

Juhend kvaliteetse e-kursuse loomiseks

Hariduse Infotehnoloogia Sihtasutus

Hariduse Infotehnoloogia Sihtasutus

Versioon 2.0

Kordustrükk 2013

Koostajad Anne Villems, Ene Koitla, Kerli Kusnets, Lehti Pilt, Marge Kusmin, Marit Dremljuga-Telk, Merle Varendi, Toomas Plank

Illustratsioonid Helen Ilus

Keeleline toimetus Elen Luht

Küljendus ja kujundus loremipsum.ee

Toimetus Marit Dremljuga-Telk

Hariduse Infotehnoloogia Sihtasutus

Raja 4c
12616 Tallinn
eope@hitsa.ee
<http://www.e-ope.ee>

Juhend kvaliteetse e-kursuse loomiseks on litsentseeritud Creative Commons'i Autorile viitamine + Mitteäriline eesmärk + Jagamine samadel tingimustel 3.0 Eesti litsentsi all.

ISBN 978-9949-30-801-9

Sisukord

Eessõna	3
Sissejuhatus	5
1. Analüüs	7
1.1 Vajaduste analüüs ja üldiste eesmärkide sõnastamine	7
1.2 Tingimuste analüüs	8
1.3 Õppijate ehk sihtrühma analüüs	9
1.4 Sisu analüüs	10
<i>Kvaliteedinõuded e-kursusele analüüsi etapis</i>	11
2. Õppeprotsessi kavandamine	13
2.1 E-kursuse pedagoogiline ülesehitus	13
2.1.1 Õpistiilid	14
2.1.2 Aktiivõppemeetodid	16
2.1.3 Õpioskuste arendamine	19
2.1.4 Õppijate omavahelise suhtlemise edendamine	19
2.2 Hindamise kavandamine	20
2.3 Tehnoloogiliste vahendite valik	21
<i>Kvaliteedinõuded e-kursusele õppeprotsessi kavandamise etapis</i>	25
3. Kursuse väljatöötamine	27
3.1 Õppematerjalide väljatöötamine	28
3.1.1 Tekstipõhine õppematerjal ja selle kujundamine	29
3.1.2 Audiovisuaalne õppematerjal	31
3.1.3 Lisamaterjalid	32
3.1.4 Ülesanded, testid	32
3.1.5 Õpijuhised	33
3.2 Olemasolevate materjalide kasutamine	35
3.3 Kursuse tehniline teostus	36
3.2.1 Veebipõhised õpikeskkonnad	37
3.4 Kursuse testimine	38
<i>Kvaliteedinõuded e-kursusele väljatöötamise etapis</i>	39

4.	Kursuse läbiviimine	41
4.1	Tehniline tugi	42
4.2	Organisatoorne roll	43
4.3	Sotsiaalne roll	43
4.4	Pedagoogiline roll	44
	<i>Kvaliteedinõuded e-kursusele läbiviimise etapis</i>	45
5.	Kursusele hinnangu andmine	47
5.1	Kursuse läbiviimise dokumenteerimine	47
5.2	Kursusele hinnangu andmise meetodid	48
	<i>Kvaliteedinõuded e-kursusele hinnangu andmise etapis</i>	49
6.	Kasulik lisainfo	51
6.1	E-õppeoskuste arendamine	51
6.2	Temaatilised võrgustikud	51
6.3	Creative Commons'i litsentsid	52
6.3.1	Autorile viitamine 3.o Eesti	53
6.3.2	Autorile viitamine + jagamine samadel tingimustel 3.o Eesti	54
6.3.3	Autorile viitamine + tuletatud teoste keeld 3.o Eesti	55
6.3.4	Autorile viitamine + mitteäriline eesmärk 3.o Eesti	56
6.3.5	Autorile viitamine + mitteäriline eesmärk + jagamise samadel tingimustel 3.o Eesti	57
6.3.6	Autorile viitamine + mitteäriline eesmärk + tuletatud teoste keeld 3.o Eesti	58
6.4	E-kursusele kvaliteedimärgi taotlemine	59
6.4.1	Taotlemise protsess	59
6.4.2	Ekspertide meeskond	60
6.4.3	Tulemused	60
	Allikad	63
	Märkmed	64
	<i>Eneseanalüüsi maatriks</i>	65

Eessõna

Järjest enam töötatakse Eesti üldhariduskoolides, rakendus- ja kutseõppeasutustes ning ülikoolides välja e-õppematerjale ja e-kursusi eesmärgiga rikastada traditsioonilist õpet.

E-kursuste kvaliteeditemaatikaga on seotud eri sihtrühmad: õppija, õpetaja, arendaja, administratsioon. Neil kõigil on kvaliteedi suhtes oma nõudmised ja ootused. Käesoleva juhendmaterjali sihtrühmaks on e-õppega tegelevad õpetajad/õppejõud (edaspidi on juhendmaterjalis kasutatud sõna "õpetaja", viidates nii õppejõududele kõrghariduses kui ka õpetajatele üld- ja kutsehariduses, kes kõik tegelevad õpetamisega). Õpetajate peamine soov on teha hea ja huvitav, õppijate vajadustega arvestav e-kursus, mis vastaks ühtlasi õppeasutuse ootustele. Juhendmaterjali eesmärgiks on pakkuda tuge uute e-kursuste kavandamisel ja loomisel ning olemasolevate e-kursuste hindamisel.

Kvaliteedi tagamiseks kasutatakse järgmisi meetodeid:

- eneseanalüüs – kõikehõlmav, süstemaatiline ja regulaarne tegevuste ja tulemuste ülevaatus mingi mudeli või kehtestatud standardite järgi autori enese poolt;
- võrdlusanalüüs – kursuse võrdlemine teiste autorite sarnaste kursustega eesmärgiga tuvastada kursuse eeliseid ja puuduseid võrreldes juba olemasolevatega;
- sertifitseerimine – üks tunnustamise vorme, mille käigus iseseisev sertifitseerimisorgan annab kirjaliku kinnituse, et toode, protsess või teenus vastab kindlatele, määratletud nõuetele;
- eksperthindamine – ekspertide hinnangute kogumine.

Juhend võimaldab hinnata oma taset e-õppes ning seada eesmärgid e-kursuste arendamiseks. Juhend on õpetajale käsiraamatuks, mille abil parandada e-kursusi ning seeläbi saavutada e-õppes paremaid tulemusi.

Käesoleva juhendi iga peatüki lõpus on nimetatud olulised kvaliteedinõuded – kokkuleppelised kriteeriumid, mis peavad olema täidetud, et tunnustada e-kursus ja selle õpetamise protsess parimatele nõuetele vastavaks.

Juhend on kirjutatud Hariduse Infotehnoloogia Sihtasutuse (endine Eesti Infotehnoloogia Sihtasutuse e-Õppe Arenduskeskus) juhitud kvaliteeditöörühma poolt 2008. aastal koosseisus **Lehti Pilt** (Tartu Ülikooli Avatud ülikooli keskus), **Toomas Plank** (Tartu Ülikooli Füüsika Instituut), **Anne Villems** (Tartu Ülikooli Arvutiteaduste Instituut), **Merle Varendi** (Eesti Infotehnoloogia Kolledž), **Marge Kusmin** (Tallinna Tehnikaülikooli Haridustehnoloogiakeskus), **Kerli Kusnets** (Hariduse Infotehnoloogia Sihtasutus), **Marit Dremljuga-Telk** (Hariduse Infotehnoloogia Sihtasutus), **Ene Koitla** (Hariduse Infotehnoloogia Sihtasutus). Väljastpoolt töörühma on juhendi kirjutamisele kaasa aidanud **Margus Niitsoo** (Tartu Ülikool). Trükiversioon käesolevast juhendist ilmus esmakordselt 2010. aastal Euroopa Liidu Euroopa Sotsiaalfondi programmi Primus toel.

TARK, KES AJAGA KAASA LÄÄB; LOLL, KES SÖRAD VASTU AAB

Sissejuhatus

E-kursust vaadatakse käesolevas juhendis kui õppeainet või moodulit, mille õppeprotsess on üles ehitatud veebis. Tegemist võib olla nii osaliselt veebipõhise, täies ulatuses veebipõhise, aga ka vaid veebipõhise toega kursusega.

Uut kursust luues on kõige tähtsam põhjalik planeerimine. E-kursuse kavandamisel tuleks järgida üldisi õpdisaini reegleid ning etappe. Peale selle tuleb kursuse õppetegevuste planeerimisel lähtuda sihtrühma ja kursuse loojate võimekusest ning keskkonna tehnoloogilistest võimalustest.

Õpdisaini mudeleid on palju. Meie lähtume neist ühest, nn ADDIE mudelist, mis jagab loomise ja läbiviimise protsessi viieks oluliseks etapiks:

1. analüüsi etapp (ingl *analyse*) – toimub vajaduste, sihtrühma (õppijate) ja konteksti analüüs;
2. kavandamise etapp (ingl *design*) – sõnastatakse õpieesmärgid, valitakse kasutatava meedia tüübid, koostatakse kursuse ja selle sisu struktuur ning õppeprotsessi kava;
3. väljatöötamise etapp (ingl *development*) – tulemiks on valmis e-kursus, sh täielik komplekt õppematerjale koos õpijuhustega;
4. läbiviimise etapp (ingl *implementation*) – tegemist on ADDIE mudeli kõige otsustavama ja võiks öelda ka raskeima osaga. Selles etapis rakendatakse kõike senitehtut reaalses elus reaalseste õppijatega;
5. hindamise etapp (ingl *evaluation*) – kursuse kvaliteedi tagamise seisukohast oluline etapp. Nimelt ei ole hindamine mitte ühekordne tegevus, vaid kogu ADDIE mudeli ulatuses toimuv protsess. Eraldi etapina on ta välja toodud kõige viimasena, et anda hinnang kogu loodud kursusele.

Õpdisain on süstemaatiline protsess, mis aitab kursuse autori(te)l õppimise/õpetamise printsiipidest lähtuvalt luua kursuse ainekava, õppematerjalid, kavandada õppetegevused ja luua hindamise alused. Loomulikult tuleb kursuse jaoks formuleerida oodatavad õpitulemused ja kasutada nii protsess- kui ka tulemushindamist. Kursuse kirjeldus peab sisaldama kursuse eduka läbimise tingimusi ning hindamine peab olema seotud oodatavate õpitulemustega.

Õppetöö vormi valik (auditoorne, e-õppega kombineeritud kursus, täielikult e-õppel põhinev kursus) peab olema läbi mõeldud. Eesmärgiks on parima võimaliku tulemuse saavutamine ette antud tingimustel. Käesolevas juhendmaterjalis on soovitusel kursustele, mis on kas osaliselt või täielikult e-õppe kursused, s.t kursusel kasutatakse info- ja kommunikatsioonitehnoloogia vahendeid (edaspidi IKT). Kuna IKT vahendeid on väga erinevaid ja nende arv järjest kasvab, siis käsitletakse juhendis eraldi ka tehnoloogiliste vahendite valimise printsiipe.

E-õppe toe lisamisel auditoorsele kursusele tuleb lähtuda õpetamisprotsessi üldistest eesmärkidest. E-õppe komponentide valimisel on oluline:

- aktiivse õppimise soodustamine;
- õppetöö paindlikumaks muutmine ja õppijate õpioskuste arendamine;
- õpikogukondade tekke ja arengu toetamine;
- õppijatele õppimiseks sobiva aja, koha ja tempo valiku võimaldamine;
- õppijate erinevate eelteadmistega, õpistiilidega ning taustteadmistega arvestamine;
- võimaluse korral puuetega inimeste erivajadustega arvestamine;
- materjalide valikul õppijate kultuurilisele mitmekülgsusele toetumine;
- võimaldada õppijal analüüsida kursuse sisu ja nõudeid, hinnata neid ja anda kursusele mitmekülgselt tagasisidet;
- kursuse interaktiivsuse suurendamine ja õppijatele parema tagasiside andmine edusammudest;
- auditoorse õppe täiendamine.

Kursuse loomine võib olla individuaalne või meeskonnatöö. Kaasata tuleks peale aineekspertide ka haridustehnoloog ja/või meediaspetsialist. Kursuse kasutamisele peaks eelnema testimise faas.

Järgnevalt on peatükkides 1–5 esitatud lühiülevaade õpdisaini etappidest e-õppe seisukohast lähtudes.

e-RETSEPTID
1 dl sissejuhatus

1 dl

nõuandeid
kursuse läbi-
viimiseks

2,5 dl

möödetavaid
eesmärke

Ambrita is

erinevaid
materjale

Maitsestatamiseks praktilisi
harjutusi, eneseteste ja teisi
ülesandeid

Glasuuriks viited lisa-
materjalidele

9 x MÕÖDA, 1 x LÕIKA

1. osa

Analüüs

Analüüs on kogu kursuseloomise protsessi alus. See samm on õppekavasse lülitatud kursuse ja täiendusõppekursuse puhul erinev, sest õppekavas olevat kursust kavandades on paljud analüüsi etapi küsimused juba arvesse võetud. Täiendusõppe puhul on aga vaja kõigepealt analüüsida, kas koolituskursust on üldse vaja või saab probleeme lahendada muud moodi.

