

Tartu Ülikool
Haridusteaduskond
Pedagoogika osakond

Krista Uibu

**KLASSIÕPETAJA ROLLID INFOÜHISKONNA
TINGIMUSTES ARVUTIT ÕPPETÖÖS KASUTAVATE
ÕPETAJATE NÄITEL**

Magistritöö

Juhendajad:

Triin Marandi, MSc,
TÜ haridustehnoloog

Jaan Mikk, emeriitprofessor,
pedagoogikadoktor

Tartu 2005

SISUKORD

SISSEJUHATUS.....	3
1. ÕPETAJA ROLLID INFOÜHISKONNA TINGIMUSTES.....	5
1.1. Infoühiskonna olemus ja tingimused.....	5
1.2. Rolli mõiste ja käsitlused.....	6
1.3. Muutused õppeprotsessis.....	12
1.4. Õpetaja rollid arvutipõhises õpikeskkonnas.....	16
1.4.1. Õpetaja rollid internetipõhises õppes.....	18
1.4.2. Õpetaja rollid IKT kasutamisel klassiruumis.....	19
1.5. Klassiõpetaja rollid IKT kaasamisel.....	21
1.6. Õpetaja rolli muutus.....	25
1.7. Õpetaja rolli uurimisest.....	29
2. EMPIIRILINE UURIMUS.....	32
2.1. Pilootuuring.....	32
2.1.1. Metoodika.....	32
2.1.2. Tulemused.....	33
2.2. Põhiuuring.....	35
2.2.1. Metoodika.....	35
2.2.2. Tulemused ja arutelu.....	37
I klassiõpetaja.....	37
II klassiõpetaja.....	43
III klassiõpetaja.....	48
IV klassiõpetaja.....	53
V klassiõpetaja.....	58
2.3. Järeldused.....	63
KOKKUVÕTE.....	67
SUMMARY.....	69
KASUTATUD KIRJANDUS.....	71
LISAD.....	77
Lisa 1. Õpetaja intervjuu vorm.....	77
Lisa 2. Klassiõpetaja intervjuu vorm.....	80

SISSEJUHATUS

Viimase 15 aasta peamine mõõde, mille järgi on hakatud hindama koole ja õpetajaid, on olnud õpetamise moderniseerimine. On hakatud rääkima sellest, et iga kool ja klassiruum peab muutuma õppivaks ühiskonnaks ja õpetaja areng peab olema valitsuse poliitiline ülesanne (Campbell, McNamara, Gilroy; 2004). 1990. aastatel sai paljudes riikides üheks keskseks hariduslikuks teemaks õpilase ja õpetaja rolli muutus, mis on seotud kolme valdkonnaga: (1) kohanemine uue halduskorraldusega; (2) uued töötingimused ja -struktuurid; (3) info- ja kommunikatsioonitehnoloogia (IKT) kasutamise soodustamine (Merson, 2000).

Tehnika areng ja muutused tegevuste organiseerimises on avaldanud mõju haridusprotsessile, toonud kaasa uued nõuded teadmistele ja õpetamisele. Kaasaegne õppimine tähendab kogemuste omandamist keskkondadest, milles füüsilised ja intellektuaalsed tööriistad on kõigile kättesaadavad ja neid kasutatakse konkreetsetes tegevustes (Davis, 2004; Säljö, 2003). Arvutid on enam kui ükski teine tehnoloogialiik võetud laialdaselt kasutusele, kuid mitte koolis (Hativa, 1998). Õpetajaid kritiseeritakse, heites neile ette, et nad pole saavutanud õpetamises taset, mida kaasaegne ühiskond eeldab. Hariduspoliitikute arvates on muutused õpetajatele vastumeelsed, nad juhivad halvasti õppeprotsessi ega hooli enesetäiendusest. Kuna õpetajad näivad kartvat muutusi, ei toeta nad neid. Õpetajad on need, kes otsustavad, kuidas organiseerida õpilaste tegevusi. Nemad otsustavad, millised töövahendid ja meetodid valida ning kas ja kuidas arvutit koolis kasutada. Enamasti tunnistavad õpetajad infotehnoloogia vajalikkust oma isiklikus töös ja ühiskonnas tervikuna. Aga nad kahtlevad, kas kaasaegsed ühist planeerimist ja mentorlust soosivad õppemeetodid, mis mõeldud toetama muutusi klassiruumis, on paremad kui traditsioonilised sisule keskendunud ja koherentsed meetodid (Campbell *et al.*, 2004).

Ometi on leitud, et infotehnoloogia kasutamine koolis on hea võimalus varieerida õppetööd, toetada vajaduse korral konkreetseid õpilasi ja õpilasarühmi ning muuta tunnid mitmekesisemaks (Merson, 2000). Tehnoloogilised vahendid pigem purustavad kui kinnistavad väljakujunenud ettekujutust sellest, kuidas õpetada. Õpetajad peavad õppima töötama süsteemis, kus õppijate isiklik osalus õppeprotsessis järjest suureneb. See toob kaasa kaugemale ulatava muutuse õpetaja rollis ja ülesannetes (Davis, 2004; Volman, 2005).

Käesoleva magistritöö eesmärgiks on välja selgitada, millisena näevad klassiõpetajad oma rolli ja kuidas aitab IKT õpetajal rolli täita. Selleks viiakse läbi empiiriline uurimus. 2002/2003. aastal tehti pilootuuring 11 Eesti koolis uuringu „IKT ja Eesti koolikultuur“ raames. Uuringu eesmärk oli välja selgitada:

- 1) millisena näevad klassiõpetajad professionaalset õpetajat;
- 2) kuidas kasutavad klassiõpetajad arvuteid õppetöös.

2005. aastal viidi läbi põhiuuring selle kohta, millisena näevad oma rolli klassiõpetajad, kes kasutavad arvuteid õppetöös süstemaatiliselt. Põhiuuringu eesmärk oli välja selgitada:

- 1) milline on klassiõpetajate ettekujutus oma rollist;
- 2) kuidas aitab IKT õpetajal oma rolli täita.

Selgitamaks, kuidas mõjutab IKT kasutamine õppetöös klassiõpetaja rolli, luuakse magistrیتöös mudelid selliste õpetajate põhjal, kes kasutavad arvutit õppetöös süstemaatiliselt. Erinevate uuringute andmetel on arvutit ainetundides kasutavaid asjatundlikke õpetajaid 5-10% (Eesti riiklik arengukava Euroopa Liidu struktuurifondide kasutuselevõtuks..., 2004; Hativa, 1998). Mudelid võimaldavad saada ettekujutuse ülesannetest, mida klassiõpetajad oma töös oluliseks peavad; õpetajate isiklikest ja pedagoogilistest ideaalidest ning eesmärkidest; võimalustest muuta õppeprotsessi ja suhteid ning lahendada erinevaid probleeme IKT abil. Oluline on, kuidas õppida varieerima rolle, et mitte olla üksnes aineõpetaja ja teadmiste vahendaja. Klassiõpetaja mudelid sobivad eeskujuks ja/või näitavad perspektiivi, kuidas õpetajad võiksid kasutada olemasolevaid oskusi-teadmisi ning saada uusi pädevusi uutest keskkondadest. Mudelid võiksid pakkuda mõtteainet ja toetust klassiõpetajatele, kes pole seni juurelnud õpetaja rolli üle või avastanud IKT-s võimalust oma rolli ja ülesannete mitmekesistamiseks.

Magistrیتöö koosneb kahest peatükist. Esimeses peatükis „Õpetaja roll infoühiskonna tingimustes“ selgitatakse infoühiskonna olemust ning selle mõju haridusele. Vaatluse all on põhilised rollikäsitlused ja magistrیتöö seisukohalt olulised rolli aspektid. Antakse ülevaade erinevatest õpetaja rolli ootustest ja normidest, rolli konfliktist ja selle tagamaadest; keskendutakse muutustele õppeprotsessis, õpetaja rollis ja ülesannetes; tutvustatakse õpetaja rolli mudeleid internetipõhises õppes ja arvuti kasutamisel klassiruumis. Eraldi vaadeldakse klassiõpetaja ülesandeid, pädevusi ja probleeme infoühiskonna tingimustes. Kasutades erinevaid muutuste mudeleid, selgitatakse õpetaja rolli muutumise olemust. Selles peatükis on antud ülevaade õpetaja rolli senistest uuringutest.

Teises peatükis – magistrیتöö empiirilises osas – antakse ülevaade piloot- ja põhiuuringu meetodikast, esitatakse tulemused ja uuringu põhjal tehtud järeldused.

Täna oma juhendajaid TÜ haridustehnoloog Triin Marandit ja emeriitprofessor Jaan Mikk'u koostöö, nõu ja abi eest magistrیتöö valmimisel. Täna kõiki klassiõpetajaid, kes nõustusid uuringus osalema, ning oma kolleegide – asjakohaste tähelepanekute ja soovitude eest.

1. ÕPETAJA ROLLID INFOÜHISKONNA TINGIMUSTES

1.1. Infoühiskonna olemus ja tingimused

Infoühiskonnas sõltub majanduslik ja kultuuriline elu olulisel määral info- ja kommunikatsioonitehnoloogiast (IKT) ning info loomisel ning vahetamisel on tähtis koht sotsiaalses ja majanduslikus tegevuses.

Mõiste „infoühiskond“ (*information society*) võeti kasutusele 1990. aastate alguses, kirjeldamaks erinevaid võimalusi, mida kaasaegne informatsiooni- ja sidetehnoloogia nii majanduses, poliitikas kui ka ühiskonnas tervikuna pakub. Euroopas sai mõiste laialt tuntuks pärast seda, kui Martin Bangemann 1994. aastal esines ettekandega „Europe and the Global Information Society“ Euroopa Nõukogu istungil. Ta kirjutab:

See on revolutsioon, mis põhineb informatsioonil. Informatsioon omakorda on inimteadmiste väljendus. Tänapäeval võimaldab tehnoloogiline progress meil töödelda, säilitada, kätte saada ja edastada informatsiooni mistahes vormis – suulises, kirjalikus või visuaalses – hoolimata kaugusest, ajast või mahust. See revolutsioon lisab uusi võimalusi inimvõimetele ja loob ressursi, mis muudab meie koostöötamise ja -elamise viisi.

See tähendab teadusliku info juurdekasvu ja uute tehnoloogiliste vahendite kasutuselevõttu.

Andres Langemetsa (1999) hinnangul on infoühiskonnal teatav ekspansiivne loomus, mis nõuab kindlat käitumisstrateegiat. Kui 1990. aastatel pöörati põhitähelepanu üksnes informatsiooni levile, selle kättesaadavusele, kiirusele ja lihtsusele, siis viimastel aastatel on üha olulisemaks muutunud informatsiooni sisu ja kasutamise kvaliteet. Infoühiskonnas toimimise peamiseks eeltingimuseks on sellise infotarbija kujundamine, kes suudaks talle vajalikku informatsiooni selekteerida ja töödelda. Et saada hakkama kõrgtehnoloogilises tulevikus, on oluline, et noored omandaksid vajalikud oskused juba koolis.

Hariduses tähendab see üleminekut valmisteadmiste andmiselt ja kogumiselt info iseseisvale hankimisele mitmesugustest allikatest ning nende teadmiste loovat kasutamist erinevates eluvaldkondades (Vassiltšenko, 1996). Infoühiskonna mõju haridusele väljendub:

- kooli traditsioonilise infoalase edumaa vähenemises;
- õppimine on üha enam seotud kommunikatsioonitehnikaga;
- domineerivaks tegevuseks on õpilaste motiveerimine, juhendamine ja õppeprotsessi toetamine.

Õppimise põhiküsimuseks saab, kuidas teisendada info teadmiseks, kuidas valida ja organiseerida infot nii, et see oleks praktikas rakendatav ja tulemuslik. Tehnika kasutamine

muudab õppimise reprodutseerimisest produtseerivaks tegevuseks (Säljö, 2003). Selles protsessis on õpetajal oluline roll.

1.2. Rolli mõiste ja käsitlused

Rolli mõiste. Sotsiaalteaduste praktilistes harudes hakati rolli mõistet kasutama 1920. aastail. Rolli mõiste peegeldas kolme erineva sotsiaalteaduste haru esindaja Ralph Linton'i, Jacob Moreno ja Georg Herbert Mead'i arusaama, kes kasutasid seda mõistet mõnevõrra erinevalt.

- R. Linton defineeris rolli kui kultuuriliste mustrite kogumit, mis on seotud kindla staatuse või positsiooniga. Igal isikul on mitmeid staatuseid, mis seostuvad rolliga.
- J. Moreno sidus rolli käitumisega. Indiviidi tegelik ja oodatav käitumine on seotud tema positsiooniga sotsiaalses struktuuris.
- G. H. Mead'i arvates on igal indiviidil ühiskonnas konkreetne roll, mis määratakse kindlaks suhetes teiste rollidega. Selline sotsiaalne interaktsioon on määrava tähtsusega individuaalse mina (*self*) loomisel (Biddle, 1986; Biddle, 1998).

Kool on sotsiaalne organisatsioon, inimestevaheliste suhete kogum, mis on struktureeritud nii, et see võimaldaks saavutada kindlaid eesmärke. Kool on rajatud ühistegevusele, kus organisatsiooni liikmed saavutavad eesmärgid, säilitavad efektiivse töösuhte ja kohanevad muutustega. See suhe on üles ehitatud rolli ülesannetele ja normidele. Koolis on erinevad positsioonid – õpetaja, õpilane, koolijuht jt. Iga positsiooni jaoks on oma roll – kogum ettekirjutatud, kindlaks määratud käitumismalle, mida igäüks oma positsioonis täidab. Roll sätestab, kuidas organisatsiooni liikmed peavad üksteise suhtes käituma, nii et kooli eesmärgid saavutataks. See käitumine on korduv ja allutatud kindlatele reeglitele. Rollid organisatsioonis on vastastikuses sõltuvuses ja üksteist täiendavad. Nad sisaldavad nii kohustusi, mille täitmist igäühelt rollisuhetes oodatakse, kui ka õigusi, mis igal rolli täitjal nendes vastastikku täiendavates rollides individuaalselt on (Johnson & Johnson, 1998). Rollile on iseloomulik dünaamilisus – liikumine, muutumine ning etapiline areng.

Mõiste „õpetaja roll“ puhul eristab Biddle (1998) rolliuuringute põhjal kolme erinevat käsitlust:

- roll kui käitumine (*role as behavior*);
- roll kui sotsiaalne positsioon (*role as social position*);
- roll kui ootus (*role as expectation*).

Roll kui käitumine. Käsitledes rolli kui käitumist, peetakse eelkõige silmas õpetaja vahetult vaadeldavat käitumist töökeskkonnas. Käitumine sisaldab iseloomulikke jooni, mis ilmnevad, kui õpetaja täidab oma professionist tulenevaid teatud iseloomulikke ülesandeid, näiteks klassiruumis töötades, tundide ettevalmistamisel või administratiivsete ülesannete puhul. Kuigi õpetajate peamisteks ülesanneteks on õpilastele teadmiste jagamine, nende nõustamine ja vajalike õpitulemuste regulaarne tagamine, võivad erinevad õpetajad sama ülesande täitmiseks kasutada erinevaid tegevusi ja erinevat lähenemist. Õpetajad ei käitu identselt, kuid nende roll on alati teatud määral piiritletud ja seotud kontekstiga (Biddle, 1998). Konkreetne situatsioon klassiruumis mõjutab õpetaja käitumist. On täheldatud, et avatud õpikeskkonnas (*open classroom*) esitab õpetaja rohkem kõrgema astme kognitiivseid küsimusi kui traditsioonilises klassiruumis ning õpilastel on võimalik anda rohkem kõrgema astme vastuseid (McCarthy & Peterson, 1998).

On uuritud, kas õpetaja arusaamad õpetamisest mõjutavad tema käitumist klassiruumis ja kas õpetaja ettekujutus oma rollist erineb õpetaja jälgitavast tegevusest klassiruumis. Uurimistulemused kinnitavad, et õpetajate ettekujutus rollist sõltub sellest, millisena tajub õpetaja situatsiooni klassiruumis. Õpetaja arvamused võivad olla mõnikord üsna vastandlikud, nii et tekib dilemma (Calderhead, 1996, lk. 720).

Biddle (1998) eristab õpetaja rolli puhul kahte lähenemist: (1) roll kujutab endast ülesandeid, mida õpetaja täidab koos õpilastega klassiruumis; (2) roll on ülesannete kompleks, mis tuleneb kooli kui organisatsiooni struktuurset ülesehitusest või ühiskonnas tunnustatud väärtustest.

Õpetajad võetakse tööle juhendama õpilasi, et jagada väärtusi, mis on hariduses olulised, ja tõekspidamisi, mis aitavad koolil saavutada seda, mida ühiskonnas oluliseks peetakse. Nii on mitmete Põhjamaade õppekavades kirjeldatud rolli kui käitumisjuhiste, ülesannete ja ootuste kompleksi. Norra riiklikus õppekavas on visandatud funktsionaalne õpetaja roll, mis eeldab paljude ülesannete täitmist (Skogen & Holmberg, 2004, lk 239-241). Soome õppekavas on õpetaja roll määratletud ülesannetena, mille täitmist õpetajalt oodatakse. Peamisteks ülesanneteks on õpingute suunamine, õpilase personaalse arengu edendamine ning õppima õpetamine (Perusopetuksen opetussuunnitelman perusteet, 2004, lk 23). Eesti riiklikus õppekavas on määratud kindlaks kooli õppe-kasvatustöö eesmärgid ning õpilase üld-, õppeaine- ja valdkonnapädevused, mille saavutamine on õpetaja ülesanne (Põhikooli ja gümnaasiumi riiklik õppekava, 2002, § 2-9).

Sotsiaalne roll. Rolli kui sotsiaalse positsiooni all mõistetakse teatud iseloomulikke jooni, mida ühiskonnas tunnustatakse ja mis on omistatud positsioonile. Biddle (1998)

märgib, et õpetaja sotsiaalse rolli mõiste pole üheselt käsitatav. Seda mõistet kasutatakse, osutades nii sotsiaalsele positsioonile kui ka õpetamistegevustele ja ootustele. Õpetaja roll kui sotsiaalne positsioon eeldab, et õpetaja kuulub teatud liikmeskonda, kelle ülesandeks on regulaarselt juhendada õpilasi ja kelle kohta on käibel sellised määratlused nagu *õpetaja*, *juhendaja*, *meister*.*

Õpetaja sotsiaalse positsiooni ühiskonnas määrab kindlaks staatus. R. Linton käsitles staatust kui kindlat positsiooni ühiskonnas, mille indiviid saavutab kindlal ajal ja kindlas süsteemis. Igale staatusele vastab kindel roll. Linton eristas omistatud (*ascribed status*) ja saavutatud staatust (*achieved status*). Omistatud staatus on määratud ühiskonna poolt, saavutatud staatus formeerub indiviidi saavutuste ja individuaalsete omaduste alusel (Biddle, 1986). Staatust iseloomustavateks kriteeriumiteks on prestiiž, jõukus ja autoriteet.

Prestiiž märgib tunnustust nende inimeste poolt, kes ise ei ole samal sotsiaalsel positsioonil. Mitmed autorid (Biddle, 1998; Hoyle, 1998) on märkinud, et ühiskonnas hinnatakse õpetajakutset sageli teistest kõrgharidust eeldavatest töödest vähem prestiižseks, kuna õpetamist peetakse poolprofessiooniks. Hoyle nimetab professiooniks selliseid elukutseid, mille liikmed saavutavad kõrge teadmiste ja oskuste taseme nendes sotsiaalsetes tegevustes, mida heaoluühiskonnas hinnatakse. Tõelise professiooni puhul on oluline, et teiste elualade esindajad tunnustaksid inimese teadmisi ja oskusi (Krull, 1998; Krull, 2002).

Üldistades õpetaja prestiiži kohta tehtud uuringuid, toob Biddle (1998) välja põhjused, miks heaoluriikides on õpetaja prestiiž suhteliselt madal:

- valdav osa õpetajatest on naised;
- teistel sotsiaalsetel staatustel pole õpetaja rolli suhtes erilisi ootusi;
- õpetajad töötavad peamiselt noortega;
- kuna õpetamine nõuab peale teadmiste paljusid teisi oskusi, on erialaste teadmiste devalveerumine paratamatu;
- inimesi, kes töötavad või on võimelised töötama õpetajana, on palju.

Eestis läbi viidud uuringust selgus, et õpetajad ise hindavad oma elukutse prestiiži madalamaks kui teised sotsiaalsed rühmad (Rõuk, 2003). Ometi räägitakse õpetajakutse puhul sageli professiooni erilisest missioonist ja erilisest, kuid varjatud prestiižist (Biddle, 1998). Õpetaja sotsiaalset positsiooni ühiskonnas mõjutab jõukus. Uuringute kohaselt ei tasustata õpetajaid vastavalt nende positsiooni prestiižile. Õpetajate sissetulek on piisav, et kindlustada

* Biddle viitab sellele, et käsitledes õpetaja sotsiaalset positsiooni, keskendutakse üldhariduskoolide õpetajatele.

ühe inimese elu, kuid ebapiisav pere ülalpidamiseks. See on põhjus, miks paljud mehed, kes töötavad õpetajana, peavad oma sissetulekuid täiendama teisel kohal töötades (Biddle, 1998; Rõuk, 2003). Esteve (2000) nendib, et viimastel kümnenditel on märgatavalt langenud algkooliõpetajate (*primary school teacher*) sotsiaalne staatus. Põhjuseks on asjaolu, et sotsiaalset staatust ühiskonnas on hakatud määrama eelkõige sissetuleku põhjal.

Õpetaja autoriteedist räägitakse seoses õpilastega, kooliga, ainekavadega. Traditsiooniliselt on õpetajal olnud klassiruumis märkimisväärne mõju, kuid see on hakanud kahanema seoses seadustega, mis piiravad õpetajat, halduskontrolliga õppekava üle ja õpilaste vägivallega. Uurimistulemused kinnitavad, et vägivald klassiruumis on suurenenud paljudes riikides (nt Ameerika Ühendriikides, Iisraelis, Suurbritannias, Prantsusmaal, Rootsis jm). Võimalust olukorda parandada nähakse õpetaja autoriteedi muutumises (Esteve, 2000).

Vaatamata vägivalla suurenemisele, loob ja säilitab õpetaja klassis autoriteedi, mille aluseks on traditsioonid, seadused, õpetaja akadeemilised teadmised, kontroll õpilaste teadmiste üle ja õpilaste arendamine (Harjunen, 2002, Tirri & Puolimatka, 2000). Tirri ja Puolimatka nendivad, et Soomes tehtud uuringu andmetel on õpetajad loobunud õpetamises deontilisest autoriteedist, kus käskude ja keeldudega tagatakse klassis kord, ja omandamas epistemoloogilist autoriteeti, mis rajaneb mõistmisel. Et õpetaja saaks oma teadmisi ja oskusi täielikult rakendada, vajab ta peale autoriteedi ka tegevusautonoomiat (Krull, 2002, Tirri & Puolimatka, 2000). Õpetaja autonoomiat võivad aga piirata needsamad seadused ja tavad, mis on aluseks autoriteedile, lisaks veel riiklik õppekava, õpikud, administratsioon ja/või koolijuht, kohalik omavalitsus ning kolleegid (Hoyle, 1998). Samuti oodatakse ühiskonnas, et õpetaja võtaks enda kanda ülesandeid, mis ei ole otseselt seotud tema professioniga. Selliste ootuste põhjuseks on õpetajakutse madal autoriteet (Biddle, 1998).

Roll kui ootus. Õpetaja oodatav roll sisaldab normatiivseid ettekujutusi, hoiakuid, tõekspidamisi ja arvamusi õpetaja rolli kohta. Roll on ootuste kogum, mis õpetajal endal või teistel ühiskonnaliikmetel (nt poliitikud, kooli juhtkond, lapsevanemad, õpilased) õpetaja käitumise suhtes on (Biddle, 1998). Biddle (1986) väidab, et rolliootused võivad avalduda samaaegselt kolmel viisil: eelistuste, tõekspidamiste ja normidena.

Rolli normid (*norm*) on põhilised ootused, mille täitmist koolis igapäevast elust eeldatakse. Et oleks arusaadav, missugust käitumist koolis kui organisatsioonis aktsepteeritakse, peavad normid olema eksplitsiitsed. Rolli ootused ja normid mõjutavad õpetajate tegevusi. Ootused on peamine hoob, mille abil saab motiveerida oodatud käitumist (Johnson & Johnson, 1998). Kuna õpetaja roll sisaldab paljusid kultuuriliselt määratud rolle (Pettersson *et al.*, 2004) ja

erinevatel sotsiaalsetel positsioonidel on õpetaja rollist ja rolli normidest erinev ettekujutus, tekivad õpetaja oodatava rolli käsitlemisel probleemid.

1. Ootused võivad avalduda erinevates vormides: verbaalselt väljendatuna, käitumisjuhistena (õppekava, õpetajate koolituse raam nõuded jm) või varjatud ideedena. Varjatud ootusi pole võimalik vahetult tajuda, seepärast peaksid ootused olema selgelt väljendatud.
2. Sageli aetakse segamini käitumisnormid ehk väited selle kohta, mida õpetaja peab tegema; kirjeldused, mis meeldib/mis ei meeldi õpetaja käitumises; subjektiivsed uskumused ja väited õpetaja käitumise kohta. See, mida õpetaja oleks pidanud tegema, pole sama, mida ta eelistaks teha või mida ta meelsasti teeb.
3. Õpetajal endal ja teistel isikutel on õpetaja rolli suhtes erinevad ootused. Erinevus ilmneb kooli ja ühiskonna ootuste vahel, maa- ja linnakogukonna vahel. Erinevused on riigiti. Ameerika Ühendriikides, Suurbritannias, Uus-Meremaal ja Austraalias tehtud uurimistulemuste võrdlemisel selgus, et kõigi nelja riigi õpetajate ja koolijuhtide, õpetajate ja lastevanemate rolli normide vahel on erinevused. Selleks aga, et võrrelda proportsioone erinevate rolliootuste vahel, pole piisavalt andmeid.
4. Eeldatakse, et ootused õpetaja rolli suhtes on määratud kooli ja ühiskonna poolt ning õpetajal on nendega sarnased ootused. Arvatakse, kui õpetaja täidab ülesandeid, mida temalt ühiskonnas ja koolis oodatakse, on ta oodatava rolli omaks võtnud ehk teisisõnu: rolliootuse respektseerimine väljendub ülesannetes, mille abil õpetaja loodab rolli täita (Biddle, 1998).

Kuna erinevatel sotsiaalsetel positsioonidel on rollimudelist erinev ettekujutus, oodatakse paratamatult õpetajalt ka erinevat rollikäitumist ja erinevate ootuste täitmist. On arvatud, et rolliootuse põhjal on võimalik prognoosida õpetaja käitumist. Eeldades, et inimene mõtleb ratsionaalselt iseenda ja teiste käitumisest, mõjutab see mõtlemine tema käitumist etteaimataval viisil. Järelikult, selgitades välja, millise rollimudeli täitmist õpetajalt oodatakse või milline on õpetaja enda ettekujutus rollist, on võimalik prognoosida õpetaja käitumist.

Uurimistulemustest ilmneb, et peamised õpetajale omistatud ülesanded on:

- julgustada õpilaste saavutusi;
- sotsialiseerida õpilasi;
- juurutada õpilastes ühiskonnas tunnustatud norme;
- õpetada tehnilisi oskusi;
- tagada distsipliin;

- toetada õpilasi otsuste tegemisel ja valmistada neid ette tulevaseks elukutseks (Biddle, 1998, Jenkins, 2000)

Võib oletada, et ülesanded, mille täitmist oodatakse Eesti õpetajalt, ei erine nendest märkimisväärselt, kuid ulatuslikud teadusuuringud selle kohta puuduvad. Samuti puuduvad võrdlevad uuringud, milliste ülesannete täitmist oodatakse õpetajalt koolis ja ühiskonnas ning kuidas õpetaja enda nägemus sellega kokku sobib. Põhjuseks on tõsiasi, et enamik sellistest rolliuuringutest viidi arenenud demokraatlikes riikides läbi 1960.-1970. aastail, mil nõukogude Eestis oli mõeldamatu teha uuringuid, mille tulemusi võis tõlgendada kui märki rolli konfliktist.

Rolli konflikt. Õpetajad tajuvad erinevaid normatiivseid ootusi. Erinevate ettekujutuste ja ootuste puhul avaldatakse õpetajale survet, sooviga ühtlustada ettekujutus rollist õpetaja rollikäitumisega. Vastuolulised ootused tekitavad õpetajates ebakindlust, lisaks sellele tahavad õpetajad järgida iseenda ootusi. Tekib rolli konflikt, s.t väljastpoolt oodatakse ühel ja samal ajahetkel erinevate rollide täitmist või on õpetajal endal rollist teistsugune ettekujutus kui see, mille täitmist temalt oodatakse (Biddle, 1998). Kuna kool on sotsiaalselt korrastatud organisatsioon, kus saavad kokku erineva tausta ja erinevate eeldustega inimesed, siis jääb õpetaja alati dilemma ette rahuldada erinevaid ootusi (Säljö, 2003). Õpetajalt oodatakse valmisolekut täita erinevaid rolle. Õpetaja roll osutab õpetaja ülesannetele, tema sotsiaalsele positsioonile, staatusele ja teiste isikute poolt (eriti õpilased ja lapsevanemad) esitatavatele ootustele.

