

Kõrvalseisjad
14 1 1 2

15 1 0 1

 97 612

2.3 Andmeanalüüs

Käesolev uurimustöö on kvalitatiivne juhtumiuuring, mille tulemuste analüüsimisel kasutati

põhiliselt sisuanalüüsi, vähesel määral ka kvantitatiivseid meetodeid.

Sisuanalüüs (content analysis) on uurimismeetod, mis kasutab teatud tegevusi, et teha tekstist

kehtivaid järeldusi (Weber, 1990). Sisuanalüüsi võib Weberi järgi kasutada: 1) sisuliste

probleemide puhul, mis on seotud kultuuride segunemise, sotsiaalse struktuuri ja sotsiaalse

suhtlemise puhul; 2) kasutatakse, et luua sõltuvaid muutujaid eksperimentaalsetes projektides;

3) kasutatakse, et uurida väikeseid gruppe kui ühiskonna mikromudeleid. Antud töös on

uuritav väike grupp üliõpilasi (18), kelle omavahelist suhtlemist uuritakse praktikakogukonna

toetamiseks.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 26

Gillham (2010) kirjutab kvantitatiivsete meetodite kohta, et need on meetodid, mis sisaldavad

loendamist ja mõõtmist. Kvalitatiivsed meetodid on oma olemuselt kirjeldavad ja järeldava

iseloomuga, mistõttu peetakse neid sageli „pehmeteks“.

Andmete analüüs ehk sisuanalüüsi (content analysis) käigus toimus vestluste avatud

kodeerimine alt-üles lähenemisel (bottom-up approach). Kategoriseerimise eeskujuks võeti

Wengeri (2011) õpikogukondade teooria avatud kodeerimisest lähtuvalt ehk vaadati,

missugused koodid välja joonistuvad.

Coheni, Manioni ja Morrisoni (2007) sisuanalüüsi etapid antud uurimustöös on: 1)

uurimisküsimuste püstitamine – vastused sisu analüüsis; 2) materjali defineerimine – millist

osa Facebooki vestlusest uuritakse; 3) näidete defineerimine Wengeri (2011)

praktikakogukonna tüüpiliste tegevuste järgi (vt Tabel 1, lk 18), 4) dokumendi loomise

konteksti defineerimine; 5) analüüsi osade defineerimine (vt Joonis 4, lk 27); 6) otsustamine,

milliseid koode analüüsis kasutatakse – vestluse korduv lugemine, et näha millised

kategooriad välja joonistuvad; 7) analüüsi kategooriate koostamine; 8) koodi rakendamine ja

andmete kategoriseerimine, 9) andmeanalüüsi teostamine; 10) kokkuvõte; 11) edasised

uurimisvõimalused.

Joonis 4 (lk 27) on toodud antud töö analüüsi osad. Analüüsi esimese sammuna loeti

andmefail ja kujundati ettekujutus väljajoonistuvatest teemadest, kirjeldati valim. Teises

etapis moodustati kategooriad ja alamkategooriad, loendati vajalikud andmed. Kolmandas

osas koostati tabel osalejatest, kes mis teemal postitusi tegi ning tegeleti osalejate

kodeerimisega. Neljanda sammu põhitegevus oli Gephi andmefaili loomine ning osalejate

aktiivsuse tabeli koostamine, samuti Facebooki rollide kirjeldamine antud grupi näitel.

Viiendas etapis toimusid intervjuudega seotud tegevused. Kuues samm hõlmas graafikute

joonistamist ning analüüsi.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 27

Joonis 4. Magistritöö andmeanalüüsi etapid

Magistritöö uurimuslikus osas loeti Facebooki grupi vestlus korduvalt läbi. Esimese kahe

lugemise käigus pandi kirja, missugused teemad positustest välja joonistuvad. Järgmiste

lugemiste käigus (3.-4. lugemine) määrati igale postitusele sisu järgi märksõna ning kohandati

neid. Järgmise kahe lugemise käigus moodustati märksõnadest alamkategooriad ning

loendati, mitu positust kategooriasse sobis. 7.-8. lugemisega kontrolliti märksõnade ning

loendamiste paikapidavust, loendati uuesti positused ning moodustati 5 põhikategooriat:

õppetöö, silmaring, töö, Facebook, muu. Viimase 3 lugemisega loendati ja kontrolliti

positustele kirjutatud kommentaaride arvud ning „Meeldib“ nupulevajutused positustele. Iga

järgmise lugemisega kontrolliti postituste, kommentaaride arve kokku, nt kas uue

loendamisega saadi sama arv, mis eelmisel korral.

Intervjuud viidi läbi Google Drive’i keskkonnas, tekstidokumendis. Autoril olid

ettevalmistatud ja jagatud iga vastaja kohta üks fail koos küsimustega. Võimalusel olid nii

1

•Vestluse korduv lugemine,

•Väljajoonistuvad teemad

•Valimi kirjeldamine

2
•Posituste alamkategooriate ja 5 põhikategooria moodustamine

•Kommentaaride, "Meeldib" nupuvajutuste loendamine kategooriate järgi

3

•Kes ja mis teemal sõna võtab?

•Osalejate nimede kodeerimine

•Kes postitusele reageerib (koodide järgi)?

4

•Gephi andmefaili loomine

•Osalejate aktiivsus: algatatud postituste, kommentaaride loendamine

•Väljajoonistunud Facebooki rollide kirjeldamine

5

•Intervjuu küsimuste väljatöötamine

•Intervjuude läbiviimine

•Intervjuu vastuste kokkuvõtted

6

•Ajatelje joonistamine

•Kasutusaktiivususe graafiku joonistamine programmis Gephi

•Analüüs

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 28

intervjueerija kui intervjueeritav korraga dokumendi kasutajad. Vastamise ajal jälgis töö autor

vastuseid ja vajadusel küsis kohe lisaküsimusi. Kui polnud võimalik mõlemal inimesel

üheaegselt faili kasutada ajalise sobimatuse tõttu, siis küsis intervjueerija vajadusel küsimusi

juurde Facebooki privaatvestluse kaudu. Intervjuude läbiviimiseks koostati 14 küsimust (vt

LISA 2. Intervjuu küsimused), kus uuriti grupi tekkepõhjusi, Facebooki kogukonna

toetamisel, üksteisest arusaamist, saadud kasu, olulisi õpivestluse teemasid, Facebooki grupi

puudusi, intervjueeritava rolli grupis, kasutusaktiivsust ning jätkusuutlikkust.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 29

3 TULEMUSED

Käesolevas peatükis tuuakse Tallinna Ülikooli 2013. aastal sisseastunud informaatikaõpetaja

ja haridustehnoloogia magistriõppe üliõpilaste Facebooki vestluse analüüsi ning intervjuude

tulemused. Analüüsi ajaks valiti 2013. aasta oktoobrist juulini 2014. Antud õppegrupp loodi

20. oktoobril 2013. aastal ja sinna kuulus 19 üliõpilast, kellest 5 olid mehed ja 14 naised. Üks

üliõpilane lahkus vaadeldava perioodi jooksul grupi vestlusest. 19-st üliõpilasest oli 12

haridustehnoloogia ja 7 informaatikaõpetaja õppekaval õppijat.

Uurimisalune kogukond kuulub Wengeri ja Snyderi (2000) võrdluse alusel

praktikakogukondade gruppi, kus eesmärk on arendada osalejate võimeid, jagada ja

vahendada teadmisi, iga kursusele kuuluja saab ise liituda, gruppi hoiab koos pühendumine

samadele eesmärkidele ning grupi eluiga kestab, kuni liikmetel on huvi rühma tegevuste

vastu. Käesoleva grupi eesmärk on jagada ja vahendada teadmisi ning arendada osalejate

võimeid. Kõikide osalejate liitumine toimus läbi olemasolevate liikmete, kes lisasid oma

rühmakaaslased grupi liikmeteks. Hoolimata sellest oli osalemine siiski vabatahtlik, soovi

korral on alati võimalik grupist lahkuda. Pühendumus ja samastumine rühma kompetentsiga

väljenduvad rühma liikmete vestlustest osavõtmises.

Vaadeldava perioodi sisse jäävad praktikakogukonna 3 arenguetappi (vt Joonis 2, lk 20):

potentsiaal, ühendumine ja aktiivne tegevus (Wenger, 1998). Praegusel hetkel on kogukond

aktiivne ja kaldub hajumise poole. Autor usub, et kuna osalejad on isiklikult tuttavad ja koos

õppinud ka reaalses elus, siis ilmselt jääb grupi tegevus pikemaks ajaks hajumise faasi, kus

aegajalt siiski sõna võetakse, infot jagatakse, nõu küsitakse. Tihedam suhtlus jääb ilmselt

alles privaatvestlusse nende vahel, kes on õpingute jooksul rohkem suhelnud.