Analüüsi etapi saab jagada mitmeks sammuks:

1. vajaduste analüüs ja üldiste eesmärkide sõnastamine – määratakse kursuse koht õppekavas, seos teiste ainetega, vajalikud eelteadmised ja formuleeritakse kursuse üldised eesmärgid;
2. tingimuste analüüs – uuritakse, millised on aja-, raha- ja muud ressursid, millised materjalid on juba olemas, kes hakkab õpetama, milliseid tehnoloogilisi vahendeid on vaja ja mis neist on olemas, kui suur võib olla õpperühm jne;
3. õppijate ehk sihtrühma analüüs – kes on õppijad, millised on nende huvid, eelteadmised, kogemused, õpioskused, oskused tehniliste vahendite käsitlemiseks, vanus, keeleoskus jne;
4. sisu analüüs – kursuse õpiväljundite sõnastamine (need sõnastatakse tavaliselt selliselt: “Pärast kursuse läbimist oskab/suudab õppija ...”) ja vajalike eelteadmiste formuleerimine. Nendest lähtuvalt valitakse edaspidi õppetegevused ja tehnoloogilised vahendid.

Järgnevalt vaatame kõiki neid nelja sammu lähemalt.

1.1 Vajaduste analüüs ja üldiste eesmärkide sõnastamine

Vajaduste analüüsi etapis selgitatakse välja, mida õppijad selles valdkonnas juba teavad või oskavad ning mida nad peaksid teadma või oskama pärast kursuse läbimist. Kui tegemist on õppekavas oleva kursusega, siis on vajadused, eesmärgid ja õpiväljundid kaardistatud juba õppekavas.

Vajaduste analüüs sisaldab alljärgnevaid tegevusi:

- vajalike teadmiste/oskuste/suhtumiste kindlakstegemine;
- tegeliku olukorra hindamine;
- tegeliku ja soovitud olukorra vahelise lõhe hindamine;
- prioriteetide loetlemine – millistele küsimustele/teemadele/probleemidele peab kursus peamiselt tähelepanu pöörama.

Vajaduste analüüsimiseks kasutatakse mitmesuguseid meetodeid:

- kirjandusallikate uurimist ning vestlusi ekspertidega – vajalike teadmiste, oskuste ja suhtumiste kindlakstegemiseks;
- vaatlust ja küsitlusi – tegeliku olukorra hindamiseks;
- teste – olemasolevate teadmiste hindamiseks;
- rühmaarutelusid – õppija vajaduste ja ootuste hindamiseks, õpieesmärkide ja oodatavate tulemuste kindlakstegemiseks.

Ka e-kursusele tuleb sõnastada eesmärgid ja õpiväljundid ja seejuures saab lähtuda põhimõttest, et kursuse eesmärk on sisendipõhine, s.t annab ülevaate, mida õppijale tutvustatakse, kuidas õppijat arendatakse, mis eesmärki taotleb kool selle õppeainega jne. Õpiväljundid annavad ülevaate õppimise tulemusel omandatavatest teadmistest, oskustest ja hoiakutest, mis on kirjeldatud miinimumtasemel. Seega saab õpiväljundi kaudu teada, mida õppija on võimeline pärast õppetsükli lõppu ette näitama. Õpiväljundite saavutamist miinimumi ületaval tasemel diferentseerib hindamine.

Õpiväljundid on mõeldud õppijate jaoks, et anda neile ülevaade sellest, mida kursusele oodata ning millele selle jooksul rõhku panna. Sellest lähtuvalt tuleks need ka sõnastada vastavalt, s.t õppija-, mitte õpetajakeskselt. Õpiväljundid peaksid keskenduma sellele, mida uut suudab õppija teha kursuse lõpus, mitte kirjeldama seda, mis toimub kursuse käigus. Samuti tuleks need sõnastada piisavalt detailselt, kirjeldades uute omandatavate oskuste kõrval ära ka selle, mis kontekstis õppija neid oskuseid kasutada oskama peaks. Näiteks oleks hea väga õpetajakeskse õpiväljundi "Kursus annab ülevaate Pythagorase teoreemi kasutamisest" asemel sõnastada see hoopis järgmiselt: "Õppija suudab kasutada Pythagorase teoreemi erinevate ülesannete lahendamisel ilma kõrvalisi abimaterjale kasutamata".

Kõigepealt peaks sõnastama kursuse üldise eesmärgi ning siis õpiväljundid. Hästi formuleeritud eesmärgid ja õpiväljundid aitavad kursuse autoril otsustada kursuse sisu, selle järgnevuse ja õppeprotsessi efektiivsuse üle ning aitavad valida sobivat õpikeskkonda, õpetamise meetodeid ja hindamisviise.

1.2 Tingimuste analüüs

Tingimuste analüüsi etapis uuritakse, millistes tingimustes kursus hakkab toimuma. Kui palju on aega, raha ja muid vahendeid kursuse väljatöötamiseks ja läbiviimiseks? Millised materjalid on juba olemas? Kes hakkab õpetama? Milliseid tehnoloogilisi vahendeid on vaja ja mis neist on olemas? Millised võimalused ja piirangud seab kursuse väljatöötamisele veebipõhine õpikeskkond?

Selle sammu põhiline otsus puudutab kursuse vormi. Kas kursus on peamiselt auditoorne või kaugkoolituskursus? Kas ta toimub töökohal? Kas seda juhib õpetaja või on see iseõppimiskursus? Või kombineerib ta eelpool mainitud variante? Kas saab kasutada veebipõhist õpikeskkonda? Millist?

Ülejäänud selle järgu uuringud võib jagada nelja ossa: inimesed, materjalid, tehnoloogia ja aeg. Inimestega seotud otsused puudutavad nii õppijaid kui ka õpetajaid. Kas õpetajad ja õppijad on valitud õppevormi kasutamiseks valmis? Kas neil on vajalikud tehnilised oskused, õpioskused? Vajaduse korral peab kursus sisaldama ka valitud tehnoloogiate ja meetodite õppimist. Kas on olemas meeskond kursuse tehnilise ja metoodilise toe loomiseks (haridustehnoloogid, tuutorid, tehniline tugi õppijatele jne)? Kas on olemas inimesed, kellelt saab tehnilist abi näiteks video- või audiomaterjalide loomiseks? Kas õpetajad vajavad mingit koolitust?

Materjalide juures tuleb uurida, kuivõrd saab kasutada valmis materjale, ülesannete kirjeldusi, teste jne. Milliseid materjale on võimalik kohandada või tõlkida, millised tuleb alles koostada? Kuidas jälgida autoriõigusi (kas on vaja luba küsida, materjale osta jne)?

Tehnoloogia koha pealt vajab uurimist see, milliseid tehnoloogiasid saab kõnealuse kursuse puhul kasutada. Millised on kasutatava veebipõhise keskkonna võimalused (erinevad funktsionaalsused)? Millised neist on vajalikud selle kursuse edukaks läbiviimiseks? Millised tarkvaralised vahendid on olemas kursuse materjalide loomiseks (materjalide kujundamiseks, ülesannete ja testide koostamiseks jne)?

Ajavaru uurimisel määratakse kindlaks kursuse ajaline kava. Uuritakse nii seda, kui palju aega on võimalik kasutada kursuse ettevalmistamiseks, kui ka seda, kui palju aega peaksid õppijad kulutama kursusel osalemiseks. Kas kursus toimub intensiivkursusena, kus kursusel osalemine on kursuslaste põhitegevus teatud ajaperioodil (kahepäevane kursus, nädalane kursus vm) või on tegevus hajutatud mingi perioodi peale (semester, kaks kuud). Või oleks vaja kasutada näiteks skeemi, kus päevasele või kahepäevasele intensiivkursusele, kus kõik viibivad füüsiliselt koos, järgneb määratud pikkusega kaugkoolituse periood ja kursuse lõpus kogunetakse jälle kokku eksamiks või lõpuseminariks.

E-kursust luues peaks arvestama oma majanduslike võimalustega. Kursuse loomine on töömahukas ning kui õpetajad ei oska kõike vajaminevat ise teha, siis tuleb osa töid väljastpoolt tellida. Lihtsamate e-õppematerjalide loomiseks läheb üldjuhul vaja suhteliselt võimsat arvutit, eriprogramme graafika, audio ja video töötlemiseks, programme veebilehtede ja tekstimaterjalide loomiseks ning animatsioonide tekitamiseks. Kindlasti on võimalik üsna suurel määral kasutada vaba tarkvara. Samas on mõningad investeeringud möödapääsmatud, arvestades kas või aega, mis kulub uue tarkvara tundmaõppimiseks ja õppematerjali loomiseks, selle asemel et see "valmistoodanguna" sisse osta. Kui vähegi võimalik, võiks otsida materjale õppematerjalide andmepankadest ehk repositooriumitest, kust on võimalik kas tasuta saada või väikese tasu eest osta erinevaid õppematerjale ja õppematerjalide osasid (näiteid, animatsioone, videoklippe jm).

Tingimuste analüüsi sammu lõpus peavad olema välja selgitatud nii kursuse planeeritav maht, võimalikud tugiisikud, rahalised võimalused, kasutatav tarkvara kui ka tegijate meeskond ja nende oskused.

1.3 Õppijate ehk sihtrühma analüüs

Kui kursuse järele on vajadus, siis tuleb luua endale pilt tulevases tüüpilisest õppijast. Toetuge enda või kolleegide eelnevatele kogemustele, vestlustele tulevaste õppijatega või õppijatele vastamiseks saadetud küsimustike analüüsimisele. Et paremini e-õppija vajadusi arvestada, võiksite teada õppijate:

- taustandmeid – vanus, sugu, elukoht, tööhõive, töökogemus;
- motivatsiooni – õppimise eesmärgid, ootused, lootused ja kartused, kursuse seotust nende tööga;
- õppimisvõimet – eelnev haridustase, e-õppekogemused, õppimiseks vajaliku aja olemasolu jne;
- eelnevaid teadmisi – oskused, arvamused, isiklikud huvid ja kogemused ainega seotud valdkonnas;
- õpistiili – õppija viis hankida, töödelda ja analüüsida infot.

Sihtrühma analüüs vastab küsimustele:

- Kes on kursusel osalejad? Kui heterogeenne on rühm?
- Millised on õppijate eelteadmised, vajadused ja oskused? E-kursused võivad olla suunatud õppeasutuse jaoks uutele sihtrühmadele. Kursuse läbimiseks vajalike eelteadmiste ja oskuste kohta otsuste langetamiseks tuleb korraldada sihtrühma uuringud;
- Kui suurt rühma on võimalik neil tingimustel õpetada?
- Milline on õppijate tehniline varustatus (arvutid, juurdepääs internetile, vajalikud lisaseadmed jne)? Millised on õppijate oskused neid vahendeid kasutada?
- Kas kursuse autoritel tuleb kursuse alguses arendada õppijate õpioskusi? Õppijad ei tarvitse kohe osata kasutada iseõppimise ja ressursipõhise õppimise meetodeid.

1.4 Sisu analüüs

Toetudes õppijate analüüsile, kursuse eesmärkidele ning visioonile kursuse soovitud sisust, tuleks luua kursuse sisu skeem. Kursuse võimalikku sisu ei tohiks üle paisutada. Paljud e-kursused sisaldavad liiga palju materjale ning õppijad ei suuda nendega toime tulla. Seega ei tohiks sisse võtta kõike, mida autor sellest valdkonnast teab, vaid ainult need teemad, mis aitavad õppijal õpiväljundeid saavutada. Kursuse sisu ülesehitus ja esitamine mõjutavad õppijate õpikogemust märgatavalt.

Elkõige peab sisu olema:

- sobiva mahuga;
- vastav kursuse tasemele, töökoormusele jt akadeemilistele nõuetele;
- asjakohane ja arusaadavalt esitatud;
- eelteadmistest ja oskustest lähtuvalt teadmisi ja oskusi kasvatav ning kinnistav;
- loogiliselt üles ehitatud ja järjestatud;
- interaktiivne;
- edaspidi ajakohastatav nii pedagoogiliste meetodite kui ka temaatika poolest.

Omades kursuse sisust terviklikku pilti, peaks mõtlema, kuidas sisu järjestada. Ideed ja põhimõtted, millega õppijad varases õppimisjärgus kokku puutuvad, peaksid soodustama hilisemas järgus õppimist või vähemalt ei tohiks seda segada.

Sisu järjestamiseks on mitmeid võimalusi (Rowntree, 1990):

- **teemaline järjestus** – sobib siis, kui materjal is käsitletakse seotud teemasid, mida võib õpetada ükskõik mis järjestuses;
- **kronoloogiline järjestus** – sündmused, üritused või avastused esitatakse nende toimumise järjestuses;
- **ruumiline järjestus**
 - sisu esitatakse koht koha järel – nt rääkides inimkehas, alustatakse peast ja töötatakse läbi kõik kohad kuni varvasteni;
 - kontsentrilised ringid – kirjeldatavatel kohtadel on ühisosa neile järgnevate kohtadega (nt juhtimiskursus, kus sisu järgnevus on selline: juht, juht ja tema meeskond, meeskond organisatsiooni sees, organisatsioon riigis);
- **põhjuslik järjestus** – sisu esitatakse põhjuste ja tagajärgede ahelana. See variant sobib siis, kui õppijad peaksid olema suutelised välja uurima ja selgitama põhjuse ja tagajärje seoseid. Nt meteoroloogias;
- **struktuurilisest loogikast lähtuv järjestus** – dikteeritud aine loogilisest struktuurist;
- **probleemikeskne järjestus** – sisu esitatakse probleemide tutvustustena ning julgustatakse otsima probleemidele lahendusi ja tõlgendusi;
- **spiraalne järjestus** – sisu kontseptsioone käsitletakse kursuse käigus korduvalt, iga kord aga eelmisest korrast keerulisemal tasemel (nt ülevaade – põhjalikum uuring – analüüs);
- **tagurpidine järjestus** – kõigepealt õpetatakse viimast sammu, siis eelviimast jne. See variant sobib juhul, kui tahetakse õpetada otsuste tegemist ning tulemuste tõlgendamist. Nt keemiliste testide puhul (testi tulemused, testi läbiviimine, sobiva testi valimine).

