
TARTU ÜLIKOOL

Sotsiaal- ja haridusteaduskond

Ühiskonnateaduste instituut

TÕRVA GÜMNAASIUMI ÕPETAJATE INFOKÄITUMINE

JA KOOLI RAAMATUKOGU

Magistritöö

Katrin Kannukene

 Juhendajad: Krista Lepik (PhD)

 Pille Pruulmann-Vengerfeldt (PhD)

Tartu

2014

SISUKORD

SISSEJUHATUS..6

 1. TEOREETILINE RAAMISTIK..10

 1.1 Interpretivism ja konstruktivism...10

 Konstruktivism raamatukogunduses ja infoteaduses ..10

 1.2 Põhimõisted...11

 1.2.1 Informatsioon..11

 1.2.2 Andmed, teadmised ja teadmus (tarkus)...12

 1.2.3 Infokäitumine (information behaviour) ...14

 1.2.4 Infovajadus (information need) ..17

 1.3 Õpetajate infokäitumise ja infovajaduste uuringud..18

 1.3.1 Eestis...18

 1.3.2 Mujal maailmas...19

 2. METOODIKA JA VALIM...21

 2.1 Etnograafia ...21

 2.1.1 Etnograafia kui uurimismeetod...22

 2.1.2 Reliaablus ja valiidsus. Triangulatsioon..23

 2.1.3 Eemiline ja eetiline ...24

 2.1.4 Etnograafia raamatukogunduses...24

 2.2 Varjatud osalusvaatlus Tõrva gümnaasiumi raamatukogus..................................25

 2.2.1 Eesmärk ja vaatlusküsimused...26

 2.2.2 Valim...28

 2.2.3 Meetodi kriitika...30

 2.2.4 Eetika ..31

2

 2.3 Etnograafiline semi-stuktureeritud intervjuu..32

 2.3.1 Intervjuud Tõrva Gümnaasiumi õpetajatega...33

 2.3.2 Intervjuude valim..33

 2.3.3 Meetodi kriitika...34

 2.4 Analüüsi meetod ja käik..35

 2.4.1 Konstruktivistlik põhistatud teooria..36

 2.4.2 Vaatlusandmete analüüs: esmane kodeerimine...37

 2.4.3 Vaatlusandmete analüüs: fokuseeritud kodeerimine.....................................38

 2.4.4 Intervjuude analüüs: avatud ja fokusseeritud kodeerimine...........................39

 2.4.5 Meetodi kriitika...39

 2.4.6 Analüüsitarkvara MAXQDA ..40

 3. TULEMUSED...41

 3.1 Õpetajate tööga seotud infovajadused..41

 3.1.1 Õppekavale vastav materjal..41

 3.1.2 Probleemid õppematerjalidega..42

 3.1.3 Lisamaterjalid ja lisainfo...43

Ainetundide rikastamine...43

Õppekavavälised tegevused..46

Eneseareng ja eraelu infovajadused..46

 3.2 Info hankimise protsess, probleemid ja takistused...48

 3.2.1 Info hankimise protsess...48

 3.2.2 Allikad ja kanalid..49

Raamatukogud ...49

Isiklikud materjalid...49

3

Õpilased ...53

Täiend- ja tasemekoolitus, kolleegid..56

 3.2.3 Juhuslik või kaasnev infovajadus..57

 3.2.4 Takistused ja probleemid...59

 3.3 Kooli raamatukogu ja õpetaja ..62

 3.3.1 Raamatukogu kasutamise põhjused..62

Infovahetus...62

Vajalikud materjalid...63

Raamatukogu kui ruum..64

Raamatukoguhoidja..65

 3.3.2 Raamatukogu mittekasutamise põhjused..66

 3.3.3 Ettepanekud...68

Õpetajate infovajadused...68

Raamatukogu tegevus ..69

 4. JÄRELDUSED JA DISKUSSIOON...71

 4.1 Õpetajate infovajadused..71

 4.1.1 Tööalased ja eraelu infovajadused..71

 4.1.2 Lisamaterjalide olulisus..72

 4.2 Teadmiste konstrueerimine...73

 4.2.1 Infoallikad ..74

 4.2.2 Takistused ja probleemid...74

 4.3 Kooli raamatukogu ja õpetaja...75

 4.3.1 Õpetaja, kooli raamatukogu ja õpilane..76

 4.3.2 Avatud ja nähtav kooli raamatukogu...77

4

 4.3.3 Koostöö ..77

KOKKUVÕTE ..79

SUMMARY ...83

KASUTATUD KIRJANDUS ..86

LISAD..93

5

SISSEJUHATUS

Me ei tea tegelikult, missuguseid üllatusi õpetajatele raamatukogul varuks on,

me ei suuda ennast kursis hoida. Ja kui ma nüüd siin riiulite vahel olen

jalutanud, siis ma olen avastanud siin… oi, mõtle kui vahva, oi, ma ei teadnudki.

(Intervjuust Tõrva Gümnaasiumi õpetajaga 08.04.2014)

Kooliraamatukogu töökorralduse alustes on sätestatud: „Raamatukogu põhiülesanne on

toetada trükiste, audiovisuaalsete ja muude infokandjate säilitamise ja kättesaadavaks

tegemise kaudu kooli õppekava elluviimist, arendada õpilaste iseseisva õpitöö ja teabe

hankimise oskust ning lugemishuvi“ (Kooliraamatukogude…). Tõrva Gümnaasiumis on

olemas kõik, et raamatukogu saaks põhiülesannet edukalt täita: kaasaegsed tehnilised

lahendused, kvalifitseeritud personal, mugavad ruumid ning üha täienevad kogud.

Tõrva Gümnaasium loodi aastal 1917. Õppeaastal 2013/14 õpib koolis 447 õpilast ja

töötab 41 õpetajat. Kooli raamatukogu asub alates 2004. aasta sügisest C-korpuse

alumisel korrusel ja kasutada on koos abi- ja hoidlaruumidega 257,2 m2 põrandapinda.

Raamatukoguhoidjaid on kaks, ametikohtade arv 1,5. Minul kui põhikohaga töötajal on

erialane rakenduskõrgharidus (TÜ Viljandi Kultuuriakadeemia, 2008) ja

kutsekvalifikatsiooni IV tase; osalise tööajaga raamatukoguhoidja, kellel on

pedagoogiline kõrgharidus, lõpetas 2012. aastal Viljandi Kultuuriakadeemias

kutsekoolituse programmi ning talle on omistatud kutsekvalifikatsiooni III tase.

Alates 2006. aastast on kooli raamatukogus kasutusel raamatukoguprogramm RIKS,

mille elektronkataloogis on arvele võetud põhikogu (üle 20 tuhande eksemplari) ja

õppekirjanduse kogu (üle 10 tuhande eksemplari) teavikud. Suur osa teavikutest on

laenutatud ainekabinettidesse ja õpetajatele pidevaks kasutamiseks.

Augustis 2013 osteti uued arvutid raamatukoguhoidjatele ja õpilastele kasutamiseks.

Raamatukogus on printer ja koopiamasin, 42’’ teler, videomakk ja CD/DVD-mängija.

Kogusid on täiendatud ostude ja annetuste teel, mitmel korral on vajalikku hangitud

hoiuraamatukogust, tellitud on olulised ajalehed ja ajakirjad ning kogude täiendamiseks

on omavalitsus igal aastal eraldanud stabiilse summa. Raamatukogu korraldab

6

algklasside lugemisvõistlust ja teisi üritusi, sel õppeaastal viisime muu hulgas koostöös

Tõrva Lasteraamatukoguga läbi Nukitsa konkursi hääletamise. Traditsiooniks on saanud

jõuluhommikud kooli raamatukogus teisele kooliastmele ja gümnaasiumiõpilastele.

2014. aasta kevadel uuenes kooli koduleht, tänu millele on raamatukogul veel üks

võimalus infot jagada ja enda tegemisi avalikkusele tutvustada.

Kooli raamatukogul on suurem potentsiaal infoteenuse pakkujana kui seda kasutatakse.

Olen Tõrva Gümnaasiumi raamatukoguhoidjana töötanud alates 2006. aasta suvest ning

olnud tunnistajaks kooli raamatukogus toimunud muutustele, mis ei hõlma ainult

tehnilist arengut. Üha enam kasutatakse raamatute asemel internetiressursse ja

raamatukokku tulevad õpilased pigem aega veetma, kui vajalikku infot hankima.

UNESCO kooliraamatukogude manifestis on öeldud, et raamatukoguhoidja ja õpetaja

koostöö tulemusel „saavutavad õpilased kõrgema kirjaoskuse-, lugemisoskuse- ja

õppimisoskuse taseme ning omandavad probleemide lahendamise, infovahetuse ja

suhtlemise oskused“ (UNESCO...). Et rakendada maksimaalselt kooli raamatukogu

võimalusi ja integreerida raamatukogu enam õppetööga, näen võtmeisikutena õpetajaid

ning pean vajalikuks uurida nende infokäitumist, infovajadusi ja kooli raamatukogu rolli

nende infovajaduste rahuldamisel.

Magistritöö eesmärk on anda ülevaade Tõrva Gümnaasiumi õpetajate infokäitumisest ja

kooli raamatukogu rollist õpetajate infovajaduste rahuldamisel.

Eesmärgi saavutamiseks esitasin järgmised uurimisküsimused:

 Millised on õpetajate tööga seotud infovajadused?

 Kuidas hangivad õpetajad vajalikku informatsiooni? Milliseid takistusi nad

kohtavad info hankimisel?

 Kuidas saab kooli raamatukogu paremini aidata õpetajaid nende infovajaduste

rahuldamisel? Missugune on õpetajate arvates nende (info)vajadustele vastav

kooliraamatukogu?

Magistritöö tegemisel lähtusin konstruktivistliku paradigma põhimõtetest interpretatiivse

filosoofia raamistikus. Kasutasin etnograafilisi meetodeid: osalusvaatlust ja

etnograafilist intervjuud. Oluliseks mõjutajaks oli Brenda Dervini konstruktivistlik

sense-making lähenemine.

7

Empiiriline materjal on kogutud varjatud osalusvaatluse ja intervjuude käigus. 2013.

aasta kevadel pidasin kooli raamatukogus nelja nädala vältel vaatluspäevikut ja tegin

2014. aasta märtsis-aprillis 8 semi-struktureeritud intervjuud kooli õpetajatega. Andmete

analüüsil kasutasin kvalitatiivsete andmete analüüsitarkvara MAXQDA ja tuginesin

konstruktivistliku põhistatud teooria (Charmaz 2006) juhistele.

Magistritöö põhiosa on jaotatud nelja peatükki:

 esimeses peatükis annan ülevaate filosoofilisest ja teoreetilisest raamistikust,

põhimõistetest ning seni tehtud uuringutest;

 teises peatükis tutvustan kasutatud meetodeid, valimit ning andmekogumise ja

-analüüsi käiku;

 kolmandas peatükis esitan empiirilisest materjalist lähtuvad tulemused;

 neljandas peatükis asetan tulemused seosesse teiste uuringute ja teoreetilise

raamistikuga ning esitan diskussiooni käigus omapoolsed järeldused.

Töö lõpus on eesti- ja inglisekeelne kokkuvõte ning kasutatud kirjanduse loetelu.

Magistritöö lisad – vaatluspäevik, intervjuude kava, ülevaade valimist ja intervjuude

transkriptsioonid – on kättesaadavad eraldi köites Tartu Ülikooli sotsiaalteaduste

raamatukogus.

Eesti teadlastest on tegelenud infokäitumise, infovajaduste ja raamatukogu kasutajate

rahulolu-uuringutega Tallinna Tehnikaülikooli raamatukogus Aiki Tibar (2006, 2001) ja

Konrad Kikas (1997). Tallinna Pedagoogikaülikoolis (praeguses Tallinna Ülikoolis) on

infokäitumist uurinud üliõpilasi juhendanud Evi Rannap ja Elviine Uverskaja (Eesti

Teadusinfosüsteem). Õppejõudude ja üliõpilaste infovajadusi uuris Estonian Business

Schooli (EBS) raamatukogu aastal 2004 (Pihu 2006).

Pille Pruulmann-Vengerfeldti juhendamisel on Tartu Ülikoolis üliõpilaste infovajadusi

oma bakalaureusetöödes uurinud Elen-Greete Jaadla (2011) ja Kadrian Kotkas (2011).

Ülikooli infokorralduse eriala magistritöödes on uuritud kutseõppurite infovajadusi

(Pungits 2012) ja gümnaasiumiõpilaste ja -õpetajate infokäitumist (Tamm: 2010).

Olulise panuse infokäitumise uuringutesse on andnud Aivi Sepa ja Mai Põldaasa

juhendamisel Tartu Ülikooli Viljandi Kultuuriakadeemia raamatukogunduse ja

8

infoteaduse eriala lõpetajad. Neist üldhariduskooli õpetajate infovajadustele keskendusid

oma töödes Monika Austrin (2008) ja Anne Miljan (2009).

Minu andmetel pole Eestis seni õpetajate infokäitumist etnograafiliste meetodite abil

uuritud. Loodan seniste, valdavalt ankeetküsitlustele ja kvantitatiivsele analüüsile rajatud

uuringute kõrval selle magistritööga anda õpetajate infokäitumise uuringutesse oma

panuse.

Projekti ERIAL (The Ethnographic Research in Illinois Academic Libraries) kodulehel

avaldatud etnograafilise uurimistöö juhend võtab ühe lausega kokku peamised põhjused,

miks tasub kaaluda kvalitatiivset ja etnograafilist uurimisviisi: “See lähenemisviis võib

omada suurepärast uurimuslikku jõudu, sest kvalitatiivsed andmed suudavad otseselt

demonstreerida, mida uurimisalused tegelikult teevad, mõtlevad ja tunnevad igapäevaelu

situatsioonides” (Asher & Miller s. a.).

Tänan oma juhendajaid Krista Lepikut ja Pille Pruulmann-Vengerfeldti heade nõuannete,

kannatlikkuse ja pühendatud aja eest. Tänan kõiki oma lähedasi inimesi, kelle tugi aitas

rasketest hetkedest üle saada. Suur aitäh kõigile toetavatele kolleegidele, Tõrva

Gümnaasiumi juhtkonnale ja eriti intervjuudes osalenud õpetajatele. Kõige suurema

kummarduse teen oma kallite kaasraamatukoguhoidjate Ene ja Hilma ees, kes mind

julgustasid, tagant lükkasid ja tegid kõik, et saaksin sellele tööle pühenduda.

9

 1 . TEOREETILINE RAAMISTIK

 1.1 Interpretivism ja konstruktivism

Magistritöö lähtub Kristy Williamsoni (2006) käsitlusest, mis asetab konstruktivistliku

paradigma interpretatiivse filosoofia raamistikku ja kasutab uuringus etnograafilisi

tehnikaid.

Pikka aega on diskuteeritud kvantitatiivsete ja kvalitatiivsete uuringute erinevuse üle,

nähes neid sageli dihhotoomilisena, kuigi praktikas on küsimus vaid sillast kahe äärmuse

vahel; on teadlasi, kes püüavad sellelaadseid vastandamisi kõrvaldada (Hirsjärvi et al

2005: 126). Asetades käesoleva magistritöö kvalitatiivse/kvantitatiivse skaalale, on selles

kasutatud kvalitatiivset lähenemisviisi.

Siiski ei kirjelda Kristy Williamsoni hinnangul mõiste "kvalitatiivne uurimus" piisavalt

hästi uurija ontoloogilist vaadet. Tema käsitluse järgi tuleb sotsiaalteaduste puhul

eristada kahte suuremat filosoofilist traditsiooni – positivistlikku ja interpreteerivat,

millest viimast tuleks kasutada kvalitatiivsena määratletud uuringute raamistikuna.

(Williamson 2006: 83-84)

Konstruktivistlik paradigma tunneb huvi selle vastu, kuidas inimesed konstrueerivad

oma maailma. Eristatakse kahte peamist konstruktivistlikku lähenemist, millest esimene,

kognitiivne konstruktivism, keskendub individuaalsetele ja personaalsetele

konstruktsioonidele; teine, sotsiaalne konstruktivism, keskendub jagatud tähendustele,

peegeldades sotsiaalseid konstruktsioone (Williamson 2006: 84). Talja, Tuomineni ja

Savolaineni (2005: 82) järgi kujunevad kognitiivse konstruktivismi puhul individuaalsed

teadmiste struktuurid ja mentaalsed mudelid kogemuste ja vaatluse käigus. Käesolev töö

lähtub kognitiivsest konstruktivismist.

 1.1.1 Konstruktivism raamatukogunduses ja infoteaduses

Kognitiivne konstruktivism on sageli taustaks paljudele infoteaduste uuringutele:

infovajaduste, infokäitumise, infohankimise, infootsingu ja kasutamise uuringutes ning

infopädevuse kontseptualiseerimisel (Talja et al 2005: 85).

Tähtsaimad konstruktivistliku suuna esindajad raamatukogunduses ja infoteaduses on

Brenda Dervin ja Carol Kuhlthau (Bates 2005: 11). Brenda Dervin seadis kahtluse alla

10

mehhanistliku ja ühekülgse käsitluse, mille kohaselt on informatsioon sõnumite otsene

kommunikatsioon saatja ja vastuvõtja vahel. Ta kritiseeris saatja autoritaarse rolli

rõhutamist ja vaadet, mille kohaselt on informatsioon objektilaadne, objektiivne ja

neutraalne infokogum. Konstruktivistlike teooriate kohaselt on informatsioon plastiline

aine, mida saab mitmel moel vormida. Infokasutaja pole mitte passiivne

infotöötlussüsteem, vaid ta loob ümbritseva reaalsuse kohta aktiivselt tähendusi (making

sense) ja lisab informatsioonile isiklikke tähendusi. (Talja et al 2005: 83)

Bates rõhutab, et kõik raamatukogunduse ja infoteaduste metateooriad on osaliselt

filosoofiad ja osaliselt metodoloogiad. Konstruktivism on Batesi sõnul rohkem filosoofia

kui teooria, etnograafia pigem metodoloogia kui filosoofia. (Bates 2005: 14) Arvan, et

infokäitumise uuringutel on valdavalt positivistlike ja kvantitatiivsete lähenemisviiside

kõrval nähtuste sügavamaks ja mitmekülgseks mõistmiseks vajalik interpretatiivsele

filosoofiale tuginevate uuringute läbiviimine.

 1.2 Põhimõisted

Töös kasutatavad põhimõisted on informatsioon, infokäitumine ja infovajadus.

 1.2.1 Informatsioon

Informatsioon on nii igapäevane mõiste, et selle tähendus tundub olevat

iseenesestmõistetav ja kõigile teada. Tegelikkuses mõistetakse informatsiooni erinevalt

nii argielus kui erinevates teadusvaldkondades. Case'i (2007: 42) sõnul on erinevad

teadlased aastakümneid pead murdnud informatsiooni mõiste kallal ja loonud kümneid

erinevaid definitsioone.

Käesolevas magistritöös lähtun põhimõistete puhul peamiselt infoteaduse

konstruktivistliku suuna esindaja Brenda Dervini käsitlusest. Dervini sõnul on tema

sense-making lähenemine nii teoreetiline raamistik, teooria, meetodite kogum kui

metodoloogia. Kõige olulisemaks peab ta ise, et sense-making lähenemine on komplekt

metateoreetilisi eeldusi ja väiteid informatsiooni olemuse, inimeste infokasutamise ja

inimeste vahelise kommunikatsiooni olemuse kohta. (Dervin 1992: 61– 62)

Brenda Dervini järgi ei suuda objektiivne informatsioon maailma täielikult kirjeldada ja

probleem pole selles, kuidas saada rohkem objektiivset informatsiooni. Inimesed on

11

täiesti võimelised looma omaenese juhiseid ja arusaamu, nad võtavad välise info ja

korrastavad selle vastavalt oma olemasolevale sisemisele informatsioonile, mõtestades

selle abil oma maailma (making sense). (Dervin 1976: 326)

Selles kontekstis eristab Brenda Dervin (1976: 326) kolme tüüpi informatsiooni:

1. Informatsioon, mis vastab olemuslikult reaalsusele; kohanemisvõimeline ja

objektiivne informatsioon; andmed.

2. Informatsioon kui reaalsusele inimeste poolt omistatud struktuurid; korrastatud

info; ideed.

3. Informatsioon kui toimimisviisid, mille abil inimesed omandavad selle, mida nad

varem ei teadnud; mille abil on inimesed informeeritud või instrueeritud.

Dervini sense-making lähenemise järgi on informatsioon midagi, mis on seotud sisemiste

tunnetusprotsessidega. Fookusesse tõuseb kasutaja. Informatsioon on subjektiivne,

olukorrast sõltuv, holistiline ja kognitiivne, ühesõnaga konstruktivistlik. Kasutaja pole

passiivne välise info vastuvõtja, vaid ta on aktiivse ja kestva muutuste protsessi

keskmes; informatsioon põhjustab kasutaja ettekujutuse muutust ja muudab kasutaja

informatsiooni tajumise viisi. (Morris 1994: 21–22)

Dervini konstruktivistlik lähenemisviis vaatleb informatsiooni kasutaja poolt

konstrueerituna. Informatsioon ei eksisteeri abstraktsena, vaid ta peab olema

interpreteeritud. (Morris 1994: 21) Informatsioon on mõistetav kui kindlal ajahetkel

inimes(t)e poolt loodud tähendus (Dervin 1992: 62–63).

 1.2.2 Andmed, teadmised ja teadmus (tarkus)

Informatsiooniga tihedalt seotud mõisted on andmed, teadmised ja teadmus (tarkus).

Nende omavahelist hierarhilist suhet kirjeldab tuntud ja palju kasutatud teadmiste (või

informatsiooni) püramiid (data-information-knowledge-wisdom hierarchy e DIKW, vt

joonis 1).

12

Joonis 1. Andmed-informatsioon-teadmus-tarkus (Rowley 2007: 164)

Ackoff (1989 Rowley 2007: 16 kaudu) defineerib neid mõisteid järgnevalt:

 Andmed on sümbolid, mis viitavad objektidele, sündmustele ja neid

ümbritsevale keskkonnale. Andmete erinevus informatsioonist on funktsionaalne.

 Informatsioon hõlmab kirjeldusi, vastuseid küsimustele, mis algavad sõnadega

kes, mis, mida, millal ja kui palju. Infosüsteemid tegelevad andmete

genereerimise, säilitamise, otsingu ja töötlemisega. Informatsioon tuleneb

andmetest.

 Teadmine või teadmus on oskus, tegelik teadmine (know-how), mis teeb

võimalikuks muuta informatsiooni juhisteks. Teadmust saadakse kas teistelt, kes

seda omavad, järgides juhendeid, või kogemustest õppides.

 Tarkus on võime suurendada efektiivsust. Tarkus lisab väärtust, mis nõuab

vaimset tegevust, otsustamisvõimet ja arusaamist. Kaasnevad eetilised ja

esteetilised väärtused on igaühe puhul eripärased ja personaalsed.

Aastakümneid kestnud vaidlus mõistete „andmed“, „informatsioon“ ja „teadmus“ (ja

mõnikord ka „tarkus“) erinevuse üle ei ole suutnud ära hoida terminoloogilise hierarhia

tekkimist ja infokäitumise uuringutes pole tavaliselt nende mõistete tähendusi täpselt

kirjeldatud. Uute lähenemisviiside raames käsitletakse informatsiooni

teadmise/teadmuse tähenduses, millenagi, mis asub kellegi peas, mitte füüsilise

objektina. (Case 2007: 65)

13

Brenda Dervin ei kasuta palju oma töödes mõisteid teadmus (knowledge) või teadmine

(knowledge). Peamiselt räägib informatsioonist, info otsimisest ja kasutamisest.

Arvestades, et ta käsitleb informatsiooni protsessikeskse, kontekstuaalse, inimeste peas

konstrueeruvana, millenagi, mis on indiviidi poolt omandatud ja tõlgendatud, asetub see

DIKW hierarhia tippu, teadmise, teadmuse ja tarkuse tasandile. Selles magistritöös

kasutan paralleelselt mõisteid informatsioon, info ja teadmised DIKW hierarhia

teadmise/teadmuse tähenduses, nii, nagu neid käsitleb Brenda Dervin.

 1.2.3 Infokäitumine (information behaviour)

Informatsiooni hankimise ja otsingu uurimise ajalugu ulatub 20. sajandi algusesse.

Sajandi esimestel kümnenditel olid uuringute tähelepanu keskmes infokanalid ja

-süsteemid, peamiselt raamatukogudes ja massimeedias. 1940. aastal ilmus esimene

ülevaade sellealastest uuringutest. Kuni 1960. aastateni olid uuringud peamiselt seotud

teadlaste ja inseneride infovajaduse ja -kasutamisega. Sellegipoolest peab tõdema, et

need uuringud ei vaadelnud info hankimist tänapäevases tähenduses. Mida tegelikult

uuriti, olid infoallikad ning nende kasutamine, mitte üksikkasutajate ja nende vajaduste

uuring. Kirjanduses nimetati neid uuringuid sellegipoolest infovajaduse ja kasutamise

uuringuteks (information needs and uses), vahel ka kasutajauuringuteks (user studies).

Alates 70ndatest nihkus rõhuasetus struktureeritud infosüsteemidelt isikule kui info

leidjale, loojale ja kasutajale. Inimeste infokäitumist (information behaviour) on 1980.

aastatest alates uuritud paljudes kontekstides, paljude uurijate poolt ning ajendatuna

arvukatest motiividest ja eesmärkidest. (Case 2007: 6-7)

Üldistatult võib öelda, et infokäitumise ja -vajaduse uuringute rõhuasetus on aja jooksul

liikunud süsteemilt kasutajatele. Selle suuna algataja ja tuntuim edasiarendaja on Brenda

Dervin. (Morris 1994) Brenda Dervini sense-making lähenemine on infokäitumise-

keskne, eeldades, et kõik oluline, mida me saame õppida inimeste informatsiooni ja

infosüsteemide kasutamise kohta, on mõistetav kui käitumine; on üksikud sammud või

kommunikatsiooniaktid, mida indiviidid võtavad ette, et luua tähendusi oma

maailmades. Need sammud võivad olla sisemised (võrdlemine, kategoriseerimine,

seostamine, mittemeeldimine, polariseerimine, stereotüüpide omistamine jne) ja välised

(väljaütlemised, ignoreerimine, nõustumine, mittenõustumine, tähele panemine,

kuulamine jne). (Dervin 1992: 65)

14

Brenda Dervini sense-making lähenemine eeldab, et kindlal momendil aegruumis

tegutseva indiviidi käitumises on midagi süstemaatilist. Indiviid konstrueerib ideid

teatud ajahetkel ning need konstrueeringud on ise ideede, nii kunagi minevikus

kasutatute kui uute, kordused. Samuti eeldatakse, et indiviid rakendab oma kujutlust

infokäitumise taktikatest, mis vastavad tema isiklikele ideedele situatsioonist. Mõned

nendest taktikatest on jälle varasemate kordamine. Millist taktikat kasutatakse, oleneb

sellest, milline on kujunenud idee; milline idee kujuneb, oleneb kasutatud taktikast. See

viib väiteni, et indiviidi informatsiooni ja infosüsteemide kasutamine (use) vastab

indiviidi poolt määratletud olukorra (situation) tingimustele. Tegelikult määratleb ja

püüab indiviid ületada katkestatust ning ehitada silda tühimiku üle (bridging the gap, vt

joonis 2). Tühimiku (gap) all mõeldakse vajadust teadmiste järele. Võib tunduda, et

korrastatud saab indiviidi olemus, tegelikult toimub tühimiku määratlemine (gap

defining) ja tühimiku ületamine (gap bridging). (Dervin 1992: 66)

Joonis 2. Brenda Dervini (1992: 68) „sild üle tühimiku“

Eeldame, et inimene astub kogemuste samme, igal hetkel uus samm. Need võivad olla

varasema käitumise kordused, kuid ilmnevad uuel aja- ja ruumimomendil. Oletame, et

on katkestuse hetk, mil astumine vabalt kulgeval teekonnal peatub. Keskendudes

indiviidile sellel katkestuse hetkel, ei luba see seismajäämine tal edasi liikuda ilma, et

indiviid konstrueeriks uue või muudetud tähenduse (sense). Määrame kindlaks, kuidas

indiviid interpreteerib seda hetke ning saab sellest üle: millist strateegiat ta kasutab selle

olukorra määratlemiseks, kus tühimik ilmneb; kuidas ta mõistab katkestust kui

15

tühimikku ja silda selle ületamiseks; mida ta ette võtab silla ületamiseks; kuidas ta jätkab

teekonda peale silla ületamist. Dervin kujutas neid metafoore sense-making

kolmnurgana – olukord, tühimik ja kasutamine (vt joonis 3). (Dervin 1992: 68-69)

Joonis 3. Sense-making kolmnurk (Dervin 1992: 69)

Sense-making lähenemine pöörab tähelepanu sellele, kuidas inimene näeb ise ennast

takerdumas, milliseid küsimusi ta defineerib, mis põhjustab tema arvastes segadusse

sattumist, milliseid strateegiaid ta eelistab vastuste otsimisel, mis toob edu vastuste

leidmisel, kuidas kasutab ta saadud vastuseid, kuidas need teda aitavad ning missuguseid

takistusi ta näeb vastusteni jõudmise teel. Näiteks situatsioonid, mis on seotud

igapäevavajaduste kogemusega, situatsioonid, kus kasutaja vajab vastust ühele või

mitmele küsimusele. (Dervin 1992: 70-71)

Infokäitumisega tihedalt seotud mõisted on informatsiooni hankimine (information

seeking), infootsing (information retrieval) ja infovajadus (information need).