Lahendamaks vastuolu erinevate rolli normide ja ootuste vahel, tuleks õpetaja roll kindlaks määrata, püüda vähendada rolli konflikti või roll vajaduse korral ümber kujundada (Johnson & Johnson, 1998). Üheks võimaluseks on fikseerida õpetaja roll õppe- ja arendusstrateegiates ning seadustes.

Sünteesides erinevaid rolli definitsioone, võib tõdeda, et õpetaja roll on mitmedimensiooniline mõiste, mis hõlmab õpetaja käitumist, ülesandeid, sotsiaalset positsiooni, norme ja ootusi. Rolliootused jagunevad kaheks: need, mille täitmist oodatakse õpetajalt koolis ja ühiskonnas, ning õpetaja enda ootused oma rolli suhtes. Käesolevas magistritöös käsitletakse õpetaja rolli kui käitumise, tegevuste ja ülesannete kompleksi.

1.3. Muutused õppeprotsessis

Traditsiooniline ja konstruktivistlik käsitlus. Teadmiste vahendamine ning oskuste treenimine on olnud ajalooliselt kooli kui institutsiooni ülesanne. Mitmete autorite (Becker & Ravitz, 1999; Richardson, 2003; Säljö, 2003; Tella, 1997) käsitluses on õpetaja traditsiooniline roll olnud teadmiste edastamine õpilastele, kes need teadmised lihtsalt vastu võtavad ja meelde jätavad. McCarthy ja Peterson (1998) viitavad 1980ndail tehtud uuringuile, millest selgus, enamasti on õpilastelt eeldatud klassiruumis passiivset rolli, kus nad suure osa ajast õpetajat kuulavad (õpilased ei räägi rohkem kui 30% õppetunni ajast). Campbell, McNamara ja Gilroy (2004) peavad õpilase passiivse rolli põhjuseks tõsiasja, et pikka aega on olnud hariduse mõttisel aluseks teadmised õppeainetes. Õppekava nõuete täitmist kontrollitakse standardiseeritud testidega ja õpetajad tunnevad vastutust valmistada õpilasi ette eksamiteks, mis on väärtaks akadeemilises hariduses (Hativa, 1998). Ka Eestis tehtud uuringust selgus, et 84% õpetajatest näeb oma rolli teadmiste edasiandmises ehk õppekavas määratud asjade äraõpetamises. Õpilase ülesanne on teadmised vastu võtta ja selgeks õppida (Poom-Valickis, 2003, lk 104).

IKT mõju laienemine toob kaasa tänasest teistsugused arusaamad õppeprotsessist ja õpetamisest (Haridusstrateegia Õpi-Eesti, 2001). Kool ja õpetaja on dilemma ees: ühelt poolt on nad vastutavad haridustulemuste eest, teiselt poolt tuleb leida võimalusi ja lisaressursse, et konkureerida infotehnoloogiaga õpilaste aja sisustamise pärast. See teeb traditsioonilise õpetamise üha keerukamaks. Potentsiaalselt iga õppeaine, iga vanuseaste, iga uuendus koolis on mõjutatud IKT-st (Walker, 1998). Säljö (2003) tõdeb: „Traditsiooniline, õpetajakeskne ja tekstipõhine koolitus on kaotamas oma positsiooni mudelina, kuidas omandada teadmisi edukalt...Kellegi monoloogi kuulamine sobis siis, kui...info oli muul moel raskesti ligipääsetav, ent need ajad on meediaühiskonnas läbi“ (lk 263-264).

Infotehnoloogial on märkimisväärne roll uute teoreetiliste lähenemiste arengus õppeprotsessile (Lehtinen, 2003). Üheks levinumaks lähenemiseks on erinevuste rõhutamine traditsioonilise ja arvutipõhise õppimise-õpetamise vahel. Traditsioonilist õpetamist käsitatakse instruktiivse ja õpetajakesksena, arvutipõhist õpetamist konstruktivistliku ja õpilasekeskse protsessina (Atjonen, 2003; Blom *et al.*, 2001; Hativa, 1998; Tella, 1997; Toots jt, 2004). Tegevused, mille eesmärgiks on teadmiste ülekandmine õpetajalt õpilasele, asendatakse õppimisega, mis toetab teadmiste aktiivset loomist õpilase poolt. Paljud hariduseksperdid on arvamusel, et konstruktivism kui õppimisteooria on sobilik kõikidel haridusastmetel ja -tasanditel ning õpilasekeskne õppimine on eesmärk, mida on võimalik

saavutada infotehnoloogia abil (Kikis-Papadakis, 2002; Wang & Reeves, 2003). Õpilane töötab iseseisvamalt ja tema tegevused pole nii jäigalt seotud konkreetse õppeaine teemadega. Õpetaja annab õpilastele nõu materjalide valikul ja on juhendaja rollis (Volman, 2005). Tema ülesandeks on rakendada tegevusi, mis toetavad õpilase muutumist refleksiivseks kaasõppijaks (*reflexive co-learner*) (Kikis-Papadakis, 2002).

Becker ja Ravitz (1999) esitavad kategooriad, milles ilmnevad peamised erinevused konstruktivistliku ja traditsioonilise õpetamise vahel: (1) õppekava struktuur; (2) õpilasele antavad ülesanded; (3) õpetamisstiil; (4) õpetaja ettekujutus oma rollist ja ülesannetest.

Konstruktivistlikud jooned õppe- ja arendusstrateegiates. Konstruktivistliku õpetamise puhul lähtutakse rohkem õpilase huvidest ja vajadustest ning keskendutakse arusaamisele, mitte faktidele ja definitsioonidele. Õppekava on interdistsiplinaarsem ja teemakeskem kui traditsioonilises õppeprotsessis ja õpetamisstiil toetab õpilase initsiatiivi, mitte ei jaga täpseid ülesandeid. Õpetamise aluseks on põhimõte: väärtustada õpilast, mitte niivõrd tema täielikku õpetatust. Konstruktivistlik õppimine tunnustab koostööd ja sotsiaalset õppimist. Õpetajate ettekujutusi ja arusaamu õpetamisest rakendatakse õppeprotsessi parendamiseks (Becker & Ravitz, 1999). Kuigi konstruktivistlikel alustel põhinev õppetöö toetab teadmiste kujunemist, mis on kergesti rakendatavad uutes situatsioonides ja probleemide lahendamisel, võivad omandatud teadmised jääda mõnikord piiratuks (Krull, 2000).

Et tõhustada traditsioonilist õpet ja arendada õpilaste digitaalset kirjaoskust, soovitatakse rakendada IKT-d ja multimeediumi võimalusi igapäevases õppetöös (Eesti Edu 2014, 2004; Eesti riiklik arengukava... 2004-2006, 2004). Ühiskonnas oodatakse, et õpilane saaks koolist kõige uuemad teadmised ja oskused ning valmisoleku kiiresti muutuvus elus edukalt toime tulla (Eesti elukestva õppe strateegia, 2002; Eesti Edu..., 2004; Teadmistepõhine Eesti 2002-2006, 2001). Eesti „Põhikooli ja gümnaasiumi riiklik õppekava“ (2002, § 10) sätestab kooli oluliste üldeesmärkidena õpetada õpilane õppima, kasutama süsteemselt saadud teadmisi ja valmistada ta ette pidevateks muutusteks õpi- ja töökeskkonnas. Erinevate pädevuste kujundamisel nähakse infotehnoloogias head võimalust.

IKT kui õppekavu läbiv kohustuslik teema on aluseks õpetuse integratsioonile ja toetab teemakeskset seostamist. Teemaatiline õpetus keskendub mõnele huvitavale ideele, mille sisu võib lähtuda erinevatest ainetest. Selline õpetus on eriti sobiv I kooliastmes, kus on oluline, et lapsed õpiksid nägema seoseid erinevate ainete vahel ja ainete seotust eluga (Petersen, 2003; Kulderknup, 1997; Põhikooli..., 2002, §10). IKT integreerimine õppekavva ja ainekeskne arvutikasutamine on kooli oluline eesmärk paljudes riikides (Hativa, 1998).

Arvutipõhised õppemeetodid. Arvutipõhine ainetund erineb traditsioonilisest tunnist ka õppemeetodite poolest. Traditsioonilises tunnis kulub õpetajal „õpetamisele“ rohkem aega, kuid ülesanded sooritavad õpilased ikkagi kas iseseisvalt või rühmas. Arvutitunnis läheb teadmiste edastamisele vähem aega ja rühmatöö aeg on pikem. Õpikut kasutatakse koolides üha vähem kui informatsiooniallikat ja töömeetodit. Õpik muutub pigem juhiseks väärtuste kujundamisel (Blom *et al.*, 2001). Šotimaal läbi viidud uuringu tulemused kinnitasid, et algkooliõpetajad peavad IKT kasutamist märksa huvitavamaks kui raamatuid (Williams *et al.*, 2000).

IKT rakendamisel ainetunnis saab kasutada nii individuaalseid kui ka rühmatöö meetodeid. Kooperatiivsed meetodid toetavad õpilaste koostööd õppeülesannete täitmisel ja arendavad sotsiaalset integratsiooni. Samas on õpetajal võimalus toetada õpilasi individuaalselt (Lehtinen, 2003), arvestada rohkem nende erinevuste, õpistiili, teadmiste ja huvidega. Lihtne on valida õpilasele sobiv töötempo ja jagada vastavalt sellele samal ajal erinevaid ülesandeid (Atjonen, 2003; Blom *et al.*, 2001; Mellon, 1999; Volman, 2005). Blom'i jt (2001) hinnangul võimaldab hästi kavandatud arvutitund õpilastel iseseisvalt töötada. Selleks kasutavad õpetajad meelsasti tööjuhendeid.

Iseseisva töö juhendid. 1999. aastal uuriti Ida-Aasias, millist metoodikat rakendavad õpetajakandidaadid arvutiga klassiruumis töötades ning kuidas mõjutab see nende rolli tajumist. Selgus, et õpetajad kasutavad tööjuhendeid, kus õppetegevused on fikseeritud täpsete korraldustena. Selleks et mitte loovutada oma traditsioonilist positsiooni klassiruumis ning olla samal ajal õpilaste jaoks meelepärane õpetaja, koostavad nad tööjuhendeid ja kontrollivad nii õpilaste tegevust (Wang, 2002).

Seletus, miks õpetajad eelistavad tööjuhendite kasutamist, võib peituda Demant' ja Yates'i (2003) uuringu tulemustes, kes uurisid algkooliõpetajate suhtumist otsesesse töökäskudesse. Selgus, et 81% algkooliõpetajatest peab otseseid töökäskke efektiivseks meetodiks kogu klassiga koos töötades ning väärtustab õppetöös enda kui õpetaja rolli. Õpetaja esitab palju küsimusi ja seletab detailselt; jälgib tähelepanelikult, kas ja millest õpilased aru ei saa; oskab hästi kavandada ja kavandatavat esitusega ühendada. Uurijad märgivad, et mõistel „otsene töökäsk“ arvatakse olevat pejoratiivne tähendus, kuna see viitab õpetajakesksusele ja on tõenäoliselt vastuolus õpilase vajaduste, aktiivset tegutsemist eeldavate ning tema arengut toetavate tegevustega (lk 483- 484). Ka Wangi (2002) hinnangul osutab otseste töökorralduste jagamine ja tööjuhendite koostamine õpetajakesksusele ega soodusta õpilase aktiivset tegevust õppeprotsessis. Samas nendivad Marcovitz ja Hamza

(2000), kuna paljud tegevused arvutiga on seotud lugemisega, saab oskuslikult koostatud tööjuhendite abil arendada õpilaste tekstimõistmise oskust.

Wang ja Reeves (2003) tõdevad, et õpetajad kasutavad arvuteid koos õpilastega klassiruumis viisil, mis pigem kindlustab senist traditsioonilist pedagoogilist tegevust kui õpilasekeskset lähenemist. Viis, kuidas õpetaja tehnoloogia omaks võtab ja seda kasutab, on kooskõlas tema individuaalse arusaamaga õppekavast ja õpetamisest. Seepärast pole vaja fikseerida IKT täpset kasutamist ega koostada juhendeid, vaid ergutada IKT abil teistsuguseid hoiakuid ja muutusi õpetajate mõtlemises (Volman, 2005). Siiski ei saa üheselt väita, et töölehtede kasutamine on õpetajakeskne. Õpetaja- ja õpilasekesksus sõltub pigem töölehtede eesmärgist, ülesannetest ja õpetaja kaasatusest nende täitmisel. Nii saab koostada ülesandeid, mis eeldavad aktiivset tegutsemist, õpilaste omavahelist koostööd ning õpetaja on üks osaline ühistöös. Eesti uurijad Toots, Plakk ja Idnurm (2004) peavad tööjuhendite kasutamist iseseisva ja rühmatöö puhul konstruktivistliku õpetamisstiili tunnuseks.

Infotehnoloogia kasutuselevõtt õppeprotsessis toob kaasa muutusi, mida õpetaja peab arvestama. Õppetöö individualiseerimine ainetunnis ei tähenda seda, et õpetaja oleks üleliigne, vaid seda, et õpetajal ei ole aine edastamises enam monopoolne osa. Õpetaja roll on palju laiem – ta vahendab õpilaste individuaalset õppimist. Õpetaja kavandab, organiseerib ja kohandab tegevusi, mis aitavad õpilasel mõista õppeaine struktuuri, integreerida selle erinevaid osi, tegutseda, kasutada tagasisidet ja reflekteerida õpikogemusi (Lim & Barnes, 2002). Autorid rõhutavad, et IKT kasutamise puhul ainetunnis peab õpetaja jälgima, et säiliks dialoog õpilase ja õpetaja vahel. See aitab kaasa õpitavast arusaamisele, kriitilise mõtlemise ja õpioskuste arenemisele. Kui õpetajale jääb klassis ainult kaudne roll, kaob õpilasel võimalus õpetajaga mõtteid vahetada ja vahetult suhelda.

Kinnituseks selle kohta, et arvuti kasutamine muudab õpetamisstiili, on Ameerika Ühendriikides (153 kooli) läbi viidud uuringu tulemused. Uuringu eesmärgiks oli välja selgitada arvutikasutamise ja konstruktivistliku lähenemise vaheline seos õpetamises. Küsitleti 441 põhikooli- ja gümnaasiumiõpetajat. Ilmnes, et õpetajad, kes on kasutanud arvutit pikemat aega ja regulaarsemalt, tunnistavad oma õpetamisstiilis suuremaid muutusi kui need õpetajad, kes arvutit ei kasuta. Arvutit ja Interneti sageli kasutavad õpetajad on altimad lubama õpilastel ennast juhendada; nad annavad õpilastele rohkem valikuvõimalusi ülesannetes ning materjalides-allikates, mida õpilased võivad ülesannete täitmiseks kasutada. Selle asemel et juhtida õpilaste õppimist klassi ees, ilmutavad need õpetajad suuremat valmisolekut loovutada „võim“ klassis õpilastele. Uurijad teevad järelduse: tehnoloogia kasutamise ja pedagoogilise muutuse vahel on seos (Becker & Ravitz, 1999).

Kuigi IKT on vahendite kogu, mida saab kasutada erinevates ainetes erinevalt, ei too infotehnoloogia levik automaatselt kaasa pedagoogiliselt õnnestunud lahendusi (Toots, Idnurm, Plakk, 2004, lk 17). Vastavalt Gardneri mitmedimensioonilisele intelligentsuse teooriale pole ühtegi õpetamismeetodit, mis oleks ühtviisi parim kõikidele õpilastele. Kunagi ei saa lõplikult ette kirjutada, milliseid õppematerjale, -vahendeid või meetodeid kasutada. See sõltub õppimise ülesannetest ja eesmärkidest, keskkonnast ja kasutajast (Atjonen, 2003). Tõenäoliselt pole ühtegi teist elukutset, mis nõuaks sellises ulatuses oma isiksuse rakendamist, kui seda on õpetamine. Õpetaja peab oskama projitseerida ennast konkreetsesse rolli ja looma klassiruumis sellise suhte, et säiliks õpilaste huvi ja tekiks loovust toetav töökeskkond. Õpetaja ettekujutus oma rollist mõjutab viisi, kas ja kuidas ta õpetamist arendab (Calderhead, 1996, lk 720) ja infotehnoloogiat kasutab.

1.4. Õpetaja rollid arvutipõhises õpikeskkonnas

Uuringud on näidanud, et õpetajatel on kindel arusaam õpetamisest kui rolli täitmisest (Calderhead, 1996). Uued tehnoloogilised võimalused, uus õppeprotsessi ja õpilase-õpetaja rolli käsitus on kõigutamas õpetajate seniseid uskumisi ja arusaamu õpetamisest. Tella (1997) tõdeb, et uus lähenemine tähendab suuremat koostööd ja tegutsemist rühmas, vastutuse jagamist ning õpikeskkonna laienemist väljapoole klassiruumi. Osa ajast on õpetajal-õpilasel võimalik töötada elektroonilises õpikeskkonnas. See muudab traditsioonilise õpetajakeskse õpetamise õpilast toetavaks tegevuseks. Õpetaja ülesanne on olla pigem suunaja ja õppimise hõlbustaja kui lektor. Muutub õpetamisstiil, õpetajast saab õpikeskkonna juhtija (Learning to Change: ICT in Schools, 2001, lk 74-75; Tsitouridou & Vryzas, 2003).

IKT pakub võimalusi mitmesugusteks muutusteks, viimaks ellu pedagoogilisi ja tehnilisi uuendusi. Wang ja Reeves (2003) on seisukohal, et tehnoloogia integreerimisel klassis on olulised pedagoogilised küsimused, mitte niivõrd tehnoloogilised muutused. Õpetajal tekib vajadus muuta oluliselt oma seniseid pedagoogilisi arusaamu, muutudes ise seeläbi õppijaks ja olles õpilastele eeskujuks elukestvas õppimises (Young, 2004). Arvutioskust peetakse elukestva õppimise nurgakiviks, aga ka üheks õpetaja professionaalsuse näitajaks (Barajas, 2003; Säljö, 2003). Arvutipõhine õpikeskkond nõuab õpetajalt spetsiifilisi teadmisi, digitaalset kirjaoskust ja IKT baasoskusi.

Mitmed autorid (Atjonen, 2003; Jenkins, 2000) peavad IKT kasutuselevõtu oluliseks tingimuseks klassiruumis õpetaja arvutioskuse taset. Samas märgivad Tsitouridou ja Vryzas (2003), et suhtumine IKT-sse mõjutab seda, kui kindlalt õpetaja ennast arvutit kasutades tunneb ja kui efektiivselt ta IKT-d klassiruumis kasutab. Kikis-Papadakis (2002) tõdeb, et IKT baasoskused pole õpetajale vajalikud mitte üksnes selleks, et õpetada arvutipõhises keskkonnas. IKT oskustel on kindel prioriteet kaasaegsetes õppimismudelites, mille omandamine on õpiühiskonna eesmärk. Õpetajad vajavad didaktilisi mudelid, kuidas kasutada õpitarkvara ja IKT vahendeid pedagoogilistel eesmärkidel, ja teadmisi õpiteooriate uutest aspektidest (Grimus, 2000).

Infotehnoloogia kasutuselevõtt muudab õppetöö korraldust ja õpetaja ülesandeid. Oluliseks muutub oskus varieerida individuaalseid ja rühmatöö meetodeid, oskus töötada meeskonnas. Kui aga õpetaja on kindel, et tema senised õpetamismeetodid on head ja tulemuslikud, siis veenda teda kasutama kaasaegsemaid on keeruline. Millegi uuega katsetamine tähendab oluliselt suuremat lisatööd. Risk läbi kukkuda ähvardab nurjata õpetaja pühendumise õpetamisele. Järelikult on IKT kasutamisel õppeprotsessis keskne koht õpetaja pedagoogilistel arusaamadel.

Volman (2005) tegi kokkuvõtte ERIC andmebaasi ja Online Contents teadusartiklitest, milles käsitletakse hariduslikke muutusi seoses IKT kasutuselevõtiga, ning analüüsis Delphi meetodil 13 intervjuud. Uurimistulemustest selgus, et õpetaja peamised rollid IKT kasutamisel õppeprotsessis on:

- õpetaja-juhendaja (*instructor*);
- koolitaja (*trainer*);
- treener (*coach*);
- nõuandja (*advisor*);
- nõustaja (*consultant*);
- suunanäitaja (*navigator*);
- hindaja (*assessor*).

Autor nendib, et õpetaja rollide ja ülesannete vahel võivad olla suured erinevused. Töötamine IKT-põhises keskkonnas nõuab õpetajalt oskust valida ja täita erinevate õpilastega erinevaid rolle. Samas pole õpetajal kohustust kõiki nimetatud rolle täita. Rolli valikut mõjutab ka õpikeskkond – kas õpetamine toimub veebikeskkonnas või klassiruumis.

1.4.1. Õpetaja rollid internetipõhises õppes

Internetipõhine õppimine koolis on sümbioos kaugkoolitusest (*distance learning*), õppimisest klassiruumis ja väljaspool kooli. On võimalik kasutada digitaalseid õppematerjale ja multimeediaprogramme. Õpetaja ülesanne on suunata õppeprotsessi ja individualiseerida õppetöö vorme igale õpilasele. See annab võimaluse varieerida õppeaine sisu, järgnevust, õppemeetodeid ja esitlust vastavalt õpetaja eelistustele. Kasutada saab erinevaid õppevorme: individualiseeritud tööd, õppimist väikestes gruppides, e-kirja teel ja videokonverentsidel. Õpilane otsustab ise, millal ta on valmis sooritama hinnatavaid töid. Internetipõhine õppimine võimaldab valida töötempot, õpistiile ja tasemeid (Volman, 2005).

Üheks võimaluseks on lineaarse teksti täiendamine hüpertextidega. On võimalik varieerida ülesannete raskusastet ja arendada õppija pädevusi (Säljö, 2003). Hüpermeedium ja Internet muudavad õpiprotsessis õpilase enesejuhtimist ja -kontrolli. Õpilane saab valida ja kasutada õppematerjale nii, nagu talle kõige paremini sobib (Chen, 1999; Grimus, 2000). Teisalt ilmneb, et mittelineaarsete õppematerjalidega töötades tunnevad paljud õpilased ennast ebakindlalt. See, kas õpilane eelistab lineaarseid või mittelineaarseid arvutiprogramme, sõltub tema õpistiilist (Chen, 1999). Õpetajale jääb vastutus valida õpilase õpistiiliga sobiv õppematerjal. Volman (2005) leiab, et õpetamine internetipõhises keskkonnas on küll paindlikum ja vabam, kuid õpetaja roll on siin pigem keeruline kui lihtne. See nõuab õpetajalt häid teadmisi individuaalsete õpiprotsesside juhtimisest ning õppeainest. Õppimine on sõltumatum ajast ja kohast, kuid administratiivseid ülesandeid on õpetajatöös palju. Internetipõhine õppimine sobib kasutamiseks eelkõige keskkoolis (*secondary school*).

Sellise töövormi puhul on õpetajal viis erinevat rolli:

- õpetaja-juhendaja (*instructor*);
- konsultant (*consultant*), kes esitab õpilasele küsimusi, jagab infot kodutöö ja ülesannete kohta;
- treener (*coach*), kes toetab osaoskuste harjutamist;
- suunaja (*navigator*), kes juhib kogu õppeprotsessi;
- hindaja (*assessor*), kes mõõdab õpilase arengut (Volman, 2005; Barajas, 2003).

Barajas näeb õpetaja rolli internetipõhises õppes ka tuutorina (*tutor*), kes veebipõhistes vestlustes aitab kaasa suhtlemisele ja on õpilastele abiks materjalide loomisel.

1.4.2. Õpetaja rollid IKT kasutamisel klassiruumis

Kasutades infotehnoloogiat klassiruumis, on õpetaja peamine roll olla tuutor ja suunaja (*guide*), kes loob tingimused individuaalselt või rühmas õppimiseks, kes õpetab või juhendab, annab nõu, esitab väljakutseid ning aitab õpitut reflekteerida. Õpetaja ülesandeks on toetada iga rühma ja iga õpilase õpiprotsessi ning rakendada õpilase loomingulisust. Õpetaja ei valmista ette üksikuid tunde, vaid teemasid ja projekte, mis ulatuvad üle ühe õppeaine piiride (Volman, 2005). Sidudes IKT põhiainetega, on oluline jälgida nii horisontaalset integratsiooni, et ühendada materjal tervikuks, kui ka vertikaalset integratsiooni, muutes õppeainete vahelisi suhteid ajas (Brotherus, Hytönen, Krokfors, 2001). Õpetajal on võimalik hõlpsalt integreerida erinevaid aineid ja varieerida ülesannete raskusastet, arvestades õpilaste võimeid. Barajas (2003) ei näe õpetaja kui tuutori rolli mitte kitsalt õppeaine eksperdina, kes kergendab õppimist, probleemilahendamist ja muudab õppeaine sisu. Õpetaja on eelkõige innustaja, kes ergutab aktiivset õppimist. Grimus (2000) peab oluliseks, et kasutades multimeediumi ja Interneti I kooliastmes, organiseeriks õpetaja õppeprotsessi nii, et see toetaks õpilastevahelist suhtlemist, soodustaks uurimist ja arendaks loovust. Blom jt (2001) peavad oluliseks, et arvutitunni planeerimisel ja läbiviimisel arvestaks õpetaja kooliastme õppeaastat ja õppeaine eripära.

Tähtis on võimalus konsulteerida kolleegidega samast või teistest koolidest. Internet võimaldab juurdepääsu teiste õpetajate ideedele ja materjalidele (Volman, 2005). OECD ekspertide hinnangul on õpetajate omavaheline kontakt ülimalt oluline arvutimetodoloogia arendamises ja selle levikus. Õpetajad, kes suhtlevad kolleegidega, väärtustavad enam teiste õpetajate seisukohti ja hindavad nende kogemust (Learning..., 2001, lk 76). Omavahelise koostöö arenemine toob kaasa muutused õpetajate käitumises (Chen, 2004). Nii mõjutavad aktiivsed arvutikasutajad neid, kes ise õppetöös arvutit ei kasuta.

IKT kasutamisel klassiruumis ei käsita Volman (2005) õpetaja erinevaid rolle erinevate positsioonidena, vaid erinevate ülesannetena. Rollid võivad sõltuda kasutatavatest õppemeetoditest ja ka õppeainest. Õpetajalt eeldatakse ainealaseid teadmisi ja pedagoogilisi oskusi, kuid õpetaja ei pea täitma üksi kõiki rolle. Oluline on, et ta jagaks oma rolle õpilastega. Abiks võivad olla kaasõpetajad ning lapsevanemad. Ka Barajas (2003) peab oluliseks, et IKT kasutamisel teeks õpetaja koostööd nii õpilastega kui ka kolleegidega. Projektipõhised tegevused eeldavad õpetajalt võimet suhtuda õpilastesse kui võrdväärsetesse partneritesse. Kuna arvutipõhises õppimises võivad õpilaste teadmised ja oskused mõnes valdkonnas olla paremad kui õpetajal, on oluline, et õpetaja oleks valmis jagama ja vahetama õpilastega rolle ja ise õpilastelt õppima. Vastastikune õpetamine suurendab nii õpetaja kui ka

õpilaste kompetentsust (Barajas, 2003). Seega, õpetamine on metapersonaalne kultuuriline tegevussüsteem, kus õpetajal on keskne roll, kuid milles ta ei ole ainuke osaline (Oers *et al.*, 2003). Kirjeldatud mudel sobib eriti I-II kooliastmesse, kus koolil on suur osa õpilase sotsiaalses arengus.

Magistritöös kasutatud teoreetiliste käsitluste ja uurimistulemuste põhjal (Atjonen, 2003; Barajas, 2003; Emans, 2002; Goodison, 2002; Jenkins, 2000; Kikis-Papadakis, 2002; Merson, 2000; Williams *et al.*, 2000) võib teha üldistuse õpetaja rollidest IKT kasutamisel. Lisaks eespool nimetatud rollidele on õpetaja:

- planeerija (*planner*);
- motiveerija (*motivator*);
- juht (*manager*);
- arendaja (*developer*);
- koordineerija (*coordinator*);
- õppeprotsessi lihtsustaja (*facilitator*);
- toetaja (*supporter*);
- tugeja (*scaffolder*);
- kaastöötaja (*collaborator*);
- õpilane (*learner*);
- kontrollija (*inspector*).

IKT kasutamine eeldab mitmeid oskusi. Täitmaks rolli arvutipõhises õpikeskkonnas, on õpetajale peale arvutioskuse vajalikud:

- suhtlemis- ja võõrkeeleoskus, et toetada koostööd ja ühist õppetegevust teiste koolidega kodu- ja välismaal;
- koostööoskus, arendamaks efektiivset rühmasisest ja rühmadevahelist koostööd;
- koordineerimisoskus õppetöö juhtimiseks nii klassiruumis kui ka väljaspool, IKT kasutamisel ja koostööprojektides teiste institutsioonidega;
- organisatsioonilised oskused efektiivseteks muutusteks klassiruumis ja koolis, et korraldada IKT vahendite ja ressursside kasutuselevõttu;
- õppekava juhtimise oskus, et parendada ja laiendada olemasoleva õppekava nõudeid, võtta kasutusele võimalused, mida IKT õppimiseks-õpetamiseks pakub;
- ressursside juhtimise oskus, et jagada olemasolevaid ja potentsiaalseid õpiressursse – eriti neid, mis pole koolis füüsiliselt kättesaadavad (nt Interneti vahendusel) (Kikis-Papadakis, 2002).