Tavaliselt arendavad kursuse sisu akadeemilised töötajad, keda toetavad tehnilised eksperdid. Tehnilised eksperdid on spetsialistid, kes aitavad õppematerjali viia õppijatele vastuvõetavasse elektroonsesse formaati.

Kvaliteedinõuded e-kursusele analüüsi etapis

- ✓ Kursus vastab sihtrühma vajadustele ja võimalustele;
- ✓ Kursusel on sõnastatud eesmärgid ja õppijakesksed õpiväljundid;
- ✓ Kursuse sisu vastab kursuse õpiväljunditele.

TARK MÖTLEB ESITI, RUMAL KAHETSEB PÄRAST

2. osa

Õppeprotsessi kavandamine

Õpetamine veebipõhises keskkonnas varieerub vastavalt kasutatavatele vahenditele ning nn õppimise ruumi on raske piiritleda. Erinevad vahendid (nt sotsiaalne tarkvara) on muutunud osaks veebipõhise õppimise ruumist. Kirjeldatud olukorras tuleks üha rohkem tähelepanu pöörata sellele, kuidas õppetööd e-õppes planeerida, korraldada (läbi viia), koordineerida ning kuidas õpiülesandeid ja –tegevusi koostada, järjestada, juhendada.

Käesolevas peatükis pööratakse tähelepanu erinevatele aspektidele e-kursuse õppeprotsessi kavandamisel ning juhitakse tähelepanu küsimustele, millele peaks otsima vastuseid e-kursuse loomise etapis.

E-kursuse terviklikku struktuuri, õpitegevusi, ajakava ning tehnoloogilisi vahendeid planeeritakse paralleelselt, mis tähendab, et konkreetset järjekorda ei saa olla. Muu hulgas mõeldakse õppeprotsessi kavandamise etapis läbi, kuidas hinnata kursuse õpiväljundite saavutamist. Tervikuna iseloomustab kursuse loomise etappi põhjalik analüüs ning ettevalmistus, mis lihtsustab e-kursuse väljatöötamist ja maandab riske.

Üldise pedagoogilise lähenemise ja töövahendite valimisel tuleb arvestada õppijate vajadusega oma aega planeerida. Näiteks peaks olema selge, millised kursuse komponendid eeldavad veebipõhist asünkroonset (erineval ajal) või sünkroonset (reaalajas) suhtlemist, milliseid komponente õpitakse auditoorselt, milliseid muul viisil jne.

Õppeprotsessi kavandamise etapi väljundiks on e-kursuse loomise kava, mis seab ajalisel piiril erinevatele tegevustele ja garanteerib kursuse õigel ajal valmimise.

2.1 E-kursuse pedagoogiline ülesehitus

Kursuse pedagoogilise strateegia kindlaksmääramine kujutab endast õppeprotsessi planeerimisel kõige olulisemat etappi. Kursuse autor(id) peavad leidma sobiva lahenduse küsimusele, kuidas nende käsutuses olevaid e-õppe meetodeid kursuse tasemele ja ainevaldkonnale vastavalt parimal viisil kasutada.

E-õppe efektiivsus sõltub nii õppematerjalidest, mis õppijatele kättesaadavaks tehakse, kui ka kursuse jooksul sooritatavatest tegevustest, mille kursuse juhendajad on sobilikult struktureerinud. Õpetaja ülesandeks on valida oma kursusel püstitatud õpiväljundite saavutamiseks sobivad tegevused ning koostada vajalikud materjalid.

Üldjoontes on pedagoogiline ülesehitus väga sarnane traditsioonilise auditoorse kursuse planeerimisega. E-kursuse puhul tuleb arvestada siiski teatavate erinevustega, kuna õppijatel on rohkem vabadust oma aja planeerimisel, ja seetõttu muutub väga oluliseks iseseisva õppimise oskus. Samuti mängib rolli see, et õppijate omavaheliseks suhtluseks tuleb vahetu vestluse asemel tihti leppida internetipõhiste asünkroonsete suhtlusvahenditega, mis raskendab õppijate omavahelise arutelu tekkimist. See omakorda suurendab õpetaja töökoormust, sest küsimustega, millega muidu sõbralt abi palutakse, pöörduakse nüüd palju kergemini õpetaja poole. Neid kahte kitsendust tuleks kursuse planeerimisel arvestada ning planeerida kursusele spetsiaalselt õpioskuste arendamiseks ning õppijate omavahelise suhtluse ja toetamise õhutamiseks mõeldud tegevusi.

Mitmekesise õppeprotsessi saavutamiseks on soovitatav kasutada erinevaid pedagoogilisi käsitlusi. Alljärgnevalt on enamlevinud käsitlusi põgusalt kirjeldatud:

- **Probleemipõhine õpe.** Probleemipõhine õpe on õpetamise meetod, mis nõuab õppijatelt teatud probleemide või juhtumite analüüsimist, praktilist mõtlemist, otsuste tegemist ning lahenduse plaani koostamist. Tavaliselt kirjeldab probleem/juhtum reaalselt asjakohast olukorda, mis pakub õppijatele huvi, vastab nende kogemustele ja õpieesmärkidele ning on küllalt keeruline, et analüüsi õigustada;
- **Koostööl põhinev õpe.** See on õppemeetod, mille puhul õppijad töötavad koos rühmades ühise eesmärgi nimel. Rühmatöö puhul vastutavad rühma liikmed ühiselt ülesande täitmise eest. Rühmatöö eeldab koostööd, oskuste ja teadmiste vahetamist ning tööjaotust ülesannete täitmisel. Meetodi taotluseks on saavutada õppijatevaheline koostöö õpiülesande lahendamiseks, rühmal liikmete omavaheline kooskõlastatud tegevus ning tehtud töö üheskoos vormistada;
- **Kogukonnapõhine õpe.** Õpikogukonna peamiseks ideeks on ühendada kas sama huvialaga või sama ainet õppivad inimesed, kes omavahelise suhtlemise käigus omandavad uusi ideid ja teadmisi. Akadeemilise kogukonna tunne täidab veebipõhiselt õppijate jaoks mitmeid funktsioone, millel on nii akadeemiline kui ka sotsiaalne mõõde. Veebipõhiste õppesüsteemide puhul on kogukondade loomise peamiseks tõukejõuks traditsioonilise kaugõppega seostatava eraldatuse vähendamise vajadus. Veebipõhised suhtlusvahendid aitavad õppijail omavahel arutada õpingutega seotud muresid ja probleeme. See on teatud määral võrreldav vastastikuse toega, mida auditoorses õppes osalejad üksteisele pakuvad.

Ühel kursusel võib kasutada kõiki neid käsitlusi nii koos kui ka üksikult.

2.1.1 Õpistiilid

Iga inimene õpib talle ainuomasel viisil, mis on seotud tema maailmatunnetusega, tundemaailmaga, väärtustega ja veendumustega, käitumisega ning ühe või teise ajupoolkera domineerimisega. Ühtedel on hea nägemismälu, teistel kuulmismälu, kolmandad aga õpivad kõige paremini ise asjaga aktiivselt tegeledes. Viisi, kuidas õppija informatsiooni omastab ja töötleb, võibki lugeda tema õpistiiliks. Õppejõu teadlikkus õppijate õpistiilidest aitab õpetamise muuta õppijatele efektiivsemaks. Samuti võimaldab õppijate eneseteadlikkus valida õige õppimise vormi, vahendid ning meetodid. Osa õppijaid kirjutab õpitava materjali oma käega ümber, osa kordab seda, osa joonistab skeeme, osa jutustab... Efektiivseima tegevuse teadvustamine aitab õppimisel teadlikult ära kasutada individuaalseid eeliseid ning kompenseerida puudusi. Paraku - nii palju kui on erinevaid õppijaid, on ka erinevaid õpistiile ja kõigi nendega ei suudaks arvestada ka kõige entusiastlikum õppejõud. Oluline on, et kavandatavad õpitegevused ei põhineks ainult ühel õpistiilil, näiteks sellisel, kuidas kursuse loojale endale meeldib õppida.

Võib eristada järgmisi peamisi õpistiile:

1. **Visuaal-verbaalne.** Selle õpistiili esindajad õpivad kõige paremini, kui informatsioon on esitatud visuaalselt ja kirjalikus vormis. Nad töötlevad teksti värviliste pliiatsitega, kodeerivad teksti värvidega, kirjutavad samm-sammult üles kõigi diagrammide ja valemite seletused. Nad eelistavad õppimisel raamatuid, loengukonspekte ning samuti õppematerjale veebilehekülgedel või veebipõhistes õpikeskkondades;
2. **Visuaal-mitteverbaalne.** Selle õpistiili esindajad eelistavad visuaalseid õppematerjale, mis on esitatud piltide, kaartide, jooniste või video kujul. Nad kirjutavad teksti üles piltidena, skeemidena, ja sümbolitena ning markeerivad erinevate värvidega. Seega sobib neile hästi õppimine veebipõhises õpikeskkonnas, kus õppematerjalid on rohkelt illustreeritud ning samuti õppimine interaktiivsete õppematerjalide ja videote abil;

3. **Audio-verbaalne.** Tegemist on kuulmismäluga õppijatega, kes eelistavad õppematerjale verbaalsel kujul kuulda. Neile sobib õppimine audioleengute, loengute ja raadioülekannete kuulamine. Nad õpivad hästi ise rääkides ja teisi õpetades. Neile sobivad õppematerjalid, mis pakuvad võimalust kuulata ja ise kaasa rääkida;
4. **Taktil-kinesteetiline.** Selle õpistiiliga õppijad õpivad kõige paremini füüsilise ning käelise tegevuse abil (puudutamine, kirjutamine). Neile sobib konspekteerimine, kirjutatu-loetu ülerääkimine, kõndides õppimine ning õppematerjalide käeline järjestamine, rühmitamine ja sorteerimine. Neile sobivad interaktiivsel multimeedial baseeruvad õppevahendid, mis lubavad kasutajal aktiivselt info saamisel osaleda – erinevatele meediaelementidele reageerida ning neid juhtida;
5. **Kehalis-kinesteetiline.** Selle õpistiiliga õppijad kasutavad miimikat, kehakeelt ning armastavad rollimänge. Neile sobib osalemine videokonverentsidel, kus õppijad osalevad videopildis;
6. **Visuaal-ruumiline.** Selle õpistiiliga õppijad kasutavad värvilisi skeeme, kujundeid ja mustreid ning armastavad ülesandeid, mis nõuavad näitlemist ja kujutlusvõimet;
7. **Verbaal-lingvistiline.** Selle õpistiiliga õppijad armastavad lugeda ja rääkida, vaielda, jutustada, loovalt ja analüütiliselt kirjutada. Nende puhul on kõige efektiivsem kasutada foorumiarutelusid, video- ja audiokonverentse;
8. **Loogilis-matemaatiline.** Selle õpistiiliga õppijad kasutavad sümboleid, teevad skeeme, armastavad arvutada, ülesandeid lahendada ning valemeid kasutada.

Kuna igas õpperühmas esineb tavaliselt mitmete õpistiilide esindajaid, siis peaks e-kursuse koostaja ideaalis arvestama mingil määral nende kõigiga: kasutama tekstilisele materjalile lisaks illustratsioone fotode, graafikute ja jooniste kujul, animatsioone ning audio- ja videoklippe. Ühise virtuaalse nn valge tahvli kasutamine tuleb kasuks kinesteetilise õpistiiliga õppijatele. Veebipõhine kursus, kus õppematerjalid on vaid tekstilisel kujul, sobib kõige paremini visuaal-verbaalse õpistiiliga õppijatele.

Peale mitmekesiste õppematerjalide tuleks e-kursusel kasutada ka mitmekesiseid ülesandeid (arutelud, juhtumite analüüs, probleemide lahendamine, praktilised tegevused, refleksioonid, rühmatöö jne), et kõikide õpistiilide esindajad saaksid teha midagi meelepärast.

2.1.2 Aktiivõppemeetodid

Käesoleva alapeatüki kirjutamisel on kasutatud e-õppe koolitusprogrammi raames läbiviidava täienduskoolituskursuse “Aktiivõppemeetodid e-õppes” õppematerjale (Karm, 2010).

Õppemeetodite (edaspidi on selles alapeatükis kasutatud ka terminit “meetodid”) teadlikul valikul tuleks arvestada õppeprotsessi eesmärke, õpiväljundeid, aine ja õppijate eripära, õppijate kogemusi meetodite kasutamisel, õpikeskkonna tingimusi, õpetaja enda oskusi ja kogemusi meetodite kasutamisel jne. Tegelikult peegeldab meetodite valik üsna palju õpetaja arusaamu õppimisest, tema enda ja õppijate rolli õppeprotsessis. Kasutatavate meetodite hulk sõltub õpetaja olemasolevast pedagoogilisest arsenalist, mille laiendamine on iga õpetaja professionaalne kohus. Tagasisidet ja hindamist kavandades on mõistlik läbi mõelda, kuidas on kooskõlas õppeprotsessi jooksul kasutatud õppemeetodid ja kavandatavad hindamismeetodid.