Informatsiooni hankimine on informatsiooni otsimine kõigist kättesaadavatest

infoallikatest ja -kanalitest. Infootsing on see osa informatsiooni hankimisest, mille

puhul kasutatakse abivahendina arvutit. (Virkus 2010) Infovajaduse mõiste võtan

vaatluse alla järgmises alapeatükis.

Wilsoni (2000) järgi on infokäitumine (information behavior) terviklik inimkäitumine,

mis on seotud infoallikate ja -kanalitega, hõlmates nii aktiivse kui passiivse infootsingu

ja -kasutamise, näost-näkku suhtlemise teiste inimestega ning passiivse või

teadvustamata informatsiooni vastuvõtu. Infootsikäitumine (information seeking

behavior) on sihipärane infootsing, mille eesmärgiks on saavutada mingi tulemus.

16

Inimene võib kasutada selleks erinevaid infosüsteeme, nii ajalehti, raamatukogusid kui

internetiressursse. Infootsikäitumine (information search behavior) on mikrotasandi

käitumine, mis toimub interaktisoonis erinevate infosüsteemidega, hõlmates nii inimese-

arvuti vahelise suhtluse kui intellektuaalse tasandi (mõtteprotsessid nagu otsustamine,

valikud jne). (Wilson 2000: 49) Wilsoni pesastatud mudel (vt joonis 4) näitlikustab

nende kolme mõiste omavahelisi suhteid.

Joonis 4. T. D. Wilsoni infokäitumise pesastatud mudel (Wilson 1999)

Wilson eristab ka veel mentaalsetest aktidest koosnevat infokasutus-käitumist

(information use behavior), mis ilmneb leitud informatsiooni ühinemisel olemasolevate

teadmistega (Wilson 2000: 50).

Minu uuring asetub Wilsoni infokäitumise mudeli kahte välimisse ringi, hõlmates

aktiivse ja passiivse infootsingu ning -kasutamise ja sihipärase infootsingu. Kõige

vähem keskendun sisemisse ringi kuuluvale mikrotasandi infokäitumisele.

 1.2.4 Infovajadus (information need)

Hetkel pole üldiselt aktsepteeritud infovajaduse definitsiooni. Senised käsitlused

keerlevad enamasti mõtte ümber, et infovajadus on mingi tunnetatud lünk selle vahel,

mida keegi teab ja teada tahab, et otsida vastuseid, vähendada ebakindlust või mõtestada

maailma. (Bawden & Robinson 2012: 189)

17

Mõiste infovajadus ei pruugi tähendada, et inimesed vajavad infot, vaid viitavad sageli

vajadusele rahuldada teisi põhivajadusi. Inimese põhivajadused võivad olla

füsioloogilised (toit, vesi, eluase), psühholoogilised (saavutusvajadus,

domineerimistahe) ja kognitiivsed (vajadus planeerida, oskuste õppimine). Kõik need

kolm vajaduste kategooriat on omavahel seotud ja eri kategooriate vajadused võivad

tuleneda üksteisest. Wilson soovitab mitte kasutada terminit infovajadused ja rääkida

selle asemel infohankimisest vajaduste rahuldamise eesmärgil. (Wilson 1981)

Isegi infoteaduste valdkonnas seostuvad terminid „kasutajauuringud“ (user studies),

„infovajadused“ (information needs) ja „infootsikäitumine“ (information-seeking

behaviour) erinevate probleemiväljadega. Wilsoni sõnul tuleks eelistada terminit

„infootsikäitumine“ (information-seeking behaviour), et identifitseerida infoga seotud

tegevuste neid aspekte, mis on tuvastatavad, vaadeldavad ja järelikult ka uuritavad.

(Wilson 1994)

Wilson väidab, et sel ajal kui teadlased murravad pead infovajaduse definitsiooni kallal,

uurivad nad enamuse ajast hoopis infootsikäitumist. Infovajadus on ebarealistlik mõiste,

enamus infovajadusi on seletatavad üldisemate vajadustega. Näiteks kui tahame teada

toiduaine hinda, võib see viidata nii meie vajadusele süüa kui vajadusele rahalisi

ressursse kokku hoida. (Case 2007: 78) Brenda Dervin (1976, 1992) räägib oma töödes

just infovajaduste uurimisest sense-making lähenemisviisi abil, kuid Wilsoni järgi uurib

ta ikkagi infokäitumist. Infovajadus seostub üldise infokäitumisega ja on käsitletav vaid

laiemas kontekstis (Bawden & Robinson 2012: 188–189). Samamoodi positsioneerin

mõiste infovajadus ka käesolevas töös.

 1.3 Õpetajate infokäitumise ja infovajaduste uuringud

 1.3.1 Eestis

Õpetajate infokäitumist on Eestis vähe uuritud. Õppejõudude infovajadusi ja

infootsikäitumist on uuritud Tallinna Tehnikaülikoolis teadur Aiki Tibari juhtimisel

eesmärgiga välja selgitada teadustööga seotud infovajadused ning nende rahuldamiseks

kasutatavad infokanalid ja -allikad. Andmete kogumiseks ja analüüsimiseks kasutati nii

kvantitatiivseid kui kvalitatiivseid meetodeid. (Kikas 2006: 16) Peamiste probleemidena

ilmnesid aja vähesus ja informatsiooni kättesaadavus (Tibar 2006 : 14).

18

Aastatel 1967–1971 uuriti Eestis kõigi erialade spetsialistide ja teadlaste infovajadusi ja

-kasutust koostöös Leningradi raamatukoguga, mille ankeedid võeti Eestis küsitluse

aluseks (Kikas 2008: 125).

Tallinna Pedagoogilises Instituudis valmisid 1980. aastate keskel kaks diplomitööd

õpetajate infovajaduste teemal. M. Neljand uuris emakeeleõpetajate infovajadusi, L.

Mänd Haapsalu rajooni üldhariduskoolide kirjandusõpetajate erialaseid infovajadusi.

(Virkus 2013)

Olulise panuse infovajaduste, sealhulgas õpetajate infovajaduste uuringutesse on andnud

Viljandi Kultuuriakadeemia raamatukogunduse ja infoteaduse eriala lõpetajad Aivi Sepa

ja Mai Põldaasa juhendamisel.

Anne Miljan uuris õpetajate infovajadusi Valgamaal, kasutades andmete kogumiseks

paberkandjal ankeetküsitlust. Sihtgrupiks valitud kolmes koolis töötas kokku 130

õpetajat. Uuring näitas, et õpetajad vajavad oma töös kõige enam uusi õppematerjale,

järgnesid uued õppeülesanded õpilastele ja nõuanded õppevahendite kohta ning uued

teatmeteosed ja erialaraamatud. (Miljan 2009)

Tartu Ülikooli Viljandi Kultuuriakadeemia tudeng Monika Austrin uuris ja analüüsis

Viljandi linna ja Viljandi maakonna õpetajate infovajaduste teemat lõputöös 2008. aastal.

M. Austrini lõputöö annab ülevaate Viljandi linna ja maakonna õpetajate infovajadustest,

kasutatavatest infoallikatest ja probleemidest, mis on tekkinud info leidmisel. Andmeid

koguti ankeetküsitluse abil. Selgus, et õpetajad vajavad informatsiooni eelkõige oma töö

paremaks ja tõhusamaks muutmiseks, nende peamisteks infoallikateks on internet ja

raamatukogud. Probleemidena oli uurimistöös välja toodud eestikeelse materjali nappus

ja kesised infootsingu oskused. (Austrin 2008)

Liina Tamme Tartu Ülikooli infokorralduse erialal kaitstud magistritöö eesmärgiks oli

Jõgeva linna gümnaasiumiastme õpilaste ja õpetajate infokäitumise sarnasuste ning

erinevuste välja selgitamine. Selgus, et erinevused vaadeldavate uurimisgruppide vahel

ei ole niivõrd kardinaalsed, kui arvata võiks. (Tamm 2010: 84)

 1.3.2 Mujal maailmas

Infokäitumist on alates 1980ndatest uuritud paljudes kontekstides paljude uurijate poolt

erinevatest eesmärkidest ajendatuna. Peamised uurimisobjektid on üliõpilased ülikooli

19

raamatukogudes, väike osa uuringuid on käsitlenud ka õppejõudude ja kraadiõppurite

infokäitumist. Uuritavate ring on viimasel ajal laienenud, haarates lapsi, eakaid ja

puuetega inimesi. (Virkus 2007: 31) Võrreldes nimetatud gruppe hõlmavate uuringutega

on üldhariduskoolide õpetajate infokäitumist ja infovajadusi uuritud vähe.

Üks suuremaid üldhariduskooli õpetajate infokäitumise uuringuid on viidud läbi Lõuna-

Aafrikas Pretoria Ülikoolis. Uuriti keskkooli geograafiaõpetajate infovajadusi ja

infootsingu mustreid eesmärgiga anda juhiseid infoteenistuse kujundamiseks nende

õpetajate jaoks. Uuringu tulemusena määrati, millist liiki, formaati ja millise ulatusega

informatsiooni geograafiaõpetajad vajavad. Toetudes uuringu tulemustele, töötati

gümnaasiumi geograafiaõpetajate jaoks välja infoteenuse mudel. (Bitso & Fourie 2012)

Kirjeldatud töö on väga põhjalik ja lisaväärtuse sellele annavad pakutud lahendused

parema infoteenuse osutamiseks.

Soome teadlased uurisid 2007. aastal tulevaste ajalooõpetajate infokäitumist tundide

ettevalmistamisel kvalitatiivsete meetodite abil ning tuvastasid, et praktikantidel on

olemas vajalikud oskused info hankimiseks ja kasutamiseks (Tanni et al 2008). Utah

keskkoolis uuriti viie õpetaja personaalset infohaldust (Personal Information

Management – PIM) intervjuude, vaatluse, videote ja fotode abil. Autorid leidsid muu

hulgas, et kooli raamatukogu on õpetajate poolt alakasutatud. (Diekema & Olsen 2014)

Üldhariduskooli õpetajate infokäitumist on vähe uuritud nii Eestis kui kogu maailmas

ning valdavalt on kasutatud kvantitatiivseid meetodeid. Sarnaste tööde puhul on

probleemiks, et me ei saa midagi uut teada õpetajate infokäitumise ja infovajaduste

kohta, kui uuringu tulemusel selgub, et “peamisteks infoallikateks on internet ja

raamatukogud“ või „kooli raamatukogu on alakasutatud“. Eelnimetatud põhjusel otsingi

selles töös just uusi aspekte ning pööran vähem tähelepanu õpetajate

iseenesestmõistetavale infokäitumisele, näiteks kui õpetaja pöördub kooli raamatukokku

sooviga saada õppekavale vastavat materjali.

20

 2 . METOODIKA JA VALIM

 2.1 Etnograafia

Etnograafiline lähenemine inimrühmade uuringule sai alguse, kui antropoloogid 19.

sajandi lõpul ja 20. saj alguses jõudsid veendumusele, et varajaste ühiskonnafilosoofide

tugitoolispekulatsioonid pole adekvaatsed mõistmaks, kuidas inimesed tegelikult elavad.

1920. aastate alguses kohandasid Chicago ülikooli teadlased antropoloogide

etnograafilise välitöö meetodid ühiskonnagruppide uuringutele modernsetes

kogukondades. (Angrosino 2008: 2–3)

Etnograafia kui uurimisstrateegia on liikunud antropoloogiast sellistesse distsipliinidesse

nagu sotsioloogia ja haridus. Kaasaegne etnograafia tahab näidata neid erilisi aspekte,

mis tunduvad meile olevad iseenesestmõistetavad. Uuritakse ja analüüsitakse inimeste

väikeseid elumaailmu (small life worlds). (Flick 2009: 234)

Etnograafia on nii uurimismeetod kui uurimistulemus, tavaliselt kirjapandud tekstina.

Etnograafia annab inimestele hääle nende oma keskkonnas, tüüpiliselt tuginedes

sõnasõnalisele tsiteerimisele ja sündmuste tihedale kirjeldamisele. Lugu jutustatakse

uuritavate kohalike inimeste pilgu läbi, vaadates, kuidas nad oma igapäevast elu elavad.

Etnograaf kohandub kultuuriliste prillidega, et interpreteerida vaadeldud käitumist,

tagades, et käitumine asetub kultuuriliselt relevantsesse ja tähendusrikkasse konteksti.

Etnograaf keskendub inimeste etteaimatavatele ja igapäevastele käitumis- ja

mõttemustritele. (Fetterman 2010: 1)

Tony L. Whiteheadi järgi on etnograafia interpreteeriv, refleksiivne ja konstruktivistlik.

Kaasaegse etnograafia üks omadusi on arusaam, et kogum uurija tulemustena kirjeldatud

reaalsusi on konstruktsioonid, mis on loodud nii etnograafi vaatluste kui ka informandi

sisendi põhjal. Konstruktivistlik vaatenurk tähendab etnograafi jaoks, et reaalsus ei esine

selgepiiriliselt avalduva, neutraalse objektiivse nähtusena ning et seda reaalsust ei saa

täpselt mõõta. Pigem on reaalsused aja jooksul konstrueeritud etnograafi poolt koostöös

uuritavate inimestega. (Whitehead 2004: 2). Gobo (2008) ja Angrosino (2008) jaoks on

etnograafia eelkõige metodoloogia, Whiteheadi (2004: 6) järgi on etnograafial olemas

epistemoloogiline ja ontoloogiline taust ning tema jaoks on etnograafia enam kui

21

meetodite kogum. Käesolevas magistritöös kasutatakse andmekogumisel etnograafilisi

meetodeid, lähtudes etnograafia aluseks olevast konstruktivistlikust paradigmast.

 2.1.1 Etnograafia kui uurimismeetod

Michael Angrosino rõhutab, et oluline on mõista, et etnograafia käsitleb inimesi mitte

üksikisikutena, vaid grupina, kollektiivses tähenduses (Angrosino 2008: 1).

Angrosino (2008: 36) järgi erineb etnograafia teistest sotsiaalteaduslikest

uurimisviisidest, sest see:

* põhineb välitööl – uurimus viiakse läbi kohtades, kus reaalsed inimesed

tegelikult elavad, mitte laboratooriumitingimustes;

* on personaliseeritud – viikse läbi uurijate poolt, kellel on päevast-päeva otsene

kontakt uurimisalustega;

* on mitmefaktoriline – uurimus viiakse läbi ja lõppjäreldused tehakse, kasutades

triangulatsiooniks kahte või enamat andmekogumistehnikat (mis võivad olla nii

kvalitatiivsed kui kvantitatiivsed);

* nõuab pikaajalist pühendumist – viiakse läbi uurijate poolt, kes kavatsevad olla

uurimisaluste inimestega kontaktis pika aja vältel;

* on induktiivne – selle asemel, et testida olemasolevaid teooriaid ning mudeleid,

luuakse kirjeldavaid detaile, akumuleerides üldistavaid mustreid või selgitavaid

teooriaid;

* on dialoogiline – uurijate järeldused ja interpretatsioonid võivad juba nende

kujunemise käigus olla uurimisaluste kommentaaridest mõjutatud;

* on holistiline – tehtud nii, et vaatlusalusest grupist saaks võimalikult täiusliku

portree.

Etnograafilise uurimisviisi kesksed mõisted on välitöö ja tihe kirjeldus. Välitöö on

uuring, mis on läbi viidud loomulikus keskkonnas, keskkonnas, kus inimesed elavad või

töötavad (Angrosino 2008: 98). Gobo (2008: 12) järgi tähendab välitöö uurija pidevat

kohalolekut uurimisväljal, mis on vastand haara-ja-jookse (grab-it-and-run)

metodoloogiatele.

22

Tihe kirjeldus on sügav, võimalikult ehe, rikas ja üksikasjalik kirjeldus uuritavast

nähtusest või objektist. Tihe kirjeldus vastandub kokkuvõttele, standardiseerimisele,

üldistamisele või muutujate määratlemisele. See annab pildi grupi või objekti

igapäevaelust ning tõstab esile uuritavale objektile enesestmõistetavaid asju, mis võivad

olla teistele võõrad ja uued. Kirjelduses peab olema kuulda informantide hääl. (Geertz

2007)

Angrosino (2008: 36) järgi on etnograafiline uurimus olemuselt induktiivne – selle

asemel, et testida olemasolevaid teooriaid ning mudeleid, luuakse kirjeldavaid detaile

akumuleerides üldistavaid mustreid või selgitavaid teooriaid. Induktiivset lähenemist –

üksikult üldisele – kasutab ka käesolev uuring.

 2.1.2 Reliaablus ja valiidsus. Triangulatsioon

Olulised uurimuse hindamisega seotud mõisted on reliaablus (usaldusväärsus) ja

valiidsus (kehtivus) (Hirsijärvi et al 2005: 213).

Kui etnograafilise uurimuse läbiviija vaatleb ja teeb toimunu kohta märkmeid, ei

salvesta ta välist reaalsust sõltumatult. Kuna puhtaid fakte ei eksisteeri, on uurija

kohustus mitte ainult salvestada vaadeldavaid fakte, vaid ka neid interpreteerida.

Klassifikatsioonid, mille etnograaf loob, vaadeldes osalejate tegevusi, on olemuslikult

uurija mõtteskeemidele ja praktilistele vajadustele vastavad konstruktsioonid. (Gobo

2008: 70–71) Kvalitatiivsete uuringute kvaliteedi tagamiseks püüavad teadlased

võimalikult täpselt kirjeldada, mida nad on teinud ja kuidas tulemusteni jõudnud, ning

kasutavad valiidsuse tagamiseks triangulatsiooni (Hirsijärvi et al 2005: 214–15).

Triangulatsiooni mõiste sotsiaalteadustes tähendab uurimisteemale või -küsimusele

lähenemist vähemalt kahest erinevast vaatenurgast. Andmete triangulatsioonil

kombineeritakse eri allikaist või eri ajal kogutud andmeid. Uurijate triangulatsiooni

iseloomustab mitme uurija või intervjueerija kasutamine. Võimalik on läheneda kogutud

andmetele eri teooriatest lähtuvalt või kasutada erinevaid metodoloogiaid

triangulatsiooniks. Kõige järjekindlam variant on trianguleeritud meetodeid rakendada

samade juhtumite korral: kindlas paigas vaadeldud inimesed intervjueeritakse. (Flick

2006) Ka minu töö tulemused on saadud triangulatsioonis eri meetoditega (vaatlus ja

intervjuud) kogutud andmete analüüsile.

23

 2.1.3 Eemiline ja eetiline

Eemiline (emic) perspektiiv on seespool-olija (asjaosalise, "pärismaalase") vaade

reaalsusele. Eemiline perspektiiv on aluseks mõistmisele, kuidas inimesed kujutavad

maailma enda ümber. Eemiline vaatepunkt tunnustab ja aktsepteerib reaalsuste paljusust,

mille dokumenteerimine uuringu käigus on olulise tähtsusega, et mõista, miks inimesed

mõtlevad ja käituvad nii, nagu nad seda teevad. Eetiline (etic) perspektiiv on väline

sotsiaalteaduslik vaade reaalsusele; eetiliste kirjelduste valiidsus (kehtivus) baseerub

loogilisel teaduslikul analüüsil. (Fetterman 2008; 2010: 20–22)

Käesoleva töö lähtekoht on minu tiheda seotuse tõttu uurimisteema ja -osalistega

eemiline. Eetiline perspektiiv lisandub järelduste ja diskussiooni osas, kus seostan

analüüsi tulemusi teoreetilise raamistiku ja teiste uuringute tulemustega.

 2.1.4 Etnograafia raamatukogunduses

Etnograafilised uuringud raamatukogudes on suhteliselt uus nähtus. Kuigi Alan ja

Pamela Sandstrom kutsusid 1995. aastal avaldatud artiklis üles etnograafiat

raamatukogunduses rohkem kasutama, tehti selliseid uuringuid enne aastat 2000 vaid

mõned. (Asher et al 2012: 5)

Viimastel aastatel on siiski näha huvi suurenemist. Kuigi enamus tehtud töödest on

etnograafilised uurimused akadeemilistes raamatukogudes, on sarnaseid töid tehtud ka

teistes raamatukogutüüpides. Dent-Goodman ei kirjelda ühtegi tööd, kus oleks uuritud

üldhariduskooli õpilasi või õpetajaid, küll on aga näidete hulgas mitu akadeemilistes

raamatukogudes läbiviidud uuringut, mis keskendusid üliõpilaste infokäitumisele. (Dent-

Goodman 2011: 5-6)

ERIAL (The Ethnographic Research in Illinois Academic Libraries) projekti raames

viidi läbi uuringud Ameerika Ühendriikide Illionoisi osariigi akadeemilises

raamatukogus, et teada saada, kuidas üliõpilased teevad teadustööd ning kasutavad

raamatukogu ressursse ja teenuseid (Asher et al 2012: 2). Kasutati erinevaid

andmekogumismeetodeid ning intervjuudesse kaasati üliõpilaste ja raamatukoguhoidjate

kõrval ka õppejõude, et mõista nende rolle ja ootusi seoses tudengite uurimistööga (ibid:

8).

24

Ameerika Ühendriikides ilmus 2012. aastal ülevaade etnograafilisi meetodeid kasutanud

raamatukogunduse ja infoteaduse valdkonna töödest. Teadlased kogusid andmeid

erinevatest allikatest ning koostasid bibliograafia, mis koondas 81 artiklit,

uurimisraportit ja konverentsiettekannet. Tulemusena selgus, et alates aastast 2006 on

etnograafiliste meetodite kasutamise kasv raamatukogunduses märgatav. (Khoo et al

2012) Valdavalt viidi uuringud läbi avalikes ja akadeemilistes raamatukogudes. Otseselt

üldhariduskooli õpetajate infokäitumist, täpsemalt infopädevust uuriti L. Merchanti ja

M. Hepworthi töös (2002).

New Yorgis uuriti kooliraamatukogude mõju õpilaste edasijõudmisele ja motivatsioonile.

Pikaajalise uuringu kolmas osa viidi läbi kvalitatiivseid meetodeid kasutades. Kümnes

koolis intervjueeriti raamatukoguhoidjaid, juhtkonda, õpilasi, lapsevanemaid ja

õpetajaid. Etnograafilist lähenemist kasutati kahes koolis, kui viidi läbi vaatlus kümne

nädala jooksul ja tehti intervjuud juhtkonna ja õpetajatega. Teiste tulemuste hulgas toodi

välja eraldi kategooriatena õpetaja ja raamatukoguhoidja koostöö ning raamatukogu kui

keskkond. (Small et al 2010)

Etnograafilisel lähenemisviisil, nagu kvalitatiivsetel uurimisviisil tervikuna, on omad

puudused. Raskused algavad juba etnograafia defineerimisel ja määratlemisel, segadusse

ajab käsitluste paljusus, etnograafia nõuab palju aega ja täit pühendumist. Siiski leian

sellel uurimisviisil olevat omad head küljed. Paindlikkus, elulähedus, naturalistlikkus,

inimsõbralikkus, avatus ja sügavus on need märksõnad, mis minu jaoks muudavad

etnograafilise lähenemisviisi sümpaatseks ja suunasid mind andmekogumisel ja

-analüüsil kasutama etnograafilisi meetodeid.

 2.2 Varjatud osalusvaatlus Tõrva gümnaasiumi raamatukogus

Etnograafilise meetodi järgi on uuringute esmaseks andmeallikaks vaatlus, mille puhul

on oluline, et sündmusi jälgitakse nende toimumise kohas. (Gobo 2008: 5-6)

“Etnograafiline vaatlus viiakse läbi uurimisväljal, loomulikus keskkonnas. Vaatleja on

niisiis suuremal või vähemal määral seotud sellega, mida ta uurib” (Angrosino 2008:

54). Tõrva Gümnaasiumi raamatukoguhoidjana oli mul hea võimalus jälgida õpetajate

infokäitumist loomulikus keskkonnas, olles ise toimuvaga tihedalt seotud.

25

Etnograaf peaks uurima kõike, mis vaatlusväljal juhtub. Kõigele avatuks jäädes on

uurijal võimalus töötada „alt üles“, uurides kõike, mis pakub huvi. Uuringu osalised

lasevad näha oma maailmu ja enda tegevusi nendes. Etnograafia taotlus on näha pilti

vaatlusaluse, seesolija poolt maalituna, jäädes mõjutatuks uurija teoreetilisest

ettevalmistusest ja kasutatud meetoditest. (Charmaz 2006: 21) Me konstrueerime oma

teooriad, olles mõjutatud oma minevikust ja olevikust, interaktsioonist teiste inimestega,

vaatekohast ja uurimispraktikatest. Igasugune teoreetiline tõlgendamine pakub uuritava

maailma kohta interpretatiivse portree, mitte täpse pildi. (ibid 10)

Vaatlustehnikana kasutasin varjatud osalusvaatlust. Gobo (2008: 12) järgi on

osalusvaatluse iseloomulikeks tunnusteks, et uurija loob otsese kontakti vaadeldavatega

nende loomulikus keskkonnas mingi aja vältel eesmärgiga vaadelda ja kirjeldada nende

käitumist, nendega interaktsioonis olles, osaledes igapäevategevustes ning õppides

nende koodi, et mõista nende tegevuse tähendust.

Kirjanduses eristatakse kolme osalusvaatluse tüüpi: varjatud, osaliselt avatud ja avatud.

Varjatud osalusvaatluse puhul ei tea vaadeldavad incognito esineva uurija rollist ja

uuringu eesmärkidest ning see aitab vähendada uuringu mõju vaadeldava käitumisele.

(Gobo 2008: 107–109) Sel põhjusel valisin varjatud osalusvaatluse oma uuringu

esimeseks andmekogumismeetodiks.

 2.2.1 Eesmärk ja vaatlusküsimused

Osalusvaatluse eesmärk oli jälgida Tõrva Gümnaasiumi õpetajate infokäitumist, et teada

saada nende kooli raamatukogu kasutamise põhjuseid ning identifitseerida kontaktide ja

vestluste käigus otseselt või kaudselt väljendunud infovajadusi ning kasutatavaid

infoallikaid. Tulemuste põhjal kavandasin magistritöö järgmise etapi – intervjuud

õpetajate infovajaduste väljaselgitamiseks.