Mida laialdasemad on õpetaja teadmised IKT rakendamise võimalustest ja mida paremad on tema oskused, seda rohkem saab õpetaja mitmekesistada õppetööd. IKT pakub võimalusi muuta õppimine huvitavaks ja viljakaks protsessiks. Uurinud Ameerikas Nevada osariigis arvuti kasutamist koolis, tõdeb Velasquez-Bryant (2003), et infotehnoloogia edukas kasutamine klassiruumis ei sõltu üksnes olemasolevatest vahenditest, vaid õpetajate, juhtkonna ja õpilaste suhtumisest, tahtmisest ning oskustest. See on meeskonnatöö tulemus.

1.5. Klassiõpetaja rollid infotehnoloogia kaasamisel

Varases koolieas areneb laps väga kiiresti mentaalselt, füüsiliselt, sotsiaalselt ja emotsionaalselt. Blom jt (2001) nendivad, et lähtudes alghariduse eesmärgist, on õpetaja roll olla arendaja – kujundada õpilaste emotsionaalsust, intellektuaalsust ja loovust ning kindlustada adekvaatsete sotsiaalsete, kultuuriliste ja füüsiliste oskuste omandamine. Petersen (2003) peab õpetaja ülesandeks õpilase individuaalse arengu arvestamist ja tema kujutlusvõime arendamist. Oluline on lubada lapsel ise planeerida, eksperimenteerida, hinnata ja lahendada probleeme ning toetada õpilase loomingulisust. Rossbach'i (2000) arusaam on üldistuseks eespool öeldule: kujundades vajalikke õpioskusi, toetades õpilase arengut ja individuaalse õpistiili kujunemist, loob õpetaja fundamentaalse aluse elukestvale õppele.

Vastavalt „Õpetajate koolituse raam nõuetele“ peab klassiõpetaja olema võimeline õpetama 1.-6. klassis põhiliselt kõiki õppeaineid oma klassis. See seab suured nõudmised klassiõpetaja ainealastele ja didaktilistele üldpädevustele ning eripädevustele. Ühe eripädevusena on raam nõuetes välja toodud, et õpetaja peab oskama juhendada õpilast Interneti allikmaterjalide kasutamisel ja iseseisval tööol (Õpetajate..., 2000). Õpetaja ülesandeks on õpetada aineid seostatult ning kasutada erinevaid ainetevahelise integratsiooni loomise võimalusi. IKT on vahend, saavutamaks aineprogrammide erinevate osade integreerimist õppekavas (Bowe, 2004; Hativa, 1998; Petersen, 2003; Walker, 1998). Bowe'i hinnangul on varases koolieas oluline, et tunniplaanis poleks eraldi „arvuti aega“ ja arvuti oleks klassiruumis nagu teised õppevahendid. Järelikult on IKT pädevuste andmine õpilastele klassiõpetaja ülesanne.

Arvuti võimaldab juurdepääsu suurele hulgale informatsioonile, mis on seotud vastava õppetüki ja/või õpilase isiklike huvidega. Kui I kooliastme õpilased otsivad Internetist infot või kasutavad õpitarkvara, on nad rohkem innustunud õppimisest. Õpetaja ülesandeks on suunata õpilasi info organiseerimisel ning õpitu reflekteerimisel. I kooliastmes peaks IKT-d

kasutama kui vahendipõhist keskkonda, eesmärgiga individualiseerida ülesandeid ja abistada õpilast vastavalt tema vajadustele, soodustada väikestes rühmades õppimist ja varieerida ideede esitamist klassis. Õpetaja on suunaja, õpilase abistaja ja õppetöö individualiseerija.

Arvuti integreerimine õppekavva eeldab, et õpetaja valib välja tarkvara, mis aitab õppekava täita ja sobib kasutamiseks ainetundides (Hativa, 1998; Petersen, 2003). On märgitud, et 6-8-aastaste vanusegrupp on üha enam huvitatud IKT-st ja üha kompetentsem arvuti ja Interneti kasutamises. Seepärast on oluline, et õpetaja valiks I kooliastmesse sobivad töömeetodid ning selgitaks lastele arvuti ning Interneti kasutamise reegleid (Bowe, 2003). Õpetaja ülesanne on hoolitseda õpilastele antava individuaalse tagasiside eest ja jagada soovitusi, kuidas õpilased peaksid arvutit kasutama (Hativa, 1998). Nii saab õpetajast nõuandja.

Oskuste arendamine. Infotehnoloogia kasutamine seab üha kõrgemaid nõudmisi kirjaoskusele, eelkõige kirjutatust arusaamisele.* Arvatakse, et arvuti kasutamine on õpilasele abiks kirjutamisoskuse omandamisel. Õpetajad saavad kasutada arvutit kui vahendit töövihiku, paberi ja pliiatsi asemel (Petersen, 2003). Uurimistulemused IKT mõjust õpilase kirjaoskusele on vastukäivad. Walker (1998) nendib, et õpilane omandab kirjutamisoskuse arvuti abil lühema ajaga ja paremini kui paberit ja pliiatsit kasutades. Vigade parandamise ja teksti ümberpaigutamise lihtsus muudab kirjutamise varases eas tulemuslikuks ja meeldivaks. Tekstid, mida õpilased arvutiga kirjutavad, on pikemad ja veatumad.

MacArthur jt (2001) väidavad aga 47 artikli metaanalüüsi põhjal, et uuringuid IKT mõjust õpilaste lugemis- ja kirjutamisoskusele on küll palju, kuid ulatuslikke ja süsteemseid uuringuid on nende hulgas vähe. Seetõttu ei saa teha üheseid järeldusi selle kohta, kas IKT on abiks kirjaoskuse omandamisel. Autorid toovad välja mõned tunnused, mis kõige ilmselgemalt avaldavad mõju kirjaoskusele:

- õpiprogrammi disain;
- õpilasele antavad juhised;
- kasutatavad meetodid;
- õpilase isikupära.

Õpetaja ülesanne on valida õpilasele jõukohane tekst ning sobiv metoodika.

Kasutades arvutit abivahendina erinevate osaoskuste arendamisel, täidab õpetaja treeneri rolli. Seejuures peab õpetaja jälgima, et harjutamine ei muutuks rutiinseks drillimiseks. Ometi osutavad mitmed autorid uurimistulemustele, mille kohaselt õpetajad leiavad, et arvuti abil on

* Kirjaoskus hõlmab nii lugemise kui ka kirjutamise oskust.

lihtne juhtida mehaanilist õppimist ning nad kasutavad õppetöös meelsasti drill- ja praktikaprogramme (Atjonen, 2003; Hativa, 1998). Emans (2002) märgib, et kasutades arvutit aineõppes, saab õpilane lisaks aineteadmistele ja IKT oskustele veel teisigi oskusi. Õpetaja ülesanne on aidata kaasa õpilaste väitlus- ja järeldamisoskuse arenemisele ja kujundada kriitilist mõtlemist (Petersen, 2003; Volman, 2005).

Edela-Inglismaal uuriti, milline mõju on Interneti kasutamisel ja arvutipõhisel õpikeskkonnal algkooliõpilaste probleemilahendamise oskuse arenemisele ja loovuse tunnetusele (*creative cognition*). Ilmnes, et madalamate õpitulemustega õpilased nägid IKT-s väiksemaid võimalusi loovülesannete ja probleemide lahendamisel. Infotehnoloogia positiivne mõju ilmnes aga nende õpilaste puhul, kellel traditsioonilises õppetöös oli raskusi tähelepanu hoidmisega. Arvutit kasutades suurenes nende motivatsioon ja ülesannetele keskendumise aeg (Wheeler *et al.*, 2002). Ka Atjonen (2003) märgib, et need õpilased, kes ei suuda tavaliselt ülesannetele keskenduda, töötavad arvuteid kasutades intensiivsemalt ja viljakamalt. Järelikult, oskuslikult IKT-d kasutades on klassiõpetajal võimalik leevendada õpilaste kontsentratsiooniprobleeme, motiveerida neid ning suurendada õppimisest saadavat rahulolu. Õpilane on süvenenum ja iseseisvam.

Sotsiaalsete oskuste kujundamine. Kuigi paljud õpetajad on tundnud hirmu, et arvuti kasutamine põhjustab sotsiaalset eraldatust, kinnitavad uurimistulemused, et arvuti kasutamine koolis ja klassiruumis parandab ja toetab koostööd ning õpilaste omavahelist suhtlemist (Säljö, 2003; Walker, 1998). Sotsiaalsel organiseerimisel on õppetegevuses oluline roll (Hativa, 1998), eriti algkoolis, kus lapse sotsiaalne areng on kiire ja kooli ülesanne on arendada õpilase sotsiaalset võimekust. Ka Soome klassiõpetajad peavad IKT-d heaks võimaluseks edendada sotsiaalset õppimist ja kasutavad selleks erinevaid rühmatöö vorme: paaris- või väikestes rühmades tööd, koostööd või konkureerivat tööd (Atjonen, 2003). Sobivaimateks õppemeetoditeks IKT kasutamisel I kooliastmes peetakse paaris- või väikestes gruppides tööd. Emans (2002) märgib, et kasutades arvutipõhist rühmatööd, omandavad õpilased uusi oskusi: nad õpivad saama ja andma tagasisidet; areneb koostöö-, organiseerimis- ja planeerimisoskus ning oskus kriitiliselt mõtelda. Töötamisel rühmades ei pea õpilased täitma samu ülesandeid (Bowe, 2003; Volman, 2005). Nii saab õpilasest koostöö tegija, kes täidab erinevaid rolle – rühmajuh, ekspert, kavandaja, toetaja vm (Barajas, 2003). Rühmatöö puhul peaks õpetaja nõudma õpilastelt oskust siduda erinevaid ülesandeid, võimet arutleda ja esitada küsimusi, kontrollida vastastikust arusaamist ning olla tolerantne (Kerry, 1986, lk 129). Ka arvutipõhises rühmatöös peab õpetaja jälgima ja toetama õpilaste omavahelist koostoimimist. IKT on võimalus, mida klassiõpetaja saab kasutada, julgustamaks õppijaid

ühiseisukohtade kujunemisel ja aitamaks kaasa üksteist toetavate töösuhete loomisele. Volman (2005) tõdeb, et õpetaja roll rühmatöö puhul sõltub õpilasarühmade tasemest.

Rolli jagamine. Säljö (2003) leiab, et arvutid muudavad õpetaja-õpilase rolli jaotust klassiruumis. Tavapärase õpetamine asendub juhendamisega ning probleemid ja raskused õppimisel muutuvad individuaalsemaks. Autor viitab Ameerikas läbi viidud põhjalikule uuringule, millest ilmselgus, et arvuti kui vahendav ressurss muudab küsimise-vastamise õppetunnis kollegiaalsemaks. Õpilased ei oota, et õpetaja teaks vastust kõikidele küsimustele ja ütleks, mis on õige, mis vale.

Õpetaja roll muutub sisulise ja spetsiifilise informatsiooni jagajast abistajaks, kelle ülesandeks on arendada õpilaste oskusi teadmiste organiseerimisel ja oskust leida asjakohast informatsiooni, lahendada probleeme, esitada küsimusi ja edastada ideid. Õpilasest saab probleemide lahendaja, info hankija ja kasutaja, ning mis peamine – oma õppimise eest vastutaja (Chen, 1999; Tella, 1997; Wang & Reeves, 2003). Et õpilane muutuks aktiivseks õppijaks, peavad muutuma õpetaja tegevused, tema töökspidamised ja arusaamad (Guskey, 2002; Richardson, 2003). Aktiivse rolli puhul eeldatakse õpilaselt ülesannete mõistmise muutust ja teadmisi sellest, milliseid diskursusi ta vajab (McCarthy & Peterson, 1998). Õpilase uus roll on saada teadmised, mille ta ise aktiivselt mõistetest konstrueerib – seda sageli koostöös eakaaslastega (Volman, 2005). Õpilase rollid klassis sõltuvad õpetaja pedagoogilisest käsitlusest ja sellest, millist rolli õpetaja ise täidab (Barajas, 2003).

Kuigi arvutioskuse andmine algkoolis on populaarne paljudes riikides, näitab 1990ndail aastail 19 riigis läbi viidud võrdlev uuring, et arvutit õpetatakse peamiselt eraldi õppeainena, mitte integreerituna aineõppesse (Walker, 1998). Hativa (1998) arvates on üheks põhjuseks, miks paljud õpetajad IKT-d koos õpilastega ei kasuta, see, IKT rakendamisel väheneb vahetu tegevus õpilase-õpetaja vahel ja tõenäosus saada tänu – psühholoogilist tasu –, mida kogetakse õpetajakeskse juhendamise puhul.

Samas viitab Hativa (1998) uuringule, mis kinnitas, et arvuti kasutamine õppetöös toob kaasa olemusliku muutuse algkooliõpetajate käitumises ja õppemeetodites. Enamiku algkooliõpetajate puhul ilmselgusid muutused arusaamades õppimisest-õpetamisest, õpetajate käitumises ja ootustes õpilaste tegevuse suhtes. Peamisteks muutusteks olid:

- frontaalne õpetamine asendus individualiseeritud või tulemuslikkusele orienteeritud õpilasarühmade loomisega;
- õpetajad esitasid komplekssemalt materjali, individualiseerisid paremini õppimist ja julgustasid õpilasi iseseisvalt töötama;
- õpetajad soodustasid klassis õpilasekesksust;

- õpetajad tegutsesid rohkem kui treenerid ja õppetöö edendajad, mitte kui informatsiooni edastajad.

Muutused ühiskonnas ja tehnoloogiline areng eeldavad, et klassiõpetajad võtaksid õppetöös kasutusele IKT vahendid. Lähtudes alghariduse eesmärkidest ja klassiõpetaja ülesannetest, võib magistritöös analüüsitud käsitluste ja uurimistulemuste (Atjonen, 2003; Bowe, 2004; Hativa, 1998; Petersen, 2003; Säljö, 2003; Volman, 2005; Walker, 1998; Wheeler *et al.*, 2002) põhjal teha üldistuse. Peamised rollid, mida klassiõpetaja infotehnoloogiat õppeprotsessi kaasates täidab, on:

- arendaja;
- juhendaja;
- nõuandja;
- motiveerija;
- suunaja;
- õppeprotsessi lihtsustaja;
- õppetöö individualiseerija;
- abistaja;
- tagasiside andja;
- treener;
- kontrollija.

Nagu uuringud näitavad, arvavad paljud inimesed, et arvutit tuleb koolis õpetada kui mitte muul põhjusel, siis kas või selleks, et valmistada õpilasi ette „e-tulevikuks“ (Wang & Reeves, 2003). Õpetaja ülesandeks on arvestada muutustega kiiresti arenevas ühiskonnas ja arendada õpilastes võimeid, teadmisi, oskusi, mida eeldavad tuleviku õpi- ja töövõimalused. Et kool vastaks nõudmistele, mida eeldab ühiskond, peavad toimuma muutused tänase õpetaja hoiakutes ja suhtumises.

1.6. Õpetaja rolli muutus

Muutuse olemus. Paljude õpetajate jaoks tähendab paremaks õpetajaks saamine õpilaste õpitulemuste paranemist. Olenemata kooliastmest määratlebki enamik õpetajaid oma edukuse ja headuse õpilaste õpitulemuste ja käitumise põhjal (Guskey, 2002) ning püüab leida tegevusi ning meetodeid, mis aitaks seda eesmärki saavutada.

Seda, kuidas õpetaja hakkab kasutama IKT-d õppetöös ja kuidas see muudab tema rolli, on võimalik seletada Guskey õpetaja muutuse mudeli abil (vt joonis 1). Mudel on loodud psühhoteraapiast mõjutusi saanud Kurt Lewini isiksuse muutumise mudeli põhjal (Guskey, 2002, lk 382) ning on Calderheadi (1996) järgi üks enim viidatud mudeleid muutuste seletamiseks.

Joonis 1. Õpetaja muutuse mudel (Guskey, 2002, lk 383)

Guskey sidus õpetaja suhtumiste (*attitude*) ja tõekspidamiste (*belief*) muutused tema professionaalse arenguga. Autor märkis, et õpetaja tõekspidamiste ja tegevuste vahel on seos. Muutused õpetaja hoiakutes ja arusaamades (*understanding*) toimuvad siis, kui on toimunud muutus õpetaja tegevustes ning on paranenud õpilaste õpitulemused.* Õpetaja hoiakute ja tõekspidamiste muutus on õpilaste õpitulemuste muutumise tulemus, mitte nende põhjus. Uus lähenemine õpetamisele, uute õppemeetodite ja –vahendite või uute õppekavade kasutuselevõtt ning senise õpetamise täiustamine on peamiseks õpitulemuste muutumise eelduseks (Guskey, 2002). Järelikult, kui IKT kasutamine õpetamises annab selgeid märke õpitulemuste paranemisest, muutuvad õpetaja arusaamad ja hoiakud.

Selle käsitluse vaidlustas V. Richardson. Tema arvates on muutumisprotsessis püsiv vastastikune toime tõekspidamiste ja tegevuste vahel ning muutuse aluseks võivad olla mõlemad – nii tõekspidamised kui ka tegevused. Richardson (2003) uuris, kuidas õpetajate tegevuste, tõekspidamiste ja arusaamise muutumine õpetamisest ja õppimisest mõjutab õpilaste lugemis- ja kirjutamisoskust. Selgus, kui õpetajad muudavad oma tõekspidamisi ja/või tegevusi, saavutavad õpilased edu lugemises. Richardson nimetas oma mudeli loomuliku muutumise mudeliks (*naturalistic model of change*). Erinevalt Guskey käsitlusest puudub range seos tegevuste ja tõekspidamiste muutumise järgnevuses – muutus on

* Õpitulemused ei hõlma Guskey käsitluses üksnes kognitiivseid ja saavutuslikke näitajaid, vaid ka õpilaste käitumist ja hoiakuid.

kommutatiivne.

Chen (2004) käsitleb suhtumist kui üht käitumise liiki ja on arvamusel, et suhtumine sõltub indiviidi ja keskkonna vastastikusest mõjust või indiviididevahelisest interaktsioonist. Selle käsitluse järgi on uute meetodite ja vahendite kasutuselevõtt oluline koht välistel teguritel. Chen märgib, et muutused käitumises väljenduvad tulemustena. Peamiseks tulemuseks on käitumise süvenemine või hääbumine. Järelikult, kui õpetaja kogeb edu IKT kasutamisel, hakkab ta kasutama arvutit intensiivsemalt. Kui IKT kasutuselevõtt aga ei aita saavutada loodetud tulemusi, loobub õpetaja edaspidi arvuti kasutamisest.

Õpetaja tõekspidamiste muutumine on pikaajaline ja keeruline protsess. See, et õpetaja muutuks infotehnoloogias koolitatuks, nõuab lisa-aega ja -ressursse (Learning..., 2001). Viidates Hubermanile, tõdeb Guskey (2004), et õpetaja muutumine on pigem tsükliline kui lineaarne protsess. Muutused hoiakutes ja arusaamades on tõukeks uutele muutustele õpetaja tegevustes, mis toovad kaasa uusi muutusi õppimises.

Guskey (2004) hinnangul tuleb õpetaja rolli muutumises ja uute õppevahendite ning -meetodite kasutuselevõtt arvestada kolme põhimõtet:

- aktsepteerida, et muutus on järkjärguline ja õpetaja jaoks keeruline protsess;
- olla veendunud, et õpetajad saavad õpilaste õppimise kohta regulaarselt tagasisidet;
- kindlustada pidev toetus, jälgimine ja surve.

Järkjärguline muutus. Arvuti integreerimine õppekavasse on ideaal, kuid liikumine selle ideaali poole on aeglane. Iga haridusuuendus nõuab paljude inimeste pingutust (Smith-Gratto & Fisher, 1999). Suurel osal õpetajatest on vastuseis kasutada infotehnoloogiat klassiruumis, kuna nad kahtlevad selle tulemuslikkuses. Õpetajate puhul on sisemisteks takistuseks traditsioonilise õpetuse liigne usaldamine pedagoogikas ning seisukoha rõhutamine, et õpilaste ja õpetaja rollid IKT kasutamisel klassiruumis on ühesugused. Kuna IKT kasutamist käsitatakse rõhutatult õpilasekeskse tegevusena, hirmutab see õpetajaid. Õpetajal on raske muuta oma arusaamu õpetamisest. Õpetamise ja õppimise mudelid on kujunenud aastatega ning kinnistatud praeguste infrastruktuuride poolt (Wang & Reeves, 2003). Pedagoogiline kohanemisprotsess on väga aeglane, võrreldes infotehnoloogia arenguga.

Smith-Gratto & Fisher (1999) hinnangul on peamiseks põhjusteks, miks õpetajad arvutit aineõppes kasutusele ei võta:

- õpetajate vastuseis integreerida arvutiõpetus ainekavadega;
- puudulik õpetajakoolitus;

- tehnilise ja pedagoogilise toetuse puudumine;
- huvi puudus kolleegide seas, mis ei võimalda oma ideid jagada;
- ajapuudus.

Iga muutus, mis töötab suurendada õpetajate kompetentsust ja parandada õpilaste õppimist, nõuab lisatööd – eriti alguses. Isegi kui täiendava energia ja aja eraldamine on tagatud, suureneb õpetajate töökoormus tunduvalt (Atjonen, 2003). Üldistades mitmeid uuringuid, tõdeb Guskey (2002), et õpetajad ei loobu kergesti ega tunnista kõlbmatuks neid tegevusi, mida nad on arendanud või mida peavad klassiruumis töötades vajalikuks.

Et saavutada arvuti integreerimine õppekavasse ja kergendada õpetajate tööd tundide planeerimisel, on pakutud välja mudeleid (prototüüpe), mis oleks õpetajale abiks ja eeskujuks IKT integreerimisel aineõppesse. Prototüüpide kasutamine on vajalik, kui õpetajal endal jääb puudu tehnilistest ja/või metoodilistest oskustest (Smith-Gratto & Fisher, 1999). Tuleb tõdeda, et valmismudelite kasutamine toetab ja annab õpetajale kindlust, kuid samas võib piirata tema loovust. Mudelid on vajalikud õpetajatele, kelle arvutikasutamine koos õpilastega on alles varases järgus. Erinevate uuringute andmetel on selliseid õpetajaid palju (Eesti riiklik ..., 2004; Hativa, 1998; Toots jt, 2004; Williams *et al.*, 2000).

Tagasiside ja toetamine muutustes. Selleks et uus tegevus ja selle tulemusel tekkivad muutused oleksid püsivad, vajab õpetaja tagasisidet uue tegevuse, meetodi, õppevahendi mõju kohta. Kui õpetaja näeb, et uuendus on tulemuslik, muutuvad tema hoiakud ja tõekspidamised (Guskey, 2002). Kuna viis, mismoodi õpetaja õpetab, ei baseeru üksnes oskustel, vaid tema taustal, biograafial ja sellel, kuidas temast on õpetaja saanud (Campbell *et al.*, 2004), on muutuste püsimiseks ja haridusuuenduse jätkumiseks vajalik õpetaja jälgimine, toetus ja surve.

Surve on vajalik nende õpetajate puhul, kelle valmisolek muutusteks ei ole piisav. See aitab püsida muutuste juures, julgustab ja motiveerib ning sunnib pingutama. Kui uuendus edukalt täide viia, võib see muutuda õpetaja õpetamisoskuste loomulikuks osaks. Õpetajad võivad hakata kasutama uut tegevust hoopis teisiti, kui nad seni on harjunud. Seejuures on olulised jätkuv toetus ja jälgimine (Guskey, 2002).

Uute tegevuste puhul on oluline, et õpetaja saaks tuge ja tagasisidet õpilastelt. Regulaarne tagasiside õppeprotsessis võib oluliselt hõlbustada uute õpetamistegevuste kasutamist. Marcovitz ja Hamza (2000) uurisid, kuidas IKT kastuselevõtt klassiruumis võimaldab õpetajal saada õpilastelt tuge. Selgus, et kuigi õpilaste esmane eesmärk ei ole õpetajat aidata, toetavad nad õpetajat IKT kasutamise puhul klassiruumis mitmel erineval moel. Õpilased abistavad õpetajat ja kaasõpilasi probleemide puhul, mis tekivad seoses arvuti

ja õpiprogrammide kasutamisega. Asjatundlikumad õpilased vastavad küsimustele ja abistavad kaaslasi paaris- ja/või rühmatöös.

Wang ja Reeves (2003) arvavad, et õpetaja vajab rohkem aega, et tunnustada uut tehnoloogiat ja muuta oma tõekspidamisi. Õpetajate endi hinnangul on kolm olulist tegurit, et hakata tehnoloogiat laialdasemalt kasutama: pedagoogiline paindlikkus, tehniline ja psühholoogiline tugi ning juurdepääs arvutitele (Atjonen, 2003; Wang & Reeves, 2003). Alahinnata ei saa organisatsioonikultuuri ja kooli juhtkonna märkimisväärsed mõju IKT integreerimisele aineõppes (Velasquez-Bryant, 2003; Williams *et al.*, 2000).

1.7. Õpetaja rolli uurimisest

Intensiivselt uuriti õpetaja rolli 1960.-1970. aastail. Peamiselt keskenduti rolli normide ja õpetaja tegeliku käitumise võrdlemisele ning tulemusi tõlgendati kui rolli konflikti. Enim levinud andmekogumise meetoditena olid kasutusel intervjuu ja ankeet. Oluliselt vähem tehti uuringuid, mis baseerusid vaatlusel ja osalusvaatlusel, põhjuseks tulemuste analüüsimise ja interpreteerimise keerukus (Biddle, 1998). 1980. aastail rolli uurimine järk-järgult vähenes. Eestis 1970.-1980. aastail tehtud uuringuid väärivad esile tõstmist M-I. Pedajase uurimused õpetajate kohanemisest oma tööga; õpetajate kutsealase rahulolu, kasvatushoiakute ja isiksuseomaduste uuringud (Pedajas, 1973; Krull, 1998). Elav huvi õpetaja rolli vastu tärkas arenenud riikides taas 1990. aastail. Tõukeks olid haridusuuendused ja infotehnoloogia kasutuselevõtt koolis. Uuringute eesmärgiks sai õpetaja ootuste väljaselgitamine ja arvuti kasutamine pedagoogilises töös. Seoses IKT-ga on õpetaja rolli uurimises eristatavad kolm suunda:

- 1) uuringud, mille eesmärgiks on kirjeldada õpetajate ootusi, kogemusi ja võimalikke muutusi IKT kui pedagoogilise vahendi kasutamisel (Atjonen, 2003; Wang, 2002);
- 2) uuringud õpetajate arvutikasutamisest hariduses (Blom *et al.*, 2001; Marandi jt, 2003; Toots, 2001; Toots jt, 2004);
- 3) uuringud õpetaja rollidest internetipõhises õpikeskkonnas (Young, 2004; Volman, 2005).

Üldistades antud magistritöös analüüsitud uuringuid, võib tõdeda: õpetaja rolli käsitletakse rollikäitumisena või rolliootusena, kirjeldades seda ülesannete kaudu, mida õpetaja täidab. Rolli uurimiseks on kasutatud juhtumiuuringut, intervjuu analüüsi ning etnograafilist uuringut. Andmete kogumiseks on uurijad kasutanud:

- intervjuud (Harjunen, 2002; Lim & Barnes, 2002; Marcovitz & Hamza, 2000; Pettersson *et al.*, 2004; Rasku-Puttonen *et al.*, 2004; Tirri & Puolimatka, 2000; Wheeler *et al.*);
- vestlust (Marcovitz & Hamza, 2000);
- vaatlust (Lim & Barnes, 2002; Marcovitz & Hamza, 2000);
- osalusvaatlust (Harjunen, 2002);
- esseed (Tirri & Puolimatka, 2000);
- küsimustikku (Atjonen, 2003; Becker & Ravitz, 1999; Tsitouridou & Vryzas, 2003);
- küsimustikku ja intervjuud (Wang, 2002; Williams *et al.*, 2000).

Tehtud on audio- ja videosalvestusi.

Enim kasutatud meetod on intervjuu. Kuigi seda on peetud ajamahukaks andmekogumise meetodiks, sobib intervjuu mitteformaalse informatsiooni saamiseks, nt suhtumiste, huvide, hinnangute ja arusaamade uurimiseks (Tyler, 1969). Ka Guskey (2002) soovib kasutada õpetaja rolli uurimiseks intervjuud, kuna rolli kohta ei saa teha järeldusi, uurides üksnes õpetaja tegevust, käitumist ning jätta tähelepanuta tema suhtumine, hoiakud ja ettekujutus oma rollikäitumisest.

Eestis läbi viidud ulatuslikumateks IKT-alasteks uuringuteks on „Tiiger luubis“ (Toots, 2001); „IKT ja Eesti koolikultuur“ (Marandi jt, 2003); „Õpitarkvara rakendused Eesti üldhariduskoolides“ (Sarapuu jt, 2003); „Infotehnoloogia eesti koolides – trendid ja väljakutsed“ (Toots jt, 2004). Nende uuringute huviorbiidis on õpetajate arvutialaste pädevuste väljaselgitamine ja infotehnoloogia kaasatus õppeprotsessi. Erinevalt teistest uuringutest kasutati uuringus „IKT ja Eesti koolikultuur“ andmete kogumiseks intervjuud ning selle valimisse kuulusid ka klassiõpetajad. Põhieesmärgiks oli teha kindlaks IKT ja koolikultuuri mõju Eesti õpetajate arvutikasutamisele (Marandi jt, 2003). Selle raames selgitati välja klassiõpetajate ettekujutus professionaalsest õpetajast ning arvuti kasutamine õppetöös (Uibu, 2004).