3.1 Kategooriad ja alamkategooriad

Nagu Laherand (2008) kirjutab, siis mõnikord tekib avatud kodeerimise tulemusel kümneid

koode. Nelja lugemise järel tekkis antud töö autoril nimekiri 23-st koodist ehk

alamkategooriast (vt Tabel 6, lk 32). Alamkategooriad grupeeriti ja jagati järgmisesse viide

kategooriasse (Tabel 5, lk 30): õppetöö, silmaringi avardav, haridustehnoloogi või

informaatikaõpetaja tööga seonduv, Facebooki grupi tegevused, muu postitus. Kategooriatele

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 30

määrati eraldav värv. Loendati postitused, kommentaaride hulk ja nupule „Meeldib“

vajutused. Tabel 5 on toodud postituste arvud.

Tabel 5. Postituste arvuline jaotumine kategooriatesse

Postitusi Kommentaare "Meeldib"

arv osakaal arv osakaal arv osakaal

Õppetöö 54 55,7% 517 84,5% 32 32,7%

Silmaringi avardav 18 18,6% 41 6,7% 13 13,2%

Muu postitus 11 11,3% 29 4,7% 44 44,9%

Facebooki grupp 7 7,2% 3 0,5% 3 3,1%

HT ja IFop töö 7 7,2% 22 3,6% 6 6,1%

Kokku 97 100% 612 100% 98 100%

Postitusi oli vaadeldava aja jooksul 97, kokku kommenteeriti 612 korda ja „Meeldib“ nuppu

vajutati 98 korral. Kõige enam meeldisid kogukonda kuulujatele muu kategooria postitused,

mida oli 44 (44,9%). Enim meeldimisi saanud postitused selles kategoorias sisaldasid nalja (6

meeldimist), tsitaati (7 meeldimist), tervitust või soovi (8 meeldimist), kursuse kokkusaamise

infot (10 meeldimist). Ainus postitus, mis sai veel 10 meeldimist oli õppetöö kategoorias, kus

need, kes soovisid andmeanalüüsi kursust tunniplaani, pidid vajutama „Meeldib“ nupule.

Joonis 5 (lk 31) on näha, et kõige aktiivsemalt postitati ja kommenteeriti kategoorias õppetöö,

mis on ka loogiline tulemus, kuna antud grupi liikmeid seob eelkõige õppetöö ülikoolis. Neid

positusi oli üle poole kõigist postitustest (vt Tabel 5), mida oli 54 postitust (55,7%) see

kategooria sai ka kõige rohkem kommentaare – 517 kommentaari (84,5%). Teisel kohal on

silmaringi avardavad postitused, mida oli 18 (18,5%). Kommentaare sai see kategooria 41

(6,7%). Muu kategooria alla jäävaid postitusi oli 11 (11,3%) ja kommentaare 29 (4,7%),

haridustehnoloogi informaatikaõpetaja töö ja Facebooki grupi tegevusi kajastavaid postitusi

oli kumbagi 7 postitust (7,2%), vastavalt 22 (3,6%) ja 3 kommentaari (0,5%).

Õppetöö kategooria jagunes omakorda alamkategooriateks (Tabel 6, lk 32): kursuste sisu,

kursuste valimine, kodutööd, rühmatööd, tähtajad, uue õppimine. Kursuste sisu koosneb

kursuste korralduslikest postitustest, nt mooduli salasõna, mõne aine eksami korraldus, e-

õppekeskkonda või eksamile registreerimine, kursusel vajaliku tarkvara installeerimine, ÕIS-i

kasutamine, kursuste tagasiside.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 31

Joonis 5. Postituste kategooriatesse jaotumise võrdlus

Kursuste valimise alla paigutati teemad, mis on seotud üleülikoolilise valikaine, eeldusainete,

magistritöö seminari aine ning tunniplaaniga. Tähtaegade alamkategooriasse paigutati kõik

postitused, mis on seotud mingite tähtaegade küsimisega. Uue õppimine sisaldab fotoaparaadi

kasutamise, PDF- vormi salvestamise postitusi ja positust, kus uuriti, kas on võimalik leida

internetist materjali, millele mitmes kohas viidatakse, aga mis on algsest kohast kustutatud.

Maailmavaadet või silmaringi avardavad postitused (Tabel 6, lk 32) on koondatud kategooria

„Silmaring“ alla. Kokku oli selles kategoorias postitusi 18, kommentaare 41, „Meeldib“

nupuvajutusi 31. Koolituspakkumiste postitusi leiti 6, artikleid 5. Ürituste alamkategooriasse

paigutati muuseumide, teatrietenduste ja muud üritusi reklaamivad postitused. Töökuulutusi

jagati kaks, kus ühes pakuti tööd haridustehnoloogile ja teises otsiti projektijuhti.

Õppematerjalide ja konkursi infot jagati mõlemat ühel korral.

Suuruselt kolmas kategooria nimetati pealkirjaga „Muu“, mis sisaldab tervitusi, tsitaati, nalja,

enesetunde ja kokkusaamistega seotud postitusi. Samuti abipalveid kellegi projekti poolt

hääletamiseks või väljastpoolt gruppi üliõpilase magistritöö küsimustikule vastamise

abipalvet. Selles kategoorias oli kokku 11 postitust, 29 kommentaari ja 44 „Meeldib“

nupuvajutust.

Eraldi kategooria loodi Facebooki grupi tegevusi väljendavate posituste või teadete kohta

grupi uudisvoos. Neid oli kokku 7: grupi loomine, administraatorite määramine, grupi

seadetega seotud postitused. Seda kategooriat kommenteeriti kolmel ja sai „Meeldib“

nupuvajutusi kolmel korral.

54

18

11
7 7

0

10

20

30

40

50

60

Õppetöö Silmaring Muu Töö Facebook

Kategooriatesse jaotumine

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 32

Kategooriasse „Töö“ paigutati haridustehnoloogia ja informaatikaõpetaja tööga seotud

postitusi, mida oli kokku 7, kommentaare 22 ja „Meeldib“ nupuvajutusi 6. Selle kategooria

postitustes jagati vahendeid, rakenduste ideid ja aadresse, veebiaadresse, mida õppijad oma

tulevases või olemasolevas töös võiks kasutada. Üks postitus kajastas ka abipalvet ühe

keskkonna kasutamiseks oma töökohas.

Tabel 6. Kategooriad ja alamkategooriad

Kategooria Alamkategooriad

Mitu korda

esineb

postitust?

Õppetöö

kursuste sisu 16

54

uue õppimine 3

tähtajad 5

kursuste valimine 15

kodutööd 9

rühmatööd 6

Silmaring

artikkel 5

18

õppematerjalid 1

töökuulutus 2

konkurss 1

koolitus 6

üritused, kontsert, teater, muuseum 3

Töö

vidinad, vahendid, leheküljed jms 4

7 Moodle 2

Udutu 1

Facebook grupi tegevused ja seaded 7 7

Muu

enesetunne 1

11

tervitus 3

naljad 1

tsitaat 1

abipalve: hääleta, vasta küsimusele 2

seltsielu, saame kokku 2

uued üliõpilased 1

Joonis 6 (lk 33) kujutab seoseid uuringus välja joonistunud kategooriate ja Wengeri (2011)

toodud praktikakogukonna tegevuste näidete vahel. Joonise välimisel ringil on Wengeri

esitatud tegevuste näited, mis on seostatud uuringu käigus leitud põhikategooriatega (joonise

sisemine ring). Facebooki grupi tegevustest ei esinenud projekti dokumenteerimist. Uuritud

grupi kategooriatest on Wengeri väljapakutud teemadega kõige enam seotud õppetöö

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 33

kategooria, mis sisaldab probleemi lahendamisest arenduse vestluseni ning teadmiste ja

mitteteadmiste kaardistamist. Olemasoleva taaskasutamisega seostab töö autor uurimisalusest

vestlusest selliseid postitusi, kus jagatakse infot rakenduste kasutamisjuhendite kohta, enda

koostatud ja jagatud faile, mida soovitakse teistele grupiliikmetele. Koordineerimine on

otseselt seotud õppetöö organiseerimisega, näiteks valikkursuste valimine. Info küsimise alla

käivad nii õppetööga seotud info kui silmaringi laiendavad postitused, samuti tööalased

küsimused, nagu näiteks küsimused Udutu funktsioonide kohta. Samad küsimused sobivad ka

arendusvestluste teemasse. Teiste kogemuste otsimine on põhiliselt õppetöö kategoorias, nt

kas keegi oskab aidata, kuidas teha andmeanalüüsi kodutöö ülesannet.

Joonis 6. Seosed Facebooki grupi kategooriate ja Wengeri väljapakutud praktikakogukonna tegevustega

(Tabel 1)

Magistritöö üks eesmärkidest oli uurida, kuidas ja millistel eesmärkidel kasutatakse

sotsiaalvõrgustikku Facebook formaalse õppetöö toetamiseks kõrghariduse kontekstis?