Vaatlusküsimused:

 Millised on Tõrva Gümnaasiumi õpetajate infovajadused, mille lahendamiseks

pöördutakse kooli raamatukokku?

 Millised on Tõrva Gümnaasiumi õpetajate kooli raamatukogu kasutamise

eesmärgid ja põhjused?

26

 Millised probleemid, infovajadused ja teised kasutatavad infoallikad selguvad

õpetajate infokäitumise jälgimise ja vestluste käigus?

Andmekogumismeetodina kasutasin varjatud osalusvaatlust põhjusel, et vaatlusaluste

teavitamine oleks võinud nende käitumist muuta (vt järgmine alaptk „Meetodi kriitika“).

Töö esimeses etapis pidasin 2013. aastal nelja nädala ja ühe päeva (18. veebr–18. märts)

vältel vaatluspäevikut. Vaatluse viimane päev, 18. märts oli kevadise koolivaheaja

esimene päev, mis andis vaatlusandmetele olulist lisa seetõttu, et raamatukogu

külastanud õpetajatel oli aega lahendada mitut probleemi.

Vaatluse viisin läbi Tõrva Gümnaasiumi raamatukogus, mis asub C-õppekorpuse

esimesel korrusel. Enamus kooli raamatukokku tulijaid viibivad külastuse ajal vaid

lugemissaalis (vt joonis 5), mille ajakirjade ruum on vaheseinaga eraldatud ja jääb

töölaua taga istuva raamatukoguhoidja pilgu alt eemale (vt joonis 6). Veel tagapool

olevas raamatuhoidlas asuvad audio-videomaterjalid, teatmekirjandus ja enamik

ilukirjandusest.

Joonis 5. Tõrva Gümnaasiumi raamatukogu lugemisaal. Vasakule poole seina taha jääb

ajakirjanduse riiul ja lugemislaud

27

Joonis 6. Raamatukoguhoidja töökoht. Vasakul uudiskirjanduse väljapanek, teisele poole

seina jääb ajakirjanduse riiul

Tõrva Gümnaasiumis töötas 2012/13 õppeaastal 45 õpetajat, sh eripedagoog,

sotsiaalpedagoog, psühholoog jm pedagoogiline personal. Raamatukogu teenuseid

kasutas neist vaatlusalusel perioodil 22 õpetajat 42 korral. Fikseerisin vaatluspäevikus

järgmised näitajad: õpetaja, õpetatav aine, külastuse/pöördumise aeg, külastuse

põhjus/eesmärk, infovajaduse liik, tegevuse kirjeldus (vaata lisa 1). Töö lisana esitatud

päevikust on eemaldatud informatsioon, mille alusel saaks vaadeldud isikuid

identifitseerida.

 2.2.2 Valim

Perioodil 18.02–18.03.2013 võttis kooli raamatukoguga kontakti 22 õpetajat, nende

hulgas ka mitmeid, kes õpetavad koolis mitut ainet ja/või töötavad erinevatel

ametikohtadel. Õpetatavate ainete ja ametnimetuste kodeerimine osutus arvatust

raskemaks. Kuidas tähistada, kui võõrkeeleõpetaja annab ühtlasi ka ajaloo ja

ühiskonnaõpetuse tunde? Kui tunnirahu klassis on mõnel päeval saksa keele, teisel

kehalise kasvatuse, kolmandal asendajana vene keele õpetaja, kes on siis õpetaja

raamatukogu külastades ja ajakirja laenutades? Õpetatavad ained ja ametikohad on

28

esitatud tabelis 1. Arv teises veerus näitab vastava õppeaine õpetaja kontaktide arvu ja

seetõttu, et kategooriad pole üksteist välistavad, on nende summa tabelis suurem kui

kontaktide arv vaatlusalusel perioodil.

 Tabel 1. Kontakti võtnud õpetajate õpetatavad ained ja ametikohad

Õpetatav aine või ametinimetus Kontaktide arv

Arvutiõpetus 1

Ajalugu ja ühiskonnaõpetus 3

Bioloogia ja loodusõpetus 1

Eesti keel ja kirjandus 7

Kehaline kasvatus 4

Klassiõpetaja (algklassid) 7

Kunstiõpetus 1

Käsitöö ja kodundus 3

Logopeed 4

Matemaatika 3

Sotsiaalpedagoog 1

Tunnirahu klassi õpetaja 4

Võõrkeeled 9

Tabeli alusel saab aimu ka sellest, milliste ainete õpetajad vaatlusalusel perioodil kooli

raamatukoguga kontakti ei võtnud. Tervikpildi saamiseks planeerisin nendelt õpetajatelt

koguda andmeid intervjuude käigus.

Kuigi vaatlusalune valim oli väike, eristus kontaktiviiside liigitamisel selgelt külastuste

suurem osakaal teiste suhtes (vt tabel 2).

29

Tabel 2. Kontakti liigid.

Kontakti liik Kontaktide arv

Külastus 38

Telefoni teel 2

Otsekontakt väljaspool raamatukogu 2

Kontaktide arvu näitab number vastava kontaktiliigi järel. Liigitamata jäid juhud, kui

raamatukoguhoidja võttis ise (e-kooli kaudu või vahetult) õpetajaga ühendust.

 2.2.3 Meetodi kriitika

Vaatluse planeerimisel ja meetodi valikul analüüsisin mitmeid takistusi, mis võisid töö

käigus ette tulla. Varjatud osalusvaatluse puhul tekivad mitmed probleemid. Nii on ühe

takistusena toodud välja, et uurija ei saa avalikult märkmeid teha, vastasel juhul on ta

kiiresti avastatud (Daymon & Holloway 2002: 14).

Uurija peab liigselt lootma oma mälule, uurimisväljal märkmete tegemine äratab

kahtlust. Minu vaatluse puhul langes see küsimus osaliselt ära, sest õpetajate

raamatukogukülastuste vältel olin tavaliselt oma töölaua taga ja sain teha märkmeid nii,

et see ei äratanud tähelepanu – kirjutades märksõnu, tsitaate ja vestluskatkendeid kohe

paberile või arvutisse. Ka on minu töö iseloom selline (kiired hetked vahelduvad

rahulikega), et vaatlusandmed saab üles kirjutada mõistliku aja jooksul, enne, kui need

ununevad.

Olenemata asjaolust, et mul oli võimalus osaliselt teha märkmeid paralleelsest

külastustega, osutus valitud meetod – varjatud osalusvaatlus – väga töömahukaks. Kuigi

enamasti õnnestus vaatlusmärkmed kirja panna mõistliku aja jooksul, võttis see siiski

mitu korda rohkem aega kui külastuse kestus. Ehkki püüdsin märkmeid teha

struktureeritult, kuid ikka oli hilisem andmete töötlus ja analüüs oodatust oluliselt

ajamahukam.

Etnograafiline kirjeldus peab olema tihe, kuid igapäevatööga paralleelselt ei õnnestunud

sellise kirjelduse loomine lihtsalt. Põhjuseks ühelt poolt eelpool kirjeldatud aja-, teisalt

kogemuste puudus.

30

Varjatud vaatluse puhul langes ära probleem, mida nimetatakse uurija efektiks e

Hawthorni efektiks: olukord, mille puhul vaatlusaluste käitumine muutub, kui nad on

teadlikud uuringu toimumisest. Avalikku vaatlust on seetõttu palju kritiseeritud, et on

võimatu avalikult jälgida inimeste käitumist, ilma et vaatlus seda mingil moel muudaks.

(Daymon 2002: 10–11) Samas lisanduvad varjatud vaatluse puhul eetilised probleemid.

 2.2.4 Eetika

Minu tiheda seotuse tõttu uurimise teema ja uurimisaluste subjektidega jäi probleem,

mida ma antud vaatluse juures ei saanud täielikult välistada: muutumine

„pärismaalaseks“ (Laherand 2008: 234). Seetõttu oli võimalus, et kaob minu

objektiivsus vaadeldavas situatsioonis. Kuid konstruktivismile toetuva kaasaegse

etnograafia üks omadusi ongi arusaam, et kogum uurija tulemustena kirjeldatud reaalsusi

on konstruktsioonid, mis on loodud nii etnograafi vaatluste kui ka informandi sisendi

põhjal mõlema poole ühises koostöös (Whitehead 2004: 2).

“Uurija seisab sageli raske valiku ees, kas lähtuda ennekõike uuringu eetilistest nõuetest

ja riskida moondunud informatsiooniga (mille esitamine lõppkokkuvõttes on samuti

ebaeetiline) või lükata eetikaküsimused tagaplaanile ja püüda saada võimalikult tõest

infot” (Laherand 2008: 227).

Üks keerulisemaid ülesandeid antud vaatluse planeerimise ja meetodi valiku puhul oli

lahendada eetikaprobleemid. Esialgne idee oli kombineerida vaatlust intervjuuga.

Intervjuu aga eeldas salvestamist, salvestamine nõudis omakorda nõusoleku küsimist ja

õpetajate teavitamist.

Rahvusvaheline juhis ütleb, et subjekti tuleb selgesõnaliselt informeerida enne intervjuu

salvestamist, välja arvatud siis, kui see võiks muuta informandi käitumist (Passive...

2009: 6). Kui ma oleksin vaatluse käigus esitanud otseseid küsimusi raamatukokku

pöördumise põhjuste, seniste kasutatud infoallikate jms kohta, oleks see aidanud kaasa

õpetajate infovajaduste väljaselgitamisele. Varjatud vaatluse asemel avaliku vaatluse

kasuks otsustamine aga oleks välja toonud teised probleemid: teatades õpetajatele nende

käitumise jälgimisest, võis see põhjustada Hawthorni efekti ja muuta uurimistulemusi.

Peale konsulteerimist oma juhendaja Krista Lepiku ja professor Triin Vihalemmaga

otsustasin jätta vaatlus varjatuks ja mitte ühendada seda intervjuuga. Nende hinnangul ei

31

teki eetilist vastuolu, kui vaatluse rõhuasetust nihutada eneseanalüüsi poole ning kui jätta

intervjuu välja (seega mitte salvestada vestlusi) ja kui hiljem tulemuste avaldamisel pole

õpetajate isikud tuvastatavad.

Eeltoodud põhjustel tegin vaatlusmärkmeid õpetajaid teavitamata, eeldades, et sel viisil

kogutud andmed peegeldavad kõige paremini nende käitumist raamatukogus. Õpetajate

infovajaduste täpsustamiseks läbiviidud intervjuud toimusid hiljem.

 2.3 Etnograafiline semi-stuktureeritud intervjuu

Vaatluse käigus on hea jälgida õpetajate infokäitumist, kuid tõenäoliselt jääb palju

avastamata ja teadmata jääb, mida õpetajad ise mõtlevad. Oli oluline küsida ka õpetajate

eneste arvamusi, milleks viisin läbi 8 semi-struktureeritud intervjuud 2014. aasta

kevadel.

Etnograafiline intervjuu on tüüpiliselt avatud, arvestab vestluse kulgu ja kohandub

kõrvalepõigetega, mis võivad avada uusi suundi, mida uurija algselt pole kaalunud.

Selles mõttes on see nagu partnerlus, mille käigus informeeritud „seespool-olija“ aitab

uurijat. Etnograafiline intervjuu viiakse läbi sügavuti. See pole suuline versioon

ankeedist, vaid on mõeldud tähenduste mõistmiseks, nüansside uurimiseks, et leida nn

halle alasid, mis võivad kaotsi minna. (Angrosino 2008: 42–43) Etnograafiline intervjuu

võib olla ka semi-struktureeritud, kasutades eelnevalt ettevalmistatud küsimusi.

Erinevalt avatud, struktureerimata intervjuudest, mis kulgevad vabalt peamiste

uurimisküsimuste ümber, jäävad semi-struktureeritud intervjuud eelnevalt kokku lepitud

teemade juurde. (ibid 47) Semi-struktureeritud intervjuu puhul kasutatakse

ettevalmistatud küsimusi paindlikult, vastavalt intervjueeritava vastustele ja sellele, mis

tundub olevat oluline. Samuti võib muutuda küsimuste sõnastus. (Asher & Miller s.a.:

15)

Semi-struktureeritud intervjuu puhul on uurijal teemade üle rohkem kontrolli kui avatud

intervjuude puhul, kuid erinevalt struktureeritud intervjuudest, mis kasutavad suletud

küsimusi, ei ole igale küsimusele antavate vastuste hulk määratud. Semi-struktureeritud

intervjuu õnnestumise tagamiseks kasutatakse intervjuu juhendit või kava, mis võib olla

väga täpne, koosnedes hoolikalt sõnastatud küsimustest, aga võib olla ka vaid teemade

loetelu. Intervjueerija võib järgida kava täht-tähelt, esitades küsimused planeeritud

32

järjekorras, aga võib ka liikuda teemade hulgas vastavalt intervjuu kulgemisele edasi ja

tagasi. Intervjuu kava koostatakse uurimisküsimuste ja uuritava nähtuse aluseks oleva

esialgse kontseptuaalse mudeli põhjal. (Ayres 2008) Otsustasin kasutada semi-

struktureeritud intervjuud, et mitte eksida vestluste käigus uurimisteemast liiga kaugele.

 2.3.1 Intervjuud Tõrva Gümnaasiumi õpetajatega

Intervjuud toimusid Tõrva Gümnaasiumi raamatukogus. Eelnevalt koostasin

uurimisküsimustest ja vaatluse analüüsist lähtuvalt intervjuu kava. Kolm põhiteemat olid

(1) õpetajate kontaktid kooli raamatukoguga, (2) õpetajad ja tööalased infovajadused

ning (3) õpetaja arvamus kooli raamatukogust. Intervjuu kava täienes pidevalt,

lisandusid intervjuude käigus ilmnenud uued teemad.

Intervjueerimise aega kokku leppides seletasin õpetajatele, miks ma neid intervjueerin

ning millest tuleb juttu. Päev-paar enne intervjuud saatsin õpetajale e-kooli vestlusena

intervjuu põhiteemade lühikirjelduse.

Enne intervjuu algust selgitasin intervjueeritavale õpetajale uuringu eesmärke, milleks

ma andmeid kogun ning kus, kuidas ja mis tingimustel avaldan uurimistulemusi.

Lubasin, et salvestisi kuulan ainult mina ja ka osalejate nimed jäävad ainult minu teada.

Märkisin õpetaja vanuse, koolis õpetajana töötatud aastate arvu ja intervjuu kuupäeva.

Rõhutasin, et tegemist on vestlusega, mitte range küsitlusega, palusin väljendada end

oma sõnadega ja vabalt; oluline on õpetaja arvamus ja nägemus käsitletavatest

teemadest; pole õigeid ega valesid vastuseid. Kõik intervjuud salvestasin ja

transkribeerisin alates põhiküsimuste esitamisest. Intervjuude kava ja transkriptsioonid

on saadaval eraldi köites TÜ sotsiaalteaduste raamatukogus (vt lisad 4–11).

Salvestuste pikkus sõltus esiteks sellest, kui põhjalikult õpetaja küsimustele vastas ja

teiseks sellest, kas õpetaja aeg oli piiratud.

 2.3.2 Intervjuude valim

Intervjueeritavate valikul oli määravaks soov intervjueerida eri ainete ja ametikohtade

õpetajaid, võimalusel kaasates ka neid, kes vaatluse perioodil raamatukogu ei vajanud

(vt tabel 3). Valimi väiksuse tõttu ei saa teha kogutud andmete põhjal üldistusi Eesti

õpetajate üldpopulatsioonile, kuid heterogeenne valim oli aluseks rikkaliku ja

33

mitmekülgse pildi loomisel. Intervjuu pikkus sõltus kahest aspektist: esiteks, kui ruttu

said kaetud käsitletavad teemad ja teiseks, kas õpetajal oli veel sel päeval tööülesandeid.

Intervjuude ajad said kokku lepitud vastavalt õpetajate eelistustele.

Tabel 3. Ülevaade intervjuude valimist. Tärniga (*) on märgitud õpetajad, kes vaatluse

perioodil raamatukoguga kontakti ei võtnud.

Intervjuu

tähis

Õppaine Vanus Õpetajana

töötatud aastaid

Intervjuu pikkus

(min:sek)

IK Inglise keel* 40-45 17 42:05

Geo Geograafia* 50-55 27 00:28+03:19

+00:51

EK Eesti keel ja

kirjandus

50-55 27 34:01

Bio Bioloogia ja

loodusõpetus

50-55 23 58:00

Ajal Ajalugu ja

ühiskonnaõpetus

45-50 28 43:22

Alg Klassiõpetaja* 65-70 49 36:24

Keem Keemia* 60-65 40 53:00

Mat Matemaatika* 45-50 27 00:38:00

 2.3.3 Meetodi kriitika

Brenda Dervini sense-making lähenemine pöörab tähelepanu sellele, kuidas inimene

näeb ise ennast takerdumas, milliseid küsimusi ta defineerib, mis põhjustab tema arvates

segadusse sattumist, milliseid strateegiaid ta eelistab vastuste otsimisel, mis toob edu

vastuste leidmisel, kuidas kasutab ta saadud vastuseid, kuidas need teda aitavad ning

missuguseid takistusi ta näeb vastusteni jõudmise teel (Dervin 1992: 69-71). Sellest

lähtuvalt oli oluline kasutada uurimismeetodina intervjuusid, et teada saada asjaosaliste

eneste arvamust.

34

Intervjuu salvestamise vajadusest rääkisin õpetajatele juba intervjuu aega kokku

leppides. Õpetajad väljendasid vastumeelsust salvestamise suhtes, kartsid oma

väljendusoskuse ja parasiitsõnade pärast ning nõustusid transkriptsioonide avaldamisega

juhul, kui need tehakse kättesaadavaks ainult paberkandjal. Vahetult enne

salvestusseadme käivitamist rõhutasin õpetajatele veelkord, et keegi peale minu

intervjuude helifaile ei kuula ja transkriptsioonid internetis ei levi. Selline otsus aitas

oluliselt kaasa vaba ning sundimatu õhkkonna loomisele, õpetajad ei mõelnud

kramplikult sõnastusele ning julgesid vabalt oma arvamust avaldada.

Mõnel juhul oli raske intervjuud juhtida, sest õpetaja kaldus teemast kõrvale ning ei ole

kerge katkestada inimest, kes on harjunud ennast kehtestama. Siiski sai kõrvalistele

radadele ekslevatest vestlustest palju rikkalikuma andmestiku kui „õigeid“ vastuseid

andvate informantide küsitlemisest. Näiteks teise intervjuu puhul selgus pärast

salvestamise lõppu, et õpetaja püüdis anda konkreetseid vastuseid ning alles järgnenud

vestluse käigus hakkas ta ennast vabalt väljendama. Seetõttu palusin tal räägitut korrata

ja salvestasin täiendavad helilõigud.

Lubasin intervjueeritavatel rääkida vabalt etteantud teemal, kuid sellevõrra oli järgnev

transkribeerimine ja analüüs kordades ajamahukam. Analüüsil oli raske jääda

uurimisküsimustega kehtestatud raamidesse, sest andmestikust sai järeldada palju

muudki huvitavat. Keeruline oli valida tsitaate tulemuste näitlikustamiseks, sest ma ei

suutnud otsustada, milline on heade hulgast parim .

Valitud intervjueerimismeetod õigustas ennast valitud teoreetilise lähtekoha raamistikus,

õpetajad väljendasid end vabalt ja see oli aluseks rikkalikule andmestikule. Oodatust

ajamahukamaks kujunes aga hilisem andmetöötlus.

 2.4 Analüüsi meetod ja käik

Vaatluse ja intervjuu andmete analüüsil võtsin aluseks Charmazi (2006), Charmazi ja

Mitchelli (2001) soovitused konstruktivistliku põhistatud teooria (PT) rakendamiseks

kvalitatiivsetes ja etnograafilistes uuringutes.

35

 2.4.1 Konstruktivistlik põhistatud teooria

Nii põhistatud teooria kui etnograafia ühised juured on Chicago koolkonna

sotsioloogias, mille aluseks on pragmaatiline filosoofia. Glaser ja Strauss arendasid

aastal 1967 välja PT meetodid, et luua üksikasjalik reeglistik kvalitatiivsete andmete

analüüsi jaoks koos samaaegse vajalike teooriate konstrueerimisega. (Charmaz &

Mitchell 2001: 160) Charmanzi ja Bryanti (2010) järgi lähtub varasem põhistatud teooria

positivistlikust epistemoloogiast ning talle vastandub kaasaegne, konstruktivistlik

põhistatud teooria.

Konstruktivistlik PT kasvab välja relativistlikust epistemoloogiast, astudes vastu

varasema põhistatud teooria positivistlikele eeldustele ja ühildades meetodid

interpretatiivse lähenemisviisiga, mis suhtub PT strateegiatesse kui paindlikesse

juhistesse. Eeldatakse, et uurija on osa uuringust, uuringuprotsessi kaasatakse nii uurija

kui uuritavate vaatepunkte arvesse võttev reflektiivsus. Konstruktivistliku PT kohaselt

defineeritakse fakte läbi väärtuste, mis lubavad fakte näha. Pooldatakse seestpoolt-

vaadet uurimisprobleemile, tegevuspaigale ja osalejatele, mis tähendab osalejate kohta

rikkalike andmete kogumist pideva interaktsiooni käigus. Andmed, olgu need siis

intervjuud, dokumendid või midagi muud, on uuringu osalistega interaktsioonis

reflektiivselt konstrueeritud. Seegi, kuidas loeme dokumente, sõltub meie ettekujutusest

dokumentide eesmärgist, meie poolt esitatavatest küsimustest ja lisatud raamidest.

(Charmaz & Bryant 2010: 408–209)

Glaseri ja Straussi, nn klassikalise põhistatud teooria esindajate järgi toimub andmetest

tuleneva teooria avastamine teadlasest eraldiseisvalt. Charmaz väidab neile vastupidiselt,

et ei avastata ei andmeid ega teooriat, vaid uurija on osa uuritavast maailmast ja

andmetest. Me konstrueerime oma teooriad, olles mõjutatud oma minevikust ja

olevikust, interaktsioonist teiste inimestega, vaatekohast ja uurimispraktikatest.

Igasugune teoreetiline tõlgendamine pakub uuritava maailma kohta interpretatiivse

portree, mitte täpse pildi. (Charmaz 2006:10)

Põhistatud teooria puhul luuakse koodid sellest, mis andmetes leidub. Koodid tulenevad

andmete täpsest uurimisest ja andmetest ilmnevate tähenduste piiritlemisest. Aktiivse

kodeerimise tulemusena toimub uurija interaktsioon andmetega, mille võidakse esitada

erinevaid küsimusi. Kodeerimise käigus me küsime, millistele teoreetilistele

36

kategooriatele võivad need laused osutada. Kodeerimise tulemusena võivad ilmneda

uued, seni tähelepanuta jäänud väljad ja uued uurimisküsimused. (Charmaz 2006: 43-46)

Strauss & Corbin (1990) soovitavad jagada andmete kodeerimise kolme osasse:

dekonstrueerimine ehk avatud kodeerimine (open coding), konstrueerimine e

telgkodeerimine (axial coding) ja selektiivne kodeerimine (selective coding). Kathy

Charmazi käsitluse järgi koosneb PT kodeerimine vähemalt kahest faasist: esmane ja

fokusseeritud kodeerimine. Esmase kodeerimise ajal uuritakse andmeid sõnade, ridade

või lõikude kaupa. Kaevutakse andmetesse, et leida analüütilisi ideid edasise

andmekogumise ja -analüüsi jaoks. Esmane kodeerimine hõlmab ka süvendatud

lugemist, mille siht on jääda avatuks kõigile võimalikele teoreetilistele suundadele.

Fokuseeritud kodeerimise käigus valitakse esmaste koodide hulgast kõige olulisemad ja

testitakse neid ulatuslikuma andmekogumi suhtes. (Charmaz 2006: 42)

 2.4.2 Vaatlusandmete analüüs: esmane kodeerimine

Enne vaatlusandmete kodeerimist lähtusin eri autorite (Hammersley & Atkinson 1995:

210, Charmaz 2006: 46) soovitustest, mille kohaselt tuleb alustada andmete süvendatud

lähilugemisega (close reading). Nii vaatluspäeviku kui intervjuude puhul olin

analüüsitava materjaliga tihedalt seotud, mõistetav oli nii teema kui kontekst. Algne ehk

esmane kodeerimine peab süütama mõtetes sädeme ja lubama uutel ideedel ilmneda

(Charmazi 2006: 48) ning seepärast osutus korduv andmete üle lugemine vajalikuks.

Kodeerimiseks ja kategooriate loomiseks kasutasin tarkvara MAXQDA, mis on

disainitud kvalitatiivsete andmete analüüsiks. Kõigepealt tähistasin iga õpetaja koodiga,

määrasin õpetatavad ained või ametinimetuse ja kontakti liigi. Selline kodeerimine andis

võimaluse teha valimi ja kontaktide kohta väljavõtteid, mille abil sai näitlikustada üldist

pilti.

Vaatlusandmete esmase kodeerimistehnikana kasutasin rida-realt kodeerimist. Vaatlesin

iga kontakti kirjeldust, märkisin olulised sõnad ja tekstilõigud ja sildistasin need

koodidega, millele kirjutasin vajadusel juurde memod.

Mõne päeva pärast lugesin andmemassiivi uuesti üle ja avastasin uusi tahke, mis lisas

loetelusse uusi koode. Tekkisid kategooriad ja alamkategooriad. Korduvalt takerdusin

koodi või kategooria nimetamise juures: kuidas sõnastada piisavalt hästi, nii, et

37

omistatud kood või kategooria väljendaks tähendust võimalikult täpselt. Esmase

kodeerimise tulemusena tekkis sadu koode, millel esmapilgul polnud mingit seost

üksteise ega uurimisküsimustega.

 2.4.3 Vaatlusandmete analüüs: fokuseeritud kodeerimine

Fokusseeritud kodeerimise käigus valitakse esmaste koodide hulgast välja kõige

vajalikumad, silmapaistvamad, tähendusrikkamad või sagedamini esinevad, et neid

liigitada, sünteesida, seostada, organiseerida ja testida laiema andmekogumi suhtes.

Protsessi jooksul võrreldakse andmeid andmetega ja andmeid koodidega. Koodide välja

arendamiseks võib järgida spetsiaalseid protseduure või, kui need analüüsi käigus

ilmnevad, liikuda olemasolevate teoreetiliste koodide juurde. (Charmaz 2006: 42, 46)

Fokusseeritud kodeerimise puhul on koodid rohkem suunatud, selektiivsemad ja

kontseptuaalsemad kui algse sõna-sõnalt, rida-realt või juhtum-juhtumi põhise

kodeerimise puhul. Fokusseeritud kodeerimine nõuab otsuseid selle kohta, millised

algsed koodid omavad kõige enam analüütilist tähendust andmete täpseks ja täielikuks

kategoriseerimiseks. (Charmaz 2006: 57)

Vastavalt vajadusele kodeerisin andmeid ümber, tekkisid uued tähendused, moodustusid

uued kategooriad, mõnedki esialgsed koodid ja kategooriad osutusid mittevajalikeks.

Näiteks selgus, et kood „laenutus“ andis infokäitumise kohta väga vähe teavet. Vaid

laenutusi analüüsides oleksid jäänud tähelepanuta lahendamata soovid ja päringud või

internetiallikatest leitud materjalid. Näiteks videofilme laenutati vaatlusalusel perioodil

vaid kolmel korral, kuid nendega seotud soove ja küsimusi (ning pakutud lahendusi) oli

palju rohkem. Laenutuste analüüsiks vajalikud andmed oleks saanud

raamatukoguprogrammist kätte mõne klikiga, kuid vaatluseandmete põhjal sai palju

põhjalikuma ülevaate.

Koodisüsteem muutus ja kujunes pidevalt, kujunedes analüüsiprotsessi käigus algsega

võrreldes järjest ülevaatlikumaks ja kompaktsemaks. Kodeerimisprotsess oli korduv; kui

ilmnesid uued kategooriad, salvestasin eelneva koodisüsteemi, et oleks võimalus

varasema juurde tagasi pöörduda, kontrollida ja jäädvustada kodeerimisprotsessi etapid.