Aktiivõppemeetodid võib jaotada (Jarvis, 1998, 144–171) õppijakeskseteks rühmameetoditeks (ajurünnak, suminarühmad, debatt, paneel jt) ning õppijakeskseteks individuaalmeetoditeks (ülesanne jt).

Õppemeetodeid võib rühmitada ka õppeprotsessi ülesehitusest lähtuvalt, arvestades seda, millises õppeprotsessi etapis on sobivam kasutada üht või teist meetodit.

Õppeprotsessi alguses on oluline kasutada õppemeetodeid (tutvumis- ja soojendusülesandeid), mis aitavad õppijatel häälestuda õppimisele, äratada huvi, seada eesmärke või korrata eelteadmisi (nt ajurünnak, põhimõistete defineerimine). Tutvumis- ja soojendusülesannete eesmärgiks on aidata õppijatel üksteisega tuttavaks saada, luua rühmas positiivne atmosfäär, võimaldada lõõgastust, lõhkuda sotsiaalseid barjääre ja tüüpilisi mõtlemismalle, taastada energiat ja seostada ennast nii teema kui rühmaga.

Ülesannetena võivad kasutusel olla näiteks:

- *enda tutvustamine kaardil* (selleks saab edukalt kasutada Google'i rakendust *Google Maps* aadressil <http://maps.google.com/>);
- *enesetutvustuse esitamine foorumisse* (tekst, muusikapala, pilt, mis õppijat kõige enam iseloomustab);
- *enda infolehe loomine* veebi (nt <http://www.weebly.com/>);
- *enda erinevate tunnuste alusel rühmadesse paigutamine*. Selleks saab kasutada näiteks veebipõhise mõistekaardi vahendit Moodle'is, võimalikud on ka Bubbl – <https://bubbl.us/>, Glinkr – <http://www.glinkr.net/>, Flowchart – <http://flowchart.com/>;
- *enda kohta nimekaardi tegemine* (nt veebipõhise pilditöötlusprogrammiga);
- *rühmakaaslaste intervjuerimine*. Intervjuuks võib kasutada mõnd sünkroonse suhtlemise vahendit (MSN, Skype) ning tulemuse võib esitada ka audio- või videosalvestusena.

Uue õppimise etapis tutvub õppija uue teabega teksti lugemise, materjali kuulamise või vaatamise või millegi kogemise teel. Selles etapis on oluline toetada uue materjali tähendusse süvenemist ning uue informatsiooni ühendamist tuttavaga. Tähenduseni ei jõuta passiivselt, vaid seda luuakse aktiivselt. Uut infot suudavad paremini mõista need õppijad, kes oskavad oma õppimis- ja mõistmisprotsessi teadlikult jälgida: esitada küsimusi, pöörduda tagasi segaseks jäänud koha juurde, kontrollida sõnade tähendust ja mõistete definitsioone, meenutada varemõpitud kontseptsioone jms. Uue materjali mõistmise hõlbustamiseks saab õpetaja erinevate ülesannete kaudu neid protsesse toetada. Uued teadmised muutuvad omaseks, kui neid konkretiseerida näidetega ja seostada eelnevate teadmistega. Seoste loomine toimub, kui uusi teadmisi hakatakse kasutama probleemide lahendamisel. Lahendada tuleks erinevaid ülesandeid, kasutades teadmisi eri kontekstides.

Mõned näited võimalikest individuaalsetest sooritatavatest ülesannetest:

- küsimuste etteandmine, millele teksti lugedes tuleb vastata;
- loetu konspekteerimine;
- loetu põhjal reflekteeriva päeviku koostamine;
- referaadi koostamine;
- iseseisvalt loetu kinnistamine ja süvendamine seminari kaudu;
- rühmatöö tegemine loetu põhjal ja esitamine nt stendiettekande vormis;
- lühitestid – õppijad peavad vastama lühikestele testidele teema kohta. Vastuseid kontrollivad õppijad ise või teeb seda arvuti;
- enne ja pärast – õppijad hindavad teatud väiteid enne ja pärast teemaga tutvumist. Oma hinnanguid väidete õigsusele kontrollivad õppijad ise;
- lühikirjutamised – õppijatele esitatakse küsimusi, millele nad peavad kirjalikult e-keskkonnas vastama;
- kokkuvõtte sõnastamine – õppijad koostavad lühikokkuvõtte läbitud teema kohta;
- materjali täiendamine – õppijad peavad kuulnud/loetud materjali põhjal täiendama e-keskkonnas olevat kirjalikku materjali (näiteks vikis);
- küsimuste koostamine (kirjalikult) teema kohta (küsimused õpetajale, küsimused kaasõppijatele). Küsimused võivad olla adresseeritud õpetajale – õppija toob välja, mis jäi talle arusaamatuks, millised osad vajaksid lisaselgitust.

Samuti võivad küsimused olla suunatud kaasõppijatele (arutelu käivitamiseks). Küsimused võib esitada foorumisse.

Igas õppeprotsessi etapis võib peale individuaalsete õppemeetodite kasutada ka rühmatöö meetodeid. Rühmatöö puhul töötavad õppijad koos väikestes rühmades ühise eesmärgi nimel. Rühmatöö puhul vastutavad kõik rühma liikmed ühiselt ülesande täitmise eest. Rühmatöö eeldab koostööd, oskuste ja teadmiste vahetamist ning tööjaotust ülesannete täitmisel.

Rühmatööl võivad olla erinevad eesmärgid ning iga eesmärgi saavutamiseks tuleks valida kõige sobivam rühmatöö meetod (strateegia):

- uue materjali esitamine, uue info omandamine (seminar, mosaiik);
- analüüsiostkuste kujunemise toetamine (väitlused, juhtumite analüüs, simulatsioonid); sotsiaalsete oskuste kujundamine, koostöö edendamine, demokraatlike harjumuste kujundamine/demokraatia õppimine (rühmaarutelud, pressikonverents, sümposium, arutelud, debatt, viieminutine lavastus);
- erinevate arusaamade, seisukohtade ja hoiakute väljatoomine ning tunnustamine, oma kogemuse paigutamine teadmisesse (akadeemiline vaidlus, rollimängud, intervjuu, ridade moodustamine);
- uute ideede genereerimine, probleemilahendamise oskused (ajurünnak, juhtumite analüüs, avatud ruumi meetod);
- iseenese tundmaõppimise võimaluste loomine õppijatele (iseseisvuse tunnetamine, oma tugevuste ja nõrkuste tundmaõppimine).

E-õppe meetodite kohta saab täpsemalt lugeda e-õppe portaalist: http://www.e-ope.ee/_download/repository/aktiivoppemeetodid_Triin_Marandi.pdf

Veel meetoditest: <http://ee.methopedia.eu>

Näited rühmatöö korraldamiseks:

- Kasutatakse privaatset foorumit, kuhu rühma liikmed postitavad oma mõtteid probleemi kohta. Keegi rühma liikmetest teeb lõpus postitustest kokkuvõtte ja esitab selle rühma nimel.
- Kõik rühma liikmed kirjutavad rühmatöö vahendi abil ühisesse dokumenti oma mõtteid. Lõpus teeb keegi rühma liikmetest arvamustest kokkuvõtte, märkides arvamuste ja kommentaaride järel sulgudesse, kes selle osa autor oli.

Moodle'is saab rühmatöökaks kasutada järgmisi tegevusi:

- foorum – loote foorumi (asünkroonseks suhtlemiseks, rühmatöö esitamiseks) ja määrate sellele sobiva rühmarežiimi;
- viki – loote viki ja määrate sellele sobiva rühmarežiimi (iga rühma liige saab toimetada vaid enda rühma vikit);
- jututuba – sünkroonseks suhtlemiseks;
- mõistekaart – igale rühmale tuleb luua eraldi mõistekaart.

Kasutada saab veel erinevaid veebipõhiseid ühiskirjutamisvahendeid (nt Google Docs (<http://docs.google.com/>), Wikispaces (<http://www.wikispaces.com/>), Bubbl (<http://bubbl.us/>), Zoho Writer (<https://writer.zoho.com>) jne) ja suhtlusvahendeid (MSN, Skype).

Refleksioonietapis luuakse õpitust terviklik pilt, kasutatakse õpitut uutes seostes ja uutes olukordades, kujundatakse oma suhtumine sellesse ja muudetakse arusaamu. Refleksioon on vajalik, et õppijad uued teadmised tegelikult omaks võtaksid. Uued teadmised saavad kiiremini omaks, kui neid kasutada ja võrrelda varasemate teadmistega. Selleks tuleb õppijatele anda võimalusi väljendada uusi teadmisi ja ideid oma sõnades, samuti anda ülesandeid, kus õppijad saaksid uusi teadmisi loovalt rakendada. Tähtsaks ülesandeks refleksioonietapis on õhutada mõttevahetust õppijate vahel, et nad saaksid võrrelda oma uusi teadmisi ja arusaamist teiste õppijate omaga. Refleksiooniprotsess võiks kaasa aidata sellele, et õppijates tekib isiklik suhe õpitavasse, seda saab toetada õpimapi (e-portfoolio), õpipäevikute jt ülesannete kaudu. Samuti on oluline luua tervikpilt,

paigutada uued teadmised olemasolevate teadmiste süsteemi (kokkuvõtted, mõttekaardid, skeemid, küsimustele vastamine, lausete lõpetamine).

- Kokkuvõtted saab esitada õpetajale foorumi või ülesandevahendi kaudu või luua hoopis vikis. Vikis on mugav korraldada ka ühise kokkuvõtte loomist paaristööna.
- Mõttekaartide loomiseks saab kasutada näiteks Moodle'i mõistekaarti või järgmisi tasuta veebirakendusi: Bubbl (<http://bubbl.us/>), Glinkr (<http://www.glinkr.net/>), Flowchart (<http://flowchart.com/>).
- Küsimustele vastamiseks saab kasutada lühikeste kirjutamisülesannete vormi või õpipäeviku sissekandeid või e-portfooliot.
- Lõpetatud laused võib esitada foorumisse või ülesandevahendiga, õpipäeviku või e-portfoolio sissekandena.
- E-portfoolio loomiseks saab kasutada järgmisi veebilehekülgede loomise rakendusi:
 - Weebly: <http://weebly.com/>
 - Edicy: <http://www.edicy.com/>
 - Sauropol: <http://www.sauropol.com/>
 - Synthasite: <http://www.synthasite.com/>
 - Google Sites: <http://sites.google.com/>
 - Webs: <http://www.webs.com/>

Kui õpetaja aga kasutab näiteks Moodle'i õpikeskkonda ja soovib ka e-portfooliod lasta luua seal, võib kasutada näiteks Moodle'i vikit (igal õppijal on oma viki) või õpipäevikut.

2.1.3 Õpioskuste arendamine

Õpioskusteks nimetatakse oskuseid, mis mõjutavad otseselt õppimise efektiivsust, sõltumata parasjagu õpitavast valdkonnast. Näiteks kuuluvad õpioskuste alla kindlasti funktsionaalne lugemine, keskendumine, teadmiste organiseerimine, enese motiveerimine, aja planeerimine, lisainfo leidmine, iseseisva töö tegemine ja eneseanalüüs. Kuigi enamik inimesi omandab neist suure osa lihtsalt elukogemusega, on tegemist siiski oskustega, mida on võimalik arendada ka täiesti teadlikult ja eesmärgipäraselt. Näiteks on võimalik õppijate funktsionaalse lugemise oskust tõsta, andes neile ülesandeks tõmmata loetud tekstis olulistele lausetele jooni alla või lastes neil kirjutada loetud teksti kohta lühikokkuvõtte. Õpioskuste arendamisel tuleb siiski arvestada, et õppijatele sobivad erinevad meetodid. Õppijatele tuleks lubada võimalikult palju vabadust, võimaldades neil küll erinevaid võtteid proovida ning enda maitse järgi kohandada, sundimata ühtegi neist ometi liiga rangelt peale. Näiteks ei aita aja planeerimise oskusele kuidagi kaasa see, kui anda ette range ajakava ja määrata karmid karistused selle rikkumise eest. Märksa efektiivsem oleks lasta õppijatel koostada kursuse alguses oma individuaalne ajakava ning ärgitada neid edaspidi selle järgi käituma.

Õpioskuste arendamise integreerimisel kursuse ülesannetega on kaks head aspekti. Esiteks omandavad õppijad edasiseks eluks kriitilise tähtsusega õpioskuseid. Teiseks suurendab selline lähenemine ka parasjagu õpetatava aine enda omandamise efektiivsust. Sellest lähtuvalt võiks õpioskuste arendamine olla läbiv eesmärk kõigil headel (e-õppe) kursustel.

2.1.4 Õppijate omavahelise suhtlemise edendamine

Tavalisel kursusel satuvad õppijad vähemalt paar korda nädalas paariks tunniks ühte ruumi; tihti tunnevad õppijad üksteist ja saavad ka juhul, kui kursuse õpetaja selleks spetsiaalselt ettevalmistusi ei tee, ühiselt õppetöös esilekerkivaid probleeme lahendada: arutada ülesandeid, nende lahendamise võimalikke teid, kursuse nõudmisi ja selle läbimise reegleid. E-õppe kursusel saavad õppijad suhelda ja ühiselt probleeme lahendada elektroonsete suhtlusvahendite abil, aga sellised õppijate ühised arutelud kursuse teemal ei teki üldjuhul spontaanselt, vaid ainult kursusepidaja aktiivsel planeerimisel ja toel. Sõltuvalt õppijate õpioskustest, temperamendist ja tavadest võib selle saavutamine nõuda hulgaliselt tööd.