1990. aastatel tehti Eestis mitmeid uuringuid, milles keskenduti õpetajale. Käesoleva magistr töö seisukohalt on nendest huvipakkuvamad 1999. aastal läbi viidud õpetajate pedagoogiliste arusaamade, arvamuste, hoiakute uurimine (Krull, 2002) ning 1995.-1996. aastal tehtud üle-eestiline algklassiõpetajate küsitlus õpetajate kutsekindlusest (Talts, 1997). Õpetajaga seotud probleeme ja tulevikuvisionid on uurinud ka S. Rõuk oma magistr töö „Eesti õpetajate visioonid õpetajast 2010“ (Rõuk, 2003). Muu hulgas käsitles autor õpetajate ebatraditsioonilisi rolle ja nende omaksvõttu õpetajate poolt.

Kuigi klassiõpetajad on olnud mitmete küsitluste keskmes, on klassiõpetaja rolli vähe uuritud. Õpetajate arusaamu õpetamisest ning õpetaja rollist uuris Poom-Valickis (2003), kasutades selleks Koromi metafooride liigituse metoodikat. Uurimistulemuste põhjal paigutus suur osa algklassiõpetajatest hoolitseja/kasvataja rühma, kus enda kui õpetaja rolli nähakse eelkõige soojuse, armastuse ja turvalisuse pakkumises.

Uuringuid, milles oleks käsitletud klassiõpetaja rolli ja infotehnoloogiat komplekselt, pole Eestis seni tehtud. Ometi väärub teema uurimist, sest mitmetes tehnoloogiliselt kiiresti arenevates riikides tehtud uuringute tulemused kinnitavad, et algkooliõpetajad hindavad IKT mõju õppeprotsessile ja oma rollile suuremaks kui põhi- ja keskkooliõpetajad (Atjonen, 2003; Becker & Ravitz, 1999).

2. EMPIIRILINE UURIMUS

Infotehnoloogia kasutuselevõtt hariduses on avaldanud mõju õppeprotsessile, õpetaja ülesannetele ja tegevustele. Uurimaks, millisena näevad Eesti klassiõpetajad oma rolli muutunud oludes ja kuidas aitab IKT kasutamine õpetajatel rolli täita, viiakse läbi empiiriline uurimus. 2002/2003. aastal tehtud pilootuuringuga selgitati välja, kas ja kuidas kasutavad klassiõpetajad arvuteid õppetöös; millised on õpetajate arvutialased pädevused, motivatsioon, hoiakud ja suhtumine IKT kasutuselevõttu õppetöös ning nende ettekujutus professionaalsest õpetajast. Pilootuuringust kasvas välja põhiuuringu küsimus: milline on nende klassiõpetajate ettekujutus oma rollist, kes kasutavad arvutit õppeprotsessis süstemaatiliselt, ning kuidas aitab arvuti õpetajal oma rolli täita.

2.1. Pilootuuring

Uuringu eesmärgid

2002/2003. aastal viidi 11 Eesti koolis läbi pilootuuring, mille eesmärk oli välja selgitada:

- 1) millisena näevad klassiõpetajad professionaalset õpetajat (nt õpetaja ettevalmistus ja koolitus; uuendusmeelsus jm);
- 2) kuidas kasutavad klassiõpetajad arvuteid õppetöös.

2.1.1 Metoodika

Valim

Uuringus kasutati maksimaalselt erineva juhtumi valimit, mis moodustati Tiiger Luubis uuringu (Toots, 2001) ankeetküsitluse tulemuste põhjal. Valimi moodustamisel arvestati kooli suurust; territoriaalset paiknemist (Põhja- ja Lõuna-Eesti regioon); asukohta (linna- või maakool); õppekorraldust (põhikool või gümnaasium) ning koostöökultuuri. Valitud koolides täitsid õpetajad ankeetküsimustiku (25 küsimust), mille põhjal võeti igast valimisse sattunud koolist välja kaks võimalikult erineva tausta, arvutikasutamise võimaluste, kogemuste, intensiivsuse ning suhtumisega (nt ei kasuta ega taha kasutada; ei kasuta, aga tahaks kasutada; kasutab palju) klassiõpetajat (Marandi jt, 2003). Ankeedile vastas 123 klassiõpetajat, kellest intervjuueriti 22.

22 klassiõpetaja hulgas oli 1 mees ja 21 naist. Õpetajate keskmine vanus oli 44 aastat, noorim intervjueritav oli 26-aastane ja vanim 64-aastane. Õpetajate tööstaaz varieerus 2-35 aastani. Erinev oli ka arvutitega varustatus nendes koolides, kus õpetajad töötasid.

Õpetajate paikkondlik jaotus oli järgmine:

1. Põhja-Eesti regioonist 10 klassiõpetajat (6 linna gümnaasiumi õpetajat; 2 maa gümnaasiumi õpetajat; 2 maa põhikooli õpetajat);
2. Lõuna-Eestist regioonist 12 klassiõpetajat (6 linna gümnaasiumi õpetajat; 6 maa põhikooli õpetajat).

Mõõtvahend ja protseduur

Klassiõpetaja rolli uurimiseks kasutati pilootuuringus poolstruktureeritud intervjuud. Intervjuu koosnes 36 põhiküsimusest, mis olid jaotatud 7 ossa. Küsimused hõlmasid demograafilisi andmeid; küsimusi hariduskorralduse ja õpetaja professionaalsuse kohta; küsimusi, mille abil püüti välja selgitada õpetajate IKT-alased pädevused, arvuti kasutamise/mittekasutamise põhjused ja intensiivsus; peamised probleemid ja koolitusvajadus; motivatsioon, hoiakud ja suhtumine IKT integreerimisse aineõppes (Lisa 1). Intervjuud lindistati digitaaldiktofoniga, märkmete tegemiseks intervjueritava kohta kasutati vaatluslehte. Intervjuude keskmine pikkus oli 40 minutit. Andmete analüüsimiseks transkribeeriti intervjuud märksõna laiendamise meetodil (*note expansion*) tekstiks (Mahoney, 1997). Pilootuuringu andmed kogus magistritöö autor üle-eestilise uuringu „IKT ja Eesti koolikultuur“ raames (Marandi jt, 2003).

2.1.2. Tulemused

Pilootuuringust selgus, et 22 klassiõpetajat erinevad oma arvutikasutamise metoodika, koolitusvajaduse ja ettekujutuse poolest professionaalsest õpetajast. Võrreldes nende õpetajate IKT-alaseid pädevusi; arvuti kasutamise/mittekasutamise põhjusi ja intensiivsust; õpetajate hoiakuid ja suhtumist IKT integreerimisse aineõppes, selgus, et klassiõpetajad saab jagada nelja rühma:

- 1) ei kasuta IKT vahendeid (4 õpetajat);
- 2) väärtustab arvutit üksnes isikliku töövahendina (9 õpetajat);
- 3) kasutab arvutit põhiliselt isiklikul otstarbel ja vahel harva koos õpilastega klassiruumis (4 õpetajat);

4) kasutab arvuteid õppetöö läbiviimisel süstemaatiliselt (5 õpetajat) (Uibu, 2004).

Nende klassiõpetaja rühmade hoiakud, suhtumine, motivatsioon ning ettekujutus IKT kasutamise võimalikkusest/vajalikkusest õppetöös on erinevad. Erinevus ilmneb ka nende ettekujutuses heast ja professionaalsest õpetajast.

Klassiõpetaja, kes ei kasuta IKT vahendeid, arwab, et professionaalne õpetaja on hea ainetundja ja suhtleja. Ta on arvamusel, et IKT pädevuste andmine õpilastele on arvutiõpetaja ülesanne. Ta ei tunne vajadust täienduskoolituse järele, sest peab enda pedagoogilist ettevalmistust ja/või töökogemust heaks. Arvutioskus pole tähtis. See õpetaja on rahul senise õppekorraldusega, kus teadmiste edastamine toimub õpetajalt õpilasele traditsioonilisel viisil. Tema arvates võiks muutusele aidata kaasa ühiskondlik surve: õppekava sätted IKT kasutamise kohta aineõppes, juhtkonna nõudmised, laste ja lastevanemate huvi ning initsiatiiv.

Arvutit isikliku töövahendina väärtustava klassiõpetaja arvates iseloomustab professionaalset õpetajat hea ainetundmine ja oskus teadmisi õpilastele edasi anda. Arvutioskus on tänapäeval vajalik. Kuigi see klassiõpetaja kasutab IKT-d oma ainetundide ettevalmistamisel ja ilmestamisel, toimub õpetamine tunnis endiselt traditsioonilisel viisil, kus õpilane istub pingis ja õpetaja on teadmiste jagaja ning hindaja rollis. Infotehnoloogia integreerimist aineõppesse peab õpetaja oluliseks peamiselt seetõttu, et riiklik õppekava näeb seda ette. Ta püüab integreerida IKT-d aineõppesse nii, et laseb arvutiõpetajal koos õpilastega otsida Internetist materjali, mis haakub põhiaine tunnis õpituga. IKT pädevuste andmiseks õpilastele läbi aineõppe pole ta valmis. See õpetaja vajab igakülgset koolitust (arvutialast ja õpitarkvara tutvustusi) ning tehnilist ja meetodilist tuge. Tema puhul aitaks IKT kasutuselevõtule koos õpilastega kaasa väline surve.

Klassiõpetaja, kes kasutab arvuteid tunnis harva, peab professionaalse õpetaja puhul oluliseks head ainetundmist ja erinevate meetodite valdamist. Sellel õpetajal on olemas vajalikud baasoskused, et arvutit ainetunnis kasutada, kuid koos õpilastega kasutab ta arvuteid tunnis harva. Õpetaja tunneb end klassiruumis arvutitega töötades ebakindlalt, kuna ta ei tea täpselt, kuidas arvuteid ainepõhiselt kasutada. Kõige enam tunneb ta puudust õpitarkvara tutvustustest ja meetodikaalasest koolitusest. Tema arvates motiveeriks arvuti kasutamist õppetöös arvutialane (jätku)koolitus ja tehniline tugi ning arvutiklassi kasutamise reguleerimine tunniplaaniga nii, et see sobiks õpetajale.

Klassiõpetaja, kes kasutab IKT-d õppetöös süstemaatiliselt, arwab, et teadmised IKT-st ja kaasaegsete õpetamismeetodite valdamine on professionaalses õpetajatöös väga olulised. See õpetaja on uuendusmeelne: tähtis on, et „õpetaja suudaks ajaga kaasas käia“. Ta

on seisukohal, et arvutipõhine õppetöö on õpilastele huvitav, motiveerib õpilasi paremini õppima ning aitab õppimist tõhustada. Tema arvates on arvutikasutamine eluks sama vajalik oskus nagu lugemine, kirjutamine või arvutamine. Õpetaja ülesanne on aidata õpilastel orienteeruda informatsioonis ja suunata õpilasi probleemide lahendamisel. See õpetaja tajub vajadust muuta õpetamine õpilast arvestavaks aktiivseks tegevuseks. Enda arvutioskust hindab ta väga heaks ega vaja mingit motiveerimist.

Pilootuuringu tulemuste põhjal valiti välja need klassiõpetajad, kes kasutavad arvutit õppetöö läbiviimisel süstemaatiliselt ja peavad IKT pädevuste andmist õpilastele oma ülesandeks. Magistritöö autorit huvitas, milline on nende klassiõpetajate ettekujutus õpetaja rollist, ülesannetest ning kuidas aitab IKT kasutuselevõtt õpetajal oma rolli täita.

Pilootuuringu tulemused on esitatud artiklites „Klassiõpetaja rolli muutus infokeskkonnas“ (Uibu, 2004) ja „Integrating ICT into Primary School Teaching“ (Uibu & Marandi).

2.2. Põhiuuring

Uuringu eesmärgid

Selleks et uurida, millisena näevad oma rolli klassiõpetajad, kes kasutavad arvuteid õppetöö läbiviimisel süstemaatiliselt, viidi 2005. aastal läbi põhiuuring.

Uuringu eesmärk oli välja selgitada:

- 1) milline on klassiõpetajate ettekujutus oma rollist;
- 2) kuidas aitab IKT klassiõpetajal oma rolli täita.

2.2.1. Metoodika

Valim

Põhiuuringu valim moodustati pilootuuringu valimist järgmiste tunnuste alusel:

(1) suhtumine IKT-sse; (2) arvuti kasutamise intensiivsus; (3) arvuti kasutamise metoodika; (4) ettekujutus professionaalsest õpetajast. Valimisse kuulus 5 klassiõpetajat: 1 mees ja 4 naist. Need õpetajad suhtuvad IKT-sse positiivselt; on aktiivsed arvutikasutajad; kasutavad arvutit nii isikliku töövahendina kui ka koos õpilastega ainetunnis; arvavad, et IKT pädevuste andmine õpilastele on klassiõpetaja ülesanne; klassiõpetajal on ainetunnid I ja II kooliastmes (1.-6. klassis).

Tunnused, mille poolest õpetajad üksteisest erinevad, on tööstaaž, kooli asukoht ja õppekorraldus, õpetaja arvuti kasutamise võimalused. Klassiõpetajad jagunevad järgmiselt: 1 suurlinna gümnaasiumi õpetaja; 1 väikelinna gümnaasiumi õpetaja; 1 maa gümnaasiumi õpetaja; 2 maa põhikooli õpetajat.

Mõõtvahend ja protseduur

Andmete kogumiseks kasutati poolstruktureeritud intervjuud. Poolstruktureeritud intervjuu võimaldab koguda uuritavate ühesuguseid tunnuseid, arvestades samal ajal iga uuritava individuaalset tausta ja eripära (Alasuutari, 1995). Intervjuu koosnes 22 küsimusest. Küsimused olid jaotatud kolme rühma: (1) õpetaja roll ja ülesanded (8 põhiküsimust); (2) õpilane – õpetaja – IKT (10 põhiküsimust); (3) õpetaja rolli muutus (4 põhiküsimust). Küsimused hõlmasid õpetaja ülesandeid, rolli ja rolliootusi; õpetaja tegevust ja metoodikat IKT kasutamisel; IKT mõju õpetaja rollile (Lisa 2).

Intervjuud lindistati digitaaldiktofoniga. Intervjueerija tähelepanekute ja märkuste fikseerimiseks kasutati vaatluslehte (Lisa 2). Intervjuude keskmine pikkus oli 40 minutit. Viiest intervjuust neli lindistati koolis, kus õpetaja töötab. Üks õpetaja avaldas soovi teha intervjuu väljaspool kooliruumi, et tagada oma täielik anonüümsus. Analüüsimiseks transkribeeriti intervjuud tekstiks, vastajate tsitaate ja fraase on kasutatud tulemuste esitamisel. Arvestades uuritavate soovi tagada nende konfidentsiaalsus, pole töö autoril õigust avaldada magistritöö lisas intervjuude lindistusi ega transkribeeritud terviktekste. (Intervjuud sisaldavad uuritavate andmeid ja kooli iseloomustavate probleemide kirjeldusi). Teatud tingimustel on võimalik uuringu algandmetega tutvuda magistritöö autori nõusolekul.

Intervjuude analüüsimisel ja interpreteerimisel võeti eeskujuks Soome kasvatusteadlaste (Harjunen, 2002; Rasku-Puttonen *et al.*, 2004; Tirri & Puolimatka, 2000) poolt kasutatud intervjuu analüüs. Uurimisandmed kodeeriti, lähtudes intervjuudes sisalduvatest teemadest, ja grupeeriti kategooriatesse (Corbin & Strauss, 1990). Uurimisandmete esitamisel on kasutatud narratiivi loogikat (*narrative logic*). Narratiivi loogika kui kvalitatiivsete andmete esitamise strateegia eeldab andmete korrastamist vastavalt uurija loodud süžeele. Andmed ja detailid esitatakse sellises järjekorras, nagu nad kõige paremini sobituvad loo kui tervikuga (Chenail, 1995).

2.2.2. Tulemused ja arutelu

I klassiõpetaja

See õpetaja töötab väikelinna gümnaasiumis, kus on arvutikasutamiseks head võimalused. Tema tööstaaž õpetajana on 21 aastat, sellele eelneb 6 aastat tööd lasteaias. Ta õpetab kuni 4. klassini peaaegu kõiki õppeaineid (v.a kehaline kasvatus ja muusikaõpetus) ning 5. klassis loodusõpetust. On omandamas bakalaureusekraadi.

See klassiõpetaja väärtustab pedagoogilisi oskusi – millest lähtuvalt ja kuidas last õpetada –, võimet last mõista ja „oskust laskuda lapse tasandile“. Ta peab õpetajatöös oluliseks lapse arengupsühholoogia tundmist. Tema arvates on tähtis, et õpetaja oskaks ja tahaks diferentseerida ülesandeid vastavalt lapse võimetele. Ta ei pööra tähelepanu mitte üksnes nõrgematele ja mahajääjatele, vaid ka andekatele ja tublidele õpilastele. Õpetaja arvates tuleb andekate lastega koolis senisest rohkem tegelda, et nende võimed ei känguks.

Aitan andekaid ja hästi tublisid lapsi. Tundides annan nendele lisatööd. Kui meil on kordamistunnid, siis ma saan aru küll, et neil on päris igav ja mul on alati neile individuaalne lisatöö olemas. Mõni lastest on aeglasem, nende on olemas tugimaterjal.

Ülesannete ettevalmistamisel on suureks abiks arvuti. Õpetaja hindab arvutit kui informatsiooniallikat ja õppimisvõimalust. Ta kasutab trükkimiseks Word'i programmi ja materjali otsimiseks Interneti. Arvuti on õpilastele suureks abiks lugemis- ja kirjutamisoskuse omandamisel – eesti keele tunnis (reeglite lehekülg) ja võõrkeeles – ning arvutamisoskuse vormimiseks matemaatikas. Internetist leiab õpetaja materjali õpitu kordamiseks. Ka traditsioonilises ainetunnis kasutab see klassiõpetaja infotehnoloogiat: PowerPointi esitlusi ning projektorit.

Materjali otsimisel on õpetajale abiks õpilased. Kui kooli arvutiklass on vaba, kasutab ta võimalust saata mõni õpilane otsima lisamaterjali teema kohta, mida parajasti ainetunnis käsitletakse. Nii on IKT hea võimalus õpilaste silmaringi laiendamiseks – alati leiab midagi uut ja üllatavat. Õpetaja arvates on oluline, et arvutiklassis saaksid lisamaterjali otsimas käia kõik õpilased, mitte üksnes tragimad ja andekamad.

Seda klassiõpetajat iseloomustab arusaam, et arvuti kasutamine ainetunnis aitab kaasa aine omandamisele. Arvuti integreerimine õppekavva on tulemuslik, kui suur osa õpetajaskonnast kasutab arvutit just sel moel – õpetades põhiaineid arvuti abil (Hativa, 1998).

Õpetaja peab oma ülesandeks suunata õpilasi info otsimisel, vajaduse korral neid aidates. Õpetajast saab õpilaste suunaja ja abistaja.

Mina annan ülesanded selleks, et õpilane informatsiooni otsiks, mitte nii, et ta niisama midagi otsib. Vahel on ka nii, et laps ütleb, et ta vajab millegi kohta infot ja läheb otsib ise. Kui õpilasel on millegi vastu huvi, saab ta ise vajalikku infot otsida.

See õpetaja peab oluliseks, et lapsed õpiksid ka omavahel jagama infot, mida nad leidnud on. Selleks kasutatakse e-posti võimalusi. „Kes leiab midagi huvitavat, saadab ka teisele.“ Nii avarduvad laste teadmised ja võime üksteist õpetada. Õpetaja oskab hinnata õpilaste abi ja on seisukohal, et teisi õpetades õpib laps ise ka rohkem. Õpetaja ülesanne on kontrollida informatsiooni, mida õpilane teistele jagab. Õpilasest on saanud abiline: õpetaja planeerib teadlikult ainetunni ja ülesanded nii, et saab kasutada õpilaste abi. Mõnikord aga abistab õpilane omal algatusel. Nii saavad õpetajast ja õpilastest koostöö tegijad.

Õpetaja ei näe olulist erinevust traditsioonilise ja arvutipõhise ainetunni vahel, kuna arvutitund ei eelda tema arvates teistsugust tunni eesmärki ega metoodikat. Küll aga kasutab ta arvutitunnis rohkem individuaalset tööd. Õppetöö individualiseerimine ei tähenda mitte seda, et õpilane lahendab omaette neid ülesandeid, mis õpetaja on planeerinud kogu klassile, vaid õpetaja koostab/valib ülesandeid vastavalt lapse võimetele ja isikupärale.

Õpilased teevad individuaalselt tööd. Vahel on ka nii: kui õpilastel ongi üks ja sama teema, siis see laps, kes on kiirem ja saab varem valmis, abistab seda, kes on aeglasem. Nii saab teine laps abi.

Marcovitz ja Hamza (2000) on leidnud, et arvuti võimaldab hõlpsalt varieerida ülesannete raskusastet ja individualiseerida õppetööd. Samuti pakub IKT kasutamine tunnis häid võimalusi rühmatööks. Autorid soovivad moodustada rühmad nii, et paaris oleks aeglasem ja kiirem õpilane, kusjuures kiirem on aeglasemale tuutoriks. Selline abi on klassiruumis väga efektiivne – aitab hoida kokku õpetaja aega ja võimaldab tal tegelda teiste probleemidega. Moodustades rühmad, kus on erinevate võimete ja erineva temperamenditüübiga õpilased, on rühmade töötempo ühtlasem.

See klassiõpetaja näeb enda kui õpetaja rolli eelkõige juhendaja ja suunajana. Ta väärtustab tahet ja soovi märgata iga õpilast ning suunata teda individuaalselt. Seda, et arvutit kasutades on juhendamine sagedasem kui tavapärane õpetamine, kinnitasid Ameerikas Schofield'i poolt läbi viidud uuringu tulemused. Põhjuseks on see, et õpilaste probleemid ja

raskused muutuvad individuaalsemaks (Säljö, 2003). See klassiõpetaja peab oma ülesandeks õpetada laps õppima.

Juhendada. Lihtsalt juhendada last. Ei pea enam õpetama neid ainetõdesid, seda oskavad kõik. Aga individuaalset juhendamist vajavad mitmedki lapsed.

Mitte õpetamine, vaid suunamine õppimise juurde on oluline. Ikka õppima õpetamine – see on põhiline.

Kaasaegsetes hariduskontseptsioonides peetakse oluliseks õpioskuste omandamist, mitte keskendumist teadmiste ülekandmisele. Volman (2005) nendib, et õppima õppimine kui hariduse eesmärk tähendab eelkõige võimet omandada kriitiline, uuriv lähenemine, oskust esitada küsimusi, leida küsimustele vastuseid ja neid vastuseid interpreteerida.

Kasutades koos õpilastega arvutit, on õpetaja roll abistada ja aidata formeerida teadmised terviksüsteemiks, sest lapsed õpivad tegelikult ise. Õpetaja hindab nende ülesannete täitmisel arvuti positiivset mõju. Ta leiab, et IKT kaasamine õpetamisse hõlbustab jagada ülesandeid – õpilastega, infotehnoloogiaga. Samas aga nendib, et IKT kasutamine toob kaasa lisakohustusi ja seab õpetajale täiendavaid nõudmisi – eelkõige tundide ettevalmistamisel. Arvutitunni planeerimine on ajamahukam, sest õpetaja peab kogu materjali ise läbi töötama.

Ma pean enamiku materjalist tegelikult ise läbi töötama. Ei saa ju õpilasele öelda, et mine Internetti. Õpikuga on lihtsam. Kui seal ainult materjali oleks! Internetis on erinevat materjali ja valikuvõimalus.

Traditsioonilises ainetunnis kasutab see klassiõpetaja nii rühma- kui ka iseseisvat tööd, kuid arvab, et ülesandeid individualiseerib ta rohkem arvutipõhises õppes. Õpetaja on proovinud arvuti abil teha ka rühmatööd. Kuna õpilased aga eelistavad arvuti taga üksi tegutseda, arvestab õpetaja nende soovi. Võimalused selleks on koolis head. Õppetöö individualiseerimine nõuab õpetajalt suuremat ettevalmistustööd. Hativa (1998) märgib, et individualiseerimine arvutipõhises õppetöös toob kaasa olemusliku muutuse õpetaja käitumises ja õpetamismeetodites. Frontaalne õpetamine asendub individualiseeritud tööga. Õpetajad esitavad rohkem kompleksset materjali, julgustavad õpilasi iseseisvalt töötama, soodustavad klassis õpilasekesksust ja individualiseerivad õppimist tulemuslikumalt. Suurenevad ka ootused õpilase suhtes. Hativa hinnangul pole selliselt tegutseva õpetaja roll mitte informatsiooni edastamine, vaid olla treener ja arendaja.

Arvutitunnis kasutab see õpetaja meelsasti töölehti. Enamiku õpilaste jaoks on ühesuguste ülesannetega tööleht, kuna nii on õpilasi kergem juhendada. Ta jälgib ülesannete täitmist, abistab ja jagab seletusi, kui keegi õpilastest aru ei saa. Individualiseeritud harjutusi jagab õpetaja võimekamatele õpilastele, kes ei vaja detailseid selgitusi ja saavad iseseisvalt ülesannete lahendamisega hakkama. Töölehed valmistab klassiõpetaja enamasti ise. Ülesanded varieeruvad: on konkreetseid juhendeid, on loovamaid ülesandeid (nt pilt, mille juurde tuleb kirjutada jutt). Ideid ja materjali ülesannete koostamiseks saab Internetist. Mõnikord kasutab see õpetaja ka Miksikese veebilehti. Oma töölehti õpetaja laiemale üldsusele levitanud pole – vahetevahel ainult kolleegidele. Ta on meelsasti nõus kaasõpetajaid nõuga aitama ja arvutiklassis abistama. See õpetaja on nõuandja ja positiivne eeskuju teistele õpetajatele.

Nemad on palunud minult abi ja ma olen alati tulnud vastu. Näiteks materjalide valmistamisel püüan abistada nii palju, kui saan. Püüan teha need jõukohaseks konkreetsele klassile. Olen püüdnud ka tunnis abistada, eelkõige näidata, mismoodi võiks õpetada.

Atjonen (2003) märgib, et õpetajad tahavad, et neid õpetaksid ja toetaksid nende kolleegid, kuna nii on lihtsam „küsi rumalaid küsimusi“ ja nad võivad toetuda asjakohastele nõuannetele, mida annavad inimesed, kes tunnevad nende töö konteksti.

Õpetaja ei pea arvutipõhises tunnis oluliseks mitte üksnes tööülesannete individualiseerimist, vaid ka hindamist. Ta kasutab protsesshindamist. „Hindan arvutis iga last eraldi: tema teadmisi, tema arengut.“ See õpetaja peab lugu tunnist, kus on vaheldust, kus õpilased saavad palju tegutseda (arvutitunnid, õppekäigud, õues õppimine, matkad) ning neil on huvitav. Ta ei pea õigeks, et õpilane saab ainult need teadmised, mis on kirjas raamatutes. Õpetaja leiab, et ükskõik, milliseid metoodilisi võtteid kasutada, või ükskõik, mida õpetada, peab õpetaja arvestama lapse arengut ja tegevuste kavandamisel toetuma sellele. Oluline on märgata last ja toetada tema isikupära.

Kuna see klassiõpetaja on töötanud enne kooli asumist lasteaiakasvatajana, väärtustab ta õppetöös mängulisi elemente. Ta käsitab mängu kui sotsiaalset tegevust, mis eeldab kaaslasevahelist interaktsiooni, seepärast pakub arvutitund tema hinnangul mängimiseks vähem võimalusi kui traditsiooniline tund. Õpetaja arvates on arvuti kasutamine iseenesest mäng, eelkõige individuaalne mäng. Ta peab oluliseks kehtestada arvutitunnis reeglid, mille täitmist õpilastega koos meelde tuletada, korrata ja kontrollida.

Arvutist on saanud õpetaja partner, mida ta kasutab väga erinevatel eesmärkidel.

Esiteks, arvuti muudab õppimise õpilase jaoks huvitavaks tegevuseks ning tagab tunnis korra.

Nad töötavad huviga. Meil ei teki ühtegi distsipliiniprobleemi arvutitunnis. Mitte kunagi /.../. Kui arvuti moodustab kas või osa tunnist, siis ootavad õpilased seda ja on ka teise osa sellest tunnist hästi distsiplineeritud.

Teiseks, õpetaja ülesanne on valmistada õpilane ette iseseisvaks eluks. Õpetaja mainib muutuvaid olusid, mis eeldavad arvutikasutamise oskust.

Kolmandaks, IKT kasutamine parandab õpitulemusi.

Õpilased on huviga selle [õppimise] juures, uurivad rohkem ja süvenevad ka rohkem tööjuhistes /.../ Hinded on ka paranenud. Kui me teeme eesti keele harjutusi, siis nad loevad päris mitu korda harjutuse läbi ja otsivad vigu ja parandavad. Ning on abiks kaasõpilastele, aidates neid samamoodi. Arvutis teevad õpilased päris mõnuga ülesandeid. Nad on huviga asja juures ja pühenduvad ülesannetele rohkem. Ja kui inimene teeb midagi huviga, siis on tulemus selle võrra parem, et ta on ennast sellesse pannud.

Arvuti kasutamine koolis on efektiivne siis, kui õpetajal on olemas visioon, kuidas IKT vahendeid kasutades tulemuslikult õpetada. Hativa (1998) märgib, et arvutikasutamisel peab olema selge hariduslik eesmärk. See klassiõpetaja teab, mispärast ta arvutit kasutab. Arvuti ainetunnis tagab tõise õhkkonna ja eesmärgipärase õppetöö.

Koolis toimunud suuremateks muutusteks peab see klassiõpetaja uusi õppemeetodeid ja IKT mõju. Kuigi mitmed autorid (Atjonen, 2003; Tella, 1997) peavad õppemeetodite muutumise peamiseks põhjuseks IKT kasutuselevõttu, ei kinnita õpetaja seda arvamust.