Uurimistulemustest selgus, et ülekaalukalt kasutatakse Facebooki gruppi õppetöö

organiseerimiseks ja õppetööga seotud vestlusteks, nt kursuse sisu, uue teadmise

omandamine, õppetööga seotud tähtaegade küsimine, teavitamine, meeldetuletamine. Samuti

olid olulised rühmatööde organiseerimine, kodutööde arutelud ja vestlused kursuste valimise

üle.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 34

3.2 Gephi ja kasutamisaktiivsus

Uuritava praktikakogukonna liikmete aktiivsuse uurimuseks loodi andmefail (vt Tabel 7).

Antud näide on väike lõige ja ei kajasta kõiki selle postituse suhteid. Tabelis on esimeses

veerus kasutaja number, kes algatas teema. Samad numbrid on ajateljel kasutajate numbrid.

Teises veerus on kasutaja number, kes antud teemale vastasid. Kui teises veerus numbrit pole,

siis järelikult antud teemale ei vastatud või polnud põhjust vastata (grupi loomine,

administraatori määramine, millestki teavitamine, mida polnud mõtet kommenteerida). Antud

näites on koodiga nr 1 kasutaja algatatud teema saanud 7 kommentaari, mille on kirjutanud 5

erinevat inimest. Kuna Facebooki grupis pole võimalik kasutaja ühele konkreetsele

kommentaarile vastust kirjutada, siis näib, nagu oleks number 1 kasutaja iseenda postitust

kommenteerinud, kuid ilmselt vastas number 1 kasutaja, mõnele eelpool kirjutatud postituse

kirjutajale (13, 3, 18 või 5).

Tabel 7. Gephi andmetabel

7

 7 9

7

 9

 1 13

1 3

1 3

1 3

1 18

1 5

1 1

… …

Peatükis 1.3 on esitatud Wenger et al. (2002) joonis praktikakogukonnas osalemise tasemete

kohta. Sarnased tendentsid joonistuvad välja ka programmiga Gephi loodud joonisel

vaadeldava grupi juures (vt Joonis 7, lk 35). Tuumikgruppi kuuluvad liikmed 1, 2, 3, 4 ja 5.

Aktiivseid liikmeid on grupis 9, piiripealseid liikmeid 3 ja kõrvalseisjaid 2. Kuigi joonisel on

näha 15. kasutaja juures palju ühendusjooni teiste kasutajaga, siis tegemist on teiste kasutajate

kommentaaridega 15. kasutaja postitusele.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 35

Tabel 8 on näha, et 15. kasutaja aktiivsus grupis on madal, ta on teinud ainult ühe postituse ja

mitte ühtegi kommentaari.

Joonis 7. Praktikakogukonda kuulujate aktiivsus

Praktikakogukonda kuulujate aktiivsuse joonisele on lisatud Wenger et al. (2002) joonise

tasemed osalejate paiknemisele.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 36

Tabel 8 (lk 36) on toodud osalejate koodid, algatatud postituste arv, kommentaaride arv ning

mõlemad kokku uuritavas praktikakogukonnas. On näha, et tuumikgruppi kuulujate aktiivsus

erineb oluliselt teistest liikmetest nii algatatud postituste kui kommentaaride arvu poolest.

Natuke väiksem erinevus aktiivsete ja piiripealsete liikmete vahel, kus kõige vähem aktiivsem

tegi kokku 10 postitust ja kommentaari ning piiripealsetest kõige aktiivsem tegi neid 8.

Sarnane väike erinevus on ka piiripealsete ja kõrvalseisjate vahel (vastavalt 4 ja 2).

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 37

Tabel 8. Osalejate aktiivsus

 Osaleja

kood
Algatatud

postitused
Kommentaare Kokku

Tuumikgrupp

3 13 91 104

5 10 92 102

1 15 82 97

2 13 81 94

4 10 63 73

Aktiivsed

6 7 44 51

13 1 47 48

10 5 30 35

11 2 21 23

16 1 14 15

8 6 8 14

12 1 11 12

9 5 6 11

17 0 10 10

Piiripealsed

7 6 2 8

19 0 5 5

18 0 4 4

Kõrvalseisjad
14 1 1 2

15 1 0 1

 97 612

3.3 Facebooki rollid

Üks magistritöö alameesmärkidest oli uurida, millised on Facebooki rollid ja nende tähtsus

praktikakogukonna toimimise toetamiseks kõrghariduse kontekstis?

Käesoleva magistritöö uurimust koostades ja magistriõppegrupi vestlust kategoriseerides

joonistusid välja järgmised Facebooki rollid (vt

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 38

Tabel 9, lk 38): Facebook kui koostöövahend, info vahendaja, info hoidja, kalender,

meelelahutusvahend, virtuaalse parktikakogukonna keskkond. Antud uurimusest ei tulnud

välja Facebooki rolli õpiobjektina nagu on kirjeldanud Ryan et al. (2013) oma uurimuses.

Koostöökeskkonna rollis kasutati uuritud õppegrupi poolt Facebooki gruppi rühmatööde

organiseerimiseks (kes on kellega grupis, kes otsib gruppi jne), läbirääkimiste pidamiseks

valikkursuste valimisel, kodutööde aruteludeks, uue teadmise omandamiseks ning kursuse

sisu ja kodutööde vestlusteks.

Info vahendaja ehk teadetetahvel on Facebooki grupp viieteistkümnes alamkategoorias.

Facebook võimaldab jagada enda loodud materjale, jagada infot kursuste tähtaegade ja

valikursuste samuti rühmatööde ülesannete jagamise jms kohta. Kogu silmaringi kategooria

põhineb info jagamisel. Jagati teavet põnevate või vajalike artiklite, õppematerjalide,

koolituse, konkursi, töökohta, kontserdi, teatri, muu ürituse või näituse kohta.

Jagatud info ei kao Facebookist, kui just keegi teadlikult ei kustuta oma postitusi. Seetõttu

toimib Facebook ka kui hoidja, säilitaja, ladu. Infot sirvimise teel pole väga mugav leida, kui

grupp on eksisteerinud kaua, aga grupis on otsimise vahend olemas, mis töötab märksõna

otsinguga postitustest hästi. Otsing ei laiene kommentaaridele. Samuti saab mingil määral

kasutada veebilehitsejasse ehitatud otsimise (Ctrl F) funktsiooni.

Facebooki grupp toimib kalendrina igasuguste tähtaegade meeldetuletajana, kui keegi

postitab uue või läheneva tähtajaga postituse või kommentaari. Samuti kasutati vaadeldava

perioodi jooksul ühe korra grupile ürituse loomist, mis on Facebooki enda funktsioon.

Facebooki roll meelelahutajana joonistub välja muude tegevuste kategoorias, kus olid

tervituste, naljade tsitaatide, kursuse kokkusaamiste, uute üliõpilaste ja enesetundega seotud

postitused.

Käesolev praktikakogukond eksisteerib nii virtuaalselt kui reaalses elus loengutes kohtumise

teel. Seetõttu on välja toodud ka virtuaalselt eksisteerimise keskkonna roll. Valitud digitaalne

vahend (Facebook) toetab praktikakogukonna eksisteerimist virtuaalsena. Selles rollis on

grupi eksisteerimise tegevused, üksteisele saadetud tervitused, enesetunde väljendamiseks ja

parandamiseks mõeldud positused, tsitaat, abipalve grupile kellegi kolmanda aitamiseks ka

virtuaalse kogukonna reaalselt kokkusaamise organiseerimine.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 39

Tabel 9. Facebooki grupi vestluse kategooriad ja rollid

Koostöö-

vahend

Info

vahendaja
Info hoidja Kalender

Virtuaalse

praktika-

kogukonna

keskkond

Ajaviite ja

meele-

lahutus-

vahend,

suhtlus-

keskkond

Õ
p

p
et

ö
ö

kursuste sisu x x x

uue õppimine x

x

tähtajad

x

x

kursuste valimine x x

x

kodutööd x

x

rühmatööd x x x x

S
il

m
a

ri
n

g

artikkel

x x

õppematerjalid

x x

töökuulutus

x

konkurss

x

koolitus

x

x

üritused, kontsert, teater,

muuseum
x

x

T
ö

ö

vidinad, vahendid,

leheküljed jms
x x

Moodle

x x

Udutu

x

F
a

ce
b

o
o

k

grupi tegevused ja

seaded
x

M
u

u

enesetunne

x x

tervitus

x x

naljad

x x

tsitaat

x

x

abipalve: hääleta, vasta

küsimustikule
x

x

seltsielu, saame kokku

x x x x

uued üliõpilased

x

x

3.4 Ajatelg

Vaatluse all oleva Facebooki grupi vestlustest koostati ajateljele vestlusi kajastav joonis

(LISA 1. Facebooki grupi ajatelg), kus värvid on vastavuses kategooriatele antud värvidega.