Selleks, et kursusel osaleja tunneks, et ta ei õpi kursusel mitte ükski, vaid koos teiste õppijatega, oleks vaja e-kursuse esimesel nädalal planeerida omavaheline tutvavaks saamine. Seda võib korraldada mitmel eri moel. Üheks variandiks on lasta kõigil osalejatel kirjutada kursuse foorumis enesetutvustus koos kursusel osalemise põhjusega. Samuti on võimalik alternatiivne lähenemine, kus kursust alustatakse kohe mõne (temaatilise) rühmatööga, mis sunnib õppijaid vähemalt mõne oma kursusekaaslasega kohe kontakti otsima. Võimalusi on loomulikult veel ning alati võib ka mitut neist paralleelselt kasutada. Igal juhul ei tohi unustada, et sellist tüüpi plaaniline tegevus vajab korralikke juhendeid ja õpetaja toetust. Ka kursuse käigus on soovitatav kasutada foorumiarutelusid (mille eest korjatakse ka osaluspunkte ja mis arendab loogilise mõtlemise oskust, terminite kasutamist ja eneseväljendust), vastastikust koduste tööde retsenseerimist (mis laiendab õppijate silmaringi, tekstiga töötamise oskust ja hindamisoskust), debatte (arendab kursuse terminite kasutamist ja argumenteerimise oskust) ja muid õpetamisvõtteid, mis sunnivad õppijaid omavahel suhtlema ja üksteist aine omandamisel toetama. Samuti on soovitatav kursuse sisekliima parandamiseks kasutada hästi ettevalmistatud juhendite põhjal tehtavaid rühmatöid.

2.2 Hindamise kavandamine

Kursuse kavandamisel on teine oluline küsimus seotud õppijate hindamisega – milliseid hindamismeetodeid ja –strateegiaid kasutada? Hindamine peab lähtuma õpiväljunditest ja tuleb planeerida enne õppematerjalide koostamist. Määratakse, millist tüüpi hindamist on vaja, millal hinnatakse, milliseid hindamismeetodeid (test, ülesanne, tööde portfoolio jne) kasutatakse.

Võtmeküsimused hindamisstrateegia väljatöötamisel:

- Milliseid teadmisi, oskusi ja suhtumisi hinnatakse?
- Millal kursuse jooksul hinnatakse?
- Kuidas hinnatakse?
- Kes valmistab ette hindamismaterjalid?
- Kes hindab?
- Millist tagasisidet antakse õppijale (hinded, kommentaarid, mudelvastused vm)?

Enamik e-kursusi sisaldab mitmesuguseid ülesandeid, mis antakse õppijatele sooritamiseks regulaarsete ajavahemike järel kogu õppeprotsessi jooksul. Ülesannete tähtjalise sooritamise kohustus määrab kursusel õppimise tempo, motiveerib õppijaid kogu õppeprotsessi jooksul pidevalt töötama ning aitab neil saada tagasisidet oma õpiedukuse kohta. Meeles peab pidama, et ülesanded on efektiivsed vaid siis, kui õppijad saavad konstruktiivset tagasisidet. Ainult hinde või saadud punktide arvu teatamine kahandab ülesande kasulikkust ja motiveerivat väärtust.

Eristatakse kahte hindamistegevust: tulemushindamine ja protsesshindamine. Kokkuvõttev ehk tulemushindamine (ingl *Summative assessment of learning*) on vahend õppijate teadmiste taseme määramiseks ja õpitulemuste saavutamise kindlakstegemiseks. Formatiivne ehk protsesshindamine (ingl *Formative assessment for learning*) on vahend, mis aitab õppijail efektiivsemalt õppida ja õpetajal õppeprotsessi analüüsida. Protsesshindamine on oluline osa õpetamise protsessist ja selle meetodi osatähtsus hindamisprotsessis kasvab.

Veebipõhises õppes on hindamisvõimalused järgmised (Thorpe, 1987; Paulsen, 2003):

1. **enesehindamine** (*self-assessment*) – õppematerjalide teksti integreeritud küsimused palvega õpitut üle vaadata, korrata, kokku võtta;
2. **automaatne hindamine** (*computer assessment*) – tavaliselt test valikvastustega küsimustest, aga ka kõikidest teistest küsimuste tüüpidest, mida on võimalik arvuti abil automaatselt hinnata: lühivastustega, vastavusse seadmise, õigesse järjestusse seadmise, lünkade täitmise küsimused, ristsõna lahendamine, ühe vastusega arvutusülesanne. Üha rohkem on valmiskujul saadaval interaktiivseid multimeediaharjutusi, eneseteste ja ülesandeid. Automaatset hindamist saab kasutada nii hindelisel kui ka enesehindamisel;
3. **hindab kursuse läbiviija** (*tutor assessment*) – kirjalikud ülesanded (esseed, referaadid, projektid, probleemide lahendused jm), mida hindab ja millele annab tagasisidet juhendaja. See on kõige tavalisem hindamise viis, mille puuduseks on juhendaja suur töökoormus. Seetõttu pole mõttekas kõiki ainekursuse ülesandeid sellise hindamisviisiga planeerida. Töökoormus väheneb, kui lasta õppijatel essee kirjutada mitte individuaalselt, vaid väikeste rühmadena;
4. **kaasõppijate hindamine** (*peer assessment*) – siia kuuluvad kaasõppijatele antavad mitteformaalsed kommentaarid rühmatööd tehes ning formaalne tagasiside individuaalsetele ülesannetele.

Ülaltoodud hindamisviise võib kasutada ühe e-kursuse raames ka kombineeritult. Eelnevale lisaks saab õppija kursuse hinde moodustumisel arvesse võtta järgmisi õppeprotsessi aspekte (sh nii veebipõhises kui ka auditoorses õppetöös osalemist):

- foorumites osalemine;
- seminaridel osalemine;
- iseseisvate tööde sooritamine;
- rühmatöodes osalemine;
- testide sooritamine;
- kontaktpäeval osalemine;
- veebikeskkonnas reaaliajas toimuvates tegevustes osalemine;
- eksam/arvestus;
- enesehindamine/eneseanalüüs;
- jne.

Õppijaid tuleb põhjalikult teavitada hindamise eesmärkidest ja –viisidest, sellest, kuidas mõjutab protsesshindamine tulemushindamist ning kuidas on hindamine seotud ettenähtud õpitulemuste saavutamisega. Samuti peab kursusel kehtestama andmekaitse ja privaatsuse tagamise korra.

2.3 Tehnoloogiliste vahendite valik

Erinevatel tehnoloogilistel vahenditel on ainult neile iseloomulikud omadused, mis määravad nende sobivuse teatud laadi õpiülesannete sooritamiseks ja eesmärkide saavutamiseks. Iga teemat või õpiülesannet saab paremini edastada sobiva tehnoloogilise vahendiga.

Kursuse koostajatel peavad olema erinevate tehnoloogiate kasutamises kindlad põhimõtted. Nad peaksid koos tehniliste ekspertide ja haridustehnoloogidega arutama, millised tehnoloogilised vahendid nende kursuse jaoks sobivad. Kavandamise etapis tuleb koostada esialgne tehnoloogiaressursside jaotus eri õppemeetodite vahel. See jaotus peab olema kooskõlas õppijate hinnangulise töökoormusega.

Kavandajad peavad selles etapis selgesõnaliselt välja tooma, kas info- ja kommunikatsioonitehnoloogia vahendeid kasutatakse materjalide levitamise eesmärgil, s.t õpet saab korraldada elektrooniliselt edastatud materjalide väljatrükkide põhjal (millele viitab näiteks pdf-failide ulatuslik kasutamine), materjalide interaktiivsuse suurendamiseks (vastavaks näitajaks võib olla õppematerjalide kujundamine veebilehe vormingus koos paljude aktiivsete linkidega), suhtlemiseks, kodutööde esitamiseks, kursuse haldamiseks vm.

Tehnoloogia valikul tuleb arvestada:

- kättesaadavust,
- kasutamise lihtsust,
- õppijate aktiivse kaasamise võimalusi,
- interaktiivsust,
- adaptiivsust,
- sobivust koostöök,
- vastavust standarditele.

Võimalikud tehnoloogilised vahendid:

1. **Õpiahaldussüsteemid** (*Learning Management Systems*) – kompleksüsteemid, mis sisaldavad vahendeid kursuse struktureerimiseks, kursuse sisu esitamiseks (failid, õpimoodulid, meediakogu), suhtlemiseks (foorum, postkast, jututuba), õpitegevuste sooritamiseks (ülesanded, testid, rühmatöövahend) ning kursuse haldamiseks (õpipäevik, osalemise jälgimine). Eesti e-Ülikooli ja e-Kutsekooli liikmeskoolidel on võimalik kasutada Moodle'i, IVA või VIKO õpikeskkonda;

2. Materjalilooevahendid

- ✈ *tekstipõhine materjal* – väljatrükkimiseks mõeldud materjalide koostamiseks sobivad (nt Oowriter, MS Word jm). Ekraanilt lugemiseks mõeldud materjalide jaoks on eelistatumad pigem veebilooevahendid (nt CMSimple, Edicypages, Weebly jm) ja sisupakettide loomise vahendid (nt eXe, CourseLab, Lectora, MyUdutu jm).
- ✈ *slaidid* – kui tegu pole puhtalt e-kursusega, on hea kursuse keskkonda lisada ka loengutes kasutatud slaidid. Nende koostamiseks saab kasutada programme, nagu näiteks Ooimpress või MS PowerPoint;
- ✈ *audiomaterjal* (heliklipid) – ekspertarvamused, isiklikud kogemused, intervjuud, kuulamis- ja hääldusharjutused, juhised, "audioraamatud", reisisalvestused, ettekannete lindistused. Audiomaterjali on sobiv kasutada hea kuulmismäluga ning nägemispuuetega õppijate jaoks. Helikliptide salvestamiseks ja töötlemiseks kasutatakse nt Audacityt;
- ✈ *videomaterjal* – videoklipid protsessidest, praktilistest tegevustest, õppekäikudest. Videoklippide loomiseks ja töötlemiseks kasutatakse nt Camtasia Studiot, Windows Movie Makerit;
- ✈ *animatsioonid* – nt Adobe Flash, Gimp;
- ✈ *ekraanivideod (-salvestused)* – video arvuti ekraanil toimuvast, nt mõne programmi kasutamise õpetamiseks – nt Camtasia Studio;
- ✈ *multimeediaesitlused* – nt MS Producer, Camtasia Studio;
- ✈ *testid* – nii hinnatavad kui ka enesetestid. Nt Hot Potatoes, veebipõhise õpikeskkonna testimisvahendid nii enesetestide kui ka hindeliste testide loomiseks.

Alljärgneval joonisel 1 on toodud näitlikustamiseks erinevad võimalused, kuidas multimeediat saab õppematerjalis rakendada.

Multimeedialahenduste kasutamine õppematerjalis

pilt (illustratsioon, skeem, diagramm, joonis jm)

- selgitav staatiline mudel (nt. DNA struktuur, aatomi ehitus)
- abstraktse näitlikustamine (nt. gravitatsioon, rõhk)
- andmete visualiseerimine
- komponeeritud pilt (suurest pildist olulise teravustamine, eraldamine)

tekst

- õppematerjal printimiseks
- õppematerjal ekraanilt lugemiseks
- õpijuhised
- tegevuskava
- tööjuhend

audio

- kommentaar, konsultatsioon
- intervjuu eksperdiga
- hääldamine, keele kõla jm
- meloodia, rütm jm

video

- protsessi näitlikustamine (nt. seadmetes toimuva või mõõteriista moodsiku selgitus, vereringe toimimine)
- protsessis tähelepanu suunamine (suurendamine, vähendamine jm)
- võimatu demonstreerimine (metalli sulamine, vulkaaniline tegevus)
- reaalfilm (nt. elu ookeanis, tööstusprotsessid)
- aja mõjutamine (kiirendamine, aeglustamine, lille kasvamine, autoavariid)
- stsenaariumiga küsimus (vastusest sõltub järgnev tegevus)
- selgitav dünaamiline mudel (nt sild tormis, keemiline reaktsioon)

simulatsioon (õppija sekkumist nõudev protsess)

- protsessi parameetrite muutmise võimaldamine
- õppija sekkumist nõudev abstraktse näitlikustamine
- test (valikvastustega, ühitamine, lünktekst jm)
- virtuaalse seadme juhtimine
- õppemäng

3. Suhtlusvahendid – avaldavad suurt mõju kogukonnatunde tekkimisele ja akadeemiliste suhete loomisele. Nende vahendite tõhusast kasutamisest võib sõltuda, kas konkreetne õppija saab kursuse läbimisega hakkama või mitte. Seetõttu peavad kursuse planeerijad pühendama suurt tähelepanu suhtlusvahendite kasutamisele. Suhtlusvahendid jagunevad kahte klassi:

- ✈ sünkroonsed vahendid – reaalajas kasutatavad vahendid (näiteks MSN, Skype, veebipõhise õpikeskkonna jututuba, Horizon Wimba vahendid);
- ✈ asünkroonsed vahendid – erineval ajal kasutatavad vahendid (veebipõhise õpikeskkonna foorum, e-post);

4. Koostöövahendid – elektroonilised sidevahendid on loonud uusi võimalusi koostööks ja suhtevõrgustike loomiseks, mis muudab kaugõppe ja auditoorse õppe erinevused aina väiksemaks. Kursuse koostajad peavad rühmatöövahendite kasutusviise kindlaksmääramiseks läbi vaatama konkreetse kursuse õpieesmärgid, mis on seotud rühmatöö, projektipõhise õppe ja omavaheliste suhete loomisega. Projektipõhiste kursuste üheks keskseks komponendiks võib olla koostöövahendite kasutamine, mille abil saab dokumente jagada ning sünkroonselt ja asünkroonselt suhelda. Kursuse koostajad peavad teadma, milliste vahendite kasutamine on võimalik ja tehniliselt teostatav. Nad peavad langetama põhjendatud otsuseid, millised tegevused on õpitulemuste edukaks saavutamiseks vajalikud ja soovitatavad ning millised on vähem tähtsad. Koostöövahendid on olemas veebipõhistes õpikeskkondades (foorum, ülesannetevahend, mida saab kasutada rühmatööks, viki). Peale nende sobib koostöövahenditeks kasutada sotsiaalse tarkvara võimalusi (vikid, ajaveeb ja teised koostöövahendid nagu Google Docs).