Lõppeesmärk oli jõuda sellisesse seisu, kus tekiks stabiilne, süstemaatilisest

kodeerimisest tulenev kategooriate komplekt.

38

 2.4.4 Intervjuude analüüs: avatud ja fokusseeritud kodeerimine

Peale ühe intervjuu transkribeerimist ja ülelugemist alustasin esmase kodeerimisega,

mille käigus püüdsin jääda võimalikult avatuks. Vaatlesin tekste rida realt, püüdsin

tuvastada hinnanguid, protsesse, situatsioone jne. Esimeste intervjuude puhul kodeerisin

kõik, mis minu arvates tähendust omas. Hinnangute puhul kasutasin kohati ka in vivo

kodeerimist, et arvamusi edasi anda õpetajate oma sõnadega. Teise sammuna seostasin

intervjuu koodid olemasolevate, vaatluse käigus kujunenud kategooriatega. Järgnevate

intervjuude puhul järgisin sama protsessi – peale avatud kodeerimist liikusin tagasi ja

liitsin tekkinud koodid olemasolevate kategooriatega.

Protsess ei olnud lineaarne, koodid ja kategooriad muutusid pidevalt vastavalt analüüsi

käigule. Mõnikord oli vaja kustutada kogu kategooria ja alustada uuesti. Uue kategooria

ilmnedes tuli seostada see vaatlusandmete ja teiste intervjuude transkriptsioonidega,

toimus pidev andmete omavaheline suhestumine. Kategoriseerimise, kodeerimise,

ümber- ja ülekodeerimise käigus tekkis nii palju uusi mõtteid ja seoseid, et nende

ohjamiseks rühmitasin kategooriad vaatlusküsimustele vastavalt, püüdes jääda avatuks

ka kõigele uuele, mis vaatlusandmetest ilmnes. Fokusseeritud kodeerimise käigus

kujunes koodisüsteemis vastavalt uurimisküsimustele kolm põhigruppi, mis olid aluseks

tulemuste esitamisel.

 2.4.5 Meetodi kriitika

Etnograafia on minevikus kannatanud andmekogumise ja -analüüsi paindumatu ning

kunstliku lahutamise tõttu. PT meetodid säilitavad avatud lähenemise empiirilise

maailma uurimisel, kuid lisavad etnograafilisele uuringule süstemaatilise kontrolli abil

rangust nii andmekogumise kui -analüüsi juures. PT loogika nõuab andmete ja analüüsi

juurest tagasipöördumist uurimisväljale, et koguda täiendavaid andmeid ja täpsustada

ilmnevat teoreetilist raamistikku. See aitab üle saada mitmetest etnograafilisele

uuringule omastest probleemidest: muutumine „pärismaalaseks“, liiga pikk viibimine

uurimisväljal, pealiskaudne ja juhuslik andmekogumine ning valdkonna kategooriatele

lootma jäämine. (Charmaz & Mitchell 2001: 162)

Tänasel päeval on ilmselgelt osutunud kasulikuks konstruktivistlik põhistatud teooria

kombinatsioonis teiste lähenemisviisidega. Põhistatud teooriat kasutades saab teha

39

etnograafia analüütilisemaks, intervjuu-uuringu sügavamaks, kontentanalüüsi

fokusseeritumaks. (Charmaz & Bryant 2010: 411)

Sageli saavad PT meetodi eelised ja tugevused selgeks alles nende rakendamise käigus.

Probleem on ka kodeerimis- ja võrdlusvõimaluste potentsiaalne lõputus. Avatud

kodeerimist saab rakendada igale lõigule, kõiki kategooriaid saab keeruliseks arendada,

lõike ja juhtumeid saab üksteisega lõputult võrrelda. Meetod annab vähe näpunäiteid,

millele peaks orienteeruma lõikude ja juhtumite valikul ja milliste kriteeriumite alusel

toimub kodeerimise (ja näitlikustamise) lõpetamine. Teoreetilise saturatsiooni kriteerium

jätab selliste, valikut ja lõpetamist puudutavate otsuste tegemise senini välja arendatud

teooriale ja seega uurijale. Analüüsi tulemusena võib tekkida väga suur koodide ja

potentsiaalsete võrdluste arv. Üks pragmaatiline lahendus sellele potentsiaalsele

lõpmatusele on teha paus, et tasakaalustada seni leitu ja koostada prioriteetide nimekiri,

mis näitab, milliseid koode peaks edasi arendama, millised koodid tunduvad vähem

instruktiivsed ning millised võib jätta välja. Nimekirja alusel kujundatakse edasine

tegevus. (Flick 2009: 317–318) Selleks, et ilmnevate koodide ja mõtete rägastikku mitte

ära eksida, lähtusin fokusseeritud kodeerimise etapis vaatlusküsimustest. Lõplik andmete

saturatsioon ja kategooriate kujunemine toimus juba paralleelselt tulemuste peatüki

kirjutamisega.

 2.4.6 Analüüsitarkvara MAXQDA

Arvan, et nii suurt andmestikku, mis selle uuringu käigus vaatluse ja intervjuude

tulemusena tekkis, on väga raske hallata ja analüüsi läbi viia vastavat tarkvara

kasutamata. Suur abi oli koodidele lisatud memodest. Probleemid tekkisid seoses

erinevate failiformaatidega, mis MAXQDAga ei ühildunud.

Tarkvarapõhise analüüsi käigus on väga lihtne unustada uurimuse kvalitatiivne iseloom

ja esitada arvulisi tulemusi. Samas on analüüs kiire, korratav, läbipaistev ja

usaldusväärne. Kodeerimise, kategoriseerimise ja seostamise protsessis aitas

analüüsiprogramm järge pidada ja kogutud materjali üle põhjalikult järele mõelda, see

struktureeris mõtteid. Korduv kodeerimine ja seoste leidmine oli vastavuses kvalitatiivse

uuringu spiraalikujulisele iseloomule ja aitas kaasa uute tähenduste leidmisel.

40

 3 . TULEMUSED

 3.1 Õpetajate tööga seotud infovajadused

Õppekavale vastavad õpikud ja töövihikud ning nende juurde kuuluva (õpetajaraamatud,

CD-d) hangib kooli raamatukogu õpetajatele ja õpilastele aja jooksul vastavalt

võimalustele ja tellimisplaanile ning kui need on saabunud, siis teavitame sellest ka

õpetajaid. Põhiõpiku- ja töövihikuga seotud raamatukogukontaktid ja infovajadused on

tavapärased ja sageli ka vältimatud; see on kõige loomulikum põhjus, miks õpetajal on

põhjust külastada kooli raamatukogu. Seetõttu keskendusin analüüsil just teistele, mitte

nii ilmselgetele infovajadustele.

Vaatluse käigus ilmnes, mida tulevad õpetajad kooli raamatukokku veel küsima. Tundus,

et olulised on õpetajate jaoks kõikvõimalikud lisamaterjalid, mis aitavad tunde sisustada:

/.../ vahepeal mul projektor oli nagu rivist väljas ja mul andis tükk aega harjuda,

kuidas ma tundi annan, kui mul ei ole lisamaterjali, midagi kogu aeg kõrvale

anda. (Keem: 42)

Et mõista, kui olulised on lisamaterjalid tundide ettevalmistamisel ja läbiviimisel,

küsisin õpetajatelt, kas piisaks ka ettenähtud põhiõpikust ja -töövihikust, millised on

nendega seotud probleemid ning miks on tarvis lisamaterjale.

 3.1.1 Õppekavale vastav materjal

Kui väga vaja, kas saaks õpetaja tunni ette valmistada ja läbi viia õppekavale vastava

põhiõpiku ja -töövihikuga? Õpetajad arvasid üldiselt, et kui väga vaja ja häda käes,

piisaks ka põhiõpikust ja -töövihikust, (IK: 26, Geo: 92, EK: 62, Bio: 104, Ajal: 104; IK-

intervjuu tähis, 26-lõigu number intervjuu tekstis), kuid selgus, et kõik õpetajad

kasutavad oma töös lisamaterjale. Algklassiõpetaja väitis, et ta mingil juhul ainult

ettenähtud õpiku ja töövihikuga toime ei tule:

Ei, kindlasti ei piisa. Kindlasti ei piisa. /.../. Siis tavaliselt on mul veel seal mingid

mälumänguraamatud, siis on… igasugused need „Nuputad“, „Sada vakka“ ja mis

41

me oleme siit teie käest saanud, neid on igasuguseid, need matemaatika… Iga kord

on need mul kõrval kohe, kui näiteks materjal jõuab enne valmis või midagi, siis

ma saan sealt võtta või ka, kui /.../ mingi teema juures on materjali vähe, näiteks

Rooma numbritest või midagi ülesandeid, siis ma alati võtan nendest samadest,

mis on need lisamaterjalid, igasugust matemaatika… nuputusülesannete

kogumikud, need on peaaegu meil kõikidel igas klassis olemas, kasutan neid. (Alg:

28–32)

Keemiaõpetaja sõnul ta tunnis õpikut peaaegu ei kasuta, mis ei tähenda, et õpik oleks

kehv. Mõnedki keemia töövihikud täidetakse kaanest-kaaneni, järelikult vastavad need

vajadustele. Kuigi põhiõpiku- ja töövihikuga võib rahule jääda, väitis keemiaõpetaja

resoluutselt, et kindlasti ei saa hakkama lisamaterjalideta. Pidevalt on tal tunnis

kasutusel oma konspekt, mille kõrval on käigus kõikvõimalikud täiendavad materjalid

õpikule ja töövihikule lisaks. (Keem: 42, 99, 101)

 3.1.2 Probleemid õppematerjalidega

Õpetajate infovajaduste mõistmisel on oluline uurida, millised on mured õppekavale

vastavate õpikute, töövihikute ja sinna juurde kuuluvate lisadega; lisamaterjali vajadus

võib olla tingitud põhiõpiku-ja töövihiku sobimatusest. Hinnangut ei saa aga anda

millelegi, mida pole ning õppematerjalide puudumine ilmnes uuringu käigus olulise

probleemina. Mõnel juhul oli vajalik õpik õigeaegselt tellitud, kuid hilines kirjastuse

süül (Vaatl: 22-23, 210; Vaatl - vaatluspäevik, 22 - lõigu number vaatluspäevikus), kuid

mõne gümnaasiumikursuse puhul ei ole kirjastused õpikutki välja andnud:

.../et need on /.../ siis niimoodi, et ühes õpikus on jupike ja teises on jupike… aga

seda uuemat, seda ei ole üldse. Ja ei ole filmi kohta, kusjuures töökavas oli, et

vaatavad… vaatavad näidis DVDd, loevad õpikust, ma ei tea, millisest õpikust

(naerab)/.../ (EK: 31)

Muret gümnaasiumi õppematerjalide puudumise pärast oli sama õpetaja väljendanud

juba vaatluse ajal, kui ta küsis filmi valikkursuse tunni jaoks (V: 84). Seda, et vastavat

õpikut-töövihikut pole välja antud, rääkisid ka teised õpetajad nii vaatluse kui

intervjuude käigus (Ajal: 98-100, Vaatl: 245).

42

Mõnikord ei rahulda õpetajaid olemasoleva sisu, näiteks ei ole ülesanded hästi koostatud

(Alg: 33), et „kas nende ostmiseks oli vaja raha raisata” (Geo: 94) või ei ole uuemates

õpikutes-töövihikutes piisavalt harjutusi, liiga vähe materjali (EK: 61, Vaatl: 242).

Probleemiks võib olla see, et õpik on liiga raske, programm tihe ning seetõttu teadmised

ei kinnistu (Bio: 232, Vaatl: 164, 196). Õppekavast tulenev õpikute struktuur võib olla

põhjuseks, miks õpetaja arvates ei suuda õpilased omandatud teadmiste vahel seoseid

luua (Bio: 78). Muret teeb ka õppematerjali pealiskaudsus:

Mina ütleks niimoodi, et kui ma praegu vaatan keskastmes uusi õpikuid, siis

minul… mulle tundub, et sealt on hästi palju sellist teavet välja visatud… mida

varem oli vaja, sellist konkreetset, põhjapanevat teavet… ja et noh on osad asjad

jäetud, osad faktid. Ja ma tunnetan siiski, et see tempo on nii kiire, et me peame

nagu hästi kiiresti üle lendama, rääkida oleks palju rohkem. Ja… noh, ma ütleks

nii et… katab ära, ütleme nii, aga mulle tundub, et see on kõik siuke kiirelt üle

libisemine ja see ei kinnistu nagu lapsel. (Bio: 104)

Õppematerjalide puhul pole oluline ainult sisu, mõnikord võib olla vorm või teostus

sobimatu. Kurdeti, et emakeele kuulamisülesannete tekste lugev näitleja on kehva

diktsiooniga (Alg: 33) ning üks õpetaja lootis, et ehk konkureeriv kirjastus annab välja

„õpiku, mis ei ole nii suur, ei lagune nii kergesti ja… ja võib-olla on vähem

piltmaterjali“ (Ajal: 31).

 3.1.3 Lisamaterjalid ja lisainfo

Õpetajad vajavad materjale/lisainfot peamiste õppematerjalide (põhiõpik, -töövihik,

õpilase CD) kõrvale, et rikastada ainetunde, leida vajalikku ürituste, tähtpäevade või

teematundide sisustamiseks. Eraldi kategooriana ilmnes lisamaterjalide kasutamine

õpetaja enesearengu ja enesetäiendamise eesmärgil.

Ainetundide rikastamine

Tunniteema näitlikustamiseks vajati kirjandusteoste põhjal valminud filme (Vaatl: 16,

89-92, 21–8), vanadest õpikutest sai õpetaja teemat illustreeriva pildimaterjali (Vaatl:

14), keemiakatseid ja -ülesandeid õpetatakse veebis olevate videote abil (Keem: 28, 33)

ning ainekabinetti laenutatud või isiklikud raamatud võtab õpetaja kätte „eksprompt“

43

vastavalt teemale, tuues sealt sobiva näite (Keem: 80). Oluline on seos ümbritseva eluga

ning ka elust enesest toodud näidete varal saab õpetaja tunnimaterjali seletada:

/.../ aga siis õppisime alles tärklist /.../ mul üks tuttav perenaine hakkas kisselli

keetma. Nii, ja jälle keemia. Võttis mingit mahla ja et saada kisselli, on vaja

tärklist panna. Nii aga tema, ei vaadanud teraselt, ajas kogemata tärklise

asemel... pani soodat. /.../ ja paugupealt oli pott tühi. Nii, ja siis ma laste käest

küsin, et aga miks ta pott läks tühjaks? Noh, siis mõtleme mingi happe valemi,

me võtame lihtsamad happed, paneme reaktsiooni ja näitame, miks see pott läks

tühjaks. /.../Ja seda annab hästi palju. Noh Torusiiliga need lood kõik. /.../kui ma

mingit katset teen, näitan kohe esmaabi, jooksen kraanikausi vahet, vihjan oma

sukapükstele, et kui ma nüüd hooletu olen, siis ma jään neist ilma/.../ (Keem:

218–220)

Õpetajad vajavad lisamaterjale või lisainfot, et tekitada õpilastes huvi, et „lastel ei tekiks

sellist igavust või tülpimust“ (IK: 40). Õpetajad tahavad laste jaoks „midagi põnevat“

(IK: 38), et tunnis „juurde rääkida“ ja vastata õpilaste küsimustele (Bio: 55).

Ajalooõpetaja sõnul tuleb „minna õpikust kaugemale“ (Ajal: 69). Digiteeritud ajalehtede

lugemine ainetunnis pani „viiendikel“ silmad särama (Ajal: 73–75, Ajal: 105).

Ilukirjanduse tutvustamisega ei tegele ainult emakeeleõpetajad. Õpetajad suunavad lapsi

kirjanduse ja teadmiste juurde ja tahavad näidata, et on „tohutult muid materjale“ (Ajal:

90).Võõrkeeleõpetaja on endale ostnud ja lastele laenutanud „Videviku“ raamatuid (IK:

80), ajalooõpetaja Harry Potteri sarja (Ajal: 233). Tõuke lugemiseks on lapsed saanud ka

õppekäikudelt ja muuseumidest, Titanicu näituse külastamise järel küsis õpilane, kas

õpetaja oskaks talle Titanicu teemalisi raamatuid soovitada (Ajal: 239–240).

Ei saa ranget piiri tõmmata, kas lisamaterjalide vahendamine õpilastele toimub

tunniteemade raames või laiemalt. Pärast seda, kui ajalooõpetaja luges tunnis ette „Onu

Tomi onnikest“, oli ta meeldivalt üllatunud, kui üks gümnasist seda tervikuna lugeda

soovis (Ajal: 235–239). Tunnis kasutatud raamat suunas õpilast kirjanduse juurde ning

oli samas otseselt ainekava ja tunniteemaga haakuv lisamaterjal. Õpetajad toovad

mõnikord kooli oma ajakirju või raamatuid, näitavad ja räägivad sellest pisut tunnis

(Bio: 98) ning hiljem, tunniväliselt tulevad õpilased seda küsima:

44

/.../Et see oli hästi vahva sihuke kogemus, et üks kolmeline küsis, ega teil täna

enam ei ole seda raamatut. Õnneks mul oli, et esimene kord ei jõudnud päris

lõpuni, siis teinekord tuli uuesti, istus maha ja luges. (Bio: 100)

Eelmises alapeatükis tõin lisamaterjalide vajadusena välja selle, et olemasolevates

õpikutes-töövihikutes on vähe ülesandeid. Täiendavat materjali vajatakse õpitu

kinnistamiseks ja kordamiseks, näiteks õpilaste lõpueksamiteks ettevalmistamisel (Vaatl:

24, 132; Keem: 15–17).

Mõnikord peab õpetaja vajalikuks varieerida õppemeetodeid, näiteks tunnis filmi

vaadates arendada võõrkeeleoskust (IK: 6; Vaatl: 153–154). Teatmeteoseid tahetakse

klassis kasutada õpioskuste õpetamiseks (Alg: 3).

Õpilased on erinevate võimete ja tasemega ning hangitud lisamaterjalid leiavad

kasutamist tundides erivajadustega õpilaste õpetamisel, nii nõrgemate järeleaitamisel kui

tublimate arendamisel. Klassiõpetaja pidas oluliseks uuemate materjalide hankimist nii

kehvematele harjutusülesanneteks kui parimatele lisaks, kui nad saavad tunnitööga enne

teisi valmis (Alg: 31, 104, 108). Jälle ei saa kindlalt määrata, kas õpilastele kätte antud

lisamaterjalid jäävad ainekava või tunniteema raamidesse:

/../ uued ajakirjad ma viin kooli ja ma ütlen - lugege /.../, muide samamoodi kui

ta ei viitsi, seal on tal igav, tead, mõni… see teema… leierdub seal, seal siis ta

loeb seda ajaloo ajakirja ja ma arvan, et see on palju positiivsem. (Ajal: 262)

Samas on pidev protsess tublimate õpilaste olümpiaadideks ettevalmistamine, milleks

mõnede õppeainete puhul materjali napib või pole see kättesaadav (Alg: 45, 47). Kui

mõnes õppeaines on probleem selles, et peab kindlaks tegema, millistes raamatukogudes

on olemas olümpiaadiks vajaminevad raamatud ning mil viisil need kätte saada (Ajal:

19), siis mõne õppeaine puhul õpetaja ei teagi, mida tal täpselt vaja läheks:

/.../ kui just on vaja minna vabariiki, siis valdab meid paanika, kust ma saaks

materjali, mida tuleks teha ja... /.../ kui ajalool on antud täpselt leheküljed ette ja

teema, siis bioloogiast on kõik… Ja mis on see kõige tähtsam – see on kõige

raskemini tehtav olümpiaad, sest materjali maht on meeletu /.../ Ühe aasta

jooksul jookseb niimoodi infot, et praktiliselt kahe-kolme päeva jooksul

mitukümmend artiklit. (Bio: 88)

45

Seevastu väitsid keemia ja matemaatikaõpetaja, et olümpiaadideks ettevalmistamise

materjale jagub, need on kättesaadavad internetist või on õpetajal aastatega ise

koostatud-kogutud (Keem: 171, Matem: 54).

Õppekavavälised tegevused

Koolis toimub palju huvitavat peale õppetöö. Õppekavavälised üritused ja tegevused,

näiteks teema- ja tähtpäevade korraldamine, ringitundide läbiviimine ja õppekäikude

ettevalmistamine on sageli õpetajate õlul ning selleks vajavad nad lisainfot (IK: 26, Alg:

15, Alg: 33).

/.../ kui ma hakkan lastele näitemängu kirjutama /.../ , siis ma otsin välja kõik

lastekirjanduse, raamatud, mis mul [on] seoses sellega. Nüüd ma tegin näiteks

„Kalevipoega“. Siis võtsin seal "Rahvakalendri tähtpäevad", et sealt otsida neid

… lastele liikumismängud on seal taga. Siis võtsin Eno Raua „Kalevipoja“, et

sealt otsida välja sobivad salmid, mida ma saaksin lastega lavastada ja lõpuks

siis kirjutasin ise teksti juurde ja samas ka veel otsisin internetist Miksikese alt

juurde, kas keegi on midagi taolist kirjutanud, et ma saaksin võib-olla sealt veel

mingid mõtted lisaks /.../ (Alg: 27)

Kooliraamatukogu saab oma ressursside poolest õpetajate õppekavavälist infovajadust

toetada, pakkudes sobivaid materjale, näiteks tekstilist teavet (Vaatl: 9–10) või filme

(Vaatl: 12, 28). Kui algklassiõpetaja kirjutas näidendit, oli kooli raamatukogu osa väike,

piirdudes mõne raamatu laenutamisega, kuid protsessi jooksul kasutas õpetaja palju

erinevaid allikaid.

Eneseareng ja eraelu infovajadused

Enda silmaringi avardamine, täiend- või tasemeõpe võivad olla lisainfo hankimise

ajendiks. Kui õpetaja loeb palju, siis seos õppetööga on võib-olla kaudne, et „õpetaja ise

muutub läbi selle targemaks“ (Geo: 62). Raamatukokku tuleb õpetaja, et hankida

täiendavat metoodilist kirjandust (Alg: 15) või lisaõpikuid-töövihikuid, et olla kursis

teistes klassides õpetatavaga (Alg: 11). Tudengist pedagoog otsib vajalikku infot oma

46

kõrgkooliõpingute tarvis (Vaatl: 244). Küsimusele, kui suur osa on ise otsitud ja leitud

materjalidel, vastas õpetaja:

Kah nii ja naa… et pigem võib-olla on neid selleks vaja, et iseenda silmaringi

laiendada ja avardada ja siis läbi selle enda silmaringi avardamisega sealt ka

mingeid selliseid kilde või oskusi nendele õpilastele jagada.. Ja ma ise arvan, et

minul on hästi palju vaja igasugust kõrvalmaterjali juba sellepärast, et /.../pole

ülikoolis seda õppinud ja… ja selleks, et sellest /.../ ülevaadet saada, selleks peab

palju lugema ja vaeva nägema. (Ajal: 129–130)

Ring saab täis, ka enesearengu eesmärgil või eraelu infovajaduste rahuldamiseks otsitud,

leitud ja kasutatud info abil saab rikastada ainetunde, olgu siis tunniteemat näitlikustades

või õpilasi huvitavate allikate poole suunates, ja sisustada koolis toimuvaid üritusi.

47

 3.2 Info hankimise protsess, probleemid ja takistused

 3.2.1 Info hankimise protsess

Et mõista õpetajate info hankimise protsessi, palusin neil kirjeldada intervjuude käigus,

kuidas nad teevad tunniks ettevalmistusi, mida ja kuidas kasutavad. Tundide

ettevalmistamise etapid on esitatud tabelis 4.

Tabel 4. Tunni ettevalmistamise protsess

Õpetatav aine Etapid

Inglise keel
Õppekavale vastav õpik ja töövihik → töölehed, endal olemas olev

materjal→ internet → kooli raamatukogu

Geograafia
Õpik („kui meelde tuleb“) → „mis teema on, tuletan mälus meelde“→

lisamaterjal oma riiulist, isiklikud ajakirjad → filmiklipid internetist

Eesti keel

ja kirjandus

„Nojah, sõltub nüüd tunnist, sõltub autorist, sõltub teemast“

Uuema kirjanduse puhul: internet → kodune raamaturiiul → kooli

raamatukogu

Bioloogia
Õpiku tekst → „mõtlen edasi tunni läbi, selle teksti põhjal“ →

illustreeriv materjal internetist

Ajalugu
„Oleneb teemast. Ja oleneb klassist, et kas… kas jääda sinna õpiku

tasandile või siis minna sealt õpikust nagu kaugemale“

Klassiõpetaja

„Kõigepealt ma alati mõtlen läbi, panen kondikava paika ja siis vaatan,

missuguseid lisamaterjale mul näiteks on vaja“

Internetist → oma materjalid → uuem materjal raamatukogust

Keemia

Töökava (töökavas on kirjas ka teemale vastavad internetiallikad) →

õppekavale vastav õpik ja töövihik → internet → mõtleb läbi teooria ja

praktika (katsed)

Matemaatika
Põhiõpik ja -töövihik → alternatiivõpik ja -töövihik (vajadusel) →

internet → ülesannete ja töölehtede koostamine (vajadusel)

48

Nagu õpetajad ise ütlesid, võib see, mida ja kuidas kasutatakse, oleneda klassist (Ajal:

69), teemast (EK: 39, Aja: l69), sellest, kas õpikud on uued (Bio: 57) või puudub õpik

hoopis (Geo: 39). Teatud mustrid õpetajate tundide ettevalmistamise protsessis siiski

ilmnevad, sealhulgas nimetati olulise osana mõtlemist või meeldetuletamist.

 3.2.2 Allikad ja kanalid

Raamatukogud

Nagu selgus eelnevalt, pole kooli raamatukogu õpetajate infovajaduse rahuldamisel

kindlasti esimesel kohal. Selle, miks õpetaja tuleb või ei tule kooli raamatukokku ja

millise hinnangu ta annab kooli raamatukogule, võtan vaatluse alla järgmises alapeatükis

„Kooli raamatukogu ja õpetaja“. Järgnevalt keskendun õpetajate infokäitumisele seoses

teiste infoallikate ja -kanalitega.

Kohalikest raamatukogudest kasutavad mitmed õpetajad Tõrva linnaraamatukogu (Geo:

62, Ajal: 6, EK: 118) ja Tõrva lasteraamatukogu (Alg: 81, Ajal: 6) Mõnikord on hangitud

vajalikku ka Valga keskraamatukogust (Bio: 138). Tallinna ülikooli raamatukogust on

materjale saanud Tallinnas tasemeõppes õppiv õpetaja (Ajal: 141), Tartu ülikooli

raamatukogu kasutatakse ka teiste inimeste vahendusel, näiteks toovad raamatuid

õpetaja enda Tartus õppivad lapsed:

/.../ siis ma väga tihti kasutan ka TÜ raamatukogu ja teinekord isegi niimoodi, et

saadan materjali nimetuse ja palun tal uurida, kas seda on ja siis ta laenutab

selle ja toob mulle vaadata ja viib tagasi. Et… aga ma olen ka ise käinud. (IK:

62)

Tartu ülikooli raamatukogu kohta öeldi ka, et võrreldes varasemate aegadega enam ei

kasuta, sest materjalid on olemas (Keem: 169) ning hetkel pole vaja (Mate: 77–82).