Joonis 8 on toodud väljavõte grupi tegevusest 19. maist kuni 19. juuni 2014. aastal.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 40

Iga postitus on lisatud esimesena, sellele järgnevad samal real postitusele kirjutatud

kommentaarid. Samal päeva kirjutatud kommentaarid on positusega samal real. Kui

kommentaar on lisatud hiljem, siis on ta vastava kuupäeva real ja ühendatud noolega eelmise

postitusega. Seda näitavad nooled joonisel. Postituste ja kommentaaride kastikestel olevad

numbrid vastavad kasutajate numbritele. Näiteks 20.05 (vt Joonis 8) on alustanud postitust

kasutaja 2 silmaringi teemal. Talle on kirjutatud samal päeval seitse, järgmisel päeval 1,

ülejärgmisel päeval kaks ja alles 3. juunil veel üks kommentaar. Selle postituse

kommentaaridest on näha, et 22. mail on muutunud hetkeks ka kategooria. Üks kommentaar

on lisatud teisest kategooriast. Selliseid kategooria muutmisi on näha veel 17.04, 12.05 ja

19.05 (vt LISA 1. Facebooki grupi ajatelg), kuid kõik kategooriat muutnud kommentaaride

read jõuavad kiiresti tagasi oma algse kategooria juurde.

Joonis 8. Väljavõte ajateljest (Lisa 1)

Nagu juba kategooriate vaatlusest välja tuli, siis kõige aktiivsemad teemad osutusid õppetöö

teemadeks. Sama joonistub välja ka ajateljel. Kõige rohkem kommentaare on selles

kategoorias kirjutatud 15. detsembril, 5. aprillil, 21. mail, 3. ja 16. juunil alustatud

postitustele.

Vestluste algatajatele tulid vastused enamasti kohe. Üheksal juhul on esimene vastus tulnud

hiljem, nendest neljal juhul kohe järgmisel päeval, ülejäänutel veelgi hiljem. Postitusele

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 41

vastamise aktiivne periood jääb sama või paari järgmise päeva või pikemal juhul nädala

raamidesse.

Pikemad ja aktiivsemad vestlused jäävad detsembri, jaanuari, mai ja juuni kuudesse. Seda

võib selgitada eksamite ning arvestuste aegadega, nt kodutööde sooritamised, arvestuste

tulemuste ootamine.

Kõige rohkem kommentaare said positused õppetöö kategoorias teemadel: teadmisjuhtimise

rühmatöö (12 kommentaari), haridustehnoloogilise nõustamise kodutöö (15 kommentaari),

ÕIS ning kadunud eksamid (37 kommentaari), õppedisaini aluste tähtajad (17 kommentaari),

andmeanalüüsi eeldusaine (14 kommentaari), E. Bardone loengu toimumine (17

kommentaari), õpianalüütika eeldusaine (20 kommentaari), multimeediumi kodutöö (17

kommentaari), multimeediumi arendamise kodutöö tähtaeg (34 kommentaari), informaatika

didaktika rühmatöö esitlus (20 kommentaari), andmeanalüüsi kodutöö (32 kommentaari),

multimeediumi arendamine (38 kommentaari), multimeediumi arendamise tulemused (35

kommentaari).

Kogukonna tuumikgruppi kuulunud osalejad koodidega 1-5 on olnud aktiivsed kogu

vaadeldud ajaperioodi jooksul (vt Tabel 4, lk 25). Need, kes on olnud aktiivsed postitajad, on

olnud ka aktiivsed kommenteerijad. Kõrvalseisjad on olnud pidevalt samas rollis. Väikest

liikumist võib panna tähele aktiivsete ja piiripealsete osalejate vahel, kus algatatud postitusi

on küll vähe, aga kommenteeritud on rohkelt, nt kasutaja 13, kes oma ühe algatatud

positusega võiks jääda piiripealsesse gruppi, kuid 47 kommentaariga paigutub aktiivseimate

liikmete sekka.

3.5 Intervjuud

Järgnevas ülevaates intervjuudest on õppijate arvamused toodud nende koodide kaupa

kaldkirjas, nt Õ1, järgneb tema arvamus intervjuust.

Intervjuud alustati küsimusega „Miks just Facebook grupi suhtluskeskkonnaks valiti?“.

Kõik vastajad olid ühel meelel, et loengus „Õpikeskkonnad ja õpivõrgustikud“ mainis

õppejõud, et eelmistel gruppidel on väga aktiivsed Facebooki grupi vestlused olnud ning

arvati, et üks aktiivsetest õppijatest kohe ka grupi moodustas. Oluliseks põhjuseks peeti

samuti seda, et paljudel oli Facebookis konto juba olemas. Üks tuumikgrupi liikmetest vastas,

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 42

et mõnda teist keskkonda välja ei pakutudki. Kõige vähemaktiivsem liige tõi esile, et

Facebook tundus parim koht info jagamiseks ning aruteludeks.

Facebooki olulisust kogukonna tekkimisel hinnati erinevalt. Tuumikgrupi liikmed ei

pidanud keskkonna rolli väga oluliseks. Välja toodi, et pigem olid olulised loengutes antud

rühmatööd, mille läbiviimiseks kasutati Facebooki privaatvestlusi väikestes rühmades.

Õ3: Kogukonna tunnet tekitasid minus pigem erinevad grupitööd. FB oli ja on minu jaoks

pigem info vahetamise koht.

Õ5: Ma arvan, et FB grupil ei olnud kogukonna tunde tekkimisel kuigi suur osa, sest esialgu

ei olnud kuigi aktiivset suhtlust.

Aktiivsed osalejad hindasid kõrgelt antud keskkonna rolli kogukonna tekkimisel. Toodi välja,

et väga hea ja kindlust tekitav oli teadmine, et küsimuste tekkimise korral sai Facebooki grupi

vestlusest kiiresti vastuseid. Samuti peeti oluliseks aja kokkuhoidu.

Õ12: Paljud küsimused said lahendatud nii, et üks kirjutas õppejõule ning siis jagas infot

kaasõpilastega, seega saime ka õppejõudude aega säästa.

Mida vähemaktiivsem osaleja oli, seda olulisemaks hindas ta Facebooki rolli kogukonna

tunde tekkimisel, näiteks

Õ14: Ma arvan, et see oli suureks abiks nii tutvumisel, suhtlemisel kui õppetöös.

Õppetöö osas tajusid vähemaktiivsemad liikmed enam kui aktiivsed liikmed, et Facebook

aitas õppetöös palju. Siin toodi välja ka kaks vastandlikku arvamust.

Õ7: Kui grupp on loodud õppetöö eesmärgil, siis jäävad postitused sellega seotuks ja

„rämpsu“ sisse ei tule.

Samas tõi järgmine intervjueeritav välja, et suureks probleemiks kippus saama liiga suur

infomüra, kus oluline fookus hakkas kaduma silmist, mille tõttu hakkas intervjueeritav aja

jooksul järjest vähem uudisvoogi jälgima. Tundub, et viimati mainitud arvamus on pigem

erandlik, sest teised vastanud seda välja toonud pole. Aktiivsemad liikmed pidasid

olulisemaks, et Facebook aitas pidada järge kodutöödes, puudumiste puhul oli võimalik

kodutööde kohta küsida, rühmatöödesse organiseeruda. Positiivsena toodi välja, et paljud

rühmatööd said valmis tänu Facebooki privaatvestlustele.

Üksteisest arusaamisega vastajate hinnangul suuri probleeme polnud. Üks vähemaktiivsetest

osalejatest ütles virtuaalse kogukonna kohta olulise mõtte:

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 43

Õ7: Arusaamine sõltub tihti lugejast ja tema hetkelisest emotsionaalsest seisundist. Kui jääda

mõistlikuks ja kirjutada lahti pikemalt oma seisukoht, siis ei pea alati üle reageerima.

 Üldiselt hinnati üksteise mõistmist heaks või väga heaks. Esile toodi, et mõnikord jõuti

ühisele seiskohale pikema arutelu käigus.

Õ19: Kui olid konkreetsed õpiülesanded ning teemades ei kaldutud kõrvale oli koostöö ja

infovahetus operatiivne ja asjakohane.

Esinenud arusaamatusi leiti üks, kus toimus tuline arutelu, kuid selle esile toonud

intervjueeritav selgitas, et tema meelest oli seekord pigem tegu erinevate vaadetega, mitte

üksteise mõistmise probleemidega. Teine intervjueeritav, kes oli sama arusaamatuse keskmes

ütles, et tema eesmärk oli kutsuda kursusekaaslasi rohkem suhtlema õppejõududega, aga teda

mõisteti valesti ja ta sai üsna kriitilise hinnangu ühelt kaasõppijalt. Kaks korda toodi välja, et

arusaamatusi tuli mitmetimõistetavate kodutöödega. Sellest saadi üle eelpool nimetatud

pikkade arutelude käigus.