Kavandamise etapis on vaja planeerida korraga erinevad õppeprotsessi osad ning arvestada õppijate koormust õppimisel. 1 EAP (Euroopa ainepunkt) tähendab 26 tundi õppetööd. Kombineeritud kursusel on õppijatele vaja anda tervikülevaade nii kontaktõppes kui ka e-õppes toimuvast. Allolev tabel aitab planeerida õppeprotsessi kui tervikut.

Tabel 1. Õppeprotsessi kavandamise erinevad osad

õpiväljundid	hindamis-meetodid	õpiväljundi omandamise osakaal lõpphindest	materjalid ja tegevused		õppimisele kuluv aeg		materjali jaotumine õppetükkide, nädalate jne kaupa	tagasiside andmise moodus	
			auditooriumis	e-õppes	auditooriumis	e-õppes		individuaalne	automaatne
Õppimisele kuluv aeg kokku									

Õppimisele kuluva aja arvestuse aluseks on keskmise õppija erinevatele tegevustele kuluv aeg, mis auditooriumis ja e-õppes kokku peavad andma EAP-dega ette nähtud aja.

Kvaliteedinõuded e-kursusele õppeprotsessi kavandamise etapis

- ✓ Kursuse ainekava/aineprogramm toetub õppeasutuse nõuetele;
- ✓ Esitatud on õppijatele vajalikud eelteadmised, oskused ja eeldused kursusel osalemiseks;
- ✓ Kursuse õppetegevused ja hindamise põhimõtted vastavad kursuse õpiväljunditele;
- ✓ Õppijatele on esitatud hindamise ja tagasisidestamise põhimõtted;
- ✓ Kursuse õppematerjalid ja õppetegevused vastavad kursuse mahule;
- ✓ Toetatakse õpioskuste kujunemist (õppijaid suunatakse õpitu reflekteerimisele, aja planeerimisoskuste kujundamisele jne);
- ✓ Tehnoloogilised vahendid toetavad õppeprotsessi läbiviimist;
- ✓ Kursuse kavandamisel on arvestatud eelnevalt läbimõeldud kontseptsiooni nii, et veebipõhises õpikeskkonnas kajastub õppeprotsess ühtse tervikuna.

KUI TAHAD LIUGU LASTA,
PEAD KA KELKU VEDAMA

3. osa

Kursuse väljatöötamine

Kursuse väljatöötamine on protsess, mille jooksul luuakse terviklik kursus (õppematerjalid, testid, juhendid jm) digitaalseid vahendeid kasutades. Kursuse sisu ülesehitus ja esitamine mõjutavad õpikogemust märgatavalt. E-kursust arendav tööühm peab sisu esitama viisil, mis on kooskõlas akadeemiliste nõuetega ja vastab sellisele tasemele, mis on digitaalseid vahendeid tundvatele õppijatele harjumuspärane.

Kvaliteetsete e-õppematerjalide loomiseks on soovitatav kaasata mitme valdkonna eksperte. Ülikoolides ja kutseõppeasutustes pakuvad akadeemilisele personalile e-õppe metodoloogilist ja tehnilist tuge haridustehnoloogid, multimeedia- ja infotehnoloogiaspetsialistid. Õpetaja abiline e-kursuste loomisel ja testimisel on haridustehnoloog, kes:

- annab soovitusi, kuidas õppematerjale ette valmistada ja kujundada;
- aitab valida kursuste jaoks sobivaid meetodikaid ja tehnoloogiaid;
- aitab kursust tehniliselt disainida;
- aitab kavandada õppijate toetust kursuse läbiviimise erinevatel etappidel;
- aitab kursuse kohta saadud tagasisidele toetudes kursusi paremaks muuta.

Õppematerjalide loomisel tuleks järgida standardeid (IMS – <http://www.imsglobal.org/>, SCORM – <http://scorm.com/>), sest siis saab materjale erinevatesse õpikeskkondadesse eksportida ja importida.

E-kursuse loomisel, läbiviimisel ja kasutamisel peab kindlasti arvestama autoriõiguse seadusega. Tavaliselt valmib suurem osa e-kursustest meeskonnatöö tulemusel, mitte üksiku autori poolt. Kursusel peab kirjas olema kõikide panus. Iga materjali juures peab olema üheselt arusaadav ja nähtav märgend, kus on kirjas materjali autor(id). Teiste autorite tööde suuremahulisel kasutamisel (tõlkimine jm) peab viitama autorilt saadud loale. Autoriõigusi ja litsentsi alusel saadud õigusi tuleb kaitsta ning kolmandate osaliste (kaasa arvatud õppijate) loodud materjalide kasutamise suhtes kehtivatest piirangutest kinni pidada. Kõik õppematerjalid ei pea olema kursuse autori loodud, kasutada võib vastava litsentsiga (nt Creative Commons – <http://www.creativecommons.ee>) varustatud avatud materjale. Võib ka viidata veebis kättesaadavatele litsentseeritud materjalidele, kuid peab jälgima, et need oleksid kogu kursuse jooksul kättesaadavad. Kasutatud teose autori nime, teose nimetuse ning avaldamisallika kohustusliku äranäitamiseega on lubatud õiguspäraselt avaldatud teose tsiteerimine ja refereerimine motiveeritud mahus, järgides refereeritava või tsiteeritava teose kui terviku mõtte õige edasiandmise kohustust (autoriõiguse seadus, <https://www.riigiteataja.ee>).

Õppematerjalide loomisel tekkivate autoriõiguslaste probleemide või küsimuste kohta on info aadressil <http://www.autor.ee>.

3.1 Õppematerjalide väljatöötamine

Õppematerjale välja töötades peab jälgima, et need sobiksid õppijatele iseseisvaks õppimiseks. Tänu sellele saavad õppijad valida neile õppimiseks sobiva aja ja koha. Iseõppimise materjalid võivad hõlmata osa kursuse põhimaterjalist, kuid samuti saab nende abil pakkuda väärtuslikku lisa teemade kohta, mille omandamine on kursuse läbimiseks soovitatav, aga mitte kohustuslik. Iseõppimise materjalide koostamisel võib lähtuda kursuse või programmiga seotud vajadustest, kuid samal ajal peab iga materjalikomplekt olema terviklik, kindlate eesmärkide ja mõõdetavate tulemustega. Iseõppimise materjalide puhul tuleb võimalikult palju rakendada interaktiivseid meetodeid, et õppijad saaksid ise hinnata oma edusamme õpitulemuste saavutamisel. Praegu võib ennustada, et peagi muutuvad laialt kättesaadavaks ulatuslikud õppematerjalide repositooriumid. Nii võivad õppeasutused täiendada oma iseõppimise materjalide hulka ja pakkuda õppijatele praegusest suuremat valikut. Kodumaistest repositooriumitest leiavad kõige enam kasutamist järgnevad:

- Hariduse Infotehnoloogia Sihtasutuse repositoorium: <http://www.e-ope.ee/repositoorium>;
- Tartu Ülikooli raamatukogu hallatav repositoorium DSpace: <http://dspace.utlib.ee/dspace>;
- Tiigrihüppe haridusportaali Koolielu repositoorium: <http://koolielu.ee/waramu>.

Samuti on võimalik leida palju õppimiseks loodud videoklippe YouTube'i (www.youtube.com) keskkonnast.

Veebipõhine õpikeskkond peab võimaldama õppijatel kasutada kõiki õppematerjalide elemente nii, nagu kursuse kavandajad seda ette nägid, vähendamata kavandatud funktsionaalsust või interaktiivsust. Kui õppijatel ei ole püsivalt võimalik kasutada kiire internetiühendusega seadmeid, siis võib õppeasutus õppematerjalide edastamiseks rakendada segasüsteemi, nt jagades dünaamilise graafika või videosisuga materjalid kätte DVDdel nende ainult veebi kaudu edastamise asemel.

Kursusematerjale luues tuleb piisaval määral arvestada õppijate võimalustega. Õppijaid ei tohi sundida kulutama liiga palju aega või raha, nii et nad peaksid materjale väga kaua alla laadima, suuri dokumente välja printima või järgima ajalisi piiranguid veebi juurde pääsemisel. Korrapärased uuringud õppijatele kuuluvate või nende käsutuses olevate seadmete ja tarkvara kohta annavad teavet, milliseid tehnilisi lahendusi eelistada.

E-õppematerjalide kõrgetasemelise sisu arendamine oleb sellest, kui tihe koostöö ja kui head suhted on kursuse akadeemiliste ekspertide ning tehnilise teostuse eest vastutavate inimeste vahel. Olulist rolli täidavad seejuures haridustehnoloogid ja tehnilised eksperdid, sest eesmärk on töötada välja veebistandarditele ja -nõuetele vastavad materjalid. Akadeemilise personali ja tehniliste ekspertide suhete juhtimine on eriti tähtis siis, kui õppematerjalide tehniline teostus tellitakse mõnelt teiselt organisatsioonilt. Igal juhul peavad just akadeemilise poole esindajad otsustama, kuidas lahendada kõiki pedagoogilisi ja sisulisi küsimusi. Akadeemiline personal peab tundma e-õppevahendite kasutamist ning olema kursis tehniliste võimaluste ja standarditega.

E-õppematerjalide väljatöötamisel on soovitatav järgida alljärgnevat põhimõtteid:

- Õppematerjalide esitamiseks kasutatakse erinevaid alternatiivseid tehnoloogilisi vahendeid ja lahendusi: tekstipõhised materjalid (nt konspektid, juhendid), slaidid (auditoorse õppe toena), illustratsioonid (joonised, pildid, graafikud), audiomaterjalid, videomaterjalid, integreeritud lahendused (nt slaidid kombineeritud audio või videoga), animatsioonid, veebiviiteid, CD-ROM/DVD, jne;
- Õppesisu arvestab õppijate vajaduste ja eripäradega (sh erivajadustega õppijatega). Kursusel osalemine on võimalik ka kehva internetiühenduse korral (materjalide kompaktsus ja maht, erinevad andmekandjad materjalide esitamiseks). Kursusel osalemiseks tarvilik eritehnika ja eritarkvara on tagatud kõigile õppijatele (nt testversioonid programmide, välja laenutatavad tehnilised vahendid);
- Õppesisu on usaldusväärne, täpne ja ajakohane. Selgelt on esitatud looja ja õppeasutuse andmed; viidatud on autoriõiguse seaduse järgi; õppematerjalide juures on märge selle viimati uuendamise kohta; kõik kursusel viidatud internetilingid ja videod töötavad;
- Õppematerjali saab kasutada erinevate veebilehitsejate (Mozilla Firefox, Microsoft Internet Explorer, Google Chrome) ning operatsioonisüsteemidega (Microsoft Windows, Linux, Mac OS). Vastupidisel juhul peab info olema selgelt esitatud tehniliste nõuete juures (“Tehnilised nõuded kursuse läbimiseks”);
- Õppematerjalid on keeleliselt korrektsed;
- Õppematerjal on sobivalt liigendatud väiksemateks osadeks.

3.1.1 Tekstipõhine õppematerjal ja selle kujundamine

Õppija ootab, et tekstid on korrektsed, lihtsad ning arusaadavad. Hästi koostatud tekst peaks järgima alljärgnevat mudelit:

- pealkiri kajastab täpselt tekstis räägitavat;
- sissejuhatav lõik võtab kokku teksti põhisisu ja mõtte;
- alapealkirjade abil jaotatakse tekst osadeks, et õppija saaks sellest parema ülevaate;
- lõpuosa annab õppijale kokkuvõtte põhisisust ja võimaluse edasi liikumiseks;
- pildid ja joonised visualiseerivad edastatud teavet.

Õppematerjalide kujundamisel peaks lähtuma sellest, mil moel õppijad eeldatavalt seda kasutama hakkavad. Internetis loetavad materjalid peaksid olema lühikesed ja nende graafikakasutus sobilik, nii et see vastaks tavapärase õppija internetiühenduse kiirusele. Materjalid, mida tõenäoliselt trükitakse ja seejärel loetakse, peaksid olema kättesaadavad printimisversioonis ja soovitatavalt võiks olla varustatud ruumiga õppijatele vajalike ääremärkuste ja täienduste lisamiseks.