Isiklikud materjalid

Eespool tõin näiteid, et õpetajatel on palju materjale enesele hangitud ning peale

valmismaterjalide otsimise koostavad õpetajad ise ka ülesandeid ja töölehti. Intervjuude

käigus selgus, et mõnedki õpetajad eelistavad kasutada isiklikke materjale ja enda

koostatud ülesandeid. Kui on võimalus, soetavad õpetajad erialakirjandust

49

koduraamatukokku. Sellest tuli juttu, kui õpetaja küsis raamatukoguhoidjalt äsja

ilmunud raamatu kohta, mida ta soovis ka endale osta:

/…/ Rääkis /.../ kui palju erialakirjandust on tal koju ostetud, need on perioodide

järgi pakkides ja kuidas ta neid loeb, fakte ja aastaarve üle kordab /…/. (Vaatl:

243)

Hinnanguid oma kodusele raamatukogule oli igasuguseid, kuid hinnangust olulisem oli

teada saada, kui tähtsad on ise hangitud materjalid. Peaaegu kõik intervjueeritud

õpetajad hangivad ise õppematerjale, nii ilukirjandust, filme, audioplaate kui ainealast

õppematerjali ja võib väita, et isiklik raamatukogu on olulisel kohal:

/.../väga suurt rolli mängib, sellepärast, et mul on need täiesti eraldi esimese

korruse raamaturiiulis, mida ma pidevalt kasutan. Seal on teatmeteosed, täpselt

samuti igasugused need temaatilised, noh ütleme seal... isale ja emale ja ilusate

ütlemistega need… ilmub see sari, kingisari, mingi raamatute sari, /.../ ma tean,

ma võtan, ma tean täpselt, une pealt kus nad mul asuvad ja ma seal kasutan. Nii

on mul ka loodusloo-alased, mis mul on olemas, ma tean täpselt. Või on seal,

ütleme lindude laulud, jälle seened ja kõik need on… Need on mul käepärast,

need on mul täiesti ära eraldatud ja need on eraldi riiulis. (Alg: 87–91)

Keeleõpetajal on kodus nii ise hangitud õpikuid, võõrkeelset ilukirjandust kui

grammatikaraamatuid (IK: 64, IK: 74, IK: 80), mida ta vahendab ka oma õpilastele. On

õpetajaid, kelle kodune kogu on suur, sisaldab ilu- ja teatmekirjandust ning õpetaja leiab,

et tal on enam-vähem oluline olemas (Geo: 72–76, Ajal: 148–156) ehk must be on

hangitud (EK: 127).

Isiklikud materjalid on olulised, sest sageli valmistatakse tunde kodus ette ja „siis on

kõige mugavam ikka minna oma riiuli juurde ja sealt võtta ja vaadata“ (EK: 54). Märgiti

ka, et kuigi ise ostetud materjalidel on suur osa, see väheneb järjest, sest veebist saab üha

enam vajalikku (Keem: 175). Hakkama saab aga ka isiklikult endale midagi soetamata,

kasutades kooli raamatukogust laenutatud, ise koostatud või internetist otsitud asju: „kui

tööandjal on kõik olemas, et miks ma pean siis endale ka muretsema (Mate: 115).

Isiklikku või kodusesse raamatukogusse saab arvestada ka tellitud või ostetud ajakirjad,

mida õpetajad kasutavad ka koolitöös (Geo: 35, EK: 130–132, Bio: 98–100, Ajal: 157–

50

159, Alg: 92–99, Keem: 71–77) ning isegi koju tellitud telekavast võib leida

tunnimaterjalile lisa:

/.../ telekava mingisugune variant. Sealt saan /.../ Viktor Vassiljevi, on üks

tervisenõuandja, sealt vahel ka saan lastele midagi maha hõigata. (Keem: 185)

Kui õpetajad kirjeldasid, kuidas nad tundideks ettevalmistusi teevad, siis peaaegu kõik

nimetasid, et nad otsivad olemasolevale lisa internetist. Kasutatakse erinevaid veebilehti,

nagu Vikipeediat, Miksikest ja Koolielu, keeleõppe- ja teisi erialaseid portaale,

kirjastuste kodulehti, otsitakse videoklippe ja salvestatakse filme jne. Kirjanduse

õpetajale on vajalikud noorema generatsiooni kirjanike elulood, mis pole veel õpikutesse

jõudnud (EK: 39). Keemiakatseid teevad tunnis nii õpetaja kui õpilased, kuid neid saab

jälgida ka videote vahendusel (Keem: 29). Nendes tulemustes pole midagi üllatavat.

Mõne õppaine puhul pole oluline ka see, mis keeles on kättesaadav materjal:

/.../matemaatikat nagu väga võõrkeel ei sega. Et mõningad mõisted ära tõlkida

või niimoodi. Et sealt tuleb ikka hästi palju põnevaid kohti, nii et ei jõua nendega

kõigiga kursis olla ja kõiki kasutadagi. (Matem: 56)

Inglise keele õpetajal on seetõttu palju võimalusi ja valikuid. Võib-olla lisaks

tavapärastele materjalidele on uudsemad tema tundides kasutatavad online-

õppematerjalid, mängud ja interaktiivsed harjutused (IK: 38), näiteks selleks, et materjali

korrata või uut materjali „nii-öelda sisse häälestada“ (IK: 66). Ajalooõpetaja leiab, et

väga väärtusliku algallikana saab kasutada digiteeritud ajalehti (Ajal: 73). Aktiivselt

kasutavad tundides telesaadete järelvaatamise võimalust nii kirjanduse kui bioloogia

õpetaja (EK: 39, Bio: 64).

Õpetajal on klassis kasutada õpik, töövihik, mõnikord töölehed ja õpetajaraamatud,

audio- ja videomaterjalid ning lõpmatuid võimalusi pakkuv internet. Ja ikkagi on olulisel

kohal ise koostatud materjalid. Õpetajad ei otsi sugugi alati valmis materjale, vaid

korjavad siit-sealt andmeid, mille põhjal koostavad töölehti ja erinevaid ülesandeid

harjutamiseks, kordamiseks, kinnistamiseks, hindeliste tööde ja järeleksamite jaoks (IK:

26, Ajal: 105, Alg: 47–48, Matem: 143, Keem: 50–55).

51

Piisav valikuvõimalus aitab õpetajal ise uut ja oma vajadustele vastavat luua:

 /.../ Tähendab, on valmis lehed, on olemas valmis kontrolltööde kogumikud, on

olemas ka töövihikud, aga töövihikus kõiki ülesandeid ei ole võib-olla

otstarbekas teha. Nii, ja vahel ma tunnen, et võiks teha ise midagi mitme

kogumiku peale kokku, mis mulle just meeldib ja sobib. /.../… kuna sa õpetad

kuni kaheteistkümnenda klassini välja, siis sa tead, mida tal tegelikult vaja

edaspidi läheb (Bio: 66–68)

Peale selle, et koostada erinevaid õppematerjale, on õpetajatel vaja mõtteid ja ideid,

kuidas teadmisi lasteni viia, lastes huvi äratada:

/.../ Vaatan erinevate tasemete kohta erinevaid raamatuid, ee… ja mis siis nagu

silma köidab niimoodi, üritan mõelda nagu, nagu laste silmade läbi. Et sel peaks

olema ka tegelikult hea illustratsioon, et kui ta vaatab pilti, siis ta tegelikult

saabki ennustada, mis nüüd juhtuma hakkab või mis juhtus. Et seda ma vaatan ja

siis kindlasti mõnedel readeritel on taga head harjutused. Et ma vaatan ka, et

kas on olemas mingisugused tegevused… (IK: 76)

Tunniks ettevalmistamine võib toimuda igal ajal ja igas kohas. Kirjeldatud näite puhul ei

istu õpetaja oma töölaua taga, vaid lehitseb raamatukaupluses võõrkeelset kirjandust.

Huvitava allikana, kust õpetajad infot hangivad, ilmnesid intervjuude käigus reisid,

ekskursioonid, õppekäigud, muuseumikülastused. Reisidelt tuuakse kaasa esemeid,

õppekäikudelt infobrošüüre, filmitakse ise kaugeid paiku ja tutvustatakse neid õpilastele.

Kirjanduseõpetaja näitab Shakespeare'st rääkides õpilastele fotosid Globe'i teatrist ning

tunniteemade juures saab kasutada teadmisi, mis on kogutud Tuneesias, kui ta külastas

amfiteatrit ja nägi Vergiliuse mosaiiki, „pluss jah... siis need materjalid, mis ma olen

kaasa toonud“ (EK: 101-105). Keemiaõpetaja on korjanud Inglismaa eri maastikelt

kivimeid ning Inglismaa viskivabriku ja Prantsusmaa veinimõisa külastuste näitel räägib

ta tunnis alkohoolsete jookide tootmisprotsessist (Keem: 129–141).

Ajalooõpetajale avaldas muljet Titanicu näituse külastus, giidi jutu ja ostetud brošüüri

põhjal tegi ta ülevaate pea kõikides klassides, kus ta õpetab (Ajal: 241, 243). Väga rahul

oli ta külastusega Tartu linnamuuseumi, kus peale selle, mida edastas „vahetu ja

emotsionaalne“ giid, oli võimalus ka paljut näha ja käega katsuda (Ajal: 243).

52

Algklassiõpetaja nimetas samuti muuseumikülastusi ning eriti kiitis ta kohalikku Helme

koduloomuuseumi, kus ta käib mõne oma klassiga mitugi korda, sest seal on ju kõik

„absoluutselt olemas“ :

/.../ on ikka väga vanast ajast, eestlaste rehielamust alates kuni tänapäevani, kõik

selle stagna-ajani ja kõik nende pioneeride ja komsomolide ja Stalini ajani /.../

(Alg: 62–63).

Sama õpetaja pildistas Helsingis rokkfestivalil „huvitavaid asju nagu, kuidas inimesed

liiguvad seal jalgratastega, see on meeletu“. Talle meeldib surnuaedades käia ja

jäädvustada, mida näeb (Alg: 71). Tehtud fotode abil edastab ta oma elamused õpilastele.

Loodusõpetuse tunnis kasutab bioloogiaõpetaja oma aiast tehtud pilte ning reisidelt on ta

toonud Põhja-Jäämere äärest korjatud karpide kodasid ning vetikaid (Bio: 131–136).

Reisidelt saadud elamused jäävad alles, kuigi reis leidis aset aastakümneid tagasi:

/.../ ja tegelikult siiamaani, ikka Baikali järve teema juures, kui ma ikka räägin,

et ise nägin põhja sealt kolmekümne meetri sügavuselt, ise käisin ujumas, siis

vajub lastel suu lahti küll, seda enam, et see on praegu täielikuks eksootikaks

muutunud, kuskil Venemaa sügavuses käia. (Geo: 57)

Reisidelt, muuseumitest ja õppekäikudelt saadud materjalide või info puhul ei saa

eristada käega katsutavat eset või infokandjat ja seda, mida õpetaja endaga kaasa toob

saadud elamuste ja teadmistena.

Õpilased

Intervjuudest ilmnes veel üks oluline allikas, mille kaudu hangivad õpetajad vajalikku

infot ja materjale: õpilased. Õpilaste poolt on kooli, klassis ja tunnis kasutamiseks

toodud erinevaid esemeid. Gümnaasiumi etnogeograafia kursusele on õpilased kaasa

võtnud šokolaadi ja juustu ja kui oli räägitud nende valmistamisest ning geograafilisest

taustast, sai neid ka reaalselt maitsta (Geo: 151). Ajalooõpetaja kasutab tundides õpilaste

toodud papüürusest kalendrit, kuid eriti meeldib talle ja lastele lahtikäiv muumia mudel

(Ajal: 251).

53

Algklassiõpetaja on seadnud sisse tingimuse, et kui lapsed on käinud reisidel, räägivad

nad pärast teistele nähtust ja näitavad kaasa toodud esemeid:

/.../ näiteks üks poiss tuli seal Egiptusest, tal oli kõik, isegi võtmehoidjad olid

kõik seal vastavalt kõik… mitte niisama lillekene, vaid ikkagi püramiididega ja

asjadega seotud /.../ hiljem, kui me rääkisime sellest, et mis asi püramiid on,

matemaatikas, oo, temal oli kohe, vaat temal oli see võtmehoidja ja kohe oli

see… kohe toodi seos selle asjaga ja siis lõpuks otsisime ENEKEsest ka välja nii

püramiidide pildid ja asjad. (Alg: 75–77)

Eelmistes näidetes ei jõudnud õpetajani mitte ainult õpilase toodud ese, vaid ka

teadmised nende külastatud maade kohta. Õpilastelt saadud infot pidas oluliseks ka

bioloogiaõpetaja, kes mainis ära endised õpilased, kes juba teistes koolides, sealhulgas

ülikoolides õpivad:

/.../käivad ka teiste koolide õpilased, kes siin on olnud ja need toovad materjale.

Õigemini… ühesõnaga, räägivad ja näitavad, mis seal… ütleme nii. Näiteks

eelmisel aastal lõpetanud tüdrukud, pidevalt käivad ja nii kui tuleb mingisugune,

noh bioloogia teema, bioloogiakursus neil, me kohe arutame, ja nad kohe

räägivad ka, et mis oleks pidanud koolis teistmoodi tegema ja mida oleks

pidanud juurde õpetama /.../ (Bio: 124–126)

Õpetaja räägib tunnis ajalehesabast leitud anekdoote ning palub ka õpilastel huvitavat

ainealast infot välja otsida:

/.../Ja ütlen lastele ka, et vaadake, vahel tuleb midagi, kui leiate... Nad otsivad

ka, /.../ muideks ka mulle... Nüüd üks kaheksandik, üks video, mida ta tahab

mulle näidata, ma ei tea, mis teemal, aga nad otsivad välja ja siis tulevad. /.../

Hästi palju lapsi käib niimoodi, eriti nooremad. Et, et leidis mingi materjali ja

kuidas seda ja kust... (Keem: 149)

Olulise infoallikana ilmnesid intervjuude käigus õpilastööd. Esitlustest, mida õpilased

koduülesannetena teevad, oli eelpool juba juttu. Loetud „Onu Tomi onnikesest“ tegi

gümnasist ajalootunnis ettekande (Ajal: 237). Kasutatakse ka netist leitud teiste koolide

õpilaste referaate ja esitlusi (EK: 105–111). Hästi tehtud slaidiprogrammide materjale ja

54

nende tegemisel välja otsitud videoid või pildimaterjale saavad kasutada õpetajad ka

järgmistel õppeaastatel:

/.../ nemad teevad oma esitlust ja mina muuudkui panen kirja neid videosid, et

vaat seda tasuks ise üle vaadata, see tasub kirja panna järgmiseks korraks

soovituslikuks, võib-olla kuskil näidata. Kuid alati ei jõua selleni, aga see info

mida nemad mulle pakuvad, on tohutu suur. Kuni selleni, et ühel ilusal hommikul

möödunud aastal, ja see oli just hommik, enne tööle minekut, sain ma sõnumi

ühelt noormehelt, kes teatas mulle et, õpetaja, ma saadan teile lehekülje

aadressi, seal on nii palju huvitavaid filme. (Geo: 149–151)

Juba aastaid on gümnaasiumi lõpetajatel olnud võimalus ühe lõpueksami asemel teha

uurimistöö. Need on olnud valdavalt kodu-uurimuslikud tööd. Uue õppekava

kehtestamisega muutus uurimustöö, loov- või praktilise töö tegemine kohustuslikuks

kaheksandas ja üheteistkümnendas klassis ning tulemused on palju mitmekesisemad.

Õpilased on teinud töölehti õpiku juurde (Ajal: 39–45), kokku pannud ülevaate viimasel

ajal ilmunud erialaartiklitest (Bio: 6), koostanud ristsõnu ja teinud ettekandeid (Keem:

244–246) ning loonud doomino algebra õppimiseks (Mate: 58). Õppematerjalina leiavad

kasutamist õpilaste praktiliste töödena valminud maastikumäng ning vanadelt

videokassettidelt digitaliseeritud õppefilmid (Bio: 18–19, 41, 46). Nende tööde olulisus

selgus samuti intervjuude käigus:

 /.../ koolile herbaariumi valmistamine /.../ üks asi on taim raamatus pildi pealt,

teine asi on reaalsus, et ta näeb kohe reaalselt, milline see taim tegelikult välja

näeb. /.../ ikka püüame teha need tööd nii, et nad oleks võimalikult tulevikus

kasutatavad järgmistes… järgmistel aastatel ainetundides. Ta ei jää lihtsalt /.../

tolmuma, et ma tegin töö töö pärast/.../ (Bio: 47)

Algklassiõpetaja soovis kasutada õppekäikudel varasemaid uurimistöid, näiteks neid,

kuhu on koondatud kohalikud muistendid (Alg: 58). Endal on tal kokku kogutud laste

omalooming:

/.../ [Mul on] laste iseenda välja mõeldud muinasjutud kokku pandud ja muuseas,

ma väga sageli kasutan, kui jälle uue klassiga see teema tuleb /.../ kokku

köidetud niisuguseid raamatukesi/.../ (Alg: 53–54)

55

Õpilaste kaudu saadud lisamaterjale saavad õpetajad kasutada erinevates kooliastmetes

paljude aastate vältel ja tehtud õpilastöödel on praktiline ja jääv väärtus.

Täiend- ja tasemekoolitus, kolleegid

Analüüsi käigus selgus, et kaks esialgset kategooriat – täiendõppe kaudu (kursused,

tasemekoolitus) hangitud materjalid või info ja kolleegidelt saadu kattuvad suures osas

ning oli otstarbekas nad ühendada. Selgub, et infot ei saada tingimata ainult teistelt

õpetajatelt, vaid ka näiteks teadustöötajalt ülikoolist, endiselt kursusekaaslaselt või

kelleltki oma kooli personali hulgast:

/.../ Väga hästi annab infot /.../ kooliõde. Nimelt vaatasin, /.../ raamat laua peal,

selline raamat nagu „Alkohooliku meelespea“. Alles oli alkoholismi teema ja siis

ma sealt üht-teist lugesin, mida alkohoolik peab meeles pidama. Siis on

igasugused toitumispüramiidide programmid, mida ma sealt tema käest

saan. /.../ tänagi käisin läbi, täpsustasin... täpsustasin, missugused peaksid olema

/.../ kabineti ohutusnõuded /.../ (Keem: 61–63)

Kui õpetaja käib kursustel, kohtub ta teiste õpetajatega, õpib teistelt õpetajatelt (EK:

100) ning vahetab infot, nii materjale kui teadmisi:

/.../ ja siis olid ka praktilised töötoad, kus siis õpetajad said esitleda huvitavaid

lehekülgi, huvitavaid veebikeskkondi, kus saab siis midagi leida ja õpilastele

praktiliselt nagu kasutusse võtta. /.../ (IK: 38)

Eesti keele õpetaja märkis, et üht-teist on ta kursustelt- kolleegidelt saanud, kuid pigem

on tema kolleegide suhtes olnud andja rollis (EK: 56) Tallinna ülikoolis tasemeõppes

käival õpetajal on kontaktid kolleegidega üle Eesti ning ta märkis, et õpingute ajal

„metoodik ikkagi suunas, mida peab ja kuidas peab ja kust leiab algallikaid ja millised

on head algallikad“ (Ajal: 115, 125). Kehalise kasvatuse õpetaja hangib tunnis vajalikeks

harjutusteks ideid ka trennidest, milles osaleb (Vaatl: 68). Kirjastuse infopäeval lootis

õpetaja tutvuda uuema õppekirjandusega (Vaatl: 81).

Võimalus hankida infot kolleegidelt või koolitustelt võib olemas olla, kuid igale

õpetajale need sellegipoolest ei sobi:

56

/.../Aga niimoodi praktilist ja sellist illustreerivat materjali ja… Praktiliselt mitte,

aga ma olen selline tüüp ka, et mulle ei meeldi teiste materjalid, ma pean ise

otsima, ise selleni jõudma ja mul ei saa midagi kandikul ette tuua, et kuule, siin

on hea tunnimaterjal. (Geo: 56)

Bioloogiaõpetaja sõnul on koostöö kolleegidega väga hea, ta nimetas suve- ja talvepäevi

ning RMK loodusprogramme. Väga pikaajalised suhted kolleegidega on keemiaõpetajal,

kes nimetas teiste üldhariduskoolide õpetajaid ja ka endisi õpingukaaslasi:

/.../Siis aeg-ajalt küsin nõu oma kallitelt kursusekaaslastelt, Tartu Ülikoolist,

orgaanikast. Konsulteerin, kuidas ma üht või teist teemat esitan, ja vahel on ka

probleemid, et kuidas seda koolis esitada. /.../ Tartu Ülikoolist, Tallinna

Tehnikaülikoolist, konsulteerin. Oleme ainekavade üle konsulteerinud. /.../

(Keem: 111)

Täiend- ja tasemekoolituse kaudu on kirjeldatavad kontaktid ja infovahetus ülikoolidega,

kuid info jõuab õpetajateni ka koolis korraldatavate õpikodade vahendusel (Bio: 118–

123; Keem: 123). Tasemekoolitusel loovad õpetajad kontakte kolleegidest

kursusekaaslastega ja õppejõududega ning need on edasise infovahetuse aluseks. Kuidas

tõmmata piire koolituste ja kolleegide vahele, kui endine kursusekaaslane võib olla nii

kolleeg teises koolis kui ülikooli teadur, teine õpetaja annab edasi teadmisi kursusel

lektorina või edastab mõnikord materjale kaasõppurina?

 3.2.3 Juhuslik või kaasnev infovajadus

Mõnikord leitakse informatsiooni ka siis, kui seda sihipäraselt ei otsita. Mõned teadlased

eeldavad, et info hankimine on tahtlik protsess; nii on, kui inimene tegeleb aktiivselt ja

teadlikult infootsinguga. Teised teadlased tunnistavad „teadvustamata

kommunikatsiooni“ olemasolu, kui me märkame objekte või sündmusi ennast

ümbritsevas keskkonnas. Sellised juhuslikud infoga kokkusattumised võivad olla enne

olemas oleva või tärkava huvi põhjuseks. Levinumad terminid selle nähtuse

kirjeldamiseks on lehitsemine ja uurimine (browsing, scanning) ning tihedalt seotud

mõiste on info leidmine õnnekombel (serendipity). (Case 2007: 89)

David Bawdeni sõnul eristatakse lehitsemist (browsing) hankimisest (searching) selle

järgi, et lehitsemisel on vähem määratletud lõpp-punkt ja lehitsemine on ka vähem

57

struktureeritud, et leida huvitavat ning relevantset (Bawden 2011: 4). Lehitsemist saab

kasutada infohankimise (seeking) puhul erinevatel viisidel ja erinevate eesmärkidega.

Lehitsemise stiil, mis toimub pooljuhuslikult, õnnekombel (serendipitous) või kogemata,

on passiivne info leidmine. (ibid: 9)

Nagu eelpool öeldud, väidavad nii mõnedki õpetajad, et hädaparast piisaks ka

olemasolevast õpikust ja töövihikust, kuid ikkagi kasutavad kõik erinevaid lisamaterjale,

nii internetist, isiklikest kogudest kui raamatukogudest laenutatuid. Kindlasti otsivad

õpetajad sageli infot sihipäraselt ja kindla eesmärgiga, aga ilmneb ka juhuslikke või

kaasnevaid infovajadusi.

Nii võis ka vaatluse käigus jälgida, kuidas raamatukogu külastanud õpetajad leidsid

materjale, mida nad otseselt otsima ei tulnud, ilmnes juhuslik või kaasnev infovajadus.

Üks asi võib viia teiseni ‒ näiteks tuli õpetaja raamatukokku küsima lisaeksemplari

klassis kasutamiseks, aga laenutusletil olevaid raamatuid vaadates tekkis mõte valida

välja kohustuslik kirjandus (Vaatl: 39).

Mõnikord on raamatukoguhoidjalt saadud info või soovitus see, mis viib õpetaja vajalike

materjalideni:

/.../ Juhtisin õpetaja tähelepanu uudiskirjandusele ja küsisin, kas talle pakub huvi

nukuriiete õmblemise raamat. „Oi, seda ma pole näinudki!“ /.../ (Vaatl: 45)

Siinkohal oli oluline tegur aeg, õpetajal pidi olema piisavalt aega, et konkreetsest

infovajadusest või lahendamist vajavast probleemist kaugemale vaadata ja midagi

huvitavat leida (Vaatl: 96–115). Uudiskirjanduse riiulil ja laenutusletil olevaid raamatuid

vaadati ning ajakirju lehitseti näiteks koolivaheajal raamatukogu külastades (Vaatl: 237–

239, 244) või raamatukogus toimunud tunni ajal, siis, kui õpetaja väga ei kiirustanud

(Vaatl: 52–61).

Kõik õpetajatega tehtud intervjuud viisin läbi kooli raamatukogu tagumises saalis, kus

asub suur osa ilu- ja teatmekirjandust. Nii mõnedki intervjueeritavad avastasid, kuigi nad

ei olnud selle eesmärgiga raamatukokku tulnud, juhuslikult midagi, mida nad saaksid

edaspidi kasutada. Võõrkeeleõpetaja sai teada, et raamatukogus on olemas inglisekeelne

„Videviku“ sari (IK: 80–84), ka geograafiaõpetaja leidis vajaliku raamatu:

58

/.../ Et praegu, kas või siinsamas hetkel raamatukogus olles vaatasin riiulit –

ahaa, mis raamatud siin on, et me hakkame kohe jõge õppima, siin on tore

raamat saarmast, ma peaks kuidagi selle ära kasutama /.../ (Geo: 41)

Selleks, et juhuslikult leida vajaminevat, on vaja aega ja võimalusi. Võimalusi pakub

kooli raamatukogu, kuid enne on vaja, et õpetaja üldse jõuaks raamatukokku.

 3.2.4 Takistused ja probleemid

Millised takistused ja probleemid ilmnesid õpetajate infohankimise protsessis? Õpetajad

kurtsid, et nad ei oska hästi infot otsida (infopädevus), probleemid olid info

vastuvõtmise ja tunnetusega, ligipääsuga, süstematiseerimata infoga, aegunud

materjalidega, info polnud usaldusväärne või oli ebapiisav, takistuseks võib olla

ajapuudus, teavikute hind või ka tehnilised probleemid.

Infopädevuse koha pealt leidsid õpetajad, et nad mitte ainult ei oska piisavalt hästi infot

leida ja otsida (Ajal: 79–83), vaid nad ei tea ka, kuidas küsida, mida nad tahavad (Alg:

23, 45). Matemaatikaõpetaja käis infootsingu kursusel ja leidis, hoolimata sellest, et ta

on arvutiõpetajana tehnoloogiaga sina peal, et ta jäi päris hätta:

/.../ Ma teadsin, et mingi vana raamat on olemas. Ja, ja siis ma pusisin seal ise

nendest erinevate raamatukogude kataloogidest otsida ja isegi siis ma ei tea,

seal oli mingi jumala väike raamatukogu, kus siis näitas, et see, see mingi

raamat on olemas, kus erinevatest numbrisüsteemidest räägiti. Ja et võib-olla

jah, teinekord raamatukogutöötajad leiaksid kiiremini ühenduse ja kätte. /.../

(Mate: 86)

Info vastuvõtmisel ja tunnetusel võis takistuseks olla keeleoskus (Ajal: 112) ja info

üleküllus (Geo: 27, Bio: 88–92, Ajal: 201). Info ülekülluse tunne võib tekkida juhul, kui

kättesaadav on korrastamata. Ainealaste materjalide süstematiseerimise ja ka ühte kohta

koondamise vajadust rõhutas bioloogiaõpetaja, kusjuures tema arvates peaks seda

tegema mõni vabariigi tasemel institutsioon, näiteks kas TÜ teaduskool (Bio: 80–86, 93–

96).