Küsimusele „Kas ja kuidas Facebooki grupp aitas kaasa kursusekaaslaste paremale

tundmisele?“ vastasid aktiivsemad liikmed, et mitte eriti. Üks vastajatest tõi välja, et

aktiivsus Facebooki grupis peegeldas inimese aktiivsust tegelikus elus ehk see, kellel on

loengus alati midagi öelda või kommenteerida, oli aktiivne ka Facebooki grupis

kommenteerima. Keskmiselt aktiivsed ja vähemaktiivsed liikmed arvasid, et aitas vägagi

üksteise paremale tundmisele, lisaks sai paremini aimu kursusekaaslase mõttemaailmast,

mõnest hobist või lisategemisest, heast huumorisoonest, mis muidu loengus ei avaldunud.

Positiivseks hinnati läbivalt sedagi, et algul ei tuntud kõiki nägu ja nimepidi, aga Facebooki

grupis nimi koos pildiga aitas inimesi meelde jätta.

Intervjueeritavad hindasid grupis osalemisest saadavat kasu oluliseks. Peaaegu kõik

vastanud leidsid, et infovahetus oli kiire. Üks intervjueeritavatest mainis, et kasutas pigem

helistamist või otsest suhtlust, et infot tähtaegade kohta saada. Esile toodi, et kui keegi sai uut

infot kodutööde kohta, siis oli see info kohe ka kogu grupil olemas. Samuti peeti oluliseks

kodutööde aruteludest saadud kindlust, et oldi ülesandest õigesti aru saadud ning „õlg õla

kõrval tunnet“, et kõigil on sarnased probleemid. Esilekerkinud märksõnad vastustest olid:

tööks vajalikud lingid ja juhendid, kodutööde küsimused, kindlustunne, kiire ühenduse

võtmine, paremini sooritatud kodutööd, nn „teise eksperdi arvamus“.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 44

Õ3: Arutati mingit kodutöö probleemi, siis võis saada ka nö teise pilgu asjale - mis võis

aidata kiiremini/paremini kodutööd sooritada.

Kõige olulisema õpivestlusena märgiti ühe aine „Multimeediumi arendamise“ teemad. Selle

õppeainega seotud postitused said kõige rohkem kommentaare. Samuti mainiti statistika

õppeainet.

Õ1: Kõige aktiivsem vist oli statistika, kuna sellega jagelesid kõik ega olnud kellegi jaoks

enesest mõistetav.

Välja toodi ka kodutööde probleemide lahendused, mis hoidsid aega kokku.

Kõige enam stimuleerivam oli saada teiste kaaslaste käest vihjeid oma tööga jätkamiseks,

kui oldi mõne kohaga kimbatuses ning keegi näitas õige suuna kätte. Samuti peeti väga

edasiviivaks seda, kui keegi oli juba keerulise tööga hakkama saanud, siis ei saanud ju ise

kehvem olla ja pidi rohkem pingutama, et järele jõuda. Selle küsimuse vastustes toodi välja

ka, et olulisemad olid ühe vastaja jaoks hoopis privaatvestlused, teise jaoks olid

stimuleerivamad hoopis kodutööde tähtajad. Olulisena tõi üks keskmiselt aktiivne vastaja

välja, et oluline oli teadmine, et teistel on ka nii.

Õ12: Kindlasti oli oluline teadmine näiteks see, kui õppejõud ei olnud kursusehinnet välja

pannud, et ka teistel on sama probleem, sest kui seda teadmist poleks olnud, siis oleksin

mõelnud, et ehk on mul midagi tegemata jäänud. Oluline oligi just nõu küsimine ning seejärel

asjalike nõuannete saamine.

Uue teadmise loomise osas peeti üldiselt Facebooki osa tagasihoidlikuks, kuid vastused olid

erinevad: mingil määral, pigem kordamine, raske öelda, loomulikult, ei, jah. Märgiti, et

tagantjärele selle tuvastamine on peaaegu võimatu. Välja toodi, et õppeainete ajaveebid olid

informatiivsemad, kuid Facebooki grupis jagatud erinevad artiklid, mis olid seotud õpitavate

erialadega, andsid palju uut ja huvitavat informatsiooni.

Facebooki grupi puudustest toodi kõige konkreetsemalt välja, et Google Docs võiks olla

seotud grupi tegevustega.

Õ14: Google Doc’s võiks olla kuidagi grupiga seotud.

Mainiti ka, et grupis oleks vaja rohkem rahu ja vaikust, sest suures grupis on palju ebaolulist

infot. Üks vastanutest leidis, et oleks võinud olla oma kursuselt keegi aktiivsem liige, kes

õppetöö tähtaegadel silma peal hoiaks. Keskmiselt aktiivsed liikmed ei mäletanud olukorda,

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 45

kus millestki oleks puudust tuntud. Pigem toodi positiivsena välja, et kui ei tahtnud oma

muret kogu suure grupiga jagada, siis sai kirjutada privaatvestlusse nendele, keda rohkem

tunti. Aktiivsemad liikmed tõid esile, et rohkem oleks oodanud hoopis päris elus silmast silma

loenguväliselt kohtumist.

Kogukonnaliikmena käitumisele anti hinnanguid aktiivsest osalejast kuni kõrvaltvaatajani.

Märgiti veel, et oldi informatsiooni koguja, vastaja, ebaregulaarselt jälgija, lugeja, like-tüüpi

osaleja. Mitteaktiivsuse põhjustena toodi välja, et kodutöid oli rohkelt, muud tegevused tööl

ja kodus, kartus näida asjatundmatuna, tagasihoidlik iseloom ning mainiti, et ei meeldi olla

torkija, tahaks olla pigem rahulik emotsioonideta osaleja.

Enda aktiivsuse kohta arvati, et oldi aktiivne, piiripealne, kõrvalseisja ning üks arvamus oli

ka, et käidi läbi kõik rollid. Keegi ei hinnanud ennast tuumikgruppi kuulujaks. See, kuidas

valitud roll väljendus, toodi esile, et enamjaolt oldi lugeja, sekkuti, kui peeti vajalikuks, ei

süvenetud liigselt, nauditi kõrvalseisja rolli, jälgiti ainult ning laigiti („Meeldib“

nupuvajutused), vahel harva lisati küsimus või kommentaar.

Enda aktiivsusel grupis ja Facebooki kasutamise aktiivsusel on seosed olemas. Üks

keskmiselt aktiivne vastaja ütles, et ta on Facebookis oluliselt aktiivsem, kui grupis sõna

võttes. Teine tõi välja, et tal on Facebook peale tööpäeva õhtul lahti, kui töötab arvutiga ehk

ainult õppimiste pärast Facebooki ei mindud. Kõige aktiivsem grupis osaleja ütles, et kuna ta

tegi Facebooki konto selle pärast, et grupi tegevustes osaleda, siis alguses oli Facebooki

kasutamise aktiivsus otseselt seotud grupis osalemise aktiivsusega. Hiljem hakkas ta ka

rohkem Facebooki kasutama, mitte ainult grupi jälgimiseks. Aktiivsuselt järgmine osaleja tõi

esile, et tema aktiivsus grupis on otseselt seotud Facebooki kasutamisega, sest spetsiaalselt

grupi lugemiseks Facebooki ei logitud. Pigem mindi Facebooki ja muu hulgas vaadati üle ka

grupi tegevused.

Kõik vastajad arvasid, et Facebook täitis oma eesmärgi kogukonna tegutsemiseks.

Küsimusele „Kuidas Facebook toetas praktikakogukonda?“ vastati, et kõik info oli ühes koos,

ligipääsetav, kaitstud suletud grupi privaatsussätetega, lihtne kasutada, eraldi kontot polnud

tarvis luua, kiire infovahetus, failide, videote ning linkide jagamine, lihtne navigeerida, aitas

jagada teadmisi ja kogemusi, aitas töötada ühise eesmärgi nimel. Lisati veel, et vaevalt

oleksid õppijad ilma Facebooki grupita nii tihedalt omavahel suhelnud (nt Googel Groups

listi kaudu) ja üksteisest nii palju teada saanud. Positiivsena toodi välja, et tekkis usaldus

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 46

liikmete vahel. Üks aktiivsetest liikmetest arvas, et õppijad oleksid hakkama saanud ka mõne

teise keskkonnaga.