Tekstipõhiste õppematerjalide väljatöötamisel on soovitatav järgida alljärgnevat põhimõtteid:

- Õppematerjalid on kas üldtunnustatud formaadis, mille kasutamiseks õppija ei pea tegema lisakulutusi või tagab kursuse autor/läbiviija õppijatele vajaliku eritarkvara. Kui eritarkvara soetamise kulud jäävad õppija kanda, tuleb seda väga selgesti õppijale selgitada juba enne kursuse algust (varjatud kulud).
- ✍ Näide: Tekstimaterjali formaadid, mis ei nõua tasulise eritarkvara omamist: rtf, pdf, html, txt.
- ✍ Õppematerjalides kasutatavad graafilised elemendid on kohases formaadis. Näiteks on väga levinud jpg- (või jpeg-) formaat täiuslik fotode jaoks, sest lubab väga ilusa ja detailse pildi säilitada ka väga väikese failisuuruse korral. Samas ei sobi see formaat oma spetsiifika tõttu graafikute ja jooniste jaoks, mille puhul on soovitatav kasutada nt png- või gif-formaati. Formaadid nagu bmp ja tiff annavad tulemuseks üldiselt väga suure faili, mistõttu on soovitatav neid pigem vältida. Üldreeglina võiks ühe ikooni maht jääda alla 50 kB ning ühe keskmise illustreeriva tähendusega pildi või joonise maht jääda alla 150 kB.
- Kui õppematerjal on mõeldud iseseisvaks läbimiseks, peab seda toetama kogu materjali struktuur: olemas olvad selged ja ülevaatlilikud sissejuhatavad materjalid, viidatud reflekteerimisvahendid, rühmatöövahendid, õpitu tagasiside võimalused, kontaktid võimalike küsimuste puhuks jm.
- Õppijal on võimalik soovi korral vähese vaevaga õppematerjal oma arvutisse salvestada või välja trükkida.
- Õppematerjalid on lihtsalt loetavad, mis tähendab selget, ühtlast ja ülevaatliliku struktuuri (struktuur silmaga haaratav). Lehekülgedel on selged pealkirjad, alapealkirjad, loetelud. Sarnaste elementide kujundus on sama (näiteks loetelud, reeglid, definitsioonid, näited, ülesanded, teoreemid).
- ✍ rõhutamise ja esile tõstmise eesmärk on loetavuse parandamine;
- ✍ rõhutamisel kasutada kas rasvast ja/või

kursiivkirja. Vältitakse allajoonimist v.a juhul, kui tegemist on linkidega;

- ✍ rõhutatakse pigem üksikuid sõnu kui pikemaid tekstiplokke;
- ✍ vältitakse läbiva suurtähega tekstiplokkide kasutamist;
- ✍ joondus on silmale pidepunkti pakkuv. Soovitatav on kasutada vasak- või rööpjoondust;
- ✍ välised (õppematerjalist välja suunatud) ja sisesed (sama õppematerjali piires) lingid võiks olla selgelt eristatud nii kujunduse kui ka stiiliga;
- ✍ väliste linkide puhul on soovitatav tuua ära lingitava materjali pealkiri, autor ja võimaluse korral täispikk aadress;
- Õppematerjalide kujundamisel on kasutatud pigem tagasihoidlikku värvigammat.
- ✍ vältida taustapilte ja erksaid taustavärve;
- ✍ kasutatav tekstivärv ja taustavärv peavad olema tugevas kontrastis. Näiteks on tugeva kontrastsusega valgel taustal must kiri; nõrga kontrastsusega on valgel taustal kollane kiri;
- ✍ lingid värvida võimaluse korral traditsiooniliselt siniseks;
- ✍ värvid peavad olema selgelt eristuvad. Näiteks graafikule ei ole mõtet paigutada värviringil kõrvuti asuvaid värvusi erinevate tulemuste näitlikustamiseks/eristamiseks – ekraanilt ei ole väikeseid värvierinevusi võimalik tihti eristada. Ka projektor ei erista väikesi värvüleminekuid;
- ✍ värvuste mitterägemine ei tohiks üldjuhul takistada õppija tööd õppematerjaliga (vaegnägijad, mustvalge trükk jm);
- Kirjastiil võiks veebimaterjalide puhul olla ekraanilt kergesti loetav, nt Arial või Verdana.

Mõned õppijad võivad soovida loengumaterjale lugeda paberkandjal. Seda võib vaja minna ka siis, kui veebimaterjalide kasutamine on häiritud. Selleks puhuks tuleks läbi mõelda loengumaterjalide levitamise süsteem.

3.1.2 Audiovisuaalne õppematerjal

Mahukas materjal, nagu näiteks multimeediafailid, ei tohiks olla osa teie veebisaidi põhisisainist. Need materjalid peaksid asuma eraldiseisval veebileheküljel, mida kirjeldatakse ja millele pääseb ligi materjalide pealehekülgedelt. Menüülehekülg peaks olema kirjutatud lihtsas tekstis, et see laeks kiiresti ega vajaks spetsiaalset tarkvara. Lisage kirjeldavat informatsiooni materjalide kohta koos eelvaadetega, näiteks videost tehtud ülesvõtted. Tooge ära meediumifailide taasesituse aeg ning allalaaditavate materjalide failisuurus. Lisaks selgitage põhjalikult, millist spetsiaaltarkvara on kasutajal vaja, et saada ligipääs materjalidele, ning andke link lehele, kust seda tarkvara saab alla laadida. Kasutajatel peaks olema enne allalaadimist selge ettekujutus sellest, milliste materjalidega on tegemist.

Audiovisuaalsete õppematerjalide väljatöötamisel on soovitatav järgida alljärgnevat põhimõtteid:

- Illustratiivsete video- ja audioklippide salvestamisel tuleb arvestada, et salvestus oleks lihtne ja lühike (max 10 min). Oluline on vajaliku info kordamine. Kasutada tuleks lihtsaid fraase, mida õppijad suudavad jälgida. Hääliheliklipil peab olema haarav, selge ja ilmeka. Salvestatud tulemust on soovitatav mitmeid kordi kontrollida, et kõrvaldada väikseimadki vead.
- Õppematerjal on kas üldtunnustatud formaadis, mis on õppijale kättesaadav, või on lisatud info, kuidas seda formaati avada. Vajaduse korral on õppijale tagatud eritarkvara kasutamine ja kui vaja, ka viited juhendmaterjalidele.
- Soovitatav on kasutada alljärgnevat failiformaate.
 - Video – Windows Media Video (WMV), Moving Picture Experts Group (MPEG), Flash (FLV).
 - Audio – Mississippi Public Broadcasting (MPB), MPEG Audio Layer 3 (MP3), Waveform Audio Format (WAV), Windows Media Audio (WMA)
- Tuleks arvestada sellega, et tehnilistel põhjustel võib mõnedel õppijatel osutada võimatuks kursuse audiovisuaalsete vahendite kasutamine. Sellest lähtuvalt oleks hea struktureerida õppematerjal viisil, mis teeks selle kasutatavaks ka ilma nendeta.
- Audiovisuaalsete materjalide maht võib olla väga suur, mistõttu tuleb arvestada erinevate edastamisvõimalustega: voogesitlus (*streaming*), allalaadimine või CD/DVD salvestamine.

3.1.3 Lisamaterjalid

Õppematerjalide juures on viited kursuse sisu toetavatele lisamaterjalidele (raamatud, andmebaasid, internetiviited jms). Kursuse tutvustuses tuleb esitada teave õppijate käsutusse antavate vahendite ja nendele juurdepääsu saamise kanalite kohta.

Kursuse korraldamisel tuleb jälgida, et e-õppes osalejatel oleks juurdepääs kõigile kursuse läbimiseks vajalikele elektroonilistele vahenditele. Näiteks ei tohiks anda täiendusõppe koolitusel koduseks lugemiseks artiklit, millele ei pääse kõik õppijad ligi, mis on üleval vaid kohas, millele pääsevad ligi vaid statsionaarõppe tudengid. Ajakirjade ja andmebaaside kasutusõigusi käsitlevates õppeasutuse eeskirjades võidakse eraldi määratleda nõuded, mis puudutavad õppeasutuse õppijatele antavaid juurdepääsuõigusi kohtadest, mis asuvad väljaspool õppeasutuse ruumide võrku. Veebipõhiselt õppijad ei tarvitse saada kohe täielikke juurdepääsuõigusi, kuid tähtis on see, et neile on kättesaadavad kõik konkreetse kursusega seotud allikad. Kursuse tutvustuses tuleb esitada teave õppijate käsutuses olevate vahendite ja nendele juurdepääsu saamise kanalite kohta, kusjuures vajalikud salasõnad (nt ajutine kasutajatunnus ülikooli sisevõrgust materjalidele ligi pääsemiseks) tuleb õppijatele edastada turvaliselt.

3.1.4 Ülesanded, testid

Õppijatele antud individuaalseid või rühmaülesandeid tuleb täpselt kirjeldada. Tegemist võib olla referaadi, essee, projekti, uurimuse, analüüsi, teeside kirjutamise vm ülesandega. Esitama peaks ülesannete teemad (kohustuslikud või valikulised), soovitud töö organiseerimiseks, viited materjalidele, esitamise tähtaeg, ettekandmise viis, hindamise kriteeriumid jms.

Üheks võimaluseks õppija teadmisi kontrollida on elektrooniliste testide kasutamine. Eriti mugavad on õpetaja ning õppijate jaoks testid, mille vastuseid kontrollib arvuti. Õppijale teatatakse automaatselt, kas vastus oli õige või vale, esitatakse õige vastus või viide sellele ning vajalikud kommentaarid. Selliste testide koostamisel on kõige suurema ajakuluga just testide sisuline loomine koos sobiva hindamissüsteemiga. Edaspidi on suure hulga õppijate testimine juba minimaalse töökuluga.

Testide loomisel on tavaliselt võimalik koostada erinevat tüüpi küsimusi: nt arvatava vastusega küsimus, kombineeritud vastustega küsimus, lünkade täitmine, segipaisatud lause, vastavusse seadmine, valikvastustega küsimus, pika vastusega küsimus, lühivastusega küsimus ning tõene/väär küsimus.

Testid võivad olla kas enesetestid või tulemustestid. Enesetestid on õppijatele enesekontrolliks. Õppijad saavad enesetestide sooritada soovitud arv kordi ning testi tulemusi ei hinnata ega salvestata. Võimalik on kasutada erinevaid küsimuste tüüpe. Tulemustestide saavad õppijad teha õpetaja poolt määratud arvu kordi, testi tulemusi hinnatakse ja salvestatakse andmebaasis. Ka tulemustestide puhul on võimalik kasutada eri tüüpi küsimusi.

Veebipõhised õpikeskkonnad sisaldavad tavaliselt ka ülesannetevahendit, mis on mõeldud õppijale individuaalselt või rühmas kodutöö sooritamiseks. Õpetaja saab esitada selle vahendi abil ülesande kirjelduse ning juhised ülesande sooritamiseks, näha esitatud ülesannete faile, hinnata ülesandeid ja anda tagasisidet (lisada kommentaare).

3.1.5 Õpijuhhis

Tavaliselt on kursuse kirjelduse juures kirjas ka selle kursuse läbimise põhilised reeglid: koduste tööde maht, eksamile pääsemise reeglid jms. Siiski vajavad need kõik enamasti pikemat lahti seletamist, mille jaoks kulub auditoorsete kursuste puhul tihti suur osa esimesest loengust. E-kursusel täidab sellist rolli õpijuhhis.

Õpijuhhis on dokument, kus on kirjas kursuse läbimise olulised reeglid ja tähtajad. Võrreldes tavakursusega peab e-õppe puhul õpijuhhis olema palju põhjalikum, sest tihti on ta ainus dokument, mis õppijale täpselt ütleb, millal ta mida peab tegema. Samas ei pea õpijuhhis dubleerima ainekavas toodud informatsiooni, vaid seda täiendama. Hea oleks, kui õpijuhhis sisaldaks nädalate kaupa organiseeritud tabelit, kus on kirjas nii sellel nädalal läbitöötamisele kuuluvad õppematerjalid, esitatavad kodutööd, tehtavad testid kui ka muud tegevused (näiteks suhtlusfoorumis, kaasõppijate tööde retsenseerimine jms). Samasse tabelisse võiks kirja panna ka soovitatava lisamaterjali jne. Arvestades sellega, et e-kursusel õppija tegeleb tihti õppimisega töö ja pere kõrvalt, peaks õpijuhhis aitama tal kursusega järje peale saada ka siis, kui õppija mingite olude sunnil peab mõne aja kursuselt kõrvale jääma, sisaldades lisaks infot võlgnevuste likvideerimise korra jm kohta.

Ühe õppekava raames või isegi kogu õppeasutuses võidakse juurutada sarnase ülesehitusega õpijuhised, nii et õppijatele tutvustataks iga kursust ühtemoodi. Soovitatav on iga kursuse kohta koostada õpijuhisele lisaks kursuse tööriistu tutvustav abimaterjal.

Üldise pedagoogilise lähenemise esitamisel ja töövahendite kasutamisel tuleb arvestada, et õppijad saaksid õpitegevusi ette valmistada ja kavandada. Näiteks peaks olema selge, millised kursuse komponendid eeldavad veebipõhist või sünkroonset suhtlemist, milliseid komponente õpitakse auditoorselt või muul viisil jne.

Juhendmaterjal (ainekavas, õpijuhises, kursuse tööriistu tutvustavas abimaterjalis) tuleb selgelt välja tuua:

➤ **kursuse õppematerjalid.** Loetleda õppematerjalid, mis toetavad õppijate iseseisvat tööd.

- raamatud;
- brošüürid;
- trükitud konspektid;
- CD, DVD;
- video- või audiokassetid;
- õppematerjalid veebileheküljel või veebipõhises õpikeskkonnas vms;

➤ **õppeprotsessi kirjeldus.** Milliseid õppevorme ja õpikeskkonna elemente kasutatakse kursuse käigus.