Traditsiooniline tund hakkab ära kaduma /.../ Ei ole enam ainult see lektori roll, lapsi õpetatakse just nimelt õppima. Kui õpilased ise infot edastavad, siis nad õpivad sellega. Enam ei ole õpilasel ainult kuulaja roll /.../ Ma ei usu, et see ainult IKT mõju on, sest osa õpetajaid ju ei kasuta IKT-d, aga meetodeid muudavad ikkagi.

Endise lasteaiakasvatajana pole õpetaja olnud kunagi loengupidaja. Ometi arvab ta, et just IKT kasutamise tõttu on tema tegevus ja õpilaste õpitulemused muutunud. Kui õpetaja valitud tegevused parandavad õpitulemusi, muutuvad õpetaja hoiakud ja tõekspidamised (Guskey, 2002). Järelikult, muutused selle klassiõpetaja hoiakutes on tingitud positiivsetest muutustest õpetamises.

Õpetaja arvates on ühiskonna areng tervikuna aluseks õpetaja muutumisele: ühiskond on avatum ning on tekkinud uusi võimalusi. Lapsed on targemad, informeeritumad, laiema silmaringiga. See seab õpetajale suuremaid nõudmisi. Kui õpilane suudab õpetajat mingi uue teadmisega üllatada, „teeb see ainult rõõmu.“

Vastavalt sellele, kuhu areneb ühiskond ja kuidas on lapsed, peab ka õpetaja arenema /.../ Ma ei ütleks, et lapsed on muutnud, aga nende teada tahtmise soov on muutunud /.../ See on aluseks õppimisele. Ei saa jääda ainult kitsalt oma aine juurde, sest lapsed tahavad ikka rohkem teada saada.

Varem ei olnudki sellist võimalust, et hinnata iga lapse arengut individuaalselt. Uued võimalused on andnud suurema valikuvabaduse ja ka oskuse õpilaste individuaalse eripäraga arvestada.

Uurides, kuidas tajub õpetaja erinevate ühiskonna liikmete ootusi, selgus, et õpetaja arvates pole õpilase, lapsevanema ja koolijuhhi ootuste vahel suurt erinevust. Nii õpilane kui ka lapsevanem ootavad, et koolis oleks huvitav ja laps tahaks kooli tulla. „Ühiskond ootab sellise lapse kujunemist, kes võtab kõike avalikult vastu ja saab elus hakkama.“

Mitmetes arendusstrateegiates on kirjas Eesti ühiskonna ootused õpetaja suhtes. Oodatakse, et õpilane saaks koolist kõige uuemad teadmised ja oskused ning valmisoleku kiiresti muutavas elus edukalt toime tulla (Eesti..., 2002; Eesti Edu..., 2004; Teadmistepõhine..., 2001). Nende ootuste täitmine on õpetaja arvates tema roll, mis nõuab „tööd – tohutul hulgal tööd.“

Õpetaja hindab küll infotehnoloogia häid võimalusi õppetöö individualiseerimisel, kuid õpetaja roll jääb tema arvates samaks. Õpetaja roll on „laste suunamine, anda teadmisi ja olla just laste silmis õpetaja“. Ta tunnistab, et IKT on muutnud tema suhteid õpilastega ja suurendanud tema autoriteeti nii õpilaste, lastevanemate kui ka koolijuhhi silmis. Samas on ta veendunud, et arvuti ei asenda kunagi koolis õpetajat.

Kokkuvõtte. Selle klassiõpetaja rollid on õppeprotsessi ja õpilase suunaja, nõuandja, juhendaja, õpilase abistaja ja toetaja, õppetöö individualiseerija, teadmiste jagaja, õppematerjali ekspert, koostöö tegija ja kaasõppija. Õpetaja väärtustab IKT-d kui võimalust täiendada õpitavat suure hulga põneva lisamaterjaliga. Ta leiab, et õpetaja ülesanne on kavandada õppetegevusi, otsida infot ja individualiseerida ülesandeid, arvestades õpilaste võimeid ja oskusi. Lapsi pole vaja „õpetada“, nad õpivad ise ja õpetavad ka üksteist. Oluline on õpetada nad õppima. Arvuti mõju õpilase-õpetaja suhetele on positiivne: õpetaja autoriteet on kõrgem. Klassiõpetaja peab oma ülesandeks anda oskused ja teadmised, mida õpilased tulevikus vajavad. Eesmärgi täitmisel on kindel koht arvutil. IKT-d õppeprotsessis kasutades on õpetaja arvates tema olulisim ülesanne kontrollida informatsiooni kvaliteeti.

II klassiõpetaja

See klassiõpetaja töötab suurlinna gümnaasiumis. Õpetajana on ta töötanud 37 aastat. Ta on 3. klassi juhataja, kuid annab tunde ka III kooliastmes. Koolis on kaks arvutiklassi, kaasaegsed tehnoloogiavahendid, nt interaktiivne tahvel (SMART Board), ja paljudes klassiruumides on õpetajale mõeldud arvuti. Arvutipädevused antakse õpilastele läbi aineõppe nii I-II kui ka III kooliastmes.

Klassiõpetaja arvab, et õpetajatöök vajalikud omadused on kannatlikkus ja oskus lapsi mõista. Oluline on õpilaste innustamine ja motiveerimine. Tähtis on, et õpilane õpiks. Õpetaja sõnul aitab arvuti motiveerida ka neid, kes muidu õppida ei taha. IKT on kaasaegne abivahend, mis on õpetajale suureks abiks ülesannete täitmisel ning on oluliselt muutnud õpetamist. Õpetaja tunnistab, et ei kujuta ette oma tööd ilma arvutita. Viimaste aastate suurimaks muutuseks peab ta uusi õppemeetodeid.

IKT on üks abivahend. Nii nagu kriit, tahvel ja sullepea /.../See on üks uuendusmeetod.

Kui arvutit ei ole, siis ma olen ilma käteta. Kui mul kriiti ei ole, siis on mul suu olemas, ma suudan kõike teha. Aga kui arvutit ei ole, siis ma olen tõesti ilma käteta.

Blom jt (2001) on märkinud, et IKT kasutamine pakub uusi võimalusi ainetundide mitmekesisemaks ja efektiivsemaks muutmiseks. Nii kasutab õpetaja arvutit tundide ettevalmistamisel ja uue aine esitamisel, aga ka ainetundides koos õpilastega. Ta arvab, et õppematerjali esitamine virtuaalselt on efektiivsem kui seda verbaalselt kirjeldades. PowerPointi esitlused köidavad õpilaste tähelepanu, nad keskenduvad paremini ning on distsiplineeritumad. Õpetaja kasutab erinevat tarkvara (nt käsitöö- ja kunstiõpetusetunnis) ning õpilased mängivad Miksikese keelemängu. Ülesannete täitmisel peab õpetaja oluliseks anda õpilastele valikuvabadus: nad saavad valida, milliseid aadresse teemakohase materjali leidmiseks kasutada, või otsivad ise Internetist uut infot. Õpetaja arvates on tema ülesanne õpilane tööle meelitada ja teda juhendada. Klassiõpetaja näeb oma rolli innustaja ja juhendajana.

Kuna kooli õppekavas on ette nähtud ainekesksed arvutitunnid, on klassiõpetaja ülesanne õpetada arvutit aineõppes ja valida selleks sobiv materjal. Õpetaja valmistab materjalid arvutitunniks enamasti ise. Ta koostab teste programmiga APSTest, kasutab eFormulari ja Hot Potatoes't – erinevate osaoskuste harjutamiseks, kordamiseks ja teadmiste

kontrollimiseks. Mõnikord kasutab ta ka Miksikese materjale. Õppematerjalide ettevalmistamisel ja valikul on oluline teadvustada, mis eesmärgil arvutit kasutatakse ning milliseid tulemusi õpilastelt oodatakse. Õpetaja tegutseb sageli treenerina.

Selle õpetaja arvates on arvuti kaasaegne vahend, mis on abiks motiveerimisel ning aitab luua klassiruumis tõise õhkkonna. „Lapsed on informeeritumad, tunduvalt targemad ja aktiivsemad“. Nad on tähelepanelikumad ja tahavad õppida. Ka osaoskuste harjutamine ei tundu nii tüütu. Tehes korduvalt APSTesti, varieeruvad küsimused ja õpilane naudib harjutamist.

Näiteks arvutiklassis /.../ kui õpilased on oma töö valmis saanud, siis nad saavad preemia. Ja preemiaks on minul testid. Nad peavad vastama küsimustele, kas lünktestides või valikvastustega testides. Ja kui nad on testi väga heale tulemusele teinud, siis on järgmine preemia, mida nad väga-väga ootavad. Selleks on mängimise preemia. Aega võib olla 3 minutit, võib olla 5 minutit, aga selle nimel tehakse kõik.

Õpetaja kasutab infotehnoloogiat ka õpilastele tagasiside andmiseks. Õpilased täidavad töölehti ja saadavad need õpetajale e-postiga. Nii on kerge jälgida, kas õpilane on sooritanud töö ettenähtud ajal tunnis või pärast tunde kodus. Töid saab koos kaasõpilastega analüüsida. Õpetaja peab oluliseks, et tehtud tööd salvestaks õpilane oma arvutikausta. Ka Petersen (2003) soovib luua igale õpilasele individuaalse kausta, kuhu nad saavad salvestada tööd ja koostada nii oma isiklikku „ajakirja“. Õpetajalt nõuab tööde saatmine kõikidele õpilastele, nende analüüsimine ning esitlemine oskuslikku planeerimist. Selle õpetaja rollid on õppetöö planeerija ja arendaja.

Ainepõhistes arvutitundides peab õpetaja oluliseks kasutada erinevaid rühma- ja individuaalse töö meetodeid ja organiseerida õpilaste tegevust erinevatel tasanditel. Sõltuvalt arvutite hulgast kasutab ta paaristööd, väikestes rühmades tööd ning varieerib õpilaste ülesandeid rühmas.

Väga tähtis on rühmatöö. Igasugused diskussioonid, arutlused – need panevad õpilast mõtlema. Aga lihtsalt kuiv materjali pähe õppimine, sellest ei ole absoluutselt mitte mingisugust kasu. Täna ta teab, homme ta ei tea.

Algklassides teen arvuti abil väga palju rühmatööd. Kuna arvutiklassis on meil 14 arvutit ja klassis 31 õpilast, siis ei pea ma otstarbekaks, et õpilased teevad tööd kolmekesi ühe arvuti taga. Osa õpilasi teeb tööd arvutiga, teised täidavad umbes samasuguseid ülesandeid töölehtedelt, kolmas rühm töötab sel ajal lugemissaalis. Siis vahetavad rühmad asukoha ja täidavad samu ülesandeid, mis teised rühmad juba teinud on.

Efektiivse rühmatöö planeerimine nõuab suurt ettevalmistust. Hativa (1998) peab oluliseks, et õpetaja oskaks valida sobiva töömeetodi vastavalt tunni eesmärgile, õpetatavale ainele ja õpilaste tasemele. Kui klassiruumis ei piisa arvuteid, et kogu klass töösse kaasata, tuleb õpilased jaotada nii, et üks osa täidab sel ajal muid ülesandeid, kui teised arvutiga töötavad. Rühmade moodustamisel rakendab see klassiõpetaja erinevaid põhimõtteid. Õpilaste rollid rühmas varieeruvad. Õpilane võib olla nii juht, kavandaja kui ka toetaja. Õpetaja ülesanne on jälgida, et õpilased üksteisest aru saaksid ja üksteist aktsepteeriks. Edukaks toimimiseks rühmas on vajalik koostööoskus, mille kujunemisel on oluline osa õpetaja nõudmistel ja selgitustel. Barajas (2003) nendib, et õpilase roll rühmas sõltub õpetaja pedagoogilisest käsitlusest, õpilasele antavatest ülesannetest, aga ka klassikaaslastest.

Rühmad moodustan nii, et igaühel oleks natukenegi isesugune roll. Nõrgemad õpilased panen ma tavaliselt tugevamaga kokku. Üks kirjutab ühe lause, teine kirjutab teise lause, kolmas kolmanda lause. Nii aitab tugevam nõrgemat ning mõnikord vastupidi: nõrgemal õpilasel on paremad tehnilised oskused ja ta abistab tugevamat.

Testide sooritamisel kasutan niinimetatud abiõpetajat: kaasõpilane, kes on võrdlemisi kriitiline, jälgib, et ülesanne oleks õigesti lahendatud. Mulle ei meeldi, et ühe arvuti taga on kaks õpilast. Nii palju kui võimalik, individualiseerin tööd...kuigi see nõuab rohkem ettevalmistusaega.

Kui õpilane aitab teist õpilast, on see kasulik mõlemale. Mõnikord võib see aga osutuda probleemiks. Õpilased ei tea alati, kuidas anda adekvaatset abi omaealisele. Abistaja võib eirata kaasõpilaste vajadusi või teeb ise töö ära. Õpilane, keda abistatakse, on sel juhul pealtvaataja (Marcovitz & Hamza, 2000). Õpetaja ülesanne on jälgida õpilaste toimimist rühmas ja vajaduse korral seda reguleerida.

Klassiõpetaja arvates võiks klassis olla kahe õpilase peale üks arvuti, see võimaldaks individualiseerida rohkem õppetööd. Suureneks küll ettevalmistusaeg – ühe tunni asemel kuluks 2-3 tundi – , kuid paraneks võimalus jagada erinevaid ülesandeid. Õpetaja hinnangul toob arvuti kasutuselevõtt ainetunnis vähemalt esialgu kaasa täiendavaid ülesandeid. Lissaaega nõuab materjali läbivaatamine ja valik. Informatsiooni on väga palju ja õpetaja ülesanne on otsustada, mis õpilastele sobib. Tuleb läbi mõelda, mida ja mis eesmärgil kasutada – kas valitud materjal ka õpilast arendab (Blom *et al.*, 2001). Õpetajast saab õppematerjali ekspert.

Ettevalmistus on kahekordne, aga kui ma annan tunde ühes klassis, teises klassis, kolmandas – siis mul on materjal juba ette valmistatud ja seda saab alati kasutada. Saan kasutada sel aastal, järgmisel aastal, ülejäämisel aastal. Muidugi väikeste kohendustega.

See klassiõpetaja teeb koostööd kolleegidega. Pigem on ta kaasõpetajate motiveerija ja koolitaja. Ta on tutvustanud oma materjale arvutikoolitustel. Õpetaja on töötanud välja arvutiõpetuse töölehed, mida kaasõpetajad kasutada saavad. Kolleegidega teistest koolidest vahetab ta peamiselt infot, üheskoos õppematerjale nad valmistanud pole. „Learning to Change: ICT in Schools“ (2001) on märgitud, et dialoog tegutsejate vahel on märk õpetaja professionaalsusest. See võimaldab parendada arvuti kasutamise metodoloogiat. Õpetajate omavaheline koostöö aitab kaasa nende käitumise muutumisele (Chen, 2004) ja IKT kasutuselevõttule aineõppes. See klassiõpetaja võiks anda näidistunde ja suunata teisi õpetajaid. Ta võiks jagada oma kogemusi ja oskusi ning julgustada positiivse eeskujuga neid, kel endal ideid või oskusi napib. See õpetaja leiab, et ainetundides hakataks kasutama rohkem infotehnoloogiat, tuleb õpetajat toetada, ja kui vaja – avaldada talle ka survet.

Kuigi arvutil on oluline koht selle klassiõpetaja igapäevases töös, ei arva ta, et tema roll arvutipõhises tunnis erineks oluliselt rollist traditsioonilises ainetunnis. Samuti ei arva ta, et arvuti kunagi õpetajat asendab. See õpetaja on veendunud, et isegi sel juhul, kui õpetaja koostab täpsed iseseisva töö juhendid, vajab õpilane abistajat. Mõnikord abistab õpilane ka õpetajat. Barajas (2003) märgib, et see soodustab õpilase aktiivset tegutsemist õppeprotsessis.

Minu ülesanne on õpetada last, anda talle teadmisi. Missuguste meetoditega ma seda annan, see on minu asi.

Me aitame teineteist. Õpilane aitab õpetajat, õpetaja aitab õpilast. Osa lapsi on teinekord tõesti arvutis targemad kui õpetajad /.../ Õpilased on mulle olnud toeks – aitavad, näitavad ja teevad seda hea meelega.

Sellest klassiõpetajast on saanud koostöö tegija. Ta ei tunne, et rolli jagamine õpilasega kuidagi õpetamist segaks. Õpilane täidab ju neid ülesandeid, mida õpetaja talle annab. Õpetaja avaldab õpilastele tunnustust abi eest, kuid teab, et juhtiv jõud klassis on ikkagi tema. Selle klassiõpetaja arvates on arvuti kasutamine ainetundides muutnud tema ja õpilaste omavahelisi suhteid ning tõstnud õpetaja autoriteeti nii õpilase, lastevanemate kui ka koolijuhi silmis.

See õpetaja, kes annab arvutitunde ise, on teistest ikka peajagu üle. Neid õpetajaid austatakse rohkem. Kindlalt kohe.

Õpetaja ei taju olulist konflikti ülesannete vahel, mida ta õpetajana täidab või täita tahaks, kuid ta tunnistab, et lisaks laste kasvatamisele ja õpetamisele tuleb aeg-ajalt võtta enda

kanda ülesandeid, mida ühiskond talle delegerib. Nii peab õpetaja lahendama sotsiaalseid probleeme, milleks tal vajalik ettevalmistus puudub. Ka Biddle (1998) osutab sellele, et kõige teravamalt tajuvad õpetajad vastuolu ülesannete osas, mis ei ole otseselt seotud nende professioniga.

Ülesanded, mida ma tahaksin täita ja täidan, on enam-vähem samad. Nende vahele võib panna võrdusmärgi, kuid miinuseks on see, et me [õpetajad] peame tegelema mitte ainult laste kasvatamise, õpetamise, vaid ka sotsiaalsete probleemidega, mis on tingitud ühiskonnast ja kodust.

See klassiõpetaja arvab, et ühiskonnas oodatakse õpetajalt korralike tööinimeste ettevalmistamist. Tema hinnangul on kooli ülesanne kindlustada, et „lapsest kasvaks korralik inimene: aus, töökas, heade õpi- ja tööoskustega.“ Nende ootuste täitmiseks järgib õpetaja ainekavu ning otsib täiendavat materjali, mis oleks „uudne ja pakuks õpilasele huvi.“ See õpetaja tajub, et ühiskond esitab ootused õpetaja suhtes õppe- ja arendusstrateegiates ning riiklikus õppekavas, kuid nendib, et õpetaja ei saa juhinduda ainult õppekavast.

Ühiskonna nõudmiste ja ootuste täitmiseks midagi erilist ma ei tee. Ma teen seda, mida nõuavad programmid, mida nõuavad ainekavad. Loomulikult ma katsun sinna juurde ka anda sellist materjali, mis oleks uudne, mis last huvitaks – et teda lihtsalt tööle meelitada.

Õpetaja arvates ootab õpilane eelkõige uusi ja sügavaid teadmisi. Samasugused ootused on lapsevanemal ja koolijuhil – lapse head teadmised, hästi sooritatud tasemetööd ja konkurentsivõime. Mõnikord võib lapsevanema ja õpetaja ootuste vahel tekkida konflikt. Püüdes täita lapsevanema ootusi, annab õpetaja koduülesandeid, mis lastevanematele ei meeldi. Õpetaja tunneb vastutust tagada head teadmised. Ka Biddle (1998) nendib, et õpetajate ja lastevanemate vahel on kõige sagedasemaks konflikti allikaks koduste ülesannete maht ja sisu. On mõistetav, kui I-II kooliastme õpilane kodutööd tehes hätta jääb, pöördub ta abi saamiseks vanema poole. Kui ülesanded vanemale keerulised näivad või neid liiga palju tundub olevat, pole lapsevanem sellega rahul. Tekib vastuolu: oodatakse, et õpetaja „teeks lapsed targaks“, kuid ilma last liigselt koormamata. Lahendamaks konflikti, otsib see klassiõpetaja kompromisse.

Õpetaja peab oluliseks valmisolekut muutusteks. Tema arvates on tähtis, et õpetaja täidaks ülesandeid, mida kiiresti muutuv ühiskond temalt nõuab. Oluline on „päevast päeva midagi juurde õppida. Seisma jääda ei saa.“ See õpetaja on endale teadvustanud, et ainult ise

õppides ja õpetamist kaasajastades on võimalik anda õpilastele teadmised ja oskused, mida nad tulevikus vajavad.

Kokkuvõte. Selle klassiõpetaja rollid on juhendaja, suunaja, abistaja, koolitaja, õppetöö individualiseerija, innustaja, nõuandja, õppematerjali ekspert, teadmiste jagaja, organiseerija, treener, koostöö tegija, koordineerija ja arendaja. Õpetaja peab oluliseks arenemist ja õppimist ning on ise selle suurepäraseks näiteks. Õppemeetodid ja –vahendid valib ta vastavalt tunni eesmärgile, õpilase võimetele ja oskustele. Rühmatöö läbiviimiseks kasutab ta ka arvutit. See klassiõpetaja oskab varieerida õppeprotsessis meisterlikult erinevaid rolle. Ta tegutseb koolitajana, jagades oma kogemusi ja teadmisi kolleegidele. Tema jaoks ei ole arvuti mitte õppimise eesmärk, vaid võimalus õppida efektiivsemalt. Arvuti on olulisim vahend, mis aineõppese integreerituna aitab muuta paremaks traditsioonilist õpetamist. See klassiõpetaja tajub, et õpetaja rolliootused on kirjas riiklikus õppekavas. Nii püüab ta anda õpilastele head ainealased teadmised ja õpioskused ning valmistada nad ette rollideks, mida ühiskonnas täita tuleb.

III klassiõpetaja

See klassiõpetaja töötab maa gümnaasiumis. Ta on algklasside õpetaja 1983. aastast alates. On omandanud klassiõpetaja bakalaureusekraadi ja jätkab õpinguid magistrantuuris. Ta õpetab 1.-4. klassis kõiki aineid, loodusaineid 5. klassis ja annab matemaatika abiõpetust 6.-9. klassis. Arvutiklassis on arvuteid nii palju, et iga õpilane saab töötada individuaalselt. Ka koduklassis on arvuti, mida õpilane tunnis kasutada saab.

Olulisemaks kui aine- ja metoodikaalaseid teadmisi peab see klassiõpetaja lapse arengu ja psühholoogia tundmist. Et edukalt õpetada, arvestab õpetaja iga õpilase individuaalsusega ja kasutab metoodilisi võtteid, mis aitavad saavutada parimaid tulemusi. See õpetaja peab oluliseks diferentseerida õpetust vastavalt õpilaste võimetele ja arengule. Tähtis on teada iga õpilase tugevaid ja nõrku külgi ja arvestada neid õppetöös.

Tunni ettevalmistamisel on põhiohk sellel, et tugevatele leida lisamaterjali ja nõrkade jaoks metoodilisi nippe, kuidas õppeaine neile selgeks teha. Tunniandmine on tänapäeval ainult üks väike osa õpetajatöös, põhiline on ikkagi tunni ettevalmistus.

Ka McCarthy ja Peterson (1998) peavad õpetaja ülesandeks olla õpilasele abiks teadmiste konstrueerimisel, diagnoosida õpilaste vajadusi ja arendada vastavalt sellele õpetamist. Nii omandab õppimine õpilase jaoks tähenduse.

Arvuti on õpetajale suureks abiks igapäevases töös. Ta kasutab seda lisamaterjali otsimiseks, et koostada õpilastele erineva raskusastmega ülesandeid. Õpetaja leiab, et IKT on alternatiiv õpikule ja töövihikule, kuid palju mitmekesisem ja huvitavam. On võimalik valida ülesannete raskusastet ja pakkuda midagi enam, kui õpik võimaldab. Ka Williams jt (2001) väidavad, et õpikut kasutatakse koolides iga aastaga aina vähem, kuna algkooliõpetajate arvates on IKT rikkalikum ja atraktiivsem infoallikas.

Arvutil on kindel koht selle klassiõpetaja ainetundides. Ta kasutab arvutit väga erineval moel: loodusõpetuses, koduloos ja ühiskonnaõpetuses töötavad õpilased õpitarkvaraga; kunstiõpetuses joonistavad; matemaatikatunnis pranglivad; eesti keeles kirjutavad loovtöid, mis välja trükitakse ja kokku köidetakse. Keeletundides mängivad õpilased keelemänge ja otsivad Internetist materjali. Enim kasutab see klassiõpetaja KidPix Studio't, Paint programmi ja MSWord'i. See klassiõpetaja teeb ise ka töölehti, mida õpilased arvutipõhistes ainetundides juhenditena kasutavad. Kui töölehtede koostamiseks aega napib, kasutab õpetaja Miksikeses leiduvat.

Klassiõpetaja arvates on tema ülesanne individualiseerida õppetööd ja jälgida, kuidas õpilased ülesandeid täidavad. Arvuti pakub selleks häid võimalusi. Saab arvestada õpilaste individuaalse töötempoga ja jagada kiirematele lisaülesandeid. Õpetaja leiab, kuna IKT hõlbustab juurdepääsu suurele hulgale informatsioonile, on õpetajate nõudmised kasvanud. Eeldatakse, et õpilastel on paremad oskused ja teadmised. Nõudmiste kasv suurendab aga ülesannete mahtu. Õpetaja nendib, et lisaülesannete täitmisega arvutis on õpilased igati rahul. Need õpilased, kellel on koduarvuti, saavad täiendavaid ülesandeid kodutööks. Õpilased on ka sellega rahul.

Otsin Internetist materjali, et valmistada õpilastele erinevaid ülesandeid. Ühte ja sama ülesannet on võimalik lahendada mitut moodi. Minu roll on siis ainult jälgida, kuidas õpilane lahendab või kui palju ta lahendada jõuab.

Õpetaja leiab, et IKT kasutuselevõtt õppetöös esitab ka õpetajale suuremaid nõudeid. Kuna ligipääs materjalile on lihtne, on oluline orienteeruda infos ja selekteerida välja sobivaim. See klassiõpetaja arvab, et kaasajal pole niivõrd oluline mitte see, et inimene teaks palju, kuivõrd see, et ta oskaks olulist infot otsida ja leida. Õpetaja ülesanne on õpilast selles abistada.

Orienteerumine infos nõuab õpetajalt kompetentsust ning lisaäga ja –oskusi. Nii saab õpetajast õppematerjali ekspert ja õpilase abistaja.

Õpetaja ülesanne on valmistada ette ülesandeid, mis lähtuvad õpilaste võimetest ja oskustest. Iga teema kohta valmistab see õpetaja mitu erinevat varianti. Ta peab tähtsaks õpilaste ja lastevanemate rahulolu. Tema arvates on kool õpilase jaoks ning õpetaja ülesanne on anda endast parim, et õpilane ennast koolis hästi tunneks.

Tihti peale ei ole ma rahul sellega, kui ainetunniks on valmistatud ette ainult üks variant. Lapsi on nii palju, et iga teema kohta on vaja mitut varianti /.../ Ma tahaks, et lapsed oleksid tunniga rahul ja nii tulebki leida sellised meetodid, et nad saaksid eduelamuse. Oluline on seegi, et lapsevanemad oleksid rahul ja saaksid võimaluse tunde külastada. Nad tahavad ju näha, mida lapsed koolis teevad.

Klassiõpetaja kasutab erinevaid meetodeid vastavalt sellele, millised on ülesanded ja tunni eesmärgid. Tema hinnangul on meetoodilistel võtetel oluline osa motiveerimisel ja tööharjumuse kujundamisel. Meetodid peavad soodustama õpilaste aktiivset tegutsemist. Seepärast ei poolda õpetaja loengupidamist, kuigi „mõnele meeldiks väga tunnis tukkuda, kui õpetaja muudkui räägib ja räägib.“

See klassiõpetaja eelistab arvutipõhises tunnis individuaalset tööd, kuid tal on olemas ka paaristöö kogemus. Ta tunnustab, et paaristöö on mõnikord olnud tulemuslikum. Hativa (1998) hinnangul on sotsiaalsel organiseerimisel õppetegevuses oluline koht. Autor leiab, see, kuidas õpetaja otsustab koolis arvutit kasutada, on mõjutatud tema õpetamisstiilist ja enese tajumisest arvutikasutajana. See õpetaja peab oluliseks vaheldust. Meetodi efektiivsus oleneb tema arvates sellest, millises aines ja kui intensiivselt seda kasutada.

Kasutan aktiivõppemeetodid, kus lapsed peavad ise midagi tegema, kas siis individuaalselt või rühmas või paarikaupa. Või teevad ettekande, koostavad referaadi ja esitavad selle siis kogu klassile. Aktiivseid tegevusi on rohkem kui passiivseid.

Arvuti muudab õppimise olemust. „See on teistmoodi, kui oleks õpikust õpitud.“ Säljö (2003) hinnangul ei tähenda õppimine infoühiskonnas mitte infost osasaamist, vaid kogemuste omandamist keskkondadest, mida kasutatakse konkreetsetes tegevustes. Kui õpetaja kasutab materjali esitamiseks PowerPointi või annab ülesande arvutis, on õpilased tähelepanelikumad ja innustunud õppimisest. Õpilane, kes tahab õppida, saavutab aga paremaid õpitulemusi.

Kindlasti jääb nii õpilastele paremini meelde, kui nad näevad materjali klassis seina peal või kui nad saavad ise midagi arvutis läbi teha. See on teistmoodi, kui lihtsalt raamatu taga igavalt unistada.