Õ3: Arvan, et FB oli piisav vahend meie kogukonna tegutsemiseks. Samas oleks me toime

tulnud ka teistes keskkondades, kuhu grupi liikmed regulaarselt sisse logivad. Ma arvan, et

funktsionaalsus meie grupi puhul väga rolli ei mänginud - me oleme võimelised mujalt neid

funktsioone sisse tooma vajadusel. Toetas see, et kõik ühes kohas koos, lihtsasti ligipääsetav,

suletud grupp.

Üks vastajatest mainis, et sisu navigeerimist, konkreetsele inimesele vastamist (vastuste

lõimimine on võimalik Facebooki lehtedel, gruppides mitte), teemade loomist võiks

Facebooki grupis paremaks teha.

Facebooki grupi jätkusuutlikkusele on hinnangud sarnased. Arvatakse üksmeelselt, et

grupp ei ole peale lõpetamist püsiv, sest grupi tegevuse eesmärk on ikkagi õppetöö info

jagamine. Kõik, kes on täiendanud oma vastust, on märkinud, et ilmselt jäävad kestma

väikesed privaatvestlused lähemate kursusekaaslastega ehk nendega, kellega rohkem

rühmatöid koos sai teha ja kellega saadi lähemalt tuttavaks. Kaks vastanut on märganud, et

juba praegu näitab grupp hääbumise märke ning need, kes on akadeemilisel puhkusel või

õpingud katkestanud ei osale enam grupi vestlustes. Kaks intervjueeritavat tõid esile, et nad

on juba praegu liitunud suuremate erialaste kogukondadega. Kaks aktiivsemat liiget on

avaldanud lootust, et grupi tegevus võiks edasi kesta vähemalt nii kaua, kuni ka viimased on

lõpetanud ning „meie kursus oli mõnusalt kirju ning oma eri tahkudega suudaksime kindlasti

olla kasulikud üksteisele ka edaspidi“. Samuti tõi üks intervjueeritav välja, et Facebooki on

tekkinud häirivaid faktoreid, mis võivad vähendada osalejate kasutusaktiivsust.

Õ3: Näiteks uute postituste ilmumine on väga segane - mõni postitus uudisvoos ilmub 3 päeva

peale tegelikku postitamist ja näitab ikka nagu oleks 1 tund tagasi postitatud. Või siis

erinevates seadmetes näitab erinevaid postitusi.

Sama vastaja tõi välja, et õnneks grupisisesed postitused jõuavad õigeaegselt kohale.

3.6 Analüüs

Antud magistritöö viimane ülesanne oli uurida, kuivõrd toetab sotsiaalvõrgustik Facebook

praktikakogukonna tekkimist, tegevusi ning jätkusuutlikkust formaalse magistriõppe

kontekstis.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 47

Praktikakogukonna tekkimisel uuritud õppegrupi tuumikgrupi 2 aktiivseimat liiget väga suurt

rolli Facebookil ei näinud. Pigem arvati, et kogukonna tunnet suurendasid rühmatööd ja

privaatvestlused. Teised küsitletud tundsid, et Facebook aitas praktikakogukonna tekkimisele

kaasa ning toetas tegevusi, omavahelist suhtlemist, rühmatööde jaoks suhtlemist,

individuaalsete tööde paremat sooritamist. Facebooki grupis osalemine andis õlg õla kõrval

tunde ning teadmise, et vajadusel on alati abi kiiresti käepärast.

Nagu Hurt et al. (2012) oma uurimuses, nii leidis ka antud töö autor, et Facebooki peeti

sobivaks suhtluskeskkonnaks, sest enamusel õppijatest oli selle keskkonna kasutajakonto

olemas ning seda keskkonda juba kasutati suhtlemiseks. Antud magistritöö kontekstis võime

öelda, et Facebooki eelistati õppejõudude väljapakutud keskkondadele, kuna see oli ainus

keskkond, kus tekkis pikk arutelu ja mida kasutati kogu õppimise jooksul. Üheski kursuse

keskkonnas aktiivset suhtlust ei tekkinud. Siinkohal võib tuua välja kursused, kus rakendati

ajaveebipõhist õpet ja oli kohustus kaasõppijate postitusi kommenteerida, aga kuna tegemist

oli kohustusega, siis vaba arutelu ei tekkinud. Facebooki grupi teemad olid ka tunduvalt

vabamad ja pisut teise suunaga, kui kursuste ajaveebide postitused ja kommentaarid.

Antud sotsiaalvõrgustiku grupis toimus ainult kirjalik suhtlus, aga sellest tulenevalt suuri

arusaamatusi ja probleeme esile ei kerkinud. Sellistes kogukondades osalemisel on oluline

oma mõtted võimalikult selgelt kirja panna, vajadusel pikemalt lahti kirjutada. Autor soovitab

enne grupis avalikku kiiret reageerimist küsida täpsustavaid küsimusi näiteks

privaatvestluses.

Kirjanduse ülevaates välja toodud uurimuses Hurt et al. (2012) leidsid Facebooki kasutajad,

et nad said kursusekaaslastega paremini tuttavaks. Sama tõid esile ka käesoleva magistritöö

intervjueeritavad. Grupiliikmete kohta saab aimu tema aktiivsusest päriselust, tema hobidest,

huumorisoonest ja mõtetest. Palju aitas nimede õppimisel Facebooki pilt ja nimi.

Facebooki grupis osalemise kasulikkusena toob autor välja kiire infovahetuse,

koostöövõimaluse kodutööde sooritamisel ning raskete ülesanne lahendamisel ning sarnaste

probleemide lahendamisel, vajalikud materjalid oma töös (juhendid, artiklid ja lingid), teise

inimese seiskohaga tutvumise ning sellest tulenevalt võib-olla oma seisukohtade

ümbervaatamise. Viimasele seisukohale lisaks stimuleerisid vastajate hinnangul nende

õppimist ka vihjed kodutööde sooritamiseks, kaasõppijate edusammud, mis tekitasid soovi

sama tubli olla.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 48

Suuri Facebooki grupi puudusi välja ei toodud. Esile võib tuua, et õppetööks kasutatavate

gruppide kujundusi võiks saada muuta sobivamaks sisu navigeerimise, teemade loomisel,

Google Drive’i dokumentidega mõistlikku sidumist. Samuti võiks olla võimalik

kommentaaride lõimimine Facebooki grupis, nagu on Facebooki lehtedel (Pages). Puudust

tunti õppetöövälistest reaalsetest kohtumistest.

Intervjueeritud õppijate käest uuriti, kui aktiivsena ja millises rollis tundsid nad ennast grupis

osalejana. Tabelis 10 on toodud intervjueeritute hinnangud ja tegelik asukoht aktiivsuse järgi.

Tabelis olevad arvud on osalejate koodid (vt Tabel 10). Enda aktiivsusele grupis anti

intervjuude käigus üks täpne hinnang (õppija 19). Enamasti alahinnati oma aktiivsust grupis.

Üks õppija hindas enda aktiivsust kõrgemaks (õppija 14). Tuumikgruppi kuulujaks ei

julgenud arvata ennast keegi. Kõige rohkem arvati, et kuulutakse piiripealsete osalejate hulka.

Tabel 10. Intervjueeritute hinnang enda aktiivsusele grupis

 Tegelik
Osaleja

hinnang

Tuumikgrupp

3

5

1

Aktiivsed

osalejad

13

12

3

1

Piiripealsed

osalejad

7

19

5

13

19

14

Kõrvalseisjad 14
12

7

Antud praktikakogukonna hääbumine on juba näha grupi väheses aktiivsuses. Enam pole

palju teemasid, mis enamust grupist seoks. Paljud õppijad on akadeemilisel puhkusel ja

lõpetavad hiljem, aktiivne suhtlus on liikunud privaatgruppidesse. Nagu Wenger et al. (2002)

välja tõid, siis grupiliikmete vahel ongi tekkinud isiklikud kontaktid. Need jäävad ka peale

lõpetamist. Sama tõid välja ka intervjueeritavad. Kui grupp jääb alles ja sellesse jääb piisavalt

liikmeid, siis ilmselt grupi tegevus jääb mitteaktiivseks võib-olla üksikute abi ja nõuannete

küsimustega suuremale grupile.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 49

Prescott, Wilson ja Becket (2013) tõid välja, et üliõpilased on väga innukad kasutamaks

Facebooki kursuse omavaheliseks suhtlemiseks ja mitteformaalses õppimises, mis võimaldab

üliõpilastel koguda infot ja allikaid. Sama joonistus välja ka antud uurimusest. Kogu

analüüsist joonistubki välja Facebooki oluline roll kogukonna tekkimisel ja hoidmisel, kuigi

grupi tegevusi ei peeta väga tähtsaks, aga ilma kogukonna grupita ning ühiste vestlusteta

ilmselt ei oleks tekkinud ka olulisi privaatvestlusi, mis jäävad sõpruskondade vahele peale

Facebooki grupi hääbumist.