Intervjuude käigus uurisin ka, kuidas õpetajad suhtuvad ekraanilt loetavatesse

materjalidesse võrdluses paberkandjal olevatega. Mõned õpetajad väitsid kindlalt, et

eelistavad paberilt lugeda (Mate: 129, Geo: 81, EK:140), kuid rolli mängib ka see, kas

59

tekst vajab süvenemist ja mis otstarbel materjali vajatakse. „Kui mul on vaja kiiresti

uudist kätte saada, siis netist“, ütles geograafiaõpetaja (Geo: 81). Iga kord ei olegi

võimalik valida, sest palju on sellist infot, mida „füüsiliselt ei ole võimalik“ käes hoida

(IK: 91). Info vastuvõttu võib mõjutada ka see, et paber ei väsita niipalju silma (Ajal:

165–167). Värvikalt kirjeldas erinevaid meediume bioloogiaõpetaja:

/.../ Nii… aga kui mingisugused sellised uudised on, et mida ma vajan kiiresti

läbi vaadata, seda ma võin arvutis lahmata. Aga… kui nüüd on mingi teadus…

teaduse uus uudis näiteks, molekulaarbioloogias, siis ma lähen prindin välja, ja

siis ma kakun sinna jooned alla, noh, kui ma pean oluliseks, et vaat seda võiks

nüüd teada ja… ja noh, ma ei tea, mulle meeldib näiteks, mulle meeldib… lapsed

ka, muide, nuusutavad uusi raamatuid. Mulle meeldib ka ajakirja ja raamatu

lõhn, igal raamatul on lõhn. Ja muide, sügisel on nii äge, kui uued raamatud

antakse, osad lapsed mõtlevad… (tõmbab ninaga kuuldavalt õhku) „Õpetaja,

raamatul on nii hea lõhn!“ Aga arvutil ei ole nii hea.../.../ see on plastmassi lõhn.

(Bio: 172–174)

Raamatu puhul mainiti võimalust käes hoida ja mugavalt lugeda (Geo: 81, EK 139–141),

raamatu lugemine võib olla omaette sündmus:

/.../et see on nagu juba selline jube mõnus rituaal, et sa võtad tassi kohvi või

tassi teed ja… istud mugavalt tugitooli, kui sa leiad selle aja, eks ole.. ja siis

võtad omale ette siis hea raamatu või hea ajakirja, ajalehe ka ja... /.../ (IK: 90–

91)

Kättesaadavus ja ligipääs tuli jutuks kirjandusõpetaja intervjueerimisel, kelle sõnul on

võrreldes suuremate linnadega Tõrvas võimalus vajalikku kirjandust laenutada või osta

väga kehv, pigem saab ta soovitu online-raamatupoest (EK: 183–188), kuid vajaliku

enesele soetamist võib takistada kõrge hind (Bio: 160). Bioloogiaõpetaja arvates peaks

olema kõigil õpilastel ligipääs TÜ teaduskooli õppematerjalidele ja õpetajal võimalus

kasutada TÜ raamatukogu vahendatavaid teadusandmebaase (Bio: 84, 140).

Ajapuudus võib olla segav tegur, mis takistab info hankimist, seda nii materjalide

otsimisel internetist kui raamatukogu(de)sse jõudmise puhul (IK: 60, Geo: 48, EK 124–

126, Bio 223). Ka raamatukogu asukoht koolimaja hoones võib tekitada probleeme,

õpetaja oli väga rahul siis, kui kooli raamatukogu paiknes veel käe-jala juures

60

algklasside majas (Ajal: 221) ning valikuid võib mõjutada raamatukokku jõudmiseks

kuluv aeg:

/.../kuna ma alati pean mõtlema, millal ma tulen sealt ülevalt kolmandalt

korruselt siia alla ja pean tagasi tundi jõudma, kas ma kümne minutiga ajan oma

asjad ära. (Geo: 102)

Õpetajad kurdavad, et nad tahaksid, kuid neil ei jää piisavalt aega lugeda (Keem: 202,

EK: 128, 134, Ajal: 94, 149) ning sealjuures mõtlesid nad nii teatme- ja ilukirjandust kui

perioodikat.

Info usaldusväärsus ja ajakohasus oli intervjuude käigus korduvalt jutuks bioloogia ja

algklassiõpetajaga. Kurdeti, et klassis kasutataval uuemal tabelil on kunstnik liigset

fantaasiat kasutanud, „ma ei saa vaadata seda ebaproportsionaalset maksa, mis mulle

sealt tabeli pealt vastu vaatab“ ning selle asemel tuleb lastele näidata seedeelundkonda

„veneaegselt“ tabelilt (Bio: 166). Mõnikord ongi mõni vanem asi siiani kasutatav ja

võrdväärset pole seni välja antud („vihmaussi siseehitus ei ole muutunud“, Bio: 163),

siiski tunnevad õpetajad puudust uuemast materjalist:

Internetis on, aga mis ma pean selle interneti kohta ütlema, isegi natukese

pahandab mind, et kui ma näiteks võtan, sealtsamast noh, ütleme Miksikesest,

sinna väga vähe tekib uut materjali, seal on väga vanad asjad, „Pioneer laulab,

tantsib“, sealt on nad sinna üle kantud ja need on niimoodi /.../ … vanad asjad

tuleks võtta välja, nii palju ilmub uut lastekirjandust, et sealt teha valik ja panna

neid uuemaid ja uuemaid. Kui me lähme võtame lahti ükskõik… näiteks seesama

tutipidu, siis need luuletused on seal juba algusest saadik olnud, neid võiks

uuendada. /.../ Keegi peaks selle töö tegema, et seda… uuemad materjalid /.../

(Alg: 102)

Õppematerjalid võivad olla olemas, kuid kasutamist võivad takistada ka tehnilised

probleemid. Puudub tehnika, mille abil VHS-videokassette mängida (EK: 73, Bio: 21),

päikesepaistelisel päeval ei seleta klassiruumis silm ekraani (EK: 89) või ütleb tehnika

üles ja ettevalmistatud tundi ei saa planeeritud moel läbi viia (Geo: 21).

Intervjuude ja vaatluse käigus ilmnenud või väljendatud takistustest olid õpetajate

arvates olulisemad kättesaadavus ja ligipääs.

61

 3.3 Kooli raamatukogu ja õpetaja

Kooli raamatukoguhoidjana olin huvitatud, miks ei tule mõnikord mõni õpetaja kooli

raamatukokku, mida arvavad õpetajad kooli raamatukogust ning mida saaks kooli

raamatukogu paremini teha, et õpetajad oleks rahul.

 3.3.1 Raamatukogu kasutamise põhjused

Õpetaja tuleb kooli raamatukokku, sest tal on vajadus leida vajalikku informatsiooni

erinevatel infokandjatel ainetunni ettevalmistamiseks ja läbiviimiseks.

Õppematerjalidega seotud probleemid ja lisamaterjalide olulisus olid vaatluse all

eelmistes alapeatükkides. Nimekiri eesmärkidest ja põhjustest (eristamata, mis oli ajend

ja mida taheti lõpuks saavutada), milleks kooli raamatukogu vajati, täienes kogutud

andmetesse süvenemise käigus tublisti. Oli vaja infot vahetada, paluda

raamatukoguhoidjal tellida vajalikku õppe- ja teatmekirjandust, raamatukoguhoidja abi

oli vaja õpioskuste tunni läbiviimiseks ja tänukirjade tegemiseks, raamatukogu kui

ruumi vajati aktiivõppepäeval, õpilastööde näitusekohana, ainetundides filmide

vaatamiseks ja täiendava õppetöö toimumispaigana.

Õpetajat väitsid isegi, et raamatukokku tullakse siis, kui ise enam kuidagi hakkama ei

saa või kui „ei ole enam kuskilt võtta“ (Ajal: 161–163).

/.../ Ikka noh, põhimõte on see, et häda ajab härja kaevu, ega nii kergesti tule,

aga kui sul midagi tarvis, mingisuguse teema ürituse jaoks või on tarvis

kohustusliku kirjanduse mingit raamatut või mingit… metoodikale veel lisa (Alg:

15)

Kas raamatukogu on õpetajatele üldse vaja, kui mõni õpetaja ei näe kooli raamatukogu

isegi mitte teise-kolmanda võimalusena, vaid viimase lahendusena? Siiski selgus, et neid

põhjuseid, miks õpetajal on põhjust raamatukogu kasutada, on rohkem.

Infovahetus

Mõnikord on vaja ühendust võtta infovahetuse eesmärgil, sealhulgas korralduslike

küsimuste täpsustamiseks, näiteks küsis õpetaja, kas olen leidnud video

62

aktiivõppepäevaks (Vaatl: 12) või oli vajadus raamatukogus toimuva õpioskuste tunni

detaile paika panna (Vaatl: 49).

Raamatukogusse pöördutakse ka selleks, et kindlaks teha materjalide olemasolu, näiteks

kas tellitu on saabunud:

/.../ mõnikord siin õppeaasta alguses, et helistame, küsime, et kas need on tulnud

või teised on tulnud … (EK: 179).

Pöördutakse ka selleks, et registreerida ainetunni toimumise aeg raamatukogus.

Kokkulepe ei tähendanud veel, et tegevus toimus, näiteks teatas õpetaja, et

aktiivõppepäeva tund võib ära jääda (Vaatl: 10) ning mõnikord registreeriti ka

filmivaatamise aeg igaks juhuks (Vaatl: 74).

Vajalikud materjalid

Õpetaja ja raamatukoguhoidja üks koostöövaldkondi on õppematerjalide tellimine.

Järgmise õppeaasta õpikute ja töövihikute tellimus tuleb koostada eelmise aasta

novembris-detsembris. Õpetaja valib kirjastuse kataloogide ja kodulehtede ning sageli ka

eelnevalt ostetud näidisõpikute ja -töövihikute alusel, milliseid uusi asju ta soovib kogu

klassile või ainult endale lisamaterjalina saada (IK: 32; Ajal: 21, 31). Oluline on jõuda

kokkuleppele teiste sama aine õpetajatega (Matem: 9–14). Lõplikud otsused tehakse

läbirääkimiste käigus vastavalt eelarvele ja otstarbekusele.

Nagu öeldud, toimub tellimistega seotud koostöö põhiliselt hilissügisel, kuid

tellimissoovidega pöördutakse raamatukokku aasta ringi, „kas seda saab või teist saab“

(EK:179). Õpetaja tõi näiteks arvele võtmiseks raamatu ja palus ühtlasi juhul, kui sügisel

avaneb uus valikkursus, neid õpilaste jaoks juurde tellida (Vaatl: 6–7). Ka teised

õpetajad avaldasid soovi tellida õpikuid (Vaatl: 232) ja teatmekirjandust (Vaatl: 234,

243). Õpetaja saab teada, et on ilmunud midagi uut ja tuleb seda raamatukokku küsima

(Alg: 23).

Õpetajal on vaja pöörduda raamatukokku, et kohustuslikku kirjandust välja valida või

kontrollida, kas selle eksemplare jagub (EK: 38, Vaatl: 202). Mõnikord on vaja õpilastele

tunnimaterjaliks paljundada raamatukogus mõni tööleht või joonis (Ajal: 10, Vaatl: 140,

Keem: 10). Juhtus, et õpetaja unustas oma isikliku materjali koju ja pidi tulema seda

kooli raamatukogust laenutama (EK: 14).

63

Õpetajad tulevad raamatukokku tutvuma õpilasuurimuste, loov- ja praktiliste töödega, et

vaadata, kuidas varasematel aastate tööd on tehtud ning selle põhjal aidata enda

juhendatavaid õpilasi:

/.../ need õpilased, keda mina juhendan, nemad on töö teinud, aga nüüd on raske

üles kirjutada ja selleks, et oleks neil ettekujutus, milline see kirjatöö peab välja

nägema, mida seal tuleb kirjutada ja milline üks valmis töö välja näeb, selleks

me arvasime et kõige õigem on tulla raamatukokku, vaadata eelnevate aastate

tööd ja siis ma vihjasin ka sellele, et raamatukogus on olemas üks sihuke vahva

ajakiri nagu Akadeemiake, kus on kõikide teiste paremate... parimate koolide

parimad tööd kokku kaante vahele pandud, see tuli neile üllatusena, et üldse

selline ajakiri olemas on. Me tulime siia raamatukokku, istusime laua taha ja

hakkasime siis vaatama, kuidas me paneksime kokku selle niinimetatud

teooriaosa. Igatahes läks meil päris hästi, võrdlesime mitmeid töid ja saime

lõpuks paika… /.../ (Bio: 6)

Tundide läbiviimiseks vajalike materjalidega seotud raamatukogukontaktid on samuti

mitmekesisemad kui vaid konkreetse materjali küsimine.

Raamatukogu kui ruum

Raamatukogu ruumi on kasutatud päris palju videofilmide vaatamiseks, seda eriti veel

siis, kui klassides veel vastav võimalus puudus. Nüüdki on peamised põhjused

tehnilistest probleemidest tulenevad, näiteks ainekabinetis puudub vastav tehnika

videokassettide vaatamiseks (Vaatl: 17–18) või on päikeselise päevaga klassis nii valge,

et ekraan jääb tuhmiks (IK: 12, Vaatl: 74)

Raamatukogu kasutati vaatluse perioodil algklasside aktiivõppepäeva infootsingutunni

läbiviimiseks (Vaatl: 52). Raamatukogu on ka õpilastööde näituste korraldamise kohaks:

Ootamatult tulid raamatukokku õpilased oma kunstiõpetuse töödega ja soovisid

need vaatamiseks välja panna. Leidsime sobiva lauapinna. Hetk hiljem saabus

ka õpetaja, /…/ vaatas paigutuse üle/.../. (Vaatl: 122)

Raamatukogu ruumi ei pea õpetaja sugugi ise kasutama, võimalus on ka saata õpilased

kindla ülesandega raamatukokku, olgu siis audiomaterjale kuulama (IK: 116),

64

referaadiks materjale otsima (Geo: 7, 60), lisalugemise valimiseks (IK: 16) või

konkursist osa võtma (IK: 94). Raamatukogu võib olla täiendava õppetöö toimumise

kohaks. Kirjanduse õpetaja käis küsimas, mis kellaaegadel oleme koolivaheajal avatud,

et kohustada üht õpilast tulema raamatukokku „Rehepappi“ lugema (Vaatl: 228).

Millised olid hinnangud raamatukogule kui ruumile? Ühe väga praktilise asja, mis tema

jaoks oli oluline, nimetas bioloogiaõpetaja:

 /.../ mul on hea meel, et siin on olemas lauad, siin on võimalik klassiga tööd

teha/.../ väike klassi nurk olemas (Bio: 178)

Veel ütlesid õpetajad, et raamatukogu on koolimaja kõige rahulikum ja meeldivam paik

(IK: 94), kus on akadeemiline õhkkond (Bio: 176), raamatukogu on „ilus ja tark koht“

(Geo: 85), valgusküllane (Bio: 176), soe ja päikeseküllane (Mate: 147), raamatukogus on

mugav, hubane ning ruumid on avarad (Alg: 114).

Raamatukoguhoidja

Raamatukogu on üks minu abiline, ütles geograafiaõpetaja. Raamatukoguhoidja abi

vajatakse näiteks tundide läbiviimisel, teemapäevade korraldamisel, raamatukoguhoidja

abistab vajaliku leidmisel ning raamatukoguhoidja on mõnikord nõuandja ja ärakuulaja

rollis.

Raamatukoguhoidja õpetaja rollis, tundi läbi viimas või tundi sisustamas, ilmnes seoses

aktiivõppepäevaga, kui paluti sobiv tekstilõik ette lugeda (Vaatl: 9). Õpioskuste- ja

infootsingu tunnis oli raamatukoguhoidja ülesanne õpetada lastele konkreetseid oskusi

(Vaatl: 49).

Mõned aastad tagasi viisin emakeelepäeval läbi tunni, kus tutvustasin gümnasistidele

koduloolisi raamatuid, millest nad võiksid leida oma uurimistööde tarvis infot (Ajal:

191–199). Juba mitu aastat toimub igal kevadel raamatukogus õpikus oleva teemaga

seostuv ajalootund. On väga hea meel, et õpetaja rääkis sellest kui meie ühisest

ettevõtmisest:

/../ on välja otsitud raamatud… siis Anderseni muinasjuttudega ja me näitame

neid lastele. Ja siis on meil läbi… kuidas me ütleme.. meil on siis muinasjutu

pealkirjad… segi paisatud ja lapsed peavad siis õiged muinasjutu pealkirjad

65

sealt välja võluma ja pärast joonistama midagi, mis neil… mis neile meelde jäi

sellest. (Ajal: 181–185)

Mitmeid üritusi algklassides korraldavad ja viivad läbi õpetajad ise ning raamatukogu

abi iga kord ei vajata. Raamatukoguhoidja oli tavapärasest teises rollis, igapäevatööst

erinevaid tööülesandeid täitmas sel juhul, kui klassiõpetajal oli vaja tänukirju või

diplomeid tublimate tunnustamiseks:

Õpetajal oli vaja teha tänukirju /.../ parimatele kirjutajatele ning ta arvas, et

minu abiga saab need kiiremini tehtud: „Sest sul on see asi rohkem käpas.“

Kujundasin ja trükkisin tänukirja blanketid. (Vaatl: 212)

Raamatukogust saab abi, ütlesid nii mõnedki õpetajad. Raamatukoguhoidja otsib

vajaliku (IK: 94), juhatab, kust õpetaja veel ise võiks otsida (Alg: 17).

Abi ei ole mõistetav iga kord käega katsutava materjali või rahuldatud infovajadusena,

raamatukoguhoidjaga saab nõu pidada (Keem: 204) ning mõnikord on oluline ka ära

kuulamine:

/.../Ongi see, et ma astun uksest sisse mingisuguse murega, siis mu mure

kuulatakse ära, lohutatakse, aidatakse. (Mate: 148–152)

Kõik toodud näidetest ei tule raamatukogutöös igapäevaselt ette, kuid aitavad

illustreerida võimalusi, kuidas toimub õpetaja ja raamatukoguhoidja vaheline koostöö.

 3.3.2 Raamatukogu mittekasutamise põhjused

Probleem pole selles, nagu poleks õpetajal üldse kooli raamatukogu vaja, õppekavale

vastavad materjalid liiguvad raamatukogu kaudu ning seetõttu on õppeaasta vältel

kontakte raamatukoguga kõigil õpetajatel. Pigem näen küsimust selles, et kuigi

raamatukogus on palju võimalusi: huvitavaid materjale, tehnilised lahendused jne, võiks

neid senisest rohkem kasutada.

Õpetaja ei tule raamatukokku, sest talle vajalik on olemas. Väga palju materjale on

laenutatud ainekabinettide vaheruumidesse ja õpetajatele isiklikult kasutamiseks (EK:

16; Alg: 15; Mate: 15–18). Ning õpetaja isiklik kogu, ise ostetud ja muretsetud või

internetist otsitud materjalid võivad olla piisavad ning õpetaja ei näe vajadust kooli

66

raamatukogust lisa otsida (Geo: 11, 38; Alg: 23; Keem: 6, 10, 99) Mõnikord õpetaja

eelistabki kasutada isiklikku raamatut:

/.../ mina olen nagu proovinud et…et saaks võimalikult koju endale noh, need

raamatud, et ma ei saa raamatukogu raamatusse teha oma märkmeid ja… ja noh

allajoonimisi ja seal… serva peale sodida et… et noh, oma raamatusse ma saan

need teha, et... /.../ (EK: 51)

Õppekavale vastavad õpikud-töövihikud ning ülesannete kogud on kabinetis, õpilastel ja

õpetajatel olemas ning õpetaja arvab, et tema aine puhul ei saagi kooli raamatukogu talle

midagi lisaks pakkuda:

/.../ minu aine on nüüd selline, et siin võib-olla nii-öelda ei ole väga palju sellist

võimalust või... või ta on nii spetsiifiline, et ma ei oska nüüd midagi öelda, et mis

te veel paremini, rohkem /.../ saaksite teha. Ega te ju ülesannete kogumikke ei

hakka koostama ja et see, et mis info te hangite ja mis me ise hangime, mis me

tahame, võimaluse korral saame. /.../(Mate: 157)

Ajapuudusest oli juba juttu, kui kirjeldasin infohankimisel ettetulevaid takistusi.

Õpetajad väidavad, et nad ei jõua raamatukokku seepärast, et tal on kiire:

/.../ Ma vahel tunnen, et ma tahan siia tulla, et pagan, ma peaks raamatukokku

minema, et vaatame, mis neil seal on, et aga mul ei ole aega. Aga ma ei saa, noh.

Nii palju on teha, kogu aeg on mingi lastega sahmerdamine ja siis on lõpuks on

juba niimoodi, et kell on nii palju /.../ (Bio: 233–235)

Võib olla ka nii, et õpetajal on kiire, raamatukoguhoidja on ka parasjagu hõivatud ja

õpetaja ei tule seepärast, et ehk raamatukogus pole kellelgi hetkel aega tema

probleemiga tegeleda (Geo: 108).

Peaaegu kõigis klassides on nüüdseks olemas tehnilised lahendused filmide vaatamiseks,

mõnes kabinetis ka õppematerjalide paljundamiseks (Mate: 105). Filme ei olegi iga kord

mõtet tulla raamatukokku vaatama, sest õppetunnis on vaja enamasti kasutada ainult

lühikesi klippe:

/.../Aga… kolmkümmend kaks last raamatukokku /.../ me ei tee ju kolhoosi kino

vaatamist, meil on see õppe-eesmärgil, mingi lõik… (Bio: 32–37)

67

Sageli õpetaja ei kasuta raamatukogu teavikuid, sest ta ei tea, mis on olemas. Üks põhjus

on kindlasti selles, et elektronkataloog ei ole üle veebi nähtav. Õpetajad ise arvasid, et

nad peaksid ise aktiivsemad olema ja rohkem raamatukokku tulema, et uurida ja vaadata,

mida siit leida on (Mate: 84, IK: 56–47, Geo: 59). On hea, kui õpetajal on vajalik olemas

nii materjalide kui tehniliste lahenduste näol. Lahendamist vajab, kui õpetaja ei kasuta

raamatukogu võimalusi seetõttu, et ta ei tea, mida on raamatukogul talle pakkuda.

 3.3.3 Ettepanekud

Intervjueeritud õpetajatest ei andnud keegi kooli raamatukogule ühtegi negatiivset

hinnangut ja vastust ei saanud ka küsimusele lahendamata jäänud probleemide kohta:

„need on ju kõik täiesti tühiasjad olnud“ (Geo: 104). Vaid matemaatikaõpetaja nimetas

arusaamatust teise kooliastmesse jõudnud õpilastega, kes arvasid, et nagu algklassides,

saab õpiku esimene osa jõuludeks läbi ja tuleb tagastada (Mate: 163, 169).

Minu igapäevase töö seisukohalt on tähtis, et intervjuude käigus kogusin päris palju

konkreetseid ettepanekuid, mida raamatukogus saaks veel paremini teha.

Õpetajate infovajadused

Esimene suur rühm ettepanekutest hõlmas viise, kuidas kooli raamatukogu saaks aidata

õpetajaid nende infovajaduste rahuldamisel ning eriti, kuidas lahendada kättesaadavuse

probleemid.

Kooli raamatukogu kindlustab õppekavale vastavad õppematerjalid nii õpilaste kui

õpetajate jaoks. Ilu- ja teatmekirjanduse puhul, kui oma kogus soovitu puudub, otsime

õpetajate jaoks välja, kus raamatukogus on neile vajalik teavik olemas, kuid võimaluse

järele minna leiavad nad ise. Intervjuude jooksul ilmnes korduvalt õpetajate vajadus

raamatukogudevahelise laenutuse järele (Mate: 91–100; EK 183–184, Bio: 138).

Õpetaja elu teeks mugavamaks elektronkataloog, et „oleks saada see info“, mida on

raamatukogul pakkuda, mille peale võib õpetaja loota (Geo: 41, 102) ning

gümnaasiumiastme õpetajatel peaks olema ligipääs Tartu ülikooli raamatukogu

teadusandmebaasidele (Bio: 140). Emakeeleõpetaja arvates paraneks kirjanduse

kättesaadavus, kui kooli raamatukoguga liituks Tõrva Lasteraamatukogu. Linna lapsed

68

käivad nagunii kõik ühes koolis ja ehk toob see lisasummasid meie kogu täiendamiseks

(EK: 156–160).

Kuid esitati ka konkreetseid soove, näiteks võõrkeelsete ajakirjade tellimine (IK: 56–57).

Algklassiõpetaja oli küsinud ka teiste õpetajate ettepanekuid, mille ta intervjuu ajal

edastas: vajadus paljundada kodukoha legende sisaldavaid õpilastöid (Alg: 56–59),

hankida igale algklassiõpetajale täiskomplekt kogu kooliastme õpikuid-töövihikuid (Alg:

11) ja nii palju teatmeteoste eksemplare klassidesse, et saab ka suurema grupiga

õpioskusi harjutada (Alg: 3).

Raamatukogu tegevus

Teise suure rühmana ettepanekute ja soovituste hulgast tulid välja ideed, mida võiks

kooli raamatukogu veel teha senisele lisaks. Bioloogiaõpetajale meeldivad väga kooli

kutsutud külalislektorid, kes õpilastele loodusest rääkima tulevad ning ta arvas, et

raamatukogu peaks korraldama kohtumisi just Tõrvast pärit kirjanikega (Bio 238–242).

Samalt õpetajalt tuli idee, et raamatukogu võiks korraldada info- või promopäevi

õpetajatele:

/.../selliseid infotunnid õpetajatele, aineõpetajatele. /.../ kas te teate, kas te

mäletate, meil on niisugused asjad. Võib-olla seda võiks kasutada. (Bio: 181–

191)

Algklassiõpetaja pakkus välja, et peaks olema lastekirjanikke tutvustav stend, sest

õpilased ei suuda üldse autorit raamatuga seostada (Alg: 9). Päris huvitav oli ettepanek,

et kõik esimese kooliastme kohustusliku kirjanduse raamatud oleksid eraldi klasside

kaupa, kas omaette stendina või riiulis (Alg: 4–6). Mõlema soovituse puhul mõtles

õpetaja seda, et kui laps tuleb raamatukokku, on tal silma all meeldetuletuseks, mida

peab lugema või milliseid autoreid teadma. Õpetaja kiitis, et mõningaid teoseid on

raamatukogus olemas nii palju eksemplare, et jätkub kogu klassile, sest „tänapäeva

lapsevanem enam koju lastekirjandust ei osta“ (Alg: 8).

Raamatukoguhoidjaga töösse puutuvalt unistas ajalooõpetaja, et raamatukogus on mitu,

koguni neli-viis oma eriala süvitsi tundvat inimest, kelle omavaheline infovahetus tagaks

hea tulemuse (Ajal: 90).

69

Bioloogiaõpetaja meenutas meie raamatukogus toimunud tundi, kui õpilased otsisid

teatmeteostest infot ookeanide kohta ja pakkus idee edasiseks koostööks:

/.../ ja nüüd peaks võtma kohe kätte ja võib-olla minema veel sammukese edasi,

et lubama nad siia riiulite vahele, et järsku nad otsiksid ise raamatu, kus see

võiks olla. Et noh, natuke raskemaks. Et selline mõte on /.../ ma kaldun arvama,

et me õite pea selle tunni teeme. Ja lastele väga meeldis. Vaat see on pluss, et

lastele väga meeldis, küsivad, et millal veel… (Bio: 209)

Seoses lauamängudega, millega õpetaja kooli raamatukogus tutvumas käis, tekkis tal

idee korraldada raamatukogus loodusteemaliste lauamängude turniir (Bio: 238). Õpetaja

tuli konkreetsel põhjusel raamatukokku, intervjuu ajal me rääkisime sellest külastusest

ning tekkis uus ja põnev mõte edaspidiseks koostööks.

Ettepanekute ja soovituste hulgas on väga huvitavaid. Mõnedki on pisut kohandades

kohe teostatavad ning mõningaid pakutud mõtteid on raamatukogu juba varasematel

aastatel kasutanud.

70

 4 . JÄRELDUSED JA DISKUSSIOON

Valitud meetodid võimaldasid koguda rikkaliku ja mitmekülgse andmestiku, mille põhjal

on võimalus sügavuti mõista õpetajate infokäitumist. Kuigi valimi väiksuse tõttu ei saa

teha üldistusi Eesti õpetajate üldpopulatsioonile, on olemas ülevaade konkreetse kooli

õpetajate infokäitumisest ja seostest kooli raamatukoguga. Järgneva arutelu käigus

seostan empiiriliste andmete analüüsi olulisemaid tulemusi nii teoreetiliste

lähtekohtadega kui teiste autorite leidudega ning esitan omapoolsed järeldused.