Õpikus on mõni teema kuidagi /.../ et tahaks teistmoodi teha: kas siis kergema variandi või pakkuda midagi rohkemat.

Arvuti pakub häid võimalusi õpilaste motiveerimiseks. Kuna õpilase enesetunne on parem ja ta teeb tööd suure rõõmuga, paraneb ka tunni distsipliin. Ometi ei arva see klassiõpetaja, et arvuti on „boonus“, mida kasutada õpilaste meelitamiseks või oma autoriteedi tõstmiseks. Ta leiab, et tegelikult on lastel ükskõik, mida arvutiklassis teha, peasi, et teha tööd arvutiklassis. Kuigi arvuti kaasamine õppeprotsessi on õpilastele tugevaks stiimuliks, peab klassiõpetaja oluliseks, et arvutipõhises ainetunnis kehtestaks õpetaja reeglid, millest õpilased kinni peavad. See on tagatis, et tunnis tegeldakse õppeainega.

Põhja-Soomes läbi viidud uuringu tulemustest selgus: osa õpetajaid on arvamusel, et vanad õpetamismeetodid ei sobi kasutamiseks paljude kaasaegsete vahendite ja õpikeskkondade puhul (Atjonen, 2003). Samuti arvab see klassiõpetaja. Ta varieerib meetodeid, kuna leiab, et arvuti kasutamine eeldab teistsugust lähenemist. Lehtineni (2003) arvates on IKT-l märkimisväärne roll uute lähenemiste arengus õppimisele ja õpetamisele. Õpetaja arvamus kinnitab seda seisukohta.

Arvuti on õpetajale abiks ka sidepidamisel lastevanematega. Tulles vastu vanemate soovile, saadab õpetaja neile iga päev e-kirja koduste ülesannetega. Nii saavad lapsevanemad hõlpsalt kontrollida kodutööde tegemist. Infotehnoloogia võimaldab tugevdada kodu ja kooli vahelist koostööd ning vanematepoolset kontrolli õpilase üle. Lapsevanemad on huvitatud sellest, mida koolis tehakse, ja külastavad aeg-ajalt ainetunde. Mõnikord suhtleb see klassiõpetaja ka õpilasega e-kirja teel. Kui mõni laps on kodus haige, saadab ta meiliga kodused ülesanded. Nii on kerge ja mugav suhelda.

Kuigi õpetaja koostöö lastevanemate ja õpilastega on tihe, piirdub ühistegevus kolleegidega arutelude ja konsultatsioonidega. Volman (2005) peab oluliseks, et õpetaja jagaks arvutipõhises õppetöös oma rolle õpilastega, lastevanematega, kolleegidega. Põhjus, miks side kaasõpetajatega õppeprotsessi kavandamisel nõrgaks jääb, võib peituda selles, et õppetöö läbiviimise ja tulemuste eest vastutab klassiõpetaja ainuisikuliselt.

Klassiõpetaja arvates on tema kui õpetaja roll olla juhendaja ja suunaja: seda nii traditsioonilises kui ka arvutipõhises tunnis. Tundide ettevalmistamisel ja läbiviimisel kasutab õpetaja ka õpilaste abi ja tunnustab neid selle eest. Ta ei tunne ebamugavust, kui ta midagi ei oska. Nii saab õpetajast kaasõppija. Wang (2002) peab õpilasekeskse lähenemise näitajaks

koostööd õpilastega tundide planeerimisel. Nii muutuvad õpetaja-õpilase suhted võrdväärsemaks. Et õpilase roll muutuks aktiivseks, on oluline, et õpetaja poolt algatatu võtaksid õpilased järk-järgult üle (McCarthy & Peterson, 1998).

Loomulikult ei saa ma kõike osata ja teada ning ma arvan, et see ei olegi niimoodi, et mina olen suur ja tark ja tean kõike. Loomulikult õpin iga päev midagi oma õpilastelt.

Õpilased on väga tublid õpetajad, kui nad teavad, mida teha. Mulle meeldib väga istuda kuskil õpilase pingis ja jälgida, mida lapsed teevad.

See klassiõpetaja arvab, kui õpetajal on valmistatud ette töölehed, saab õpilane ka õpetajata hakkama. Lim ja Barnes (2002) juhivad aga tähelepanu sellele, et IKT-põhises tunnis ei tohi õpetaja roll jääda kaudseks. Kui õpetaja õpilaste tegevusi üksnes kõrvalt jälgib, võib jääda märkamata, kui keegi õpilastest ülesannetest aru ei saa. Seda ohtu on võimalik vältida, pidades ka arvutipõhises tunnis õpilase ja õpetaja vahel dialoogi.

Õpetaja arvab, et õpilane ootab temalt ausust, õiglust ja arusaamist. Lapsevanem eeldab õpetajalt võimet märgata lapses erilist ja oskust teda kiita. Koolijuht ootab, et lapsed ja lapsevanemad oleksid õpetajaga rahul. Nii vähemalt tundub õpetajale. Ühiskonna ootuste suhtes on õpetaja mõneti pessimistlik. Kui õpetaja ei tea, mida temalt oodatakse, ega tunne toetust, siis võib ta ühiskonna ootusi ignoreerida.

Ühiskond ootab, et õpetajad oleksid rahul sellega, mis neil on. Samas aga ootab, et kõik õpetajad oleksid hästi kvaliteetsed ja oskaksid arendada kõiki lapsi nii palju kui võimalik. Ehkki ühiskond selleks palju kaasa ei aita.

Kui ma midagi teen, siis selleks, et koolis hakkama saada. Et lapsed oleksid rahul ja lapsevanemad ka. Aga mitte sellepärast, et kusagil ministeeriumis keegi midagi ette kirjutab.

Selle klassiõpetaja hinnangul on tema kui õpetaja ülesanne kujundada lastes tööharjumus ja – oskused ning arendada kohusetunnet ja inimlikke väärtusi, et „ta [õpilane] oleks valmis tööks, mis teda põhikoolis ootab.“ Rossbach (2000) leiab, et algkoolil on oluline tähtsus nende omaduste ja hoiakute kujundamisel, mis on vajalikud elukestvaks õppeks. Selles on määrav koht õpetaja tõekspidamistel ja käitumisel, õpetaja valmisolekul ise õppida.

Klassiõpetaja leiab, et arvuti kasutuselevõtt pole muutnud tema arusaama õpetaja rollist. Samas tunnistab ta, et IKT levik muudab õppeprotsessi ja toob kaasa muutused

õpikeskkonnas. Muutunud on õpetaja töö olemus ja õpetaja peab nende muutustega arvestama. Kogu aeg on uusi asju, mida tuleb juurde õppida. Õpetaja hinnangul kaob tulevikus traditsiooniline koolitund, kus õpetatakse kõiki õpilasi korraka. Õppetöö muutub individualiseerituks. Selleks pakub häid võimalusi infotehnoloogia.

Sellist traditsioonilist õppetundi, nagu praegu on, tulevikus pole. Ma mõtlen seda, et õpetaja on klassis ja ootab, et lapsed tulevad oma ülesannetega ja me vaatame, mida edasi teha. Traditsioonilist tundi on tegelikult kõige lihtsam läbi viia: õpetaja õpetab korraka kolmkümmend last ära. Aga palju raskem on kõikide lastega eraldi tegeleda. Mõni laps võiks olla näiteks mõni nädal e-õppel ja käia paar korda nädalas õpetajale koolis ülesandeid näitamas. Enamasti suhtleks aga õpetaja temaga e-kirja teel. Õpilasel võiks olla individuaalplaani. Arvan, et õpilased on motiveeritud ja sellest huvitatud.

Muutused õppekorralduses toovad kaasa uusi tegevusi – üha olulisemaks muutub õpetaja kui koordineerija ja arendaja roll.

Õpetaja leiab, kuigi IKT levik muudab õpetaja töö iseloomu ja ülesandeid, ei asenda arvuti kunagi täielikult formaalharidust ega õpetajat. Olenemata sellest, kui tehnoloogiapõhiseks kool ei muutuks, jääb õpetaja, „sest keegi peab ju hoidma kätt pulsil.“

Kokkuvõte. Rollid, mida õpetaja täidab, on juhendaja, suunaja, konsultant, õppetöö individualiseerija, abistaja, motiveerija, õpikeskkonna arendaja, õppematerjali ekspert, koostöö tegija, toetaja ja (kaas)õppija. See õpetaja annab sageli ainetunnis juhtimise õpilastele üle ja jagab niiviisi oma rolle. Ta väärtustab aktiivõpet ja infotehnoloogiat ning peab oluliseks õpi- ja töösüsteemide arendamist. Arvutis näeb ta suurepäraselt võimalust individualiseerida õppetööd vastavalt iga lapse võimetele. Õpetaja on valmis loobuma traditsioonilisest õpetamisest klassiruumis – internetipõhine õpe on võimalus individualiseeritud õppimiseks ja õpikeskkonna avardamiseks. See õpetaja on teaduskirjanduse põhjal loodud infoühiskonna õpetaja koondmudel.

IV klassiõpetaja

See õpetaja töötab maa põhikoolis. Õpilastega töötamise kogemus on tal alates 2000. aastast, viimased 3,5 aastat klassiõpetajana. Ta õpetab kõiki aineid I kooliastmes ning kehalist kasvatust ja kunstiopetust II kooliastmes. Õpetaja on omandamas bakalaureusekraadi. Koolis on arvutiklass, mille kasutamine on komplitseeritud koolijuhiga suhtumise ja arvutiklassi kodukorra tõttu.

Klassiõpetaja peab oluliseks suhtlemisoskust ja seda, et aineõpetuses järgitaks lapse arengut. Õpetaja peab olema sõbralik ja suhtuma õpilasesse nii, et laps tahaks koolis käia. Oluline on oskus organiseerida, analüüsida ning luua seoseid. Õpetaja puhul pole kõige olulisem mitte teadmiste jagamine, vaid see, et õpetaja oleks lapsele usaldusisik ja sõber, kes aitab lahendada probleeme. Tema arvates peab õppeprotsess rajanema õpilaste ja õpetaja vahelisel koostööl. Traditsioonilises õppetöös nimetab see õpetaja oma tegevustena teadmiste andmist, analüüsimist, mängimist, õpitu kinnistamist, teadmiste kontrollimist ja hindamist. Võimaluse korral kasutab ta tunnis arvutit. Õpetaja hindab arvutit kui õpilastele meelepärast vahendit. Õppimine arvutiga on õpetaja hinnangul tulemuslikum – õpitu jääb paremini meelde.

Ma arvan, kui ma arvuti abil midagi õpetan, jääb see talle [õpilasele] ka paremini meelde, kui ma niisama tahvli juures räägin.

Ka Atjonen (2003) märgib, et õpilased töötavad arvutiga intensiivsemalt ja tulemuslikumalt ning keskenduvad paremini kui traditsioonilises ainetunnis.

Arvutit kasutab see klassiõpetaja eesmärgiga muuta tund värvikamaks ja arendada õpilasi igakülgset. IKT on vahendite kogu, mida saab erinevates ainetes erinevalt kasutada. Loodusõpetuse tunnis kasutab ta multimeediumi võimalusi (kuulatakse loomahääli, vaadatakse linnupilte), emakeeles tekstitöötlusprogrammi (kirjutatakse luuletusi ja illustreeritakse neid piltidega). Samuti otsib õpetaja Internetist huvitavat materjali erinevate teemade illustreerimiseks. Õpetaja roll on olla õppematerjali ekspert. Ka õpilased otsivad Internetist täiendavat infot. Ainetundides on sageli kasutusel töölehed. Need koostab õpetaja ise, mõnikord kasutab ka Internetis olevaid. Tänu IKT-le saavad võimalikuks asjad, millele õpetajal puuduks muidu juurdepääs.

Kui nad [õpilased] on luuletusi teinud, siis ma olen neile õpetanud, kuidas seda arvutis ilusasti trükkida ja kirjastiili vahetada ning pilte juurde joonistada. Siis oleme need koos välja printinud ja üles pannud.

Kui me lähme linnuhääli kuulama /.../. Ise klassi ees ei oskaks ma ju neid hääli teha /.../ Ma võtan mingi faili lahti, seal on linnuhääled ja me kuulame neid arvutist.

Petersen (2003) soovib I kooliastmes lasta õpilastel kirjutada originaalseid lugusid ja illustreerida neid. Mängides kujunduse ja värvidega, tehes esitlusi, luues midagi omanäolist, rakendab õpilane oma loovust. Kui õpetaja mõtleb läbi, kuidas õpilaste töid esitleda ja milleks

neid kasutada, saab arendada analüüsi oskust. Bowe'i (2004) järgi võiks I kooliastmes kasutada arvutit nii, et õpilasel oleks võimalik ise avastada ja eksperimenteerida. See klassiõpetaja ei hinda õpilaste puhul mitte üksnes faktiteadmisi, vaid seda, et neil on oma arvamus ning nad oskavad seda põhjendada. On märgitud, et kasvav infohulk ja selle muutlik kvaliteet nõuavad oskust argumenteerida, selgitada ja mõista informatsiooni põhiolemust (Säljö, 2003). See klassiõpetaja peab oluliseks just nende oskuste arendamist – õpetaja näeb oma rolli õpilase arendajana.

Õpetaja hinnangul on IKT kasutamine parandanud õpitulemusi. Kuna õpilased on tunnis tähelepanelikumad ja motiveeritumad, väheneb vigade hulk.

Võtame eesti keele grammatika. Kui me käsikirjas harjutame mingit reeglit, siis laps teeb mingit kindlat viga korduvalt ja korduvalt /.../. Aga kui ma arvutis sama teksti töötlemisel juhin tema tähelepanu sellele, et tekstis on viga, siis järgmine kord, kui teeme käsikirjas, on tal meeles: kui me arvutis olime, siis õpetaja ütles mulle seda. Enam ta viga ei tee.

Walker (1998) nendib, et arvuti kasutamine aitab kaasa kirjutama õppimisele. Vigade parandamise lihtsus kõrvaldab takistused kirjutamise varases staadiumis ja muudab selle tulemuslikuks tegevuseks. Klassiõpetaja ülesanne on juhtida õpilasi ja aidata teha parandusi. Guskey (2002) järgi on õpilaste õpitulemuste paranemine võtmeelement õpetaja hoiakute ja töökspidamise muutumises. Õpetajad võtavad kasutusele tegevused, mille puhul nad on veendunud, et need aitavad saavutada soovitud õpitulemusi. Neid tegevusi kasutatakse korduvalt. Tegevused, mille puhul edu pole nii ilmne, tavaliselt hüljatakse. Järelikult, kui IKT kasutamise tulemusena paraneb õpilaste kirjaoskus, hakkab õpetaja kasutama arvutit tunnis intensiivsemalt.

See õpetaja kasutab paralleelselt individuaalse tööga ka rühmatööd. Rühmad moodustab ta nii, et nõrgem õpilane on tugevamaga paaris. Nii tunnevad nõrgemad õpilased ennast arvutit kasutades kindlamalt ja julgemalt. Oluline on ka see, et õpilaste rollid (juht, ekspert, toetaja jt) rühmas vahelduksid.

See roll jaguneb nii, et see, kes peaks väidetavalt nõrgem olema, tahab ka kogu aega teha /.../ Siis ma aitan neil rolle vahetada.

IKT on muutunud selle klassiõpetaja igapäevaseks töövahendiks. Töötamine on kergem, materjalile Internetis on lihtne ligi pääseda. Õpetaja avaldab arvamust, et IKT võib muuta õpetaja ka laisemaks. Kord ettevalmistatud õppematerjali saab kasutada aastast aastasse.

Samas on selliseid tegevusi, mis nõuavad õpetajalt rohkem aega ja tööd. Näiteks APSTesti kasutamine. Samuti tuleb arvutipõhiste tegevuste puhul mõelda põhjalikumalt läbi, mida ja kuidas teha. Mõtlemist ei käsita see klassiõpetaja aga ebameeldiva lisatööna. Olenevalt planeeritavatest tegevustest võib arvutipõhise ainetunni ettevalmistamine olla traditsioonilisest tunnist aeganõudvam.

See õpetaja usub, et tema valitud meetoditel on mõju õpilase arengule. Ta väärtustab kogemuslikku õpet – seda et õpilased ise teeksid, ise avastaksid –, kuid hindab ka traditsioonilisemaid õppevorme. Oluline on, et meetodid vahelduksid – loeng, diskussioon, ajurünnak, mängud – ja õpilasel poleks tunnis igav.

Kui ma lihtsalt räägin ja tema [õpilane] kuulab, siis arenevad tal võib-olla ainult kuulis- ja nägemismeel. Aga kui me mingi asja selgeks õppimiseks koos avastame ja näpuga katsume ja läbi mõtleme, siis arenevad tal kõik meeled korraga ja areng toimub komplekssemalt.

Õpetaja teeb õpilastega koostööd nii tundide ettevalmistamisel kui ka läbiviimisel. Näiteks, õpilased mõtlevad välja viktoriiniküsimusi, võtavad kodust kaasa illustreerivat materjali. Ka kolleegidega teeb see klassiõpetaja koostööd: peab nõu ja vahetab õppematerjale. Õpetaja roll on olla kaastöötaja.

Vaatamata sellele, et see klassiõpetaja kasutab arvutit õppetöös erineval moel, tajub ta IKT kasutamises ohtusid. Ta tunneb muret selle pärast, et õpilased loevad vähem raamatuid, kuna kogu nende vaba aeg möödub arvuti taga. Probleemiks võivad osutuda tervis – eelkõige silmad – ja oskus vahetult suhelda. Õpetaja hindab arvutit kui laste jaoks põnevat ajaviidet, mille kasutamises tuleks olla mõõdukas.

Millised võimalused on tänu arvutile üldse suhtlemiseks ja info saamiseks! See on positiivne. Samas jälle, mis inimesed nendest kasvavad, kes suhtlevad teiste inimestega ainult kuskil messingeris ja jututubades. Kuidas nad õpivad seda, mismoodi vahetult suhelda?

Seda arvamust jagavad ka paljud Soome õpetajad: nad ei näe võimalusi arendada IKT kasutamise abil sotsiaalseid oskusi (Atjonen, 2003).

Õpetaja tunnistab, et ta kasutaks IKT-d aineõpetuses rohkem, kui arvutiklassi kasutamise võimalused koolis oleksid paremad. Ta tahaks täiendada ka oma arvutialaseid meetodilisi oskusi, et integreerida arvutit tulemuslikult aineõpetusse. Wang (2002) peab oluliseks, et õpetajal oleks arvutiga töötades piisavalt palju erinevaid mudeleid, kuidas arvutipõhist tundi läbi viia. See vähendaks õpetaja ebakindlust ja muudaks arvuti kasutamise

tunnis õpilasekesksemaks. Suurimaks takistuseks selle õpetaja soovide täitumisel on koolijuhi negatiivne suhtumine IKT-sse ja õpetaja tegevustesse. Koolijuht ei soosi arvutialast koolitust ega IKT kasutamist ainetunnis. Tema hinnangul on arvuti kasutamine mänguline tegevus, mis ei sobi kokku õppimisega. Vastuseis tekitab pingeid ja takistab õpetajal täitmast oma rolli.

Iga arvutis oldud kord on lisanud mulle ebapopulaarsust koolijuhi silmis.

Klassiõpetajal on õpetaja rollist ja ülesannetest teistsugune ettekujutus kui koolijuhil. Koolijuht avaldab õpetajale vaimset survet sooviga muuta õpetaja käitumist. See tekitab õpetajas pingeid ja ebakindlust. Biddle (1998) leiab, kui õpetajal on kindel ettekujutus oma rolli täitmisest ja väljastpoolt oodatakse teistsugust käitumist, tekib rolli konflikt. Koolijuht ootab sellelt õpetajalt allumist ja häid töötulemusi.

Ma arvan, et ta ootab kuuletumist ja seda, et tasemetööd oleks tehtud vähemalt hindele 4,5. Ma ei usu, et ta midagi muud ootab.

Õpetaja on veendunud, et selles koolis ta kaua ei õpeta, kuid esialgu otsib ta võimalusi õpilastega koos arvutiklassis tunde läbi viia. Organisatsioonikultuuri ja kooli juhtkonna määravat mõju IKT kasutamisele aineõppes on märkinud mitmed autorid (Marandi jt, 2003; Velasquez-Bryant, 2003; Williams *et al.*, 2000). Nad leiavad, et olulisem kui tehnika pidev täiendamine, on juhtkonna positiivne suhtumine ja toetus ning IKT kasutamist soosiv tunniplaan.

See klassiõpetaja on arvamusel, et arvuti ei asenda kunagi õpetajat, sest arvuti ei saa vahendada „inimlikke väärtusi“. Õpetajal on kindel koht nii arvutipõhises kui ka traditsioonilises tunnis. Samuti ei arva see klassiõpetaja, et tema roll ja ülesanded traditsioonilises ja arvutipõhises tunnis erineksid. Ometi leiab ta, et arvuti aitab oluliselt kaasa igapäevaste õppeülesannete täitmisele ja on muutnud tema suhteid õpilastega. IKT on suurendanud õpetaja populaarsust nii õpilaste kui ka lastevanemate silmis. Ka Inglismaa ja Wales'i koolides läbi viidud pikaajalisest uuringust selgus, et IKT kasutamine ei muutnud õpetajate pedagoogilisi arusaamu, kuid muutis paremaks nende senise tegevuse (Learning..., 2001).

Õpetaja tõdeb, et ta ei tea täpselt, mida lapsevanemad temalt kui õpetajalt ootavad. Nad pole oma ootusi kunagi selgelt väljendanud. See õpetaja arvab, et lapsevanemad „ilmselt ootavad, et lastel oleks head hinded.“ Õpilane aga ootab, et õpetaja jutt oleks selge ja

mõistetav, et ta jagaks arusaadavaid selgitusi nii õppeaine kui ka eluliste probleemide kohta. Et täita lapse ja lapsevanema ootusi, arendab õpetaja ennast igakülgselt. Tema soov ja ülesanne on saada paremaks õpetajaks. Selle nimel teeb ta tööd.

Ühiskonna ootuste suhtes ilmutab see klassiõpetaja nõutust. Talle tundub, et ühiskonnas ei oodata õpetajalt muud kui töötegemist ja seda, et õpetaja olemasolevaga rahul oleks.

Kokkuvõtte. Selle klassiõpetaja rollid on sõber ja usaldusisik, juhendaja, suunaja, teadmiste jagaja ja kontrollija, hindaja, õppematerjali ekspert, koostöö tegija, arendaja, kaasõppija, abistaja, nõuandja. Ta hindab õpilase isiklikku arvamust ja oskust oma seisukohti kaitsta. Õpetaja peab oma ülesandeks arendada lastes loovust ja julgust. Arvuti pakub selleks häid võimalusi. On palju põnevat materjali, mis muudab tunni huvitavaks. Paraku on arvutiklassi kasutamine selles koolis probleem. Õpetaja ettekujutus oma rollist ja ülesannetest erineb koolijuhi visioonist: koolijuht arvab, et arvuti segab „tõsis“ õppimist, ja õpetaja otsib võimalusi arvutiklassis tunde läbi viia. Nii unistab õpetaja arvutialasest jätkukoolitusest ja õpitarkvara tutvustustest, et saada paremaks õpetajaks.

V klassiõpetaja

See klassiõpetaja töötab maa põhikoolis. 1.-3. klassis õpetab ta kõiki aineid, II kooliastmes annab ka inglise keelt. Algklassiõpetaja kutse omandas ta 1987. aastal. On täiendanud teadmisi-oskusi mitmetel kursustel. Koolis on arvutiklass ja Interneti püsiühendus.

See klassiõpetaja peab õpetajakutse juures oluliseks laialdasi teadmisi ja metoodilisi oskusi. Tähtis on, kuidas teadmisi edasi anda, kuidas ainet käsitleda ja milliseid metoodilisi võtteid kasutada. Kõige enam kasutab ta vestlust, selgitust, kirjalikku tööd, iseseisvat ja mõnikord ka rühmatööd. Tema arvates on õpetaja peamisteks ülesanneteks ainetunnis õpetada ja seletada.

Teadmisi on küllaltki laialdasi vaja. Kui ikka lastega tegeled, siis sa pead teadma päris palju sellest ümbritsevast ilmaelust, et oskaksid seletada, mida lapsed küsivad. Loomulikult peavad olema ainealased oskused-teadmised ja metoodilised võtted, et oskaks oma tunnid nii teha, et lapsed seal midagi õpiksid /.../ Nii ei saa, et ainult matemaatika ja keelereeglid ära õpetad /.../ Sa pead ikka neile kõike tutvustama. Lastepäraselt.

Õpetad, juhendad, kontrollid. Näitad näpuga, et see on vaja ära teha. Selline roll on kogu aeg.

Õpetaja puhul on olulised sellised isiksuseomadused nagu sõbralikkus, oskus kuulata, rahulikkus. See klassiõpetaja arvab, et õpetaja peab oskama ennast kehtestada. Distsipliin tunnis on vajalik, et õppetööd läbi viia. Talle tundub, et õpilane ootab õpetajalt heatahtlikku suhtumist, nõu ja abi, aga ka nõudlikkust ja rangust. Nii õpib laps asju õigesti tegema. Õpilane aga peab klassikaaslastega hästi läbi saama, olema viks ja viisakas.

Aga samas peab ka küllaltki karm olema, et kui mõni asi läheb ikka väga väljapoole reegleid ja piire, siis peab oskama paika panna /.../ Võib nendega sõbralik olla, aga kõik teatud olukorras. Kui keegi püüab tunnis [midagi muud teha], peab püüdma need asjad paika saada. Kui on õppetund, siis on õppetund.

...ja et lapsed oleksid tunnis tähelepanelikud; teeksid, mis vaja on; täidaksid koduseid ülesandeid ja käituksid ka mujal ilusasti ja viisakalt.

Mitmed autorid (Hativa, 1998; Jenkins, 2000; Wang, 2002) on märkinud, et paljud õpetajad pooldavad õpetajakeskset lähenemist. Nende jaoks on oluline säilitada klassiruumis kord ja olla õpilaste jaoks peamine ressurss õppeprotsessis.

Teadmiste andmisel juhindub see õpetaja õppekavast ja õpikutest, sest „seal on ülesanded kirja pandud. Mõni asi tuleb ise juurde lisada.“ „Põhikooli ja gümnaasiumi riikliku õppekava“ (2002) järgi peab õpilane oskama I kooliastme lõpuks käivitada ja kasutada lihtsamaid arvutiprogramme, II kooliastme lõpuks kasutada arvutit ja Interneti suhtlusvahendina ning vormistada tekste arvuti abil. Õpetaja tagab need nõuded.

Need teadmised on olulised, mis on lõpus kirjas [I kooliastme pädevused]. Et õpilane saaks oskused ja vilumused matemaatikas, et pärast ei oleks matemaatikaõpetajal vaja mingeid asju hakata uuesti üle seletama; põhilised keeleteadmised eesti keeles /.../püüad ikka anda teadmisi, /.../ mis on õppeprogrammis kirja pandud ja mida on kooliastmes vaja /.../ Eks me peame selle õpiku järgi tegema, nagu riiklik õppekava nõuab – sest see on ikka peamine.

Arvutit kasutab õpetaja koos õpilastega, et otsida õpikus olevale lisa ja õpetada lapsi infos orienteeruma. IKT on õpilastele huvitav ja põnevat materjali on palju. Ka õpetaja ise kasutab arvutit eelkõige materjali otsimiseks. Ta arvab, et arvuti kasutamine ainetunnis ei tohiks aga olla kohustus. Peaks olema nii, et õpetajal on võimalik kasutada arvutit vastavalt oma soovile. Mõnikord tahaks ta küll rohkem arvutiklassis tunde läbi viia, kuna arvutikasutajaid on aga koolis palju, pole selleks alati võimalusi. Kuigi see klassiõpetaja

kasutab koos õpilastega IKT-d ainetunnis, teeb ta seda viisil, mis pigem kindlustab tema senist positsiooni õpetajana.

Õpetajale meeldib kasutada töölehti. Töölehtede tegemine kuulub iga tunni ettevalmistuse juurde. Ta trükib lehed Open Office'i programmis valmis ja jagab väljatrükituna õpilastele. Wangi (2002) arvates on õpetajakeskse arvutikasutamise peamisteks näitajateks: IKT kui võimalus rikastada tunde huvitava materjaliga, tööjuhendite koostamine, soov hoida klassiruumis korda ja vaikust. Õpetajakesksuse põhjuseks peab Wang seda, et õpetajal puuduvad meetodilised mallid, kuidas arvutiga ainetunnis töötada. Üheks võimalikuks lahenduseks oleks prototüüpide ja õpetaja tööraamatute kasutamine (Smith-Gratto & Fisher, 1999).

Selle klassiõpetaja sõnul võib arvuti ainetunnis tekitada mõnikord probleeme. Eriti II kooliastmes. Kui õpilased peavad tegelema tunnis õppetööga, hakkavad nad selle asemel mängima. Õpetaja ja õpilaste huvide vahel tekib konflikt, mis kahjustab nende omavahelisi suhteid. Peamiseks probleemiks, mida õpetajad tavaliselt arvutikasutamisel pelgavad, ongi õpilaste distsiplineerimine ja oskus planeerida tund nii, et tunnis tegeldaks üksnes õppeainega. Petersen (2003) kinnitab, et varases koolieas on õpetajal lihtne teha õpilasele selgeks arvuti ja Interneti kasutamise reeglid ja jälgida nendest kinnipidamist. See õpetaja nendib, et I kooliastmes pole tal arvutitunnis probleeme olnud. Õpilased on „tänulikud selle eest, mis sa neile annad.“ Õpilaste jaoks on arvuti uudne ja atraktiivne mänguasi. Kuna lastele meeldib arvutiga töötamine, võiks ainetunnis kasutada õpitarkvara, mis toetab õppekava eesmärke. Nii saab muuta õppimise mängulisemaks tegevuseks. Arvuti kasutamine võimaldab õpetajal õpilasi motiveerida.