Uurimuse kokkuvõtteks võib öelda, et Facebook sobib formaalse õppe ning

praktikakogukonna toetamiseks. Facebooki saab edukalt kasutada õppetöö organiseerimiseks

ja õppetööga seotud vestlusteks, nt kursuste sisu aruteludeks, uute nii õppetöö kui

õppetööväliste teadmiste omandamiseks, õppetööga seotud tähtaegade meelde tuletamiseks,

teavitamiseks, tähtaegade küsimiseks, rühmatööde organiseerimiseks, kodutööde aruteludeks,

kursuste valimise vestlusteks.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 50

KOKKUVÕTE

Käesolev magistritöö otsis vastuseid küsimusele, kuidas üks Tallinna Ülikooli magistriõppe

õppegrupp kasutab Facebooki oma õpitegevuste ja toetamiseks ja õpivestluste läbiviimiseks.

Töö eesmärk oli uurida, analüüsida ja mõista, kuidas ning mil määral Facebook toetab

formaalse õppe käigus loodud praktikakogukondi. Antud töö käigus uuriti, kuidas ja millistel

eesmärkidel kasutatakse sotsiaalvõrgustikku Facebook formaalse õppetöö toetamiseks

kõrghariduse kontekstis, kuidas toetas sotsiaalvõrgustik Facebook praktikakogukonna

tekkimist, tegevusi ning jätkusuutlikkust formaalse magistriõppe kontekstis, millised

Facebooki õpivestluse mustrid joonistusid välja magistriõppe praktikakogukonnas, millised

olid Facebooki rollid ja nende tähtsus praktikakogukonna toimimise toetamiseks.

Antud magistritöö viidi läbi kvalitatiivse juhtumiuuringuna, kus juhtum on 2013. aastal

haridustehnoloogia ja informaatikaõpetaja magistriõppesse astunud õppegrupi Facebooki

õpivestlused esimesel ja teisel semestril (oktoobrist 2013 kuni 2014. aasta juulini). Andmete

analüüsimiseks kasutati Facebooki grupi vestluse avatud kodeerimist ja sisuanalüüsi.

Eesmärkide täitmiseks analüüsiti teoreetilistele lähtekohtadele tuginedes Facebooki grupi

vestlusi ning viidi läbi intervjuud erineva aktiivsusega õppijatega.

Uuringu ja analüüsi käigus täideti püstitatud eesmärk ja leiti vastused uurimisküsimustele.

Tulemusi analüüside selgus, et antud magistriõppe grupid kasutasid Facebooki grupi vestlust

aktiivselt õppetöö toetamiseks, silmaringi avardamiseks, vähem muudeks vestlusteks, aga ei

puudunud ka tööalased vestlused. Formaalse õppe toetamisena joonistusid välja järgmised

tegevused: kursuste sisu arutelud, uute teadmiste omandamine, õppetööga seotud tähtaegade

küsimine ning meeldetuletamine, rühmatööde organiseerimine, kodutööde arutelud, kursuste

valimiste vestlused.

Facebooki positiivsete külgedena toob autor intervjuudest välja väga kiire infovahetuse,

koostöövõimaluse kodutööde sooritamisel ning sarnaste probleemide lahendamisel, vajalikud

materjalid oma töös (juhendid, artiklid ja lingid), teise inimese seiskohaga tutvumise ning

sellest tulenevalt võib-olla oma seisukohtade ümbervaatamise. Viimasele seiskohale lisaks

stimuleerisid vastajate hinnangul nende õppimist ka vihjed kodutööde sooritamiseks,

kaasõppijate edusammud, mis tekitasid soovi sama tubli olla, õlg õla kõrval tunne raskete

ülesannetega hakkamasaamisel.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 51

Praktikakogukonna tekkimisel ning tegevuste toetamisel on Facebooki roll selgelt olemas.

Uurimusest võib järeldada, et ilma sotsiaalvõrgustiku (antud juhul Facebooki) toeta ei oleks

olnud omavaheline suhtlemine nii aktiivne ja tõhus. Esile võib tuua Facebooki kui

koostöövahendit, info vahendajat, info hoidjat, kalendrit, virtuaalse parktikakogukonna

keskkonda, meelelahutusvahendit.

Uurimuse käigus leiti, et Facebooki grupi jätkusuutlikkus ei ole tõenäoline. Intervjuudest tuli

välja, et enim hinnati väikestes gruppides tekkinud sõpruskondade privaatvestlusi, millele

ennustavad osalejad ka pikka iga erinevalt Facebooki grupist endast, mis töö valmimise

lõpuks näitab juba üles hajumise etapi märke.

Käesoleva uurimistöö tulemused võivad olla aluseks järgnevatele uurimustele, et uurida ja

võrrelda teistes õpikeskkondades toimunud vestlusi ja võrrelda neid Facebookiga. Käesolev

Facebooki grupp oli ainult õppijatevaheline grupp ja nn iseorganiseeruv. Antud töö

edasiarenduseks võib olla uurida mõne kursuse raames õppejõu poolt loodud õppegrupi

vestlusgruppi (Haapsalu Kutsehariduskeskuses on mitu sellist gruppi loodusturismi erialal)

ning võrrelda, kuidas need kaks omavahel erinevad ning sarnanevad, missugused teemad ning

rollid joonistuvad välja grupis, kus osaleb ka õppejõud.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 52

KASUTATUD ALLIKAD

OnlineCollege.org. 99 Ways You Should Be Using Facebook in Your Classroom. (2012).

Loetud aadressil http://www.onlinecollege.org/2012/05/21/100-ways-you-should-be-

using-facebook-in-your-classroom-updated/.

boyd, d. m., & Ellison, N. B. (2007). Social Network Sites: Definition, History, and

Scholarship. Journal of Computer-Mediated Communication (13), 210–230.

doi:10.1111/j.1083-6101.2007.00393.x.

Cohen, L., Manion, L., & Morrison, K. (2007). Research Methods in Education. New York:

Routledge, 475-500.

Fordham, I., & Goddard, T. (2013). Facebook Guide for Educators: A Tool for Teaching and

Learning. London. The Education Foundation HQ. London.

Gannon-Leary, P., & Fontainha, E. (2007). Communities of Practice and Virtual Learning

Communities: Benefits, Barriers and Success Factors. Elearning Papers, 5, 20-29.

Gillham, B. (2010). Case Study Research Methods. Continuum International Publishing.

Greer, J. M. (2009). From the Classroom. Distance Learning, Vol. 6 Issue 3, 53-56.

Grosseck, G., Bran, R., & Tiru, L. (2011). Dear Teacher, what Should I Write on My Wall? A

Case Study on Academic Uses of Facebook. Procedia-Social and Behavioral

Sciences, 1425-1430.

Hurt, N. E., Moss, G. S., Bradley, C. L., Larson, L. R., Lovelace, M., Prevost, L. B., &

Camus, M. S. (2012). The ‘Facebook' Effect: College Students' Perceptions of Online

Discussions in the Age of Social Networking. International Journal for the

Scholarship of Teaching and Learning, 6 (2), Loetud aadressil

http://digitalcommons.georgiasouthern.edu/ij-sotl/vol6/iss2/10.

Johnson, C. (2001). A Survey of Current Research on Online Communities of Practice. The

Internet and Higher Education, 4, 45-60.

Judele, R., Tsovaltzi, D., Puhl, T., & Weinberger, A. (2014). Collaborative Learning in

Facebook: Adverse Effects of Individual Preparation. 2014 47th Hawaii International

Conference on System Science, 1616-1624.

http://www.onlinecollege.org/2012/05/21/100-ways-you-should-be-using-facebook-in-your-classroom-updated/
http://www.onlinecollege.org/2012/05/21/100-ways-you-should-be-using-facebook-in-your-classroom-updated/

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 53

Koolitusprogramm Tuleviku Õpetaja (2013). Viimati loetud: 27.04.2015. Loetud aadressil

http://www.tulevikuopetaja.ee/sonaraamat/praktikakogukond/

Kirkpatrick, D. (2012). Facebook. Sotsiaalvõrgustiku efekt.

Laherand, M.-L. (2008). Kvalitatiivne uurimisviis. Tallinn.

Lave, J., Wenger, E. (1991). Situated Learning: Legitimate Peripheral Participation.

Cambridge: Cambridge University Press. Loetud aadressil

http://books.google.co.uk/books?id=CAVIOrW3vYAC&printsec=frontcover&hl=et#v

=onepage&q&f=false.

Lesser, E., & Prusak, L. (1999). Communities of Practice, Social Capital and Organizational

knowledge. Information Systems Review, 1(1), 3-10.

Manca, S., & Ranieri, M. (2013). Is it a Tool Suitable for Learning? A critical Review of the

Literature on Facebook as a Technology-Enhanced Learning Environment. Journal of

Computer Assisted Learning(29), 487-504. doi:10.1111/jcal.12007.