 4.1 Õpetajate infovajadused

 4.1.1 Tööalased ja eraelu infovajadused

Ehkki esmapilgul võib tunduda tööalaste ja eraelu infovajaduste eristamine lihtsana,

näitab käesolev õpetajate infokäitumise uuring, et tegemist on oluliselt komplekssemate

vajadustega.

Vaatluspäevikut pidades ja esmase kodeerimise käigus tundus olevat selge, millised on

tööalased, millised eraelu infovajadused. Vaatluse käigus oli võimalik eristada õpetajate

otseselt tööga seotud infovajadusi, kui õpetajad vajasid raamatukogust materjale tundide

ettevalmistamiseks ja läbiviimiseks ning õpingutega või erialase infoga seonduvalt.

Eraelu infovajadusteks liigitasin esmalt kõik ajakirjade laenutused, kuid edasise vaatluse

ja eriti intervjuude käigus hakkasin mõistma, et selline eristamine ei õigusta ennast. Kui

kehalise kasvatuse õpetaja laenutas ajakirja Tervis Pluss, siis vestluse käigus selgus, et ta

kasutab sealt leitud harjutusi tundides. Kui aga õpetaja luges samast ajakirjast näiteks

artikli jooksuvõistlusest, oli see siis tööalane või eraelu huvidega seotud infovajadus?

Kui keegi õpetajatest laenutas Eesti Naise, kas peale ilmselgena tunduva eraelu

infovajaduse ei saanud ta sealt hangitud teadmisi ka õppetunnis mõne teema

näitlikustamiseks kasutada? Väidet kinnitab väga hästi intervjuu keemiaõpetajaga, kes

kasutab tunnimaterjali näitlikustamiseks muuhulgas päevalehest leitud anekdoote,

kirjeldust tuttava perenaise kogemustest ja tervisenõuandeid koju tellitud telekavast.

71

Reijo Savolainen on kasutanud mõistet „igapäevaelu infootsing“ (everyday life

information seeking e ELIS). Tema sõnul on tööga seotud ja mitteseotud infootsing

paljuski kattuvad, näiteks kui keegi otsib keelekursustega seotud infot, võib see olla

seotud nii tööalase kui vaba aja infovajadusega. (Savolainen 1995: 266)

Õpetaja töö on sageli ka tema sügav huvi, milles põimuvad eri õppeained ja valdkonnad

ning ka era- või argielu maailmast hangitu on õpetaja tööks vajalik. Bioloogia on tihedalt

seotud geograafia ja loodusõpetusega, ajaloo või ühiskonnaõpetuse tunnis saab kasutada

eelmise päeva uudistesaadete järelvaatamist jne. Ei ole koju ostetud luuleraamat vaid

isiklikuks otstarbeks, sealt otsib õpetaja tunnimaterjalile lisa. Reisil tehtud pildid on nii

meene külastatud kohtadest kui õppematerjal selle paiga tutvustamiseks ainetundides.

Õpetajate infovajadused on niivõrd komplekssed ja mitmetahulised, et piiri tõmbamine

tööalaste ja argielu infovajaduste eristamise vahel võib olla mõnelgi juhul väga raske,

kui mitte võimatu.

 4.1.2 Lisamaterjalide olulisus

Kuigi mõnede õpetajate arvates veaks tunni hädapärast välja ka õppekavale vastava

õpiku ja töövihikuga, siis tegelikkuses kasutavad kõik intervjueeritud õpetajad pidevalt

lisamaterjale.

Tiigrihüppe SA uuringu „Õpetajate suhtlemistavad“ lõpparuandes märgitakse, et

õpilased hindavad õpetajate pingutusi lisamaterjalide tegemisel. Õpetajat, kes annab küll

ainekavale lisaks teadmisi, kuid teeb seda ainult suulises vormis ja kiiresti, vaadatakse

üldiselt negatiivse pilguga ning õpilastele ei meeldi ka õpetajad, kes tunnis õpikust maha

loevad (Ugur et al 2008: 65). Intervjueeritud Tõrva Gümnaasiumi õpetajate puhul on

raske ette kujutada, et keegi neist võiks piirduda õpikust maha lugemisega, kõikidest

intervjuudest selgus, et täiendavat materjali kasutatakse pidevalt. Mitmel juhul jääb

pigem abi- või lisavahendi rolli õpik.

„Kas õpikut on üldse vaja?“ küsis Tuuli Oder Õpetajate Lehes värske uuringu tulemusi

tutvustades. Õpikuid on siiski vaja, eelkõige näiteks algajale õpetajale, kellele õpik on

suureks toeks. Kogenud õpetajale on õpik abiks juhul, kui see toetab tema

õpetamispõhimõtteid. Õpik pakub igale õpetajale turvatunnet ja võimalust tulla välja

olukorrast, kus ta lihtsalt ei suuda särada, kaasakiskuvalt innustada, individuaalselt

läheneda jne, sest ta on ju „kõigest inimene“. (Oder 2014)

72

Ehkki õpikud on kirjutatud õppijate jaoks, ei ole need koostatud silmas pidades

konkreetseid õpetajaid ja konkreetseid õpilasi nüüd ja praegu (Oder 2014). Intervjuudest

Tõrva Gümnaasiumi õpetajatega selgus, et rikkalikud lisamaterjalid on olulised, et

varieerida õppemeetodeid ja võimaldada individuaalset lähenemist, pakkudes õpilastele

nende võimatele vastavaid ülesandeid ja tekste.

Õpetaja professionaalne identiteet ei ole oma olemuselt kindel ja stabiilne, vaid pidevas

muutumises ja arengus. Pidevalt muutuv maailm eeldab õpetajalt toimetulekut uute

ülesannetega, pidevat õppimist ja uuenemist. Õpetaja konstrueerib oma professionaalse

identiteedi, mis sobitub pidevalt muutuva kontekstiga. (Poom-Valickis & Löfström

2014: 242-243) Lisamaterjalid ja -info on tähtsad õpetaja pideva enesearengu ja

enesetäiendamise protsessis.

Järeldusena võib välja tuua, et lisamaterjalid on olulised ainetundide huvitavamaks ja

mitmekesisemaks muutmisel ja laste individuaalsete eripäradega arvestamisel, nad

toetavad õpetaja enesearengut ning professionaalse identiteedi kujunemist.

 4.2 Teadmiste konstrueerimine

Õpetajad ei otsi ainult valmismaterjale. Eraelust, koolitustelt ja õppekäikudelt ei saa

õpetaja vaid käega katsutavat materjali, vaid ka ideid, elamusi, teadmisi, uusi kontakte

ning allikaid, mis aitavad teda edaspidi nii tundide rikastamisel kui ise uue õppematerjali

loomisel.

Kõige rohkem meeldib õpilastele, kui õpetaja räägib oma elukogemusest ja huvidest,

samuti poliitikast, ühiskondlikust elust ja kui õpetajad näitavad neile antud teemade

raames oma elukogemusest lähtuvalt uusi ja eripäraseid nüansse (Ugur et al 2008: 62).

Siia sobib näide, kui keemiaõpetaja kasutab „elust enesest“ võetud lugu, et näitlikustada

keemilist protsessi. Samuti on õppeprotsessi osa geograafiaõpetaja elamus kunagisest

reisist Baikali järve äärde.

Selgus, et väga oluline on kättesaadava info mitmekesisus ja lai valik, et õpetaja saaks

vajadusel ise koostada sobivaid ülesandeid ja materjale. Ei olegi vahet, kas õpikuga või

õpikuta − peaasi, et koolil jätkuks õppematerjale, mille vahel professionaalne õpetaja

saab valida (Oder 2014). Õpetaja loob endale ja oma õpilastele sobiva, kombineerides

erinevaid allikaid oma teadmistega.

73

 4.2.1 Infoallikad

Pole üllatus, et õpetaja kasutab internetist Miksikese või Koolielu portaale, õpikut ja

töövihikut ning raamatukogude ressursse. Senistes mulle kättesaadavates uuringutes on

tähelepanuta jäänud kaks viisi, kuidas õpetajad hangivad infot. Esiteks õpilaste

vahendusel saadavad materjalid ja info. Laste tehtud tööd, sealhulgas tundideks tehtud

esitlused, uurimused, loov- ning praktilised tööd võivad olla õpetajatele täiendavaks

infoallikaks. Õpetajad kasutavad õpilaste leitud veebilinke, õpilaste koostatud töölehti,

saavad infot õpilaste isiklikest raamatutest, mida õpilased õpetajatele näitavad ning isegi

õpilaste välisreisidelt toodud meenete abil saab näitlikustada tunniteemat.

Teiseks ilmneb õpetajate isiklike materjalide olulisus, kusjuures endale vajaliku

hankimine ei hõlma ainult valmismaterjalide soetamist. Oli juba juttu ajalehesabast

leitud anekdoodist ja „elust enesest“ võetud näidete kasutamisest. Kuid viise materjalide

ning info hankimiseks on palju enam. Keeleõpetaja tutvustab Londonit reisil tehtud

videofilmide abil, keemiaõpetaja korjab erinevatelt maastikelt kivimite näiteid, bioloog

toob Põhja-Jäämere äärest kaasa karpide kojad ja vetikad, kehalise kasvatuse õpetaja

õpib uusi harjutusi teise juhendaja treeningus jne.

Õpetajate infokäitumist uurinud töödes on ankeetküsitluste aluseks mõnelgi juhul võetud

kahe eraldi infoallikana kolleegid ja koolitused (Miljan 2009, Austrin 2008). Minu

hinnangul pole nende eristamine võimalik. Kui õpetaja käib kursustel või tasemeõppes,

võib ta saada konkreetselt vajaminevat infot, aga ta kohtub ka teiste õpetajatega, õpib

teistelt õpetajatelt ning loodud kontaktid on edasise infovahetuse aluseks. Lahterdamist

või „vägisi“ kategoriseerimist kritiseerib K. Williamson (2006: 89), kelle arvates ei

sobitu uuringu osaliste vastused alati loodud kategooriatesse või teadlaste poolt eelnevalt

valmismõeldud „kastidesse“ ning seetõttu saab ilmneda reaalse maailma keerukus just

konstruktivistlikes ja etnograafilistes uuringutes.

 4.2.2 Takistused ja probleemid

Nii trükitud materjalide kui ka interneti puhul on informatsiooni hankimisel suureks

probleemiks aja vähesus ja infoallika või informatsiooni kättesaadavus, selgus TTÜ

raamatukogus läbiviidud õppejõudude infokäitumise uuringus (Tibar 2006: 14).

Kooliraamatukogu põhiülesanne on vajalike materjalide kättesaadavaks tegemine ning

74

selles kontekstis ongi kõige olulisem takistus, mida õpetajad info hankimisel kohtavad,

materjalidele ligipääs.

Uurimisprojekti „Õpetajate professionaalne areng ja selle toetamine” raames uuriti

õpetajate üldpedagoogilisi uskumusi ning enamik ankeetküsitlusele vastanud õpetajaid

(70,1%) leidis, et tööks vajalikud materjalid (õpikud, lisamaterjalid, koopiamasin,

raamatukogu- ja meediamaterjalid) on õpetajatele vajadusel kättesaadavad (Lepik et al

2014: 253). Eelnevalt põhjendasin, miks on lisamaterjalid ja nende mitmekülgsus

õpetajatöös olulised. Õpetajal on vaja palju-palju enamat kui õppekavale vastav õpik ja

töövihik ning rolli mängivad peale kättesaadavuse ka lai valik ja ajakohasus.

Teise olulise takistusena ilmnes nii vaatluse kui intervjuude tulemuste põhjal ajapuudus.

TTÜ õppejõudude ja teadurite infovajaduste uuringu tulemusena selgus samuti, et

ajapuudus oli spetsialistide puhul olulisemaid takistusi ajakirjade ja raamatute lugemisel

ning informatsiooni hankimisel (Tibar 2006: 15). Tõrva gümnaasiumi õpetajad kurtsid

vaatluse ajal, et nad tahaksid, aga neil pole piisavalt aega lugeda ning ajapuudust

nimetati olulise takistusena intervjuude käigus ka info hankimise ning uute, õpetajate

vajadustele vastavate materjalide loomise protsessis.

Info võib olla ühe kliki kaugusel, kuid kui ka õppematerjalide portaalides pakutav on

sisult aegunud, keegi ei uuenda ega halda seda, ei aita ka kiirest ja mugavast ligipääsust.

Hea meel on, et mõned Tõrva gümnaasiumi õpetajad nimetasid uuema materjali

hankimise kohana just kooli raamatukogu, mis tähendab, et kogude järjepidev

täiendamine on väga tähtis.

 4.3 Kooli raamatukogu ja õpetaja

Tulemuste peatükis kirjeldasin põhjuseid ja eemärke, miks õpetajad kasutavad või ei

kasuta kooli raamatukogu. Vajadus kooli raamatukogu vahendatavate ressursside järele

on kindlasti individuaalne ning sõltub muuhulgas ka õppeaine spetsiifikast: kirjanduse

õpetajal on tööalaselt raamatukogu abi sagedamini vaja kui kehalise kasvatuse õpetajal.

Nagu korduvalt olen öelnud, on kooli raamatukogul rohkem potentsiaali õpetajaid nende

igapäevatöös aidata, kui ta seda praegu teeb. Kooli raamatukogu alakasutamine on

ilmnenud ka teiste uuringute tulemusena ning peamise põhjusena nimetatakse

ajapuudust (Diekema & Olsen 2014). Kuivõrd suudab ja kas peakski kooli raamatukogu

75

tegelema õpetajate kõigi infovajadustega, arvestades sellega, et need vajadused on

niivõrd mitmetahulised? Kui mõnel õpetajal on isiklikke materjale piisavalt,

vajaminevad õpikud-töövihikud on olemas, kas ta siis justkui ei vajagi kooli

raamatukogu või on tal isiklikke materjale seetõttu nii palju, et kooli raamatukogu ei

paku vajaminevat?

Küsimusi tekib rohkem kui vastuseid ning kõigile ühe uuringu abil lahendust ei leia.

Peale intervjuude abil õpetajatelt kogutud konkreetsete ettepanekute ja mõtete, kuidas

kooli raamatukogu saaks õpetajat rohkem aidata, saan esitada vaid võimalikke

tegevussuundi edaspidiseks.

 4.3.1 Õpetaja, kooli raamatukogu ja õpilane

Õpetajad on õpilastele eeskujuks, nad edastavad õpilastele ühiseid hoiakuid ja

käitumismudeleid, kuidas suhtuda õppimisse, õpetatavasse ainesse, kuidas lahendada

probleeme ning toimida mitmesugustes olukordades. Mida süstemaatilisemalt pakuvad

õpetajad selliseid käitumismudeleid, seda järjekindlamalt vormivad nad õpilaste

sotsiaalse käitumise aluseks olevaid hoiakuid, veendumusi ja tõekspidamisi. Kui õpetaja

on õpilasele autoriteediks, võtab nii mõnigi õpilane tema hoiakud ja tõekspidamised

omaks. (Krull 2000: 218–219) Tõrva gümnaasiumis pole raamatute tutvustamine ja

lugemise propageerimine ainult raamatukoguhoidja või emakeele- ja klassiõpetajate töö,

oma rolli kirjanduse vahendajana näevad ka teised õpetajad.

Intervjuude käigus rääkisid õpetajad enese infovajadustest, kuid jõudsid ikka ja jälle

õpilasteni, selleni, mida õpilastel on vaja. Õpetaja näeb õppematerjale sageli sellest

vaatepunktist, mida ja kuidas ta selle abil saab õpetada, mida õpilasele edasi anda, huvi

äratada. Ka küsimusele, milline peaks olema kooli raamatukogu, vastati mitte endale,

vaid õpilastele mõeldes – selline, kus õpilasel on hea olla (Geo: 86), kuhu lapsed

lähevad, kust nad saavad vajalikud materjalid ja kust saavad nõu (EK: 151). Ning kui

küsisin õpetajatelt, millised on nende mured kooli raamatukogu kontekstis, nimetasid

nad korduvalt laste vähest lugemisoskust ning seda, et õpilased ei oska raamatuid

kasutada.

Palusin õpetajal öelda, mis pähe tuleb, kui ta mõtleb kooli raamatukogu peale.

„Raamatukogu on ilus ja tark koht.“ „Võib-olla veel midagi?“, ei jäänud ma rahule. Ja

76

sain vastuse: „Oleks lapsed siin rohkem käiksid/.../ Et lapsed õpiksid lugema ja ei

hindaks raamatud selle järgi, et kas ta on paks või õhuke. Et nad loeksid.“ (Geo: 86)

Jõgeva linna gümnaasiumiastme õpilaste ja õpetajate infokäitumise sarnasuste ning

erinevuste välja selgitamisel selgus, et erinevused vaadeldavate uurimisgruppide vahel ei

ole niivõrd kardinaalsed, kui arvata võiks ning eeldaks (Tamm 2010: 84). Selle töö

tulemuste valguses järeldan, et õpetajate infokäitumist ei ole õige käsitleda õpilaste

infokäitumist ja -vajadusi kõrvale jättes või nähes neid eraldiseisvatena.

 4.3.2 Avatud ja nähtav kooli raamatukogu

Intervjuude ja vaatluse käigus ilmnes, et kui õpetaja on juba raamatukokku jõudnud,

leiab ta sageli uut ja huvitavat, ka sellist, mille peale ta varem ei mõelnud. Järelikult on

vaja leida võimalusi, kuidas õpetajaid raamatukokku meelitada.

Õpetaja ei tea, mis on raamatukogus olemas. Praegu käib omaalgatuslikult vaid mõni

üksik õpetaja raamatukogus kindla sihiga leida lisa olemasolevatele õppematerjalidele.

Raamatukogu peab tegema ennast nähtavaks, ennast meelde tuletama, tutvustama oma

kogusid ja tegemisi. Väga huvitav mõte, mis väärib kaalumist, on õpetajatele suunatud

info- või promopäevade korraldamine, mis tähendaks, et raamatukoguhoidja on vastava

teema materjalid eelnevalt üle vaadanud ning on kokku lepitud aeg, mil saab tegeleda

konkreetse aine õpetajatega.

Oluline on teha raamatukogu nähtavaks ja rakendada raamatukoguprogrammi RIKS

veebilahendus, mille kaudu saab õpetaja töölaua tagant lahkumata kontrollida, kas on

olemas midagi talle huvipakkuvat. See ja kaasnev kasutajakoolitus oleks üks võimalus

leevendada õpetajate ajapuudust. Kui õpetaja saab ja oskab elektronkataloogi kasutada,

tuleb ta raamatukokku konkreetse või vähemalt selgema sooviga. Raamatukogukülastuse

aeg lüheneks õpetaja enese eeltöö arvelt ning vähem oleks situatsioone, kui

raamatukoguhoidjal pole piisavalt aega kiirustava õpetaja sooviga tegeleda.

 4.3.3 Koostöö

Mitmed teadlased ja uuringud on rõhutanud vajadust edendada raamatukoguhoidja ja

õpetaja vahelist koostööd (Montiel-Overall 2005, Montiel-Overall & Hernández 2012,

Small 2002, Small 2010) ning selle olulisuse toob välja ka UNESCO kooliraamatukogu

manifest (UNESCO...). Võib väita, et Tõrva gümnaasiumis koostöö õpetajate ja

77

raamatukoguhoidjate vahel toimib. Arvestades aga seda, et õpetajate poolt on palju kooli

raamatukogu võimalusi kasutamata, tuleb otsida viise, kuidas koostööd tõhusamaks

muuta.

Et olla koostööks motiveeritud, peavad osapooled esiteks nägema koostöös isiklikku

kasu ja teiseks uskuma, et neil on vajalikud teadmised ja oskused, et olla edukad

koostööpartnerid (Small 2012). Efektiivse koostöö eelduseks on kollegiaalsus,

lugupidamine ja usaldus, koos läbiviidavaid tegevusi soodustavad jagatud mõtlemine,

jagatud planeerimine ja tegevusjuhiste ühine loomine, mõjutavateks teguriteks on aeg ja

juhtkonna toetus (Montiel-Overall 2005: 1).

Small (2012) toob oma artiklis näiteid, kuidas kooli raamatukoguhoidja ja õpetajate

koostöö võib „nakkuslikult“ levida, luues kooli siseselt uusi vajadusi sarnaste

eksperimentide järele. Olen ise olnud tunnistajaks, kuidas Tõrva gümnaasiumis nii

mõnigi koostöös sündinud ühekordne tegevus, temaatiline tund või üritus on muutunud

traditsiooniks või on sellest arenenud ideed uuteks ettevõtmisteks. Intervjuust

ajalooõpetajaga ei tule välja ainult koostöö vajalikkus, vaid ka eelpoolnimetatud

õpetajate ja õpilaste infokäitumise ja -vajaduste seotus:

Ja siis ma mõtlen, et siis on koostöö raamatukoguga on siis ju vilja kandnud:

mina olen saanud raamatukogust raamatu, mida lastele tutvustada, laps on selle

võtnud vastu, läbi lugenud, teistele seda edasi rääkinud, et kui üks lapski sinu

rühmas nagu tajub seda, miks ma neid raamatuid tutvustan, siis ma arvan, et me

oleme hästi töötanud. (Ajal: 237)

Käesoleva uuringu raames korraldatud intervjuud olid osaliselt arutelud

koostöövõimaluste üle, mille käigus tekkisid nii mõnedki konkreetsed ideed. Tajusin

enamike õpetajate positiivset suhtumist ja soovi koostööd teha. Loodan, et olulised

mõjutegurid nagu aeg ja juhtkonna toetus, sealhulgas piisavate ressursside tagamine, on

raamatukoguhoidjate ja õpetajate poolt.

78

KOKKUVÕTE

Magistritöö eesmärk on anda ülevaade Tõrva Gümnaasiumi õpetajate infokäitumisest ja

kooli raamatukogu rollist õpetajate infovajaduste rahuldamisel.

Eesmärgi saavutamiseks otsisin vastust järgmistele küsimustele:

• Millised on õpetajate tööga seotud infovajadused?

• Kuidas hangivad õpetajad vajalikku informatsiooni? Milliseid takistusi nad

kohtavad info hankimisel?

• Kuidas saab kooli raamatukogu paremini aidata õpetajaid nende infovajaduste

rahuldamisel? Missugune on õpetajate arvates nende (info)vajadustele vastav

kooliraamatukogu?

Kasutasin oma töös etnograafilisi meetodeid. Varjatud osalusvaatluse käigus jälgisin

2013. aasta kevadel õpetajate infokäitumist Tõrva Gümnaasiumi raamatukogus, aasta

hiljem viisin läbi 8 semi-struktureeritud intervjuud erinevate õppeainete õpetajatega.

Kuigi valimi väiksuse tõttu ei saa teha üldistusi Eesti õpetajate üldpopulatsioonile, sain

ülevaate konkreetse kooli õpetajate infokäitumisest ja seostest kooli raamatukoguga.

Valitud meetodid võimaldasid koguda rikkaliku ja mitmekülgse andmestiku, mida

analüüsisin arvutiprogrammi MAXQDA abil, lähtudes konstruktivistliku põhistatud

teooria juhistest.

Õpetajate infokäitumise uurimisel arvestasin, et õppekavale vastavate materjalidega,

põhiõpiku- ja töövihikuga seotud infovajadused on tavapärased ja sageli ka vältimatud;

see on kõige loomulikum põhjus, miks õpetajal on infot vaja või põhjust külastada kooli

raamatukogu. Seetõttu keskendusin uuringus just teistele, mitte nii ilmselgetele

infovajadustele.

Empiirilise andmestiku põhjal ilmnes, et kõigi intervjueeritud õpetajate puhul on oluline

täiendavate lisamaterjalide kasutamine tundide ettevalmistamise ja läbiviimise

protsessis, ka siis, kui õppekavale vastav põhiõpik ja -töövihik on olemas ning sisuliselt

79

sobiv. Peale ainetundide rikastamise vajavad õpetajad lisainfot õppekavaväliste

tegevuste planeerimisel ning enesearengu eesmärgil.

Õpetajate infovajadused on niivõrd komplekssed ja mitmetahulised, et piiri tõmbamine

tööalaste ja argielu infovajaduste vahele pole õigustatud. Õpetaja töö on sageli ka tema

sügav huvi, milles põimuvad eri õppeained ja valdkonnad ning ka era- või argielu vallast

hangitu on vajalik koolitöös. Enesearengu eesmärgil või eraelu infovajaduste

rahuldamiseks otsitud, leitud ja kasutatud info abil saab rikastada ainetunde, olgu siis

tunniteemat näitlikustades, õpilasi huvitavate allikate poole suunates või sisustades

koolis toimuvaid üritusi.

Vastusena küsimusele, kuidas hangivad õpetajad vajalikku informatsiooni, selgus, et

tundideks ettevalmistamise protsessiga seotud info hankimine ei hõlma ainult valmis

materjalide otsingut. Eraelust, koolitustelt ja õppekäikudelt hangivad õpetajad ideid,

elamusi, teadmisi, uusi kontakte ning allikaid, mis aitavad neid edaspidi nii tundide

rikastamisel kui uue õppematerjali loomisel. Seega on väga oluline kättesaadava info

mitmekesisus ja lai valik.

Oluline roll on õpetaja isiklikult endale soetatud materjalidel, kusjuures nende hulka

kuuluvad raamatud kodusest raamatukogust, koju tellitud või ostetud ajalehed-ajakirjad,

telerist salvestatud filmid, reisidel tehtud fotod ja reisidelt kaasatoodud esemed, veebist

leitud õppematerjalid jne.

Senistes uuringutes pole tähelepanu pööratud informatsioonile, mida õpetajad saavad

õpilaste vahendusel. Õpilased toovad kooli kaasa raamatuid, kõikvõimalikke esemeid,

nad edastavad teadlikult õpetajatele teemakohaseid veebilinke ning vahendavad reisidelt

saadud elamusi ja teadmisi. Esitlusi, õpilasuurimusi, loov- ja praktilisi töid ning õpilaste

leitud veebimaterjale saavad õpetajad kasutada erinevate kooliastmete ainetundides.

Ei ole õigustatud kolleegidelt või koolitustelt-kursustelt saadud informatsiooni

lahterdamine eraldi kategooriatesse. Kui õpetaja käib kursustel või tasemeõppes, võib ta

saada vajaminevat infot, aga ta kohtub ka teiste õpetajatega, õpib teistelt õpetajatelt ning

loodud kontaktid on edasise infovahetuse aluseks.

Takistuste ja probleemidena info hankimisel ja -kasutamisel nimetasid õpetajad, et nad ei

oska hästi infot otsida, probleemid olid info vastuvõtmise ja tunnetusega, ligipääsuga,

süstematiseerimata infoga, aegunud materjalidega, info polnud usaldusväärne või oli

80

ebapiisav, takistuseks võis olla ajapuudus, teavikute hind ning ka tehnilised probleemid.

Nii mõnedki takistused – infopädevus, kättesaadavus, ajapuudus ja ajakohasus – pole

täpselt eristatavad ja mõnelgi juhul põhjustab üks teise. Näiteks pole kooli raamatukogu

ressursid õpetajale kättesaadavad, sest ta ei leia aega neid raamatukokku küsima tulla.

Kooli raamatukogu õpetaja jaoks pole tundide ettevalmistamise ja läbiviimise protsessis

kindlasti esimesel kohal, kuid raamatukogu kasutamise põhjused on palju laiemad kui

õppematerjalide vajadus. Nagu nimetatud, tuleb õpetaja kooli raamatukokku, sest tal on

vajadus leida informatsiooni erinevatel infokandjatel ainetunni ettevalmistamiseks ja

läbiviimiseks, nii õppekavale vastavat kui täiendavat lisamaterjali. Nimekiri

eesmärkidest ja põhjustest, milleks kooli raamatukogu kasutati, täienes kogutud

andmetesse süvenemise käigus tublisti. Oli vaja infot vahetada, paluda

raamatukoguhoidjal tellida vajalikku õppe- ja teatmekirjandust, raamatukoguhoidja abi

oli vaja õpioskuste tunni läbiviimiseks ja tänukirjade tegemiseks; raamatukogu kui

ruumi vajati aktiivõppepäeval, õpilastööde näitusekohana, ainetundides filmide

vaatamiseks ja täiendava õppetöö toimumispaigana.