- loengud;
- seminarid;
- praktikumid;
- audio-, video- või arvutikonverentsid;
- tegevus veebipõhises õpikeskkonnas (asünkroonne või sünkroonne diskussioon, ettekanded);
- iseseisev töö (õppematerjalide lugemine, informatsiooni otsimine, individuaalsete ja rühmatöö ülesannete täitmine) jne;

➤ **kursuse ajakava.** Esitatud peaks olema:

- auditoorse tegevuse ning samuti sünkroonse virtuaalse tegevuse toimumise ajad;
- ülesannete lahenduste, referaatide, esseede, rühmatööde jm kirjalike tööde esitamise tähtajad;
- kontrolltööde ja eksamite toimumise ajad;

➤ **kursuse moodulite** (teemade, peatükkide) **täpsem kirjeldus.** Tutvustada täpsemalt moodulite (teemade, peatükkide) sisu ning tuua välja teemaga seonduvad põhiküsimused, millele õppija peaks erilist tähelepanu pöörama. Kirjeldada nädalate või muude ajaühikute kaupa (ajaühik sõltub kursuse pikkusest):

- millist iseseisvat tööd on vaja teha teatud ajavahemikul;
- milliseid õppematerjale peab lugema (peatükkide, lehekülgede kaupa);
- milliseid ülesandeid tuleb täita;
- millistes tegevustes on kohustuslik osaleda. Kui kursuse käigus on organiseeritud rühmatöö, siis kirjeldada ka iga rühma kohustusi sel ajavahemikul;

➤ **ülesannete kirjeldus.** Kirjeldada täpsemalt õppija individuaalseid või rühmale täitmiseks antud ülesandeid. Tegemist võib olla referaadi, essee, projekti, uurimuse, analüüsi, teeside kirjutamise vm ülesandega. Tuua välja:

- ülesannete teemad (kohustuslikud või valikulised);
- soovitused töö organiseerimiseks;
- viited materjalidele;
- esitamise tähtaeg;
- ettekandmise viis;
- hindamise kriteeriumid;

➤ **kohustuslikud nõuded.** Tuua välja nõuded, mis on vajalikud arvestuse/eksami sooritamiseks või kursuse läbimist tõendava tunnistuse saamiseks. Nt arvestuse saamiseks on vaja osaleda seminaridel, aruteludes ning audiokonverentsidel, kirjutada referaat etteantud teemal ning kursuse lõpus sooritada test;

➤ **veebipõhise õpikeskkonna kasutamise juhend**

- nõuded riist- ja tarkvarale;
- sisselogimise õpetus;
- kursuse käigus kasutatavate õpikeskkonnavahendite tutvustus ning kasutamise õpetus.

3.2 Olemasolevate materjalide kasutamine

Õppematerjale ei pea alati ise looma. Paljude õpetatavate teemade puhul on meie kolleegid juba loonud märkimisväärselt häid materjale, mida sobib kasutada ka loodava kursuse raames. Selliste materjalide kasutamissoovi puhul tekib kohe kaks küsimust:

- Kust selliseid materjale leida?
- Kas me tohime neid kasutada?

Esimesele küsimusele on lihtne vastata: muidugi internetist. Otsingumootoritega leitav materjal pole aga enamjaolt õppematerjal. Internetis leidub siiski spetsiaalseid, õppematerjalide hoidmiseks loodud andmebaase e õpiobjektide repositooriume, mida üldhariduskoolides nimetatakse ka õppematerjalide aidaks. Õpiobjektiks nimetatakse terviklikku, erinevates õppekontekstides taaskasutatavat, õppimist toetavat digitaalset ressursi. Õpiobjektide loomisel on eesmärgiks seatud nende korduvkasutuse võimalus. Seepärast on õpiobjektid loodud selliselt, et nad kasutaksid võimalikult vähe eelteadmisi ega oleks omavahel tugevalt seotud – niimoodi saab neid uutes kursustes lihtsamalt loodava kursuse konteksti asetada.

Teisele küsimusele vastamiseks tuleb tutvuda Creative Commons'i litsentsidega, mida tutvustab käesoleva juhendi peatükk 6.3.

Eestis on Hariduse Infotehnoloogia Sihtasutus (edaspidi HITSA) loonud üle-eestilise repositooriumi kõrg- ja kutsekoolidele, kus selle juhendi kirjutamise ajal 2012. a sügisel on juba üle 1700 erineva õpiobjekti <http://www.e-ope.ee/repositoorium>, lisaks leiab õppematerjale üle 1190 e-kursuse kohta. Otsimiseks on võimalik kasutada kõiki märgendamisel kasutatud välju, nagu õppekava, kool, autor, raskusaste, märksõnad jne. Ülevaadet aitab saada märksõnapilv, kus populaarsemad tunduvad olevat Euroopa Liit, inglise keel, statistika, andmeanalüüs, andmebaasid, turism, turundus jne. Märksõnapilve saab samuti kasutada otsimiseks.

Tartu Ülikool on lisaks HITSA repositooriumi kaudu kättesaadavatele materjalidele avaldanud suure hulga õppematerjale Tartu Ülikooli Teadusraamatukogu süsteemi DSpace (<http://dspace.utlib.ee/dspace>) kaudu.

Üldhariduskoolidele on suunatud Tiigrihüppe haridusportali Koolielu repositoorium (<http://koolielu.ee/waramu>), kus on üle 4000 eestikeelse õppematerjali, teistes keeltes ca tuhatkond. Ka neist on enamik Creative Commons'i litsentsiga, mis lubab neid tasuta kasutada.

Tuntuimad **rahvusvahelised õpiobjektide repositooriumid**:

- Merlot (*Multimedia Educational Resource for Learning and Online Teaching*; <http://www.merlot.org>), üks tuntumaid ja laiahaardelisemaid repositooriume sisaldab tuhandeid retsenseeritud õppematerjale, juurepääs nii materjali tüübi, otsisõnade kui ka valdkondade kaupa.
- Wisconsin on-line (<http://www.wisc-online.com>), tegemist on eelkõige WTCS (*Wisconsin Technical College System*) kõrgkooli enda väljatöötatud õppematerjalidega, mis on tehtud kättesaadavaks kõikidele huvilistele.
- MIT Open Courseware (<http://ocw.mit.edu>), tegemist on samuti ühe konkreetse ülikooli (*Massachusetts Institute of Technology*) õppematerjalidega, mis on avalikustatud kõikidele huvilistele õppimiseks ja kasutamiseks.
- Jne.

Mitmed Euroopa ülikoolid on leidnud kõlapinda oma õppeasutusele just veebis õppematerjalide avalikustamise kaudu, näidates sedasi potentsiaalsetele õppijatele õpetatava sisu kvaliteeti.

3.3 Kursuse tehniline teostus

E-kursuse teostamiseks on mitmeid eri võimalusi. Õpetaja jaoks kaugelt kõige lihtsam neist on realiseerida kursus mõnes **veebipõhises õpikeskkonnas**, nagu nt Moodle.

Mõiste “veebipõhine õpikeskkond” hõlmab kõiki süsteeme, mis on vajalikud veebipõhise õppe juhtimiseks. Nende süsteemide abil suunatakse kõiki protsesse alates kursuse käivitamisest kuni kursuse materjalide edastamiseni õppijatele ja nende tulemuste registreerimiseni. Õppeasutuses tuleb veebipõhine õpikeskkond lõimida paljude olemasolevate süsteemidega, nt õppijate kursustele registreerimise süsteemiga.

Veebipõhise õpikeskkonna keskmeks on vahendid, millega edastatakse õppijatele e-õppematerjalid. Veebipõhise õpikeskkonna omadused mõjutavad õppe olemust, õppijatega suhtlemise viise ning õpetajate ja õppijate tööd. Veebipõhise õpikeskkonna süsteemide suhtes on rahvusvahelised organisatsioonid kehtestanud standardid, mida selles juhendmaterjalis üle ei korrata (vt infot http://www.webbasedtraining.com/primer_standards.aspx). Samas peab õppeasutus kasutuselevõetava süsteemi väljavalimisel lähtuma eelkõige standardite nõuetesüsteemi täitmisest.

Veebipõhiseid õpikeskkondi kasutatakse:

- kursuse õppematerjalide esitamiseks, kusjuures materjalid võivad sisaldada teksti, pilte, videoid ja heli;
- õppijate ja õpetajate vaheliseks ning õppijate omavaheliseks suhtlemiseks foorumi, postkasti, jututoa või jagatud tahvli vahendusel;
- õppimise hõlbustamiseks, kasutades otsingusüsteeme, sõnastikke, fotode andmebaase, viiteid veebis leiduvatele materjalidele;
- õppijate hindamiseks (testid ja ülesanded);
- kursuse administreerimiseks (õppijate ning õpitulemuste haldamine, statistika õppijate tegevuse kohta).

Eesti e-Ülikooli ja e-Kutsekooli liikmeskoolidel on võimalik kasutada Moodle'i, IVA ja VIKO õpikeskkonda. Õpetajatel on võimalik saada haridustehnoloogidelt pedagoogilist ja tehnilist nõustamist ja/või abi e-kursuste loomisel veebipõhises õpikeskkonnas.

Moodle'i ja **IVA** õpikeskkonna võimaluste kohta saab rohkem infot aadressil <http://www.e-ope.ee/opetajatele/keskkonnad>.

VIKO õpikeskkonna kohta saab rohkem infot aadressil <http://viko.edu.ee/>.

3.4 Kursuse testimine

Kursuse testimise eesmärk on teha kindlaks, kas õppemeetodid ja -materjalid vastavad püstitatud eesmärkidele. Kursuse testimine võimaldab määrata kursuse tugevad ja nõrgad küljed, aru saada, kas kursuse käigus tekivad tehnilised ja organisatoorsed probleemid, ning parandada kursust õppijate vajaduste ja soovide kohaselt.

Kuna testimine on kursuse loomise oluline osa, tuleb seda teha kogu kursuse loomise vältel iga sammu puhul. Kui aga kursus hakkab valmis saama, peaks eraldi testima veel kursust kui tervikut, et saada vastus küsimusele, kas kursus täidab oma eesmärgi. Kursuse terviklikuks testimiseks on palju meetodeid, mida võib kasutada eraldi või omavahel kombineerituna. Enamlevinud meetodid on järgmised:

1. Kogenuma kolleegiga kursuse läbivaatamine.

Koos e-õppes kogunud kolleegiga või haridustehnoloogiga vaadatakse kriitiline osa kursusest (materjalid, ülesanded, testid, juhendid, kavandatud rühmatööd jne) süstemaatiliselt läbi;

- #### 2. Sihtrühma esindajatega testimine.
- Valitakse mõned tulevased õppijad, kes enne suure rühmaga kursuse alustamist saavad kursuse testimiseks eriülesanded. Esindajatest testijaid võiks olla 2–3 ja nad võiksid olla erineva taustaga (nt üks e-õppes kogunud, teine algaja; üks selles õppeaines tugev, teine nõrk jne). Nii saab pisteliselt tagasisidet selle kohta, kas ülesanded on arusaadavad, kas testide küsimused on ka õppija seisukohalt ühemõttelised jne. Kasutada võib abistavaid meetodeid: näiteks istuda testijaga samas ruumis ja paluda tal kursuse mingi osa läbida seejuures kuuldavalt mõeldes. Sama on võimalik korraldada e-õppes audioühenduse kaudu jms;

3. Spetsiaalse katserühma kasutamine.

Kursuse esmakordsel läbiviimisel on õppijateks spetsiaalne rühm, kellel muude ülesannete seas palutakse hinnata kursust sihtrühma seisukohalt ja anda kursuse loojatele igakülgset tagasisidet. Paljude kursuste esimeseks rühmaks sobivad näiteks täienduskoolituses osalevad õpetajad, kellel on tugev pedagoogiline taust ja kes oskavad hinnata õppematerjalide, ülesannete jõukohasust jms ning anda tulevast sihtrühma silmas pidades adekvaatset tagasisidet;

4. Asendada 100%-line e-õpe kombineeritud meetoditega.

S.t et kuigi kursus on planeeritud täielikult e-õppe vahenditega, kasutada esimesel korral väiksema grupiga kombineeritud õpet, et saada kursuse käigus paremat tagasisidet.

Kursuse testimisel peaks kursuse juhendaja saama hinnangu järgmistes valdkondades:

- kursuse struktuur ja kujundus;
- sisu – selle sobivus, asjakohasus, eelteadmistele vastavus ja organiseeritus;
- õppetöö efektiivsus – õppimise produktiivsus kursuse jaoks planeeritud aja piires, õppijate aktiivsus, tähelepanu ja väljendusjulgeus, arutelude kasulikkus, materjalide omandatavus ja adekvaatsus;
- tehnoloogia kasutamine – positiivsed küljed, probleemid, arvamus kasutatavast tehnoloogiast;
- suhtlemine – võimalused suhelda teiste õppijatega ja õpetajaga, suhtlemise kvaliteet ja kvantiteet;
- ülesanded – nende kasulikkus, raskus, ajamahukus, tagasiside saamise efektiivsus;
- testid – nende asjakohasus, raskus, tagasiside;
- toetus õppijatele – tuutorite abi, tehnoloogia, raamatukogu ja arvutiklasside teenused, õppematerjalide kättesaadavus;
- õpetaja – tema juhtiv roll, organiseerimisvõime, ettevalmistus, entusiasm, avatus.

Testimine on eriti vajalik, kui kursust hakatakse kasutama suurte gruppidega, kus õppetöö käigus kursuse muutmise on eriti raske.

Kvaliteedinõuded e-kursusele väljatöötamise