Pimmer, C., Linxen, S., & Gröhbiel, U. (2012). Facebook as a Learning Tool? A Case Study

on the Appropriation of Social Network Sites from Mobile Phones in Developing

Countries. British Journal of Educational Technology, 726-738.

Prescott, J., Wilson, S., & Becket, G. (2013). Facebook Use in the Learning. Learning. Media

and Technology. Routledge. 38:3, 345-350, doi:10.1080/17439884.2013.788027.

Ryan, C. G., Schofield, P., Holey, L., Harland, N., Smith, B. H., Jones, D., & Martin, D. J.

(2013). Flo’s Story: The Development of an Online Interactive Learning Package

About Persistent Pain in Older People. Journal of the Physiotherapy Pain

Association(35), 25-30.

Thomas, G. (2011). A Typology for the Case Study in Social. Sage, 511-521.

doi:10.1177/1077800411409884.

Wang, Q., Woo, H. L., Quek, C. L., Yang, Y., & Liu, M. (2012). Using the Facebook Group

as a Learning Management System: An Exploratory Study. British Journal of

Educational Technology, 43(3), 428–438. doi:10.1111/j.1467-8535.2011.01195.x.

Weber, R. P. (1990). Basic Content Analysis. London: Sage Publication.

http://books.google.co.uk/books?id=CAVIOrW3vYAC&printsec=frontcover&hl=et#v=onepage&q&f=false
http://books.google.co.uk/books?id=CAVIOrW3vYAC&printsec=frontcover&hl=et#v=onepage&q&f=false

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 54

Wenger, E. (1998). Communities of Practice: Learning as a Social System. Systems Thinker,

9(5), 2-3. Loetud aadresil

http://skat.ihmc.us/rid=1227187866819_1140452997_15052/communities%20of%20

practice_wenger.doc.

Wenger, E. (2011). What is a Commutity of Practice. Loetud aadressil

http://wenger-trayner.com/resources/what-is-a-community-of-practice/.

Wenger, E., & Snyder, W. M. (2000). Communities of Practice: The Organizational Frontier.

Harvard Business Review, 139-145.

Wenger, E., McDermott, R., & Snyder, W. M. (2002). Cultivating Communities of Practice:

a Guide to Managing Knowledge. Boston: Harvard Business School Press, 5-57.

Loetud aadressil

 https://encrypted.google.com/books?id=m1xZuNq9RygC&printsec=frontcover&hl=et

&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false.

http://skat.ihmc.us/rid=1227187866819_1140452997_15052/communities%20of%20practice_wenger.doc
http://skat.ihmc.us/rid=1227187866819_1140452997_15052/communities%20of%20practice_wenger.doc
http://wenger-trayner.com/resources/what-is-a-community-of-practice/
https://encrypted.google.com/books?id=m1xZuNq9RygC&printsec=frontcover&hl=et&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://encrypted.google.com/books?id=m1xZuNq9RygC&printsec=frontcover&hl=et&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 55

SUMMARY

Title: “Using Facebook to support a learning community”

Constant development of technology brings along means that change the way people behave

and which also change communication, operating patterns, and ways to learn. New

technology and all kind of web-based applications, which can be accessed by different social

groups to learn in new ways, enables different forms of action, not just between learners and

teachers, but between learners and a wider world. People use possibilities of different social

media on a daily basis and with different goals, and social networks like Facebook or Twitter,

have increasing influence in education, without being recommended by teachers and lecturers

or used by them officially in their work.

The current MA thesis explores how applications based on digital technology and social

media (example being Facebook) influence learners’ behavior, learning activities and

conversations. This thesis will try to answer the question how one of the postgraduate study

group of Tallinn University uses Facebook for supporting their learning activities and for

conducting conversations of study. This thesis has the purpose to study, analyze and

understand how and to which extent Facebook supports communities of practice, which are

created within formal learning. This thesis explores how, and for which purpose, the social

network Facebook is used for supporting learning in the context of higher education, how

Facebook supports the creation, actions and sustainability of communities of practice within

the context of formal learning, what kind of learning conversation patterns emerge within a

postgraduate community of practice, what the roles of Facebook are, and how important these

roles are in supporting the functioning of a community of practice within the context of

higher education.

The current thesis has been conducted as a qualitative case study, based on learning

conversations of a Facebook study group, which started in 2013 and involves people who

study educational technology and computer technology. The data for this study were collected

from October 2013 until July 2014. In order to analyze the data, open encoding and content

analysis was used for conversations within the Facebook group.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 56

For achieving the goals of this thesis, the conversations of this Facebook group were analyzed

using theoretical starting points, and interviews were conducted with learners, who had

different levels of activity within this group.

The goals which were set were reached, and the research questions were answered during the

analysis and research. The analysis of the results exposed that the study groups in question

used Facebook group chat in order to actively support learning and acquiring new knowledge,

but occasionally the chat was also used for casual chatting and work related talks. The

following activities were the ones which supported formal learning: discussion about content

of courses, acquiring new knowledge, asking about deadlines, organizing teamwork,

discussing homework, choosing courses.

The good sides of Facebook, as they were mentioned in interviews conducted by the author,

were the following: quick change of information, possibility for discussion and cooperation

while doing homework and solving similar problems, important content for their study

(guides, articles and links), acknowledgement of other people's point of view and therefore a

chance to reconsider their own opinions. Members also found themselves stimulated by the

hints for homework posted within is this group, by the progress of fellow learners, which

gave incentive to be as good as them, and by the feeling of standing shoulder by shoulder to

overcome difficult tasks.

Facebook has a clear role when a community of practice is created. Facebook can function as

a platform for collaboration, a recorder and trading environment for information, a calendar,

entertainment, and an environment for a virtual community of practice.

The study shows that the continuity of a Facebook group is not strong. The interviews

revealed that private conversations developed within small group of people, who have

become friends, were valued very highly and were likely to continue after finishing the work.

Study-related Facebook groups, however, showed signs of inactivity and began breaking

apart when the completion of the thesis papers was near.

The results of the current study could be the basis of further studies, which could investigate

and compare conversations within other learning environments and compare them with

Facebook. The Facebook group in this case consisted of learners only and was a so-called

self-organized group. A continuation of the current study could research the chat group of a

study group which is created by a lecturer (Haapsalu Vocational Education Centre has several

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 57

such groups, who study nature tourism) and compare, in which way such a group would be

different from or similar to a group created by learners. Such a research might include which

kind of topics and roles would develop within a group when the lecturer takes part.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 58

TÄNUAVALDUSED

Töö autor täna juhendajat Terje Väljataga hea koostöö ja õigel suunal hoidmise eest.

Suur tänu uuringus osalenud kaasõppijatele.

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 59

LISA 1. FACEBOOKI GRUPI AJATELG

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 60

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 61

Facebooki kasutamine õpikogukonna toetamiseks

Magistritöö 2015

Tallinna Ülikool 62

LISA 2. INTERVJUU KÜSIMUSED

1. Mis sa arvad või äkki mäletad, miks valiti meie gruppidele just Facebook

suhtluskeskkonnaks?

2. Kuivõrd sinu arvates toetas Facebook kogukonna tekkimise tunnet ning aitas sind

õppetöös?

3. Kuidas üksteisest aru saadi? Kas saadi kiiresti aru ja oli loodid ühine arusaam või oli

sinu meelest teistmoodi?

4. Missuguseid arusaamatusi ette tuli?

5. Kas ja kuidas Facebooki grupp aitas kaasa kursusekaaslaste paremale tundmisele?

6. Millist kasu said Facebook grupis olles?

7. Millised õpivestluse teemad olid kõige olulisemad? Kuidas see stimuleeris sinu

õppimist?

8. Kas osalemine Facebooki grupis aitas luua uut teadmist?

9. Millest tundsid Facebooki grupis puudust?

10. Millist rolli mängid grupis kogukonnaliikmena?

Kas olid enda meelest aktiivne liige?

a. Kui ei, siis mis võisid olla selle põhjused?

11. Missugusena ennast järgnevatest tundsid Facebooki grupi osaledes: tuumikgruppi

liikmena, aktiivse osalejana, piiripealse osalejana, kõrvalseisjana. Palun põhjenda,

kuidas see väljendus?

12. Kas Facebook kui vahend täitis sinu meelest oma eesmärgi kogukonna tegutsemiseks?

a. Kui jah, siis kuidas toetas sinu meelest praktikakogukonda?

b. Kui ei, siis missugust vahendit või mõnda muud funktsionaalsust oleks juurde

vaja?

13. Kuidas hindad Facebooki grupi jätkusuutlikkust? Kui kaua suheldakse peale

lõpetamist sinu meelest edasi või laguneb grupp peale lõpetamist?