Oluline oli teada saada, miks õpetajad ei vaja kooli raamatukogu. Mõnel juhul arvab

õpetaja, et tal on vajalik juba olemas, nii isiklikult endale hangitud kui kooli

raamatukogust laenutatud materjalide näol, külastusi takistab ajapuudus ja mõni kord

õpetaja ei teagi, mida on kooli raamatukogul talle pakkuda.

Vaatluse ja intervjuude analüüsi tulemusena selgus, et kui õpetajad olid juba kooli

raamatukokku jõudnud, leidsid nad sageli juhuslikult endale vajaliku. Et õpetajad

teaksid, mida on kooli raamatukogul pakkuda, peab kooli raamatukogu senisest veel

enam tegema ennast nähtavaks, ennast meelde tuletama, tutvustama oma kogusid ja

tegemisi. Nagu näitavad ka teiste uuringute tulemused, on selle aluseks teadlik koostöö.

Käesoleva uuringu raames läbi viidud intervjuud olid osaliselt arutelud, mille käigus

tekkisid nii mõnedki konkreetsed ettepanekud, sealhulgas mõte korraldada õpetajatele

infopäevi, juurutada kiiremas korras raamatukoguprogrammi veebirakendus ning leida

ressursid, et tellida teistest raamatukogudest teavikuid.

Õppematerjale hindavad õpetajad sellest seisukohast, mida ja kuidas saab nende abil

õpilasele edasi anda, mismoodi õpilastes huvi äratada. Ka küsimusele, milline peaks

olema hea kooli raamatukogu, vastasid mitmed õpetajad õpilaste vajadustest lähtuvalt:

81

selline, kus just õpilastel on hea olla. Õpetajate infokäitumist ei ole õige uurida õpilaste

infokäitumist ja -vajadusi kõrvale jättes.

Õpetajate infokäitumise uurimisel õigustas end etnograafiliste meetodite kasutamine

konstruktivistliku paradigma raames, avastasin palju uut, mis oleks teistsuguse

lähenemisviisi korral jäänud tõenäoliselt märkamata. Näen edasise uurimissuunana

vajadust laiaulatuslikuma projekti järele, mis uuriks etnograafilisi meetodeid kasutades

õpetajate infokäitumist erinevate koolide raamatukogudes ning arvestaks õpetajate

infokäitumisega seoses õpilaste vajadusi. Kombineerides etnograafiliste uuringute

tulemusi kvantitatiivsete meetoditega, on võimalik teha üldistusi, millele tuginedes saab

välja töötada Eesti kooliraamatukogude arengusuunad ja õpetajatele vajalikud riiklikud

infoteenused.

Õpetajad konstrueerivad igapäevaselt oma teadmisi, hankides infot kõikvõimalikest

allikatest ja kombineerides seda oma seniste teadmiste, kogemuste ja maailmavaatega.

Nii nagu õpetajate infovajadused ei hõlma ainult käega katsutavaid valmismaterjale, on

ka selle magistritöö tulemused osaliselt ideed ning mõtted selle kohta, kuidas kooli

raamatukogu saaks rohkem õpetajaid aidata ning nende kaudu jõuda üha enam ka

õpilasteni. Loodan, et minu töös oli kuulda informantide hääl ja peegeldus tegeliku

maailma keerukus, mida ei saa suruda etteantud kategooriatesse.

82

SUMMARY

Katrin Kannukene

“Tõrva Gymnasium Teachers' Information Behaviour and School Library”

The aim of the master thesis is to give an overview of teachers’ information behaviour in

Tõrva Gymnasium and analyse the role of the school library in satisfying their

information needs.

Research questions:

• What are the information needs of teachers?

• How do teachers seek necessary information? What kind of obstacles do they

encounter while seeking information?

• How can the school library help teachers to satisfy their information needs?

• What kind of school library satisfies their information needs?

There is everything in the Tõrva Gymnasium library to be successful – modern

technological solutions, qualified staff, comfortable rooms and constantly increasing

collection. As an information service provider, the school library has big unused

potential. In order to make the maximum use of possibilities the school library offers, it

is necessary to study teachers’ information behaviour, information needs and the role of

the school library in satisfying teachers’ information needs.

The data collecting methods are ethnographical: participation observation and

ethnographical interview. The survey took place in the school library in the spring of

2013, a year later semi-structured interviews with school teachers were conducted.

Chosen methods enabled to collect a varied list of data.

Although generalizations about Estonian teachers’ population cannot be made because of

the small sample, the study gave an overview of teachers’ information behaviour in a

certain school and its connection with the school library.

83

According to the empirical list of data, it can be said that all interviewed teachers

consider using supplementary materials essential while preparing for classes and

conducting them, even if they can use the pupil’s book and workbook with suitable

content corresponding with the curriculum requirements. Besides making classes more

interesting, teachers also need extra information for planning extra-curricular activities

and personal development.

Information seeking for classes does not only involve looking for ready-made materials.

Teachers get ideas, experience, knowledge, new contacts and sources from private life,

schoolings and training visits which help them make classes more interesting and create

new study materials. Thus, the variety of available information is very important.

Teachers’ personal materials have an essential role, for example books from the home

library, magazine and newspaper subscriptions, recorded films, photos and souvenirs

from trips and web-based study-materials.

Until now studies have not paid attention to the information teachers get from students.

Students take books and all kind of items to school, they share important website links

with teachers and speak about their trips in classes. Teachers can use students’

presentations, creative and practical work and web-based study materials.

Teachers’ information needs are so complex and many-sided that drawing a line between

work-related and everyday information need is not justified. Teachers’ work often

involves deep interest, the ability to connect different subjects and fields and the

information received from private and everyday life.

It is also not right to divide the information, received from colleagues and schoolings,

into different categories. When a teacher attends courses or studies for a degree, she can

get necessary information but she also meets other teachers, learns from them and these

new contacts are the basis for new information change.

Teachers assess study materials from different viewpoints e.g. how they can be used to

give students knowledge and how to arise their interest. Teachers’ answer to the

question: What should a good school library be like? also depends on students’ needs.

That is why it is not right to study teachers’ information behaviour separately from

students’ information behaviour.

84

It was essential to find out why teachers do not need the school library. In some case a

teacher thinks that she has got everything she needs, considering both her personal

materials and books borrowed from the library; lack of time also limits visits to the

library and sometimes a teacher does not even know what the school library can offer

her.

The school library is certainly not essential for a teacher when she is preparing for

classes and conducting them, but the reasons for using the library are much wider than

the necessity for study materials. The survey and interviews show that when a teacher is

in the school library, she often finds something useful by chance. The school library

must make itself more visible, introduce its collections and doings. The other surveys

also show that conscious cooperation is very important.

Survey interviews were partly discussions and some specific suggestions were also

made. As teachers’ information needs do not involve only ready-made materials, the

results of the master thesis are also partly ideas and thoughts about how the school

library could help teachers and thus be more beneficial for students.

85

KASUTATUD KIRJANDUS

Angrosino, M. (2008). Doing ethnographic and observational research. Los Angeles:

SAGE.

Asher, A. & S. Miller (s. a.). So You Want to Do Anthropology in Your Library? or A

Practical Guide to Ethnographic Research in Academic Libraries, URL (kasutatud aprill

2014) http://www.erialproject.org/wp-content/uploads/2011/03/Toolkit-3.22.11.pdf.

Asher, A. & S. Miller & D. Green (2012). Ethnographic Research in Illinois Academic

Libraries: The ERIAL Project. L. Duke & A. Asher (toim.). College Libraries and

Student Culture: What We Now Know. Chicago: American Library Association, 1-14.

Austrin, M. (2008). Viljandi linna õpetajate infovajadused ja kasutatavad infoallikad

ning võrdlus maakonna õpetajate infovajaduse uuringuga. Lõputöö. TÜ Viljandi

Kultuuriakadeemia, raamatukogunduse, infoteaduse ja dokumendihalduse osakond.

Ayres, L. (2008). Semi-Structured Interview. L. M. Given (toim.). The SAGE

Encyclopedia of Qualitative Research Methods. Thousand Oaks, CA: SAGE, 811–812.

Bates, M. J. (2005). An Introduction to Metatheories, Theories, and Models. K. E. Fisher

et al (toim.). Theories of Information Behavior. Medford: Information Today, 1–24.

Bawden, D. (2011). Encountering on the road to Serendip? Browsing in new information

environments. A. Foster & P. Rafferty (toim.). Innovations in information retrieval:

Perspectives for theory and practice. London: Facet, 1–22.

Bawden, D. & L. Robinson (2012). Introduction to Information science. London: Facet.

Bitso, C. & I. Fourie (2012). An investigation of information-seeking behaviour of

geography teachers for an information service intervention: the case of Lesotho.

Information Research, 17(4), URL (kasutatud aprill 2014)

http://www.informationr.net/ir/17-4/paper549.html#.U3sTsfl_vo4.

86

http://www.informationr.net/ir/17-4/paper549.html#.U3sTsfl_vo4
http://www.erialproject.org/wp-content/uploads/2011/03/Toolkit-3.22.11.pdf

Case , D. O. (2007). Looking for Information: A Survey of Research on Information

Seeking, Needs, and Behavior. San Diego: Academic Press.

Charmaz, K. & R. Mitchell (2001). Grounded Theory in Ethnography. P. Atkinson et al

(toim.). Handbook of Ethnography. London: Sage, 160–175.

Charmaz, K. (2006). Constructing grounded theory. London: Sage.

Charmaz, K. & A. Bryant (2010). Grounded Theory. P. Peterson et al (toim.) In

International Encyclopedia of Education (Third Edition). Oxford: Elsevier, 406– 412.

Daymon, C. & I. Holloway (2002). Qualitative Research Methods in Public Relations

and Marketing Communications. London: Routledge.

Dent-Goodman, V. (2011). Applying ethnographic research methods in library and

information settings. Libri, 61(1), 1– 11.

Dervin, B. (1976). Strategies for dealing with human information needs: Information or

communication? Journal of Broadcasting, 20 (3), 324 – 351.

Dervin, B. (1992). From the mind's eye of the user: the sense-making qualitative-

quantitative methodology. J. D. Glazier & R. R. Powell (toim.). Qualitative Research in

Information Management. Englewood: Libraries Unlimited, 61–84.

Diekema, A. R. & M. W. Olsen (2014). Teacher Personal information management

(PIM) practices: Finding, keeping, and Re Finding information. ‐ Journal of the

Association for Information Science and Technology.

Eesti Teadusinfosüsteem, URL (kasutatud aprill 2014)

https://www.etis.ee/portaal/index.aspx?lang=e t .

Fetterman, D. M. (2008). Emic/Etic Distinction. L.M. Given (toim.). The SAGE

Encyclopedia of Qualitative Research Methods. Thousand Oaks: Sage, 250.

Fetterman, D. M. (2010). Ethnography: Step by Step. 3. ed. Walnut Creek: Sage.

Flick, U. (2006). Triangulation. V. Jupp (toim.). The SAGE Dictionary of Social

Research Methods. London: Sage, 306–308.

87

https://www.etis.ee/portaal/index.aspx?lang=et
https://www.etis.ee/portaal/index.aspx?lang=et

Flick, U. (2009). An Introduction to Qualitative Research. 4.Ed. Sage Publications.

Geertz, C. (2007). Tihe kirjeldus: tõlgendava kultuuriteooria poole. Vikerkaar, (4–5): 78-

110.

Gobo, G.(2008). Doing ethnography. London: Sage.

Hammersley, M. & P. Atkinson. (1995). Ethnography: principles in practice. London:

Routledge.

Hirsjärvi, S. & P. Remes & P. Sajavaara (2005). Uuri ja kirjuta. Tallinn: Medicina.

Jaadla, E.-G. (2011). Tartu Ülikooli tudengite ülikooliga seotud infovajadused ja

kasutatavad infokanalid. Bakalaureusetöö. Tartu Ülikool, sotsiaal- ja haridusteaduskond.

Khoo, M. & L. Rozaklis & C. Hall (2012). A survey of the use of ethnographic methods

in the study of libraries and library users. Library & Information Science Research,

34(2): 82–91.

Kikas, K. (1997). Information needs of Estonian specialists and collection composition

of research libraries (1967–1996). Tallinn: Tallinna Tehnikaülikooli kirjastus. URL

(kasutatud aprill 2014) http://www.lib.ttu.ee/ttyrpubl/KKikas_information_needs_of.pdf.

Kikas, K. (2006). Tallinna Tehnikaülikooli infovajadused ja raamatukogu

komplekteerimiskava. Raamatukogu, (2): 16–19.

Kikas, K. (2008). Verba volant, scripta manent: viis aastakümmet raamatukogunduse ja

infoteaduse radadel. Tallinn: Tallinna Tehnikaülikooli kirjastus. URL (kasutatud aprill

2014) http://digi.lib.ttu.ee/i/?946.

Kooliraamatukogude töökorralduse alused (18.03.2011) RT I, 03.09.2013, 24. URL

(kasutatud aprill 2014) https://www.riigiteataja.ee/akt/103092013024.

Kotkas, K. (2011). Tartu Ülikooli avatud ülikooli üliõpilaste infovajadused ja nende

rahuldamine. Bakalaureusetöö. Tartu Ülikool, sotsiaal- ja haridusteaduskond.

Krull, E. (2000). Pedagoogilise psühholoogia käsiraamat. Tartu: Tartu Ülikooli

Kirjastus.

88

https://www.riigiteataja.ee/akt/103092013024
http://digi.lib.ttu.ee/i/?946
http://www.lib.ttu.ee/ttyrpubl/KKikas_information_needs_of.pdf

Laherand, M.-L. (2008). Kvalitatiivne uurmisviis. Tallinn: Meri-Liis Laherand.

Lepik, M. & T. Elvisto & T. Oder & L. Talts (2014). Õpetajate üldpedagoogiliste

uskumuste struktuur ja tüüpprofiilid. E. Krull et al (toim.). Õpetajate professionaalne

areng ja selle toetamine. Eesti Ülikoolide Kirjastus, 248–273.

Merchant, L. & M. Hepworth (2002). Information literacy of teachers and pupils in

secondary schools. Journal of Librarianship and Information Science, 34(2), 81–89.

Miljan, A. (2009). Õpetajate infovajadused Valga Gümnaasiumi, Valga Vene

Gümnaasiumi ja Tsirguliina Keskkooli näitel. Lõputöö. Viljandi: TÜ Viljandi

Kultuuriakadeemia.

Montiel-Overall, P. (2005). Toward a Theory of Collaboration for Teachers and

Librarians. School Library Media Research, URL (kasutatud mai 2014)

www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume82005/theory.

Montiel-Overall, P. & A. Hernández (2012). The Effect of Professional Development on

Teacher and Librarian Collaboration: Preliminary Findings Using a Revised

Instrument, TLC-III. American Association of School Librarians, URL (kasutatud mai

2014) http://www.ala.org/aasl/slr/volume15/overall-hernandez.

Morris, R. (1994). Toward a user-centered information service. Journal of the American

Society for Information Science, 45(1): 20–30. URL (kasutatud veebruar 2014)

http://www.columbia.edu/cu/libraries/inside/units/bibcontrol/osmc/morris.pdf .

Oder, T. (2014). Kas õpikuga või õpikuta? Õpetajate Leht, 23. mai, URL (kasutatud mai

2014) http://opleht.ee/15769-kas-opikuga-voi-opikuta.

Passive data collection, observation and recording. (2009). Esomar World Research

Codes & Guidelines. URL (kasutatud veebruaris 2013) http://www.esomar.org .

Pihu, E. (2006). Üliõpilaste ja õppejõudude infovajadused EBS-is. Raamatukogu, (1): 8

–10.

Poom-Valickis, K. & E. Löfström (2014). Pikiuuring õpetajaks õppijate professionaalse

identiteedi kujunemisest. Eesti Haridusteaduste Ajakiri, 2(1): 241–271.

89

http://www.esomar.org/
http://opleht.ee/15769-kas-opikuga-voi-opikuta
http://www.columbia.edu/cu/libraries/inside/units/bibcontrol/osmc/morris.pdf
http://www.ala.org/aasl/slr/volume15/overall-hernandez
http://www.ala.org/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume82005/theory

Pungits, Ü. (2012). Kutseõppijate infovajaduste rahuldamist soodustavad ja pärssivad

tegurid. Magistritöö. Tartu: Tartu Ülikool, filosoofiateaduskond, infokorralduse eriala.

Rowley, J. (2007). The wisdom hierarchy: representation of the DIKW hierarchy.

Journal of Information Science, 33(2): 163–180.

Savolainen, R. (1995). Everyday life information seeking: approaching information

seeking in the context of `way of life’. Library & Information Science Research, 17(3):

259–294.

Small, R. V. (2002). Collaboration: Where Does It Begin? Teacher Librarian, 29(5): 8–

11.

Small, R. V. Shanahan, K. A. & M. Stasak (2010). The Impact of New York's School

Libraries on Student Achievement and Motivation: Phase III. School Library Media

Research, 13.

Strauss, A. & J. Corbin (1990). Coding Procedures. Basics of qualitative research:

grounded theory procedures and techniques. London: Sage, 61–142.

Talja, S. & K. Tuominen & R. Savolainen (2005). „Isms” in information science:

constructivism, collectivism and constructionism. Journal of Documentation, 61(1): 79 –

101.

Tamm, L. (2010). Jõgeva linna gümnaasiumiastme õpilaste ja õpetajate infokäitumine.

Magistritöö. Tartu Ülikool, infokorralduse eriala.

Tanni, M. & E. Sormunen & A. Syvänen (2008). Prospective history teachers'

information behaviour in lesson planning. Information Research, 13(4), URL (kasutatud

aprill 2014) http://InformationR.net/ir/13-4/paper374.html.

Tibar, A. (2001). Tööstusspetsialistide infovajadused ja infootsikäitumine. Tallinn:

Tallinna Tehnikaülikooli Kirjastus.

Tibar, A. (2006). TTÜ õppejõudude ja teadurite infokäitumine. Raamatukogu, (2): 12–

15.

UNESCO kooliraamatukogude manifest. URL (kasutatud aprill 2014)

http://www.ekk.edu.ee/vvfiles/0/kooliraamatukogudue_manifest.pdf.

90

http://www.ekk.edu.ee/vvfiles/0/kooliraamatukogudue_manifest.pdf
http://InformationR.net/ir/13-4/paper374.html

Ugur, K. & P. Pruulmann-Vengerfeldt & E. Lauk et al (2008). Kool suhtluskeskkonnana:

õpetajate suhtlemistavad. Tiigrihüppe SA uuringu„Õpetajate suhtlemistavad“

lõpparuanne, URL (kasutatud mai 2014)

http://dspace.utlib.ee/dspace/bitstream/handle/10062/40615/IKT_suhtluskeskkond.pdf?

sequence=1.

Virkus, S. (2010). Infoteaduse põhimõisted. Õpiobjekt. URL (kasutatud veebruar 2014)

http://www.tlu.ee/~sirvir/Sissejuhatus%20infoteadusesse/Infoteaduse

%20pohimoisted/infokirjaoskuse_miste.html.

Virkus, S. (2013). List of Selected Information Literacy Resources Available in the

Estonian Language. Overview of Information Literacy Resources Worldwide. 80–87,

URL (kasutatud mai 2014)

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/news/overview_inf

o_lit_resources.pdf.

Whitehead, T. (2004). What is Ethnography? Methodological, Ontological, and

Epistemological Attributes. URL (kasutatud veebruar 2014)

http://www.cusag.umd.edu/documents/WorkingPapers/EpiOntAttrib.pdf.

Williamson, K. (2006). Research in Constructivist Frameworks Using Ethnographic

Techniques. Library Trends, 55 (1): 83–101. URL (kasutatud veebruar 2014)

https://www.ideals.illinois.edu/bitstream/handle/2142/3671/Williamson551.pdf?

sequence=2.

Wilson, T. D. (1981). On user studies and information needs. Journal of Librarianship,

37(1): 3–15, URL (kasutatud märts 2014)

http://informationr.net/tdw/publ/papers/1981infoneeds.html .

Wilson, T. D. (1994). Information needs and uses: fifty years of progress. B. C. Vickery

(toim.). Fifty years of information progress: a Journal of Documentation review,

London: Aslib, 15–51, URL (kasutatud märts 2014)

http://informationr.net/tdw/publ/papers/1994FiftyYears.html.

91

http://informationr.net/tdw/publ/papers/1994FiftyYears.html
http://informationr.net/tdw/publ/papers/1981infoneeds.html
https://www.ideals.illinois.edu/bitstream/handle/2142/3671/Williamson551.pdf?sequence=2
https://www.ideals.illinois.edu/bitstream/handle/2142/3671/Williamson551.pdf?sequence=2
http://www.cusag.umd.edu/documents/WorkingPapers/EpiOntAttrib.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/news/overview_info_lit_resources.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/news/overview_info_lit_resources.pdf
http://www.tlu.ee/~sirvir/Sissejuhatus%20infoteadusesse/Infoteaduse%20pohimoisted/infokirjaoskuse_miste.html
http://www.tlu.ee/~sirvir/Sissejuhatus%20infoteadusesse/Infoteaduse%20pohimoisted/infokirjaoskuse_miste.html
http://dspace.utlib.ee/dspace/bitstream/handle/10062/40615/IKT_suhtluskeskkond.pdf?sequence=1
http://dspace.utlib.ee/dspace/bitstream/handle/10062/40615/IKT_suhtluskeskkond.pdf?sequence=1

Wilson, T. D. (1999). Models in information behaviour research. Journal of

Documentation 55(3): 249–270. URL (kasutatud märts 2014)

http://www.informationr.net/tdw/publ/papers/1999JDoc.html .

Wilson, T. D. (2000). Human information behavior. Informing Science, 3(2): 49–55,

URL (kasutatud märts 2014) http://inform.nu/Articles/Vol3/v3n2p49-56.pdf.

92

http://inform.nu/Articles/Vol3/v3n2p49-56.pdf
http://www.informationr.net/tdw/publ/papers/1999JDoc.html

LISAD

Magistritöö lisad on kättesaadavad eraldi köites Tartu Ülikooli sotsiaalteaduskonna

raamatukogus. Intervjuudest ja vaatluspäevikust on välja jäetud vaatlusosaliste või

kõrvaliste isikute identifitseerimist võimaldavad lõigud.

Lisa 1. Vaatluspäevik

Lisa 2. Intervjuude valim ja kasutatud tähised

Lisa 3. Intervjuude kava

Lisa 4. I intervjuu. Inglise keele õpetaja

Lisa 5. II intervjuu. Geograafiaõpetaja

Lisa 6. III intervjuu. Eesti keele ja kirjanduse õpetaja

Lisa 7. IV intervjuu. Bioloogiaõpetaja

Lisa 8. V intervjuu. Ajalooõpetaja

Lisa 9. VI intervjuu. Algklassiõpetaja

Lisa 10. VII intervjuu. Keemiaõpetaja

Lisa 11. VIII intervjuu. Matemaatikaõpetaja

93

Lihtlitsents

lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks tegemiseks

Mina, Katrin Kannukene

(sünnikuupäev 01.02.1973)

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

„Tõrva Gümnaasiumi õpetajate infokäitumine

ja kooli raamatukogu“

mille juhendajad on Krista Lepik ja Pille Pruulmann-Vengerfeldt

o reprodutseerimiseks säilitamise ja üldsusele kättesaadavaks tegemise

eesmärgil, sealhulgas digitaalarhiivi DSpace-is lisamise eesmärgil kuni

autoriõiguse kehtivuse tähtaja lõppemiseni;

o üldsusele kättesaadavaks tegemiseks Tartu Ülikooli veebikeskkonna

kaudu, sealhulgas digitaalarhiivi DSpace´i kaudu kuni autoriõiguse

kehtivuse tähtaja lõppemiseni.

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

 kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega

isikuandmete kaitse seadusest tulenevaid õigusi.

Tartus 30.05.2014

94

	SISSEJUHATUS
	1 . TEOREETILINE RAAMISTIK
	1.1 Interpretivism ja konstruktivism
	1.1.1 Konstruktivism raamatukogunduses ja infoteaduses

	1.2 Põhimõisted
	1.2.1 Informatsioon
	1.2.2 Andmed, teadmised ja teadmus (tarkus)
	1.2.3 Infokäitumine (information behaviour)
	1.2.4 Infovajadus (information need)

	1.3 Õpetajate infokäitumise ja infovajaduste uuringud
	1.3.1 Eestis
	1.3.2 Mujal maailmas

	2 . METOODIKA JA VALIM
	2.1 Etnograafia
	2.1.1 Etnograafia kui uurimismeetod
	2.1.2 Reliaablus ja valiidsus. Triangulatsioon
	2.1.3 Eemiline ja eetiline
	2.1.4 Etnograafia raamatukogunduses

	2.2 Varjatud osalusvaatlus Tõrva gümnaasiumi raamatukogus
	2.2.1 Eesmärk ja vaatlusküsimused
	2.2.2 Valim
	2.2.3 Meetodi kriitika
	2.2.4 Eetika

	2.3 Etnograafiline semi-stuktureeritud intervjuu
	2.3.1 Intervjuud Tõrva Gümnaasiumi õpetajatega
	2.3.2 Intervjuude valim
	2.3.3 Meetodi kriitika

	2.4 Analüüsi meetod ja käik
	2.4.1 Konstruktivistlik põhistatud teooria
	2.4.2 Vaatlusandmete analüüs: esmane kodeerimine
	2.4.3 Vaatlusandmete analüüs: fokuseeritud kodeerimine
	2.4.4 Intervjuude analüüs: avatud ja fokusseeritud kodeerimine
	2.4.5 Meetodi kriitika
	2.4.6 Analüüsitarkvara MAXQDA

	3 . TULEMUSED
	3.1 Õpetajate tööga seotud infovajadused
	3.1.1 Õppekavale vastav materjal
	3.1.2 Probleemid õppematerjalidega
	3.1.3 Lisamaterjalid ja lisainfo
	Ainetundide rikastamine
	Õppekavavälised tegevused
	Eneseareng ja eraelu infovajadused

	3.2 Info hankimise protsess, probleemid ja takistused
	3.2.1 Info hankimise protsess
	3.2.2 Allikad ja kanalid
	Raamatukogud
	Isiklikud materjalid
	Õpilased
	Täiend- ja tasemekoolitus, kolleegid

	3.2.3 Juhuslik või kaasnev infovajadus
	3.2.4 Takistused ja probleemid

	3.3 Kooli raamatukogu ja õpetaja
	3.3.1 Raamatukogu kasutamise põhjused
	Infovahetus
	Vajalikud materjalid
	Raamatukogu kui ruum
	Raamatukoguhoidja

	3.3.2 Raamatukogu mittekasutamise põhjused
	3.3.3 Ettepanekud
	Õpetajate infovajadused
	Raamatukogu tegevus

	4 . JÄRELDUSED JA DISKUSSIOON
	4.1 Õpetajate infovajadused
	4.1.1 Tööalased ja eraelu infovajadused
	4.1.2 Lisamaterjalide olulisus

	4.2 Teadmiste konstrueerimine
	4.2.1 Infoallikad
	4.2.2 Takistused ja probleemid

	4.3 Kooli raamatukogu ja õpetaja
	4.3.1 Õpetaja, kooli raamatukogu ja õpilane
	4.3.2 Avatud ja nähtav kooli raamatukogu
	4.3.3 Koostöö

	KOKKUVÕTE
	SUMMARY
	KASUTATUD KIRJANDUS
	LISAD
	Lihtlitsents