Nii traditsioonilises kui ka arvutipõhises ainetunnis pooldab see klassiõpetaja iseseisvat tööd. Tema arvates on iseseisva töötamise oskus kaasajal vajalik. Rühmatöösse suhtub ta mõneti skeptiliselt.

Näiteks rühmatöös on nii, nagu öeldakse ka, et paar tükki õpib ja ülejäänud lihtsalt vaatavad. See vast ei kõlba. Aga kindlasti on hea iseseisev töö, kui laps peab otsima midagi õpikust. See arendab teda kindlasti: ta õpib informatsiooni otsima. Ta õpib sellest suurest infohulgast, mis on, seda põhilist leidma. See on väga oluline nüüdsel ajal, kui infotulv on ju tohutu.

Ometi peetakse varases koolieas oluliseks sotsiaalset õppimist ja sobivaimateks õppevormideks arvutipõhises tunnis pigem paaris- ja väikestes rühmades tööd (Bowe, 2004).

Tegelik põhjus, miks see klassiõpetaja individuaalset tööd eelistab, võib peituda soovis säilitada klassis kord.

Klassiõpetaja arvab, et erinevatel meetoditel on õpilase arengule erinev mõju. Õpilasepoolset toetust tunnetab ta eelkõige rühmatöö puhul. Õpilased on õpetajale abiks ja täidavad ülesandeid, mis muidu on õpetaja kanda. Keegi õpilastest loeb teistele ette, selgitab, ülejäänud kuulavad ja täidavad ülesandeid. Pärast teevad õpilased kokkuvõtte sellest, mida nad kirjutasid või tegid, ning kannavad ette.

See õpetaja leiab, et õpilase arengus on õpetajal olulisem roll kui arvutil. „Arvuti on rohkem nagu abivahend, et [tund] huvitavamaks teha.“ Ta ei arva, et arvutipõhised kontrolltööd õpilaste õpitulemusi parandaksid, küll aga aitavad kokku hoida õpetaja ja õpilaste aega – ei ole nii palju kirjutamist. Arvuti annab õpetajale suurema vabaduse. Õpetaja otsib välja mõned teemakohased lingid, kust õpilased iseseisvalt materjali leiavad.

Saab panna nad midagi tegema ja võib [kõrvalt] vaadata... Võib võtta mõne väikese tunnikontrolli ära parandada /.../ Kuna ta [õpilane] on kogu aja arvuti taga, siis oled ise väljas sellest rollist.

Kui õpilased kasutavad arvutit, on õpetaja ülesanne jälgida töö sooritamist ja hoolitseda õpilastele antava tagasiside eest. Hativa (1998) rõhutab, ükskõik millise arvutipõhise tegevuse puhul on oluline nii selgesõnaline õpetamine kui ka individuaalne nõustamine. Petersen (2003) peab oluliseks lapse ja õpetaja vahelist diskussiooni, arendamaks lapse kriitilist mõtlemist. Arutades õppematerjali ja ülesannete üle, suureneb õpilase analüüsivõime.

See klassiõpetaja arvab, kui võtta kasutusele mõni arvutipõhine uuendus, nõuab see õpetajalt täiendavat ajakulu. Guskey (2002) leiab, et õpetajad pühenduvad uutele tegevustele alles pärast seda, kui nad on leidnud viisi, mismoodi uus tegevus siduda aktiivselt seniste toimingutega klassiruumis. Nad ei loobu kergekäeliselt nendest tegevustest, mida nad peavad klassiruumis töötades vajalikuks, ega asenda neid uutega. On leitud, kui õpetaja ei ole veendunud uue tegevuse vajalikkuses, ei võta ta seda kasutusele. Lisaaja ja -energia leidmine uute tegevuste rakendamisel vähendab õpetajate entusiasmi.

...[uuendustega on nii], et algul peab sisse töötama. See on lisäülesanne. Aga kui ta juba töö on, siis kergendab /.../ ja teeb lihtsamaks.

Klassiõpetaja sõnul on tal arvutitunnis juhendaja ja kontrollija roll. Kui õpilased on töö valmis saanud, on tema ülesanne tehtut kontrollida. See, kui palju ta juhendama peab, sõltub

programmist. Erinevad programmid nõuavad erinevaid oskusi. Õpetaja hinnangul on lapsed muutunud tema 18 õpetaja-aasta jooksul targemaks.

Kui on üks programm, siis nad oskavad sealt ise võtta. Lapsed ju mängivad arvutimänge Selle suhtes on isegi [juhendamise osa] väiksem, et lapsed on praegusel ajal küllalt targad.

Koostöö kolleegidega tähendab õppematerjalide vahetamist, nõu küsimist ja kooliürituste ettevalmistamist. Töölehtede saatmiseks kolleegidele kasutab see õpetaja e-posti. Atjonen (2003) peab oluliseks õpetajate omavahelist lävimist ja koostööd IKT edukal integreerimisel õppekavasse. Kogemuste kasvades suureneb ka õpetajate huvi infotehnoloogia kasutamise vastu aineõppes.

Peamised muutused, mis IKT levik kaasa toob, on õpetaja arvates veel parem info vahendamine. Samas näeb ta siin ohtu: väheneb näost näkku suhtlemine. Säljö (2003) nendib, et arvutite poolt pakutud võimalused interaktsiooniks, kommunikatsiooniks ja juurdepääsuks infole seavad ohtu traditsioonilise suhtlemise ja rollijaotuse klassiruumis. See klassiõpetaja tajub seda.

Tekib teatud isoleeritus. Arvuti taga suheldes on üks kitsas ringkond. Kui jääd tolle piiridesse, siis läheb ühekülgselt. Selline lihtne lävimine peab ikka ka jääma.

Õpetaja hinnangul ootab lapsevanem, et õpetaja oleks eeskujuks ning annaks „sellised teadmised, oskused ja käitumismallid, et laps saaks edaspidi vanemates klassides hakkama.“ Õpetaja ülesanne on kindlustada tugev alus edasisteks õpinguteks. On vanemaid, kes ootavad õpetajalt ülesannete täitmist, mis ületavad õpetaja professiooni piire. Kui vanem lapse jaoks aega ei leia, ootab ta õpetajalt oma tegemata jätmiste korvamist. On ka selliseid vanemaid, kes õõnestavad kooli ja õpetaja autoriteeti.

Koolijuht ootab, et õpetaja käiks tööl, saaks hakkama õpilastega ja täidaks õppekasvatustöö ülesandeid. Õpetaja peaks tegema igasugust tunnivälisist tööd, olema hea kollektiivi liige ja oma kooli patrioot. Õpetaja arvab, et ühiskond ootab temalt kodanike kasvatamist, „kes [oleksid] kodumaale truud ja saaksid edaspidi elus hakkama. Et neil oleksid õiged väärtused.“

See õpetaja ei arva, et arvuti kasutamine oluliselt tema arusaama õpetaja rollist muutnud on.

Ma olen ikka õpetaja. Päril arvuti kaela ei saa ikka kõike veeretada, et ainult sealt otsida. Ikka õpik ja vihik ja tahvlile kirjutamine on endist viisi käigus.

Õpetaja ülesanne koolis pole olla arvutispetsialist – igapäev on oma kohustused. Õpetaja ülesanne on õpetamine. Siin on arvuti õpetajale toeks – aitab tööd huvitavamaks muuta.

Kokkuvõte. Selle õpetaja rollid on õpetaja, juhendaja, teadmiste jagaja, kontrollija/jälgija, motiveerija, tagasiside andja, koostöö tegija. See klassiõpetaja kasutab arvutit nii individuaalse töövahendina kui ka koos õpilastega. Ta teeb seda viisil, mis kindlustab tema senist positsiooni õpetajana. Õpetaja väärtustab teadmisi ja leiab, et arvuti on hea võimalus õpilase teadmiste täiendamiseks. Kui klassiruumis on vaikus ja kord, saab õpetaja rahulikult oma rolli täita – õpetada. Selle klassiõpetaja tegevusi suunab riiklik õppekava. Oluline on saavutada õppekavas sätestatud eesmärgid ja nõudmised. Kuna õppekavas on kirjas need arvutipädevused, mis õpilane I ja II kooliastme lõpuks peab saavutama, hoolitseb õpetaja nende täitmise eest. Individuaalne töö ei tähenda selle klassiõpetaja jaoks mitte individualiseeritud tööd vastavalt lapse võimetele ja huvidele, vaid üksi tegutsemist töökäsu või -juhendi järgi.

2.3. Järeldused

Uuringust selgus, et klassiõpetajad, kes kasutavad õppeprotsessis süstemaatiliselt infotehnoloogia vahendeid, tõid oma peamiste rollidena välja juhendaja, suunaja ja individualiseerija. Seda nii traditsioonilises kui ka arvutipõhises tunnis. Kuigi õpetajatele on heidetud ette, et nad ei oska juhtida õppeprotsessi (Campbell jt, 2004), peavad uuringus osalenud klassiõpetajad üheks oma olulisemaks rolliks suunajat. Õpetaja ülesanne on kavandada tegevusi, valida õppevahendid ja –meetodid, jagada õpilastele ülesandeid ja kontrollida nende täitmist. Kui traditsioonilises ainetunnis on õpetaja see, kes jagab õpilastele teadmisi, siis IKT kaasamisel õppeprotsessi saab õpilane suure osa teadmistest ja vajalikust informatsioonist arvuti abil. Et õpilane leiaks sobilikku materjali, on õpetaja ülesanne õpilast juhendada. Enda rolli juhendajana rõhutas eriti I klassiõpetaja, kelle hinnangul on IKT oluline kanal huvitava materjali saamiseks.

Peaaegu kõik süstemaatiliselt arvutit kasutavad klassiõpetajad tõstsid esile, et materjali suur hulk tingib vajaduse täita uusi ülesandeid – kontrollida informatsiooni tõesust ja eakohasust. Oskust valida kvaliteetne õppematerjal ei nimetanud V klassiõpetaja, kelle jaoks õpik on oluline juhis õpetamisel ja õppekava täitmisel. Internetis leiduv täiendab seda. Teiste õpetajate hinnangul eeldab suur materjali hulk, et õpetaja peab otsustama, millist materjali

kasutada, ning selle eelnevalt läbi töötama. Valida tuleb materjal, mille vastavust ainekavale pole haridusministeerium eelnevalt kinnitanud. Õpetaja uus roll, mis kaasneb IKT kasutuselevõttuga, on olla õppematerjali ekspert.

Roll, mille täitmist uuringus osalenud klassiõpetajad tähtsustavad, on õppetöö individualiseerija. Vajadust individualiseerida ülesandeid rõhutasid eriti need klassiõpetajad, kes töötavad gümnaasiumis. Kuna õpetajad peavad oluliseks arvestada õpilaste võimeid ning vajadusi, aga klassid on suuremad, otsitakse võimalusi õppetöö individualiseerimiseks. Ainult V klassiõpetaja ei tähtsusta ülesannete individualiseerimist. Ta hindab IKT-d kui võimalust arendada õpilaste iseseisva töö oskust. Kuigi kõik uuringus osalenud klassiõpetajad kasutavad meelsasti töölehti, arvestavad õpilaste eripära ülesannete koostamisel gümnaasiumis töötavad klassiõpetajad. IKT-d kasutades saab iga õpilane täita erinevaid ülesandeid. Lim ja Barnes (2002) rõhutavad, et arvutitunnis ei tohiks õpetaja jääda eemalseisjaks, vaid tema ülesanne on jälgida õpilaste tegevust ja ülesannete sooritamist (Lim & Barnes, 2002).

Kuigi sotsiaalsete oskuste arendamine on üks alghariduse peamisi eesmärke (Blom *et al.*, 2001; Hativa, 1998) ja arvuti pakub selleks häid võimalusi (Atjonen, 2003; Emans, 2002), selgus uuringust, et klassiõpetajad kasutavad sotsiaalsete oskuste arendamiseks IKT-d vähe. Uuringus osalenud klassiõpetajatel jääb enamasti vajaka oskustest, kuidas kasutada arvutipõhiseid paaris- ja rühmatöö meetodeid õpilase sotsiaalsete oskuste kujundamisel. Õpetajad vajaksid metoodikaalast jätkukoolitust, pedagoogilisi ja didaktilisi oskusi-teadmisi selle kohta, kuidas valida ja kasutada tulemuslikult erinevaid kooperatiivseid meetodeid. Üksnes II klassiõpetajat iseloomustab asjatundlik ja eesmärgipärane IKT-põhiste meetodite varieerimine. Sellest õpetajast on saanud koolitaja, kes jagab teadmisi ja tutvustab enda õppematerjale kolleegidele oma koolis ja väljaspool.

Õpetajal on oluline roll õpilaste motiveerimisel. Uuringus osalenud klassiõpetajad märkisid, et IKT aitab neil seda ülesannet täita. Arvuti kasutamine õppeprotsessis tõstab õpilaste motivatsiooni, nad on distsiplineeritumad ja rohkem huvitatud õppimisest. Seda, et IKT kasutamine parandab õpitulemusi, rõhutasid need klassiõpetajad, kes kasutavad tunnis APSTesti, ja õpetaja, kelle õpilased sageli üksteisega uut ja põnevat informatsiooni jagavad (I klassiõpetaja). Guskey (2002) järgi kasutavad õpetajad korduvalt neid tegevusi ja vahendeid, mille nad leiavad olevat tulemuslikud. Kui IKT kasutuselevõtt parandab õpilaste õpitulemusi, hakkavad õpetajad kasutama arvuteid õppetöös süstemaatiliselt.

Mitmed autorid (Blom *et al.*, 2001; Rossbach, 2000) on rõhutanud õpetaja kui arendaja rolli varases koolieas. Need klassiõpetajad tunnetavad oma vastutust arendada õpilaste teadmisi ja erinevaid oskusi. Nad kasutavad selleks infotehnoloogia võimalusi: osaoskuste

harjutamiseks APSTesti ja tekstitöötlusprogrammi, loovuse arendamiseks õpitarkvara ja multimeediumi võimalusi. Mitu õpetajat rõhutas, et klassiõpetaja ülesanne on kujundada õpilastes eluks vajalikud õpi- ja tööoskused. Nende klassiõpetajate hinnangul oodatakse seda õpetajalt ka ühiskonnas. Kui võrrelda õpetajate ettekujutust ühiskonna ootustest oma rolli suhtes nende ülesannetega, mis on kirjas õppe- ja arendusstrateegiates (Eesti..., 2002; Eesti Edu..., 2004; Teadmistepõhine..., 2001; Põhikooli..., 2002), võib järeldada, et üldiselt hindavad klassiõpetajad ühiskonna ootusi adekvaatselt. V klassiõpetaja mainis väärtuste kujundamist. Paari õpetaja arvamusest aga selgus, et õpetaja ei tea täpselt, mida temalt oodatakse või talle tundub, et õpetajalt oodatakse liiga palju.

Kuigi on leitud, et IKT vahendite kasutuselevõtt toob kaasa olemusliku muutuse õpetamises ja õpetaja kui teadmiste edastaja roll taandub (Lehtinen, 2003; Säljö, 2003; Tella 1997), nimetasid uuringus osalenud klassiõpetajad ühe oma rollina teadmiste jagajat. Õpetajate hinnangul ootab lapsevanem, et laps saaks koolist head teadmised ja/või hinded. Õpetajad püüavad seda eesmärki täita. Üksnes see klassiõpetaja, kelle arvates tulevikus väheneb traditsioonilise õpetamise osakaal ning alternatiiviks saab internetipõhine õpe, ei märkinud lapsevanema ootusena mitte hindeid, vaid õpetaja võimet märgata lapses erilist. Tema arvates on õpetaja ülesanne olla kontrollija. Head teadmised saavad õpilased arvuti abil, õpetaja ülesanne on neid seejuures suunata, abistada ja kontrollida õpilaste teadmisi-oskusi ning tehtud töö tulemuslikkust. Tendentsi, et õpetaja roll teadmiste jagajana on vähenemas, märkisid I ja IV klassiõpetaja, kes väärtustavad IKT-d kui olulist ja põnevat infoallikat.

Uuringust selgus, et arvutit süstemaatiliselt kasutavad klassiõpetajad peavad oluliseks koostööd õpilastega. Õpetajad kirjeldasid, kuidas õpilane on õpetajale abiks tundide ettevalmistamisel ja läbiviimisel. Niiviisi jagab õpetaja õpilastega oma rolle ja ülesandeid. Davise (2004) hinnangul on õpetaja rolli muutumise peamine põhjus õpilase osa suurenemine õppetöö organiseerimisel. Barajas (2003) tõdeb, et rollide jagamine suurendab nii õpilaste kui ka õpetaja pädevusi ning muudab suhted õpilase-õpetaja vahel võrdsemaks. Oluliseks muutub vastastikune abistamine. Õpilased aitavad üksteist ja õpetajat. Õpetajast saab aga kaasõppija. Enda kui kaasõppija rolli ei toonud välja need kaks õpetajat, kes peavad oma kohustuseks anda õpilastele pädevused, mis on kirjas riiklikus õppekavas. Üks nendest õpetajatest valdab meisterlikult arvutit ja metoodikat ning teine peab primaarseks järgida õppekava.

Seda, et arvuti muudab õpetaja ja õpilase omavahelisi suhteid, rõhutasid klassiõpetajad, kes kasutavad IKT-d õppeprotsessi rikastamiseks (I, II, IV klassiõpetaja). Õpetaja, kes pooldab e-õpet, ütles, et arvutit ei kasuta ta selleks, et suurendada oma populaarsust. Tema suhted õpilastega on niigi head. Samas kasutab ta e-posti sidevahendina lapstevanematega

ning suhted koduga on muutunud tihedamaks. Suhete muutust õpilastega ei täheldanud aga klassiõpetaja, kes parandab sel ajal, kui õpilased arvutiga töötavad, õpilaste töid (V klassiõpetaja). Mitmed autorid (Petersen, 2003; Lim & Barnes, 2002) on rõhutanud, et arvutipõhises tunnis on oluline õpilaste individuaalne juhendamine, mitte kõrvaltvaatamine. Järelikult, IKT mõju suhete paranemisele täheldab õpetaja kõige enam siis, kui ta on protsessis osaline.

Uuringus osalenud õpetajatest avaldus terav rollikonflikt ühe klassiõpetaja puhul. Õpetaja ettekujutus oma rollist ja ülesannetest erineb koolijuhi visioonist. Koolijuht arvab, et arvuti segab „tõsist“ õppimist, ja õpetaja otsib võimalusi arvutiklassis tunde läbi viia. Mitmed autorid (Marandi jt, 2003; Velasques-Bryant, 2003) on leidnud, et IKT edukas kasutamine aineõpetuses sõltub juhtkonna suhtumisest. Õpetaja vajab koolijuhi toetust ja tunnustust.

Kõik süstemaatiliselt arvutit kasutavad klassiõpetajad kinnitasid, et IKT kasutamine pole toonud kaasa olemuslikku muutust õpetaja rollis, kuid teisenenud on tegevused ja võimalused rolli täitmisel. Muutunud on proportsioonid nende tegevuste vahel, mida õpetajad oma töös täidavad. Ka Becker ja Ravitz (1999) tõdevad, et tehnoloogia kasutamise ja pedagoogiliste muutuste vahel on seos. Samas on need klassiõpetajad veendunud, et arvuti ei asenda kunagi õpetajat. Vaid see klassiõpetaja, kes näeb e-õppes alternatiivi traditsioonilisele õpetamisele, leidis, kui õpetaja planeerib hästi õppetegevusi ja teeb õpilastele võimetekohased töölehed, saab õpilane ka temata hakkama. Klassiõpetajate hinnangul on arvuti kasutamine muutnud lastevanemate suhtumist õpetajasse: tõusnud on õpetaja autoriteet. Lapsevanemad hindavad õpetaja valmisolekut olla uuendusmeelne.

Kuigi uuringus osalenud klassiõpetajad on oma koolis eesrindlikud arvutikasutajad, piirdub nende positiivne eeskuju enamasti nõu andmisega lähematele kolleegidele. Smith ja Gratto (1999) peavad oluliseks mudeleid (prototüüpe). See toetaks ja motiveeriks õpetajaid, kellel endal jääb puudu tehnilistest ja/või meetodilistest oskustest või julgusest arvutit ainetunnis kasutada. Need klassiõpetajad tuleks kaasata arvutikoolitusse jagama enda kogemusi ja oskusi ning juhendama töötubasid oma koolis ja/või väljaspool. See võimaldaks vahetada ideid, luua kvaliteetseid arvutipõhiseid õppematerjale ning täiustada arvutimetoodikat. Nii suureneks arvutit õppeprotsessis kasutavate klassiõpetajate hulk.

Uurimaks, kas ja millist mõju avaldab infotehnoloogia kasutuselevõtt klassiõpetaja rollidele, on magistritöö autoril kavas viia läbi võrdlev uuring. Eesmärgiks on välja selgitada, millised erinevused ilmnevad infotehnoloogiat õppeprotsessis kasutavate/mittekasutavate õpetajate rollides, ülesannetes ja eesmärkides ning kuivõrd on IKT kasutuselevõtt hariduses avaldanud mõju klassiõpetaja rollidele.

KOKKUVÕTE

Käesoleva magistritöö eesmärgiks oli uurida, millisena näevad klassiõpetajad oma rolli ja kuidas aitab info- ja kommunikatsioonitehnoloogia (IKT) kasutamine klassiõpetajal oma rolli täita. 2002/2003. aastal tehtud pilootuuringu eesmärk oli välja selgitada, milline on klassiõpetajate visioon professionaalsest õpetajast ja kuidas kasutavad klassiõpetajad arvuteid õppetöös. Pilootuuringuks valiti 123 anketeeritud klassiõpetaja hulgast välja 22 õpetajat, keda intervjueriti.

Pilootuuringu tulemustest selgus, et klassiõpetajad saab jagada nelja rühma nende hoiakute, suhtumise ja ettekujutuse põhjal IKT kasutamise võimalikkusest/vajalikkusest õppetöös: (1) õpetaja, kes ei kasuta ega pole iialgi kasutanud IKT vahendeid; (2) õpetaja, kes kasutab arvutit üksnes individuaalse töövahendina; (3) õpetaja, kes kasutab arvutit põhiliselt isiklikul otstarbel ja vahel harva koos õpilastega klassiruumis; (4) õpetaja, kes kasutab arvuteid süstemaatiliselt õppetöö läbiviimisel. Andmeanalüüsist ilmnis, et nende õpetajate ettekujutus professionaalsest õpetajast; arvuti kasutamise/mittekasutamise põhjused; täienduskoolituse vajadus ja õpetamise metoodika erinevad märkimisväärselt. Kolm õpetajatüüpi (ei kasuta IKT-d; kasutab isikliku töövahendina; kasutab mõnikord ainetunnis) arvavad, et arvutioskus on õpetajale ja õpilastele vajalik, kuid IKT põhioskuste andmine õpilasele ei ole klassiõpetaja ülesanne. Nad pooldavad traditsioonilist õpetamist, kus õpetaja on teadmiste jagaja ja õpilane nende teadmiste vastuvõtja. See õpetajatüüp, kes kasutab arvutit õppetöös regulaarselt, leiab, et arvutipõhine õppetöö aitab õpetamist tõhusamaks muuta.

2005. aastal viidi läbi põhiuuring. Eesmärk oli välja selgitada arvutit süstemaatiliselt kasutavate klassiõpetajate ettekujutus oma rollist ja kuidas aitab IKT õpetajal oma rolli täita. Põhiuuringu valimi moodustasid klassiõpetajad (5 õpetajat), kes pilootuuringu tulemuste põhjal liigitusid neljandasse rühma. Neid õpetajaid intervjueriti.

Andmeanalüüsist selgus, et klassiõpetajad kasutavad arvutit erinevatel põhjustel ja eesmärkidel – lähtudes oma tõekspidamistest, arusaamadest, ettekujutusest õppimisest ja õpetaja ülesannetest. Õpetaja peamised rollid on õpilase juhendaja, suunaja ja õppetöö individualiseerija. Arvutipõhises tunnis suureneb õpetaja vastutus valida kvaliteetne ja õpilasele eakohane õppematerjal. See nõuab lisa-aega, head analüüsi- ja sünteesivõimet. Õpetajal on täita uus roll – olla õppematerjali ekspert. Õpetajate hinnangul ei erine õpetaja rolli põhiolemus traditsioonilises ja arvutipõhises tunnis, kuid IKT kasutuselevõtt on muutnud proportsioone õpetajate rollide/ülesannete vahel. Vähenemas on teadmiste jagaja roll. Lihtsam

on individualiseerida õppetööd, arvestada õpilaste huvide ja võimetega. Arvuti aitab õpetajal õpilasi motiveerida ja distsiplineerida. Kuna mitme õpetaja hinnangul parandab arvuti kasutamine õppetöös õpitulemusi, kasutavad õpetajad IKT-d meelsasti. Vähem kasutavad õpetajad arvutit õpilaste sotsiaalsete oskuste arendamiseks. Enamasti jääb vajaka meetoodilistest oskustest. See, milliseid rolle/ülesandeid klassiõpetaja rõhutab, on mõjutatud tema õppimiskäsitusest ja arvuti kasutamise meetoodikast.

Arvuti kasutamine koos õpilastega on toonud kaasa veel ühe positiivse muutuse: klassiõpetajate hinnangul on suurenenud õpetaja autoriteet õpilase, aga üldiselt ka lapsevanema ja koolijuhisilmis. Märk õpetaja autoriteedi tõusust annab lootust, et õpetaja staatus ühiskonnas võiks paraneda. Õpetajad on enamasti teadlikud ühiskonna, koolijuhisilmis, lapsevanema ja õpilaste ootustest ning püüavad neid ootusi täita – vastavalt ettekujutusele oma rollidest ja ülesannetest.

Käesolevas magistritöös analüüsitud õpetajad on mudeliks, mis võimaldab saada ettekujutuse arvutit süstemaatiliselt kasutavate klassiõpetajate ülesannetest ja eesmärkidest, probleemidest ja ootustest rolli täitmisel. Need õpetajad on eeskujuks, kuidas muuta IKT abil õppeprotsessi, kuidas kasutada arvutipõhises tunnis erinevaid meetodeid ja varieerida õpetaja-õpilase rolle. IKT kasutamine muudab suhted klassiruumis võrdsemaks. Õpilane ei ole alluv, vaid temast saab koostöö tegija.

Sellised klassiõpetajad sobiksid jagama oma ideid ja kogemusi arvutialastes põhi- ja jätkukoolituses ning töötubades. Positiivne eeskuju oleks ajend nende õpetajate hoiakute ja tõekspidamiste muutumiseks, kellel endal positiivne kogemus IKT-põhises õppeprotsessis puudub. Kui õpetajal on rohkem oskusi ja võimalusi täiustada oma rolle, muutub õppimine innovaatilisemaks ja õpilase jaoks huvitavaks tegevuseks.

Iga uuring tõstatab uusi küsimusi ja probleeme. Magistritöö autor näeb perspektiivi jätkata õpetaja rolli uurimist. Kavandatava võrdleva uuringu eesmärk on selgitada välja, millised erinevused ilmnevad infotehnoloogiat õppeprotsessis kasutavate/mittekasutavate õpetajate rollides, ülesannetes ja eesmärkides.

SUMMARY

The aim of this master's thesis was to study how using information and communication technology (ICT) would help primary school teachers to fulfil their role. For this purpose a qualitative study was carried out. The pilot study, carried out in the years of 2002/2003, aimed to find out primary school teachers' vision of a professional teacher and how primary school teachers make use of computers in teaching. For the pilot study 22 primary school teachers were selected and interviewed out of 123 teachers who had filled in a questionnaire.

Results of the pilot study showed that the primary school teachers could be grouped into four types, in accordance with their visions and attitudes towards the possibility/necessity of using ICT in teaching: (1) the teachers who have never used and will not use ICT tools; (2) the teachers who use computers only as personal tools; (3) the teachers who use computers mainly for personal purposes, and very rarely with their students in the classroom; (4) the teachers who systematically use computers in the teaching process. Data analysis indicated that the vision of the four types of teachers about a professional teacher; the reason for using/not using ICT tools; the need for in-service training and teaching methods differs considerably. Three types of teachers (who never use ICT; use as a personal tool; sometimes use in class) share an opinion that computer-based skills are necessary for the teacher and students but introducing basic ICT skills to students is not the task of the primary school teacher. They support traditional methods with the teacher as distributor of knowledge and student as receiver of knowledge. The teachers who regularly use ICT tools in teaching find that computer-based instruction facilitates the teaching process.

In 2005 a basic study was carried out with an aim to find out the vision of primary school teachers who systematically used ICT, of their role and how ICT helped to perform the teachers' role. The primary school teachers (5 teachers) who on the basis of the pilot study were grouped into the fourth type made up a sample for the basic study. All the teachers were interviewed.

Data analysis showed that primary school teachers used computers for various reasons and purposes – proceeding from their principles, perceptions and visions of learning and the teacher's tasks. In primary school teachers' estimate the essence of the teacher's role does not differ in traditional and computer-based class, however, the use of ICT has changed proportions between the teacher's roles/tasks. The teacher's main roles include guiding and advising students and individualising teaching. In computer-based class the teacher's responsibility for the choice of authentic and feasible study material increases. It requires

extra time and excellent ability of analysis and synthesis. The teacher has a new role to perform – to be an expert of study material. The role of distributor of knowledge is diminishing. It is easier to individualise teaching, considering students' interests and abilities. ICT helps the teacher to motivate and discipline students. Since a number of primary school teachers find that using computer in teaching improves learning results, they willingly use ICT. Computer is less used for the development of students' social skills, mainly because of lack of methodological skills. The teachers who regard ICT as an interesting source of information pointed out that the tendency of the role of the teacher as distributor of knowledge is reducing. The answer to what roles/tasks primary school teachers consider as essential is affected by their concepts of learning and methods of using computer.

Using computer together with students has brought along another positive change: in the primary school teachers' estimate their prestige has increased in the eyes of students, parents and head of school, in general. A sign of rise in the teacher's prestige gives hope that the teacher's status in society might improve. In general, teachers are aware of expectations formed by society, head of school, parents and students and try to meet the expectations – in accordance with their own vision of their roles and tasks.

The teachers analysed in the frames of this master's thesis form a model that enables to get an idea of the tasks and aims, problems and expectations in performing the role of primary school teachers who systematically use ICT. Those teachers set an example how to modify teaching by means of ICT, how to use different methods in computer-based class and vary teacher-student roles. The use of ICT makes the relations in the classroom more equal. The student is not a subordinate but becomes a partner.

Such primary school teachers would do well in disseminating their ideas and experiences in computer-related basic and continuing education and in workshops. A positive example would motivate changes in the attitudes and principles of the teachers who lack a positive experience in the ICT-based teaching process. If teachers have more skills and possibilities of perfecting their roles, teaching becomes more innovative, and an interesting activity for the student.

Each study raises new issues and problems. The author of this thesis can see a perspective in continuing research on the role of the teacher. The aim of the designed comparative study is to find out what kind of differences emerge from the roles, tasks and purposes of the teachers using/not using ICT in the teaching process.

KASUTATUD KIRJANDUS

Alasuutari, P. (1995). *Researching Culture: Qualitative Method and Cultural Studies*. SAGE Publications.

Atjonen, P. (2003). *ICT as a Tool for Pedagogical Development in Sparsely Populated Areas*. 28. oktoobril 2003, <http://www.kainuunkymppi.net>

Bangemann Report. (1994). *Europe and the Global Information Society*, 05. märtsil 2005, <http://www.cyber-rights.org/documents/bangemann.htm>

Barajas, M. (2003). *Is the Role of the Teacher as the "Knowledge Authority" in Danger in an ICT-Learning Setting?* 07. juulil 2004, <http://www.ub.es/euelearning/>

Becker, H. J., Ravitz, J. (1999). The Influence of Computer and Internet Use on Teachers' Pedagogical Practices and Perceptions. *Journal of Research on Computing in Education*. Vol. 31, No 4, pp. 356-384.

Biddle, B. J. (1986). Recent Developments in Role Theory. *Annual Review of Sociology*, Vol. 12, pp. 67-92.

Biddle, B. J. (1998). Teachers' Roles. In T. Husén, *et al.* (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).

Blom, M., ten Brinke, J., van Oel, B.J., Rozenburg, R., Remery, M., Muntingh, T., de Veth, J., de Rijcke F. (2001). *ICT School Portraits. Innovative ICT Developments in Schools*. Den Haag: Pallas Offset.

Bowe, F.G. (2004). *Birth to Eight: Early Childhood Special Education*. Canada: Delmar Learning.

Brotherus, A., Hytönen, J., Krokfors, L. (2001). *Esi- ja algõpetuse didaktika*. Tallinn: TPÜ Kirjastus.

Calderhead, J. (1996). Teachers: Beliefs and Knowledge. In Berliner, D. C. & Calfee, R. C. (Eds.), *Handbook of Educational Psychology*, pp. 709-725. New York: Macmillan.

Campbell, A., McNamara, O., Gilroy, P. (2004). *Practitioner Research and Professional Development in Education*. London: Paul Champman Publishing.

Chen, L-L. (2004). Pedagogical Strategies to Increase Pre-Service Teachers' Confidence in Computer Learning. *Educatoional Technology and Society*. Vol. 7, No. 3, pp. 50-60.

Chen, S. Y-H. (1999). *The Role of Individual Differences and Levels of Learner Control in Hypermedia Environments*. 01. detsembril 2004, <http://www.informatics.susx.ac.uk/research/hct/hctw99/download/html/sherry.html>

Chenail, R. J. (1995). *The Qualitative Report*, Vol. 2, No. 3, 22. jaanuaril 2005, <http://www.nova.edu/ssss/QR/QR2-3/presenting.html>

- Davis, T. (2004). Changing Schools of Thought: Back to the Future. *Research in Education*, No. 71, pp. 9-16, 18. mail 2004, http://www.findarticles.com/p/articles/mi_qa3765/is_200405/ai_n9377759
- Demant, M. S., Yates, G. C. R. (2003). Primary Teachers' Attitudes Toward the Direct Instruction Construct. *Educational Psychology*, Vol. 23, No. 5, pp. 483-489.
- Eesti Edu 2014*. (2004). Vabariigi Valitsuse strateegiadokument. 13. veebruaril 2005, <http://www.riigikantselei.ee/?id=4270>
- Eesti elukestva õppe strateegia*. (2002). 13. veebruaril 2005, <http://www.hm.ee>
- Eesti riiklik arengukava Euroopa Liidu struktuurifondide kasutuselevõtuks – ühtne programmdokument 2004-2006*. (2004). 13. veebruaril 2005, <http://www.struktuurifondid.ee/index.php?id=1238>
- Emans, B. (2002). *Integration of ICT in Education*. Socrates Programme MinervaAction. IPETCCO Consortium.
- Esteve, J. M. (2000). The Transformation of the Teachers' Role at the End of the Twentieth Century: New Challenges for the Future. *Educational Review*, Vol. 52, No. 2, pp.197-207.
- Grimus, M. (2000). ICT and Multimedia in the Primary School. *Paper Presentation. IFIP, World Computer Congress 2000*. Beijing, China (published in the congress proceeding).
- Goodison, T. A. (2002). Learning with ICT at Primary Level: Pupils' Perceptions. *Journal of Computer Assisted Learning*, Vol. 18, No. 3, pp. 289-295.
- Corbin, J., Strauss, A. (1990). Grounded Theory Research: Procedures, Canons, and Evaluative Criteria. *Qualitative Sociology*, Vol. 13, No. 1, pp. 3-21.
- Guskey, T. R. (2002). Professional Development and Teacher Change. *Teachers and Teaching: Theory and Practice*, Vol. 8, No. 3/4, pp. 381-391.
- Haridusstrateegia Õpi-Eesti*. (2001). 12. veebruaril 2005, <http://www.hm.ee>
- Harjunen, E. (2002). Miten opettaja rakentaa pedagogisen auktoriteetin? Otteita opettajan arjesta. Väitöskirja. *Suomen kasvatustieteellinen seura. Kasvatusalalan tutkimuksia 10*. Turku: Painosalama Oy.
- Hativa, N. (1998). Technology and the Classroom Teacher. In T. Husén, *et al.* (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).
- Hoyle, E. (1998). Teachers as Professionals. In T. Husén, *et al.* (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).
- Jenkins, J. (2000). ICT and the Changing Role of the Teacher. *Lifelong Learning for Equity and Social Cohesion: a New Challenge to Higher Education*. Italy: Catania Italy, pp.73-86.

Johnson, D. W., Johnson, R. T. (1998). Teaching: Social Psychological Theories. In T. Husén, et al. (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).

Kerry, T. (1986). *Invitation to Teaching*. Kent: Basil Blackwell.

Kikis-Papadakis, K. (2002). *Synergy between Practitioners' Needs and Opportunities, Research Orientations and Decision Making on the Usage of ICT in Primary and Secondary Education*. Final Report. 10. jaanuaril 2005. <http://www.pjb.co.uk/npl/bp36.htm>

Krull, E. (1998). Õpetaja professionaalne areng: teooria ja praktika. M. Hallap'i toimetatud, *Õpetajakoolitus III*, lk 7-28. Tartu: Tartu Ülikooli Kirjastus.

Krull, E. (2000). *Pedagoogilise psühholoogia käsiraamat*. Tartu: Tartu Ülikooli Kirjastus.

Krull, E. (2002). Eesti õpetaja pedagoogilised arusaamad, arvamused ja hoiakud millenniumivahetusel. Tartu: Tartu Ülikooli Kirjastus.

Kulderknup, E. (1997). Saateks. *Õppekava. Põhikooli I aste. I osa*. Tallinn: EV Haridusministeerium.

Langemets, A. (1999). Infoühiskonna tulek Eestisse. *Sirp* nr 13, 01.04.99.

Learning to Change: ICT in Schools. (2001). Paris: OECD Publishing.

Lehtinen, E. (2003). Computer-Supported Collaborative Learning: An Approach to Powerful Learning Environments. In De Corte, E., Verschaffel, L., Entwistle, N., Van Merriëboer, J. (Eds) *Unravelling Basic Components and Dimensions of Powerful Learning Enviroments*. Elsevier.

Lim, C. P, Barnes, S. (2002). „Those Who Can, Teach“ – The Pivotal Role of the Teacher in the Information and Communication Technologies (ICT) Learning Environment. *Journal of Educational Media*, Vol. 27, No. 1-2, pp.19-40.

MacArthur, C. A., Ferretti, R. P., Okolo, C. M., Cavalier, A. R. (2001). Technology Applications for Students with Literacy Problems: A Critical Review. *The Elementary School Journal*, Vol. 101, No. 3, pp. 273-301.

Mahoney, C. (1997). Common Qualitative Methods. In J. Frechtling & L. Sharp (Eds) *User-Friendly Handbook for Mixed Method Evaluations*. NSF Program Officer: Conrad Katzenmeyer. 24. septembril 2003, <http://www.ehr.nsf.gov/EHR/REC/pubs/NSF97-153/START.HTM#TOC>

Marandi, T., Luik, P., Adojaan, K., Uibu, K., Laanpere, M. (2003). *IKT ja Eesti koolikultuur*. Tiigrihüppe Sihtasutuse uuringukogumik 2003, lk 2-16.

Marcovitz, D. M., Hamza, M. K. (2000). Supporting Technology in Elementary Classrooms: The Roles of Students. *Society for Information Technology and Teacher Education International Conference: Proceedings of SITE 2000* (11th, San Diego, California, February 8-12, 2000. Vol. 1-3, pp. 2061-2067.

McCarthy, S. J., Peterson, P. L. (1998). Student Roles in Classroom. In T. Husén, *et al.* (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).

Mellon, C. A. (1999). Technology and the Great Pendulum of Education. *Journal of Research on Computing in Education*, Vol. 32, Issue 1, 8 p.

Merson, M. (2000). Teachers and the Myth of Modernisation. *British Journal of Educational Studies*, Vol. 48, No. 2, pp. 155-169.

Oers, B., Janssen-Vos, F., Pompert, B., Schiferli, T. (2003). Teaching as a Joint Activity. *Narratives of Childhood*, pp. 110-126. Amsterdam: VU University Press.

Pedajas, M-I. (1973). *Mõningate arengufaktorite osa õpetajate professionaalses adaptatsioonis*. Väitekirj. Tartu: TRÜ pedagoogika ja metoodika kateeder.

Perusopetuksen opetussuunnitelman perusteet. (2004). Opetushallitus. Vammala: Vammalan Kirjapaino Oy, s. 320.

Petersen, E. A. (2003). *A Practical Guide to Early Childhood Curriculum. Linking Thematic, Emergent, and Skill-Based Planning to Children's Outcomes*. Boston: Allyn and Bacon.

Pettersson, T., „Tina“, Postholm, M. B., Flem, A., Gudmundsdottir, S. (2004). The Classroom as a Stage and the Teacher's Role. *Teaching and Teacher Education*. Vol. 20, Issue 6, pp. 589-605.

Poom-Valickis, K. (2003). Õpetajate professionaalse arengu uurimine: kuidas muuta eelarvamuslikud tõekspidamised arengupotentsiaaliks. E. Krull'i ja K. Oras'e toimetatud, *Õpetajakoolitus IV – Õpetajate professionaalne areng ja õppepraktika*, lk 95-107. Tartu: Tartu Ülikooli Kirjastus.

Põhikooli ja gümnaasiumi riiklik õppekava. (2002). Vabariigi Valitsuse 25. jaanuari 2002. a määrus nr 56. Riigi Teataja 2002/20/116.

Rasku-Puttonen, H., Eteläpelto, A., Lehtonen, O., Nummila, L., Häkkinen, P. (2004). Developing Teachers' Professional Expertise through Collaboration in an Innovative ICT-based Learning Environment. *European Journal of Teacher Education*. Vol. 27, No. 1, pp. 47-60.

Richardson, V. (2003). The Dilemmas of Professional Development. *Phi Delta Kappan*. Vol. 84, Issue 5, p. 401-406.

Rossbach, H.-G. (2000). Life-long Learning in the Perspective of Primary School Education. *European Early Childhood Education Research Journal*. Vol. 8, No. 2, pp. 73-87.

Rõuk, S. (2003). *Eesti õpetajate visioonid õpetajast 2010*. Avaldamata magistritöö. Tallinna Pedagoogikaülikooli akadeemiline raamatukogu.

- Sarapuu, T., Pedaste, M., Dmitrijev, V., Hirmo, C. (2003). *Õpitarkvara rakendused Eesti üldhariduskoolides*. 25. veebruaril 2004, <http://www.tiigrihype.ee/publikatsioonid/uuringud.pdf>
- Skogen, K., Holmberg, J. B. *Kohandatud õpe ja kaasav kool*. Tartu: El Paradiso.
- Smith-Gratto, K., Fisher, M. M. (1999). An Aid to Curriculum and Computer Integration: Prototypes for Teachers. *Computers in the Schools*, Vol. 15 (2), pp. 61-71.
- Säljö, R. (2003). *Õppimine tegelikkuses*. Võru: AS Võru Täht.
- Talts, L. (1997). Õpetajakutse muutuste kontekstis. U. Kala toimetatud, *Võimalus ja paratamatus olla õpetaja*, lk 93-100. Tallinn: TPÜ Kirjastus.
- Teadmistepõhine Eesti*. (2001). Eesti teadus- ja arendustegevuse strateegia 2002-2006. 12. veebruaril 2005. <http://www.hm.ee>
- Tella, S. (1997). Verkostuva viestintä- ja tiedonhallintaympäristö opiskelun tukena. Lehtinen, E. (Toimittaja), *Verkkopedagogiikka*, s. 41–59. Helsinki: Edita.
- Tirri, K., Puolimatka, T. (2000). Teacher Authority in Schools: a Case Study from Finland. *Journal of Education for Teaching*, Vol. 26, No. 2, pp. 157-165.
- Toots, A. (2001). *Tiger under Magnifying Glass. Study on Information and Communication Technology in Estonian Schools in 2000*. 15. novembril 2002. http://www.tiigrihype.ee/eng/publikatsioonid/tiigerluup_eng/tiigerluup_eng.html
- Toots, A., Plakk, M., Idnurm, T. (2004). *Infotehnoloogia eesti koolides – trendid ja väljakutsed*. Uuringu *Tiiger luubis* (2000–2004) lõppraport. 20. detsembril 2004, http://www.tiigrihype.ee/publikatsioonid/tiiger_luubis_2004/TL2004.pdf
- Tsitouridou, M., Vryzas, K. (2003). Early Childhood Teachers' Attitudes toward Computer and Information Technology: The Case of Greece. *Information Technology in Childhood Education Annual*, Vol. 15, pp.187-207.
- Tyler, R. W. (1969). *Basic Principles of Curriculum and Instruction*. Chicago and London: The University of Chicago Press.
- Uibu, K., Marandi, T. Integrating ICT into Primary School Teaching. *Joensuu University Learning and Instruction Symposium JULIS-03* (publitseerimisel).
- Uibu, K. (2004). Klassiõpetaja rolli muutus infokeskkonnas. M. Vadi, A. Aidla ja V. Nahkuri toimetatud, *Töö- ja koostöökultuur koolis*, lk 174-186. Tartu: Tartu Ülikooli Kirjastus.
- Vassiltšenko, L. (1996). Õpilane ja infokeskkond. *Haridus*, nr 4, lk 20-24.
- Velasquez-Bryant, N. (2003). An Exploration of Teacher Attitude, Skill, and Tools as Predictors for the Integration of Technology in the K-12 Classroom. *Society for Information Technology and Teacher Education International Conference 2003*. Vol. 1, pp. 1127-1130. 21. juulil 2004, <http://dl.aace.org/11891>

Volman, M. (2005). A Variety of Roles for a New Type of Teacher Educational Technology and the Teaching Profession. *Teaching and Teacher Education*. Vol. 21, Issue 1, pp. 15-31.

Walker, D. F. (1998). New Information Technology and the Curriculum. In T. Husén, *et al.* (Eds) *Education: The Complete Encyclopedia*. Pergamon, An Imprint of Elsevier Science (CD-ROM).

Wang, F., Reeves, T. C. (2003). Why Do Teachers Need to Use Technology in Their Classrooms? Issues, Problems, and Solutions. *Computers in the Schools*, Vol. 20, No. 4, pp. 49-65.

Wang, Y.-M. (2002). When Technology Meets Beliefs: Preservice Teachers' Perception of the Teachers' Role in the Classroom with Computers. *Journal of Research on Technology in Education*, Vol. 35, No.1, pp. 150-161.

Wheeler, S., Waite, S. J., Bromfield, C. (2002). Promoting Creative Thinking through the Use of ICT. *Journal of Computer Assisted Learning*, Vol. 18, Issue 3, pp. 357-378.

Williams, D., Coles, L., Wilson, K., Richardson, R., Tuson, J. (2000). Teachers and ICT: Current Use and Future Needs. *British Journal of Educational Technology*. Vol. 31, Issue 4, pp. 307-320.

Õpetajate koolituse raamnõuded. (2000). 18. novembril, 2004. Elektrooniline Riigi Teataja.

Young, S. S.-C. (2004). In Search of Online Pedagogical Models: Investigating a Paradigm Change in Teaching through the *School for All Community*. *Journal of Computer Assisted Learning*. Vol. 20, Issue 2, pp. 133-150.

Intervjuud

Intervjuud: intervjueeritavad valitakse välja eelnevalt läbiviidud ankeetküsitluse andmete alusel. Igas koolis intervjueeritakse 2 klassiõpetajat, 2 humanitaaraine õpetajat, 2 reaallaine õpetajat (kokku 6 õpetajat), kel on erinev taust ning arvutikasutuskogemus. Lisaks õpetajatele intervjueeritakse igas koolis koolijuhti, infojuhti/arvutiõpetajat ning õpilasi.

Kokkuvõtte õpetaja/koolijuhi/infojuhi intervjuust (täidab intervjuuerija hiljemalt tunni jooksul pärast intervjuud)

Intervjuerija (nimi): _____
 Intervjueritav (nimi, amet): _____
 Intervjueritava töökoht: _____
 Intervjuu koht: _____
 Intervjuerimise kellaeg: _____ Intervjuu kestvus (min): _____

Intervjueritava suhtumine uuringusse:

5. väga positiivne, soosiv
4. võrdlemisi positiivne
3. neutraalne
2. võrdlemisi negatiivne, kahtlev
1. täiesti negatiivne, tõrjuv

Kas intervjueritavaga tutvuti enne intervjuud: 1. jah 2. ei

Intervjuud häirinud tegurid: _____

Intervjueritava iseloomustus:

kontakt saavutati kergelt	5 4 3 2 1	kontakti ei saavutatud
rääkis omaalgatuslikult	5 4 3 2 1	ei rääkinud omaalgatuslikult
istus rahulikult paigal	5 4 3 2 1	liikus pidevalt ringi
sai küsimustest kiiresti aru	5 4 3 2 1	vajas lisaselgitusi
olemuselt rahulik	5 4 3 2 1	rahutu
oskas kuulata, keskenduda	5 4 3 2 1	ei kuulanud
huvitatud	5 4 3 2 1	mittehuvitatud
erk, reibas	5 4 3 2 1	väsinud

Muud tähelepanuväärsed asjaolud:

Õpetaja intervjuu vorm

Igast koolist intervjuueeritakse 2 klassiõpetajat, 2 humanitaaraine õpetajat, 2 reaalaine õpetajat (kokku 6 õpetajat). Intervjuueerija täidab iga intervjuu kohta kokkuvõtte ning protokollid.

Sissejuhatus:

Intervjuueerija:

1. tutvustab ennast;
2. selgitab, mis on uurimuse eesmärk (uurida koolirahva arusaamu, hinnanguid ja hoiakuid IKT kasutamise osas õppetöös, samuti IKT rolli Eesti koolikultuuris);
3. rõhutab, et intervjuueeritav jääb uurimistulemuste esitamisel anonüümseks ning uurimuse käigus kogutud andmeid ei avalikustata (ka mitte intervjuueeritava kolleegidele, ülemustele ega õpilastele);
4. rõhutab, et andmeid kasutatakse üksnes uurimisrühma liikmete poolt analüüsi lähtematerjalina.

Vaatlus (meeleolu, probleemid):

Poolstruktureeritud intervjuu (u. 40-55 min)	<i>Vaatlus (meeleolu, ilme, žestid, probleemid):</i>
Endast	
1. Tutvustage ennast (Nimi, aine, eriala)	
2. Milline on Teie arvates ühe tõeliselt hea ja professionaalse õpetaja tunnused tänapäeval? (isiksuseomadused, oskused, koolitus, IKT)	
3. Millist koolitust vajaksite lähiaastail kõige rohkem?	
4. Mida teete, et säilitada/tõsta oma ametijärku? (Kui ei tahagi – millised on tööalaseid tulevikuväljavaateid? (töölased perspektiivid ja tulevikusoovid)	
Koolist	
5. Kuivõrd kergelt läheb teie kool uuendustega kaasa? Näited.	
6. Millised on teie kooli õpetajate võimalused ja soov kaasarääkimiseks nende tööd puudutavate otsuste tegemisel? (juurdepääs eelnõudele jms. olulisele infole, senised kogemused kooli tasandil töö korralduse ja planeerimise osas, samuti õppesisu/ainekava ja õpetamismeetodite osas, kas/miks ihkavad rohkem regulatsiooni ja selgemaid juhtnõure).	
7. Kes on haaratud koolitöö planeerimisse?	
8. Kui pikalt planeerite ette enda ja oma kooli tööd?	
Arvutid ja ise	
9. Milliseid tehnilisi vahendeid kasutate ametialaseks suhtlemiseks kõige meelsamini? Miks?	
10. Mis põhjusel teie kasutate/ei kasuta arvuteid?	
11. Milleks te arvuteid kasutate?	
12. Kui palju teie kooli õpetajaid oma tundides IKT kasutavad?	
13. Kuidas te õppetöös arvuteid kasutate (esitlused, projektid, rühmatööd jne)?	
14. Millist tarkvara te kasutate?	
15. Miks teie IKT-d kasutate ja mida see teile annab? Kui ei kasuta – miks?	
16. Millistel tingimustel te kasutaks IKT-d (üldse, rohkem)?	

17. Millised on teie jaoks suurimad probleemid seoses IKT kasutamisega teie kooli õppetöös?	
Arvutid koolis ja ühiskonnas	
18. Kas teie arvates peaks kõigile õpilastele andma võrdselt hea üldhariduse või igaüks peab saama võimete/huvikohase hariduse?	
19. Kas teie arvates peab tänapäeval iga põhikooliõpetaja olema vilunud arvutioskaja? Miks?	
20. Kes peab õpilastele IKT-alased pädevused andma? Miks?	
21. Kas IKT-alaseid pädevusi peab õpetama arvutiõpetuse tunnis või läbi aineõppe?	
22. Millises vanuses peaks alustama arvutiõpetusega? Miks?	
23. Mitu tundi maksimaalselt ühe koolipäeva jooksul võiksid õpilased arvuteid kasutada?	
24. Millised peaksid olema IT-juhi funktsioonid koolis?	
Arvutid ja kord koolis	
25. Kes määrab teie koolis arvutite kasutamise korra? (aja, ruumide kasutamise, vanuseastmed, reeglid)	
26. Milliseid reegleid, keelde ja piiranguid seoses arvutite kasutamisega olete seadnud oma õpilastele? (kas koolis on mingid üldised reeglid ja piirangud, eraldi internet ja mängud)	
27. Kas õpetajatel on alati võimalus oma tunnis arvutit(arvuteid) ja projektorit kasutada? (konkurents)	
28. Kas õpetajatel on tunnivälisel ajal alati võimalus kooli arvuteid kasutada? (konkurents)	
29. Kellel on arvutite kasutamise eesõigused arvutiklassis ja üldse (kui näiteks mitu aineõpetajat tahaks korraga kasutada oma tunnis arvutit ja projektorit; õpetajad ja õpilased)	
30. Kas õpilastel on võimalik kasutada kooli arvuteid väljaspool tunde? Jah - Milleks? Ei – miks?	
31. Tänu kellele või millele teie koolis asjad IKT-ga paremuse suunas liiguvad?	
32. Mida teeb kooli juhtkond, et IKT õppetöös tulemuslikumalt rakendataks?	
Kolm soovi	
33. Mis oleks kolm kõige olulisemat asja, mis tuleks Teie arvates muuta teie koolis üldse?	
34. Mis oleks kolm kõige olulisemat asja, mis tuleks muuta Eesti üldhariduse korralduses ja sisus?	
Rollimäng	
35. Teil palutakse teha arvutiklassis näidistund. Selleks peate kasutama internetis olevaid õppematerjale. Tööd alustades selgub, et internetiühendust pole. Mida teete?	
36. Teie klass koosneb täiesti tavalistest õpilastest – seal on sõnakuulelikke ning käitumisprobleemidega, tublisid ja nõrku õpilasi. Teil on võimalik viia osa õpilasi arvutiklassi. Millised õpilased te sinna saadate? Miks?	

Kokkuvõte klassiõpetaja intervjuust

(täidetakse hiljemalt tunni jooksul pärast intervjuud)

Intervjueerija (nimi): _____
 Intervjueeritav (nimi, amet): _____
 Intervjueeritava töökoht: _____
 Intervjuu koht: _____
 Intervjueerimise kellaaeg: _____ Intervjuu kestvus (min): _____

Intervjueeritava suhtumine uuringusse:

5. väga positiivne, soosiv
4. võrdlemisi positiivne
3. neutraalne
2. võrdlemisi negatiivne, kahtlev
1. täiesti negatiivne, tõrjuv

Kas intervjueeritavaga tutvuti enne intervjuud: 1. jah 2. ei

Intervjuud häirinud tegurid: _____

Intervjueeritava iseloomustus:

kontakt saavutati kergelt	5 4 3 2 1	kontakti ei saavutatud
rääkis omaalgatuslikult	5 4 3 2 1	ei rääkinud omaalgatuslikult
istus rahulikult paigal	5 4 3 2 1	liikus pidevalt ringi
sai küsimustest kiiresti aru	5 4 3 2 1	vajas lisaselgitusi
olemuselt rahulik	5 4 3 2 1	rahutu
oskas kuulata, keskenduda	5 4 3 2 1	ei kuulanud
huvitatud	5 4 3 2 1	mittehuvitatud
erk, reibas	5 4 3 2 1	väsinud

Muud tähelepanuväärsed asjaolud:

Klassiõpetaja intervjuu vorm

Intervjueeritava vaatlus (meeleolu, probleemid):

Poolstruktureeritud intervjuu (u. 40-55 min)	<i>Vaatlus (meeleolu, ilme, žestid, probleemid):</i>
Õpetaja roll ja ülesanded	
1. Millised oskused, teadmised, isiksuseomadused on tänapäeval õpetajatöös vajalikud?	
2. Kirjeldage, milliseid ülesandeid Te õpetajana täidate ja/või täita tahaksite?	
3. Kas ja kuidas aitab arvuti Teil neid ülesandeid täita?	
4. Milline on Teie kui õpetaja roll õppeprotsessis?	
5. Kuidas IKT kasutamine aitab või segab õpetajal oma rolli täita?	
6. Millised lisaülesanded kaasnevad arvuti kasutamisega õppetöös?	
7. Mida ootab õpilane/koolijuht/lapsevanem Teilt kui õpetajalt?	
8. Mida teete selleks, et täita lapsevanema/ühiskonna ootusi?	
Õpilane – õpetaja – IKT	
9. Milliseid õpilaste oskusi, teadmisi, hoiakuid Te väärtustate?	
10. Mida teete selleks, et tagada õpilastele eluks vajalikud teadmised, oskused, hoiakud?	
11. Milline mõju on õpetaja valitud meetoditel, õppematerjalidel õpilase arengule?	
12. Kirjeldage, milliseid meetodeid ja töövorme ise kasutate.	
13. Kas ja kuidas teete koostööd kolleegidega/õpilastega tundide ettevalmistamisel/läbiviimisel?	
14. Kirjeldage, kas ja kuidas mõjutab IKT õppeprotsessi.	
15. Kas ja kuidas aitab arvuti kasutamine parandada õpitulemusi?	
16. Kuidas annate õpilastele tagasisidet?	
17. Kas ja kuidas mõjutab IKT kasutamine õpetaja suhteid õpilastega?	
18. Kas IKT asendab õpetajat? Millistel juhtudel?	
Õpetaja rolli muutus	
19. Milliseid muutusi toob koolis/ühiskonnas kaasa IKT levik?	
20. Mis on Teie töös/õpetamises muutunud viimase viie aasta jooksul?	
21. Kuidas arvuti kasutamine on muutnud Teie arusaama õpetaja rollist?	
22. Kirjeldage, milline on Teie arvates Eesti kool u 10 aasta pärast. Milline on selles Teie kui õpetaja roll?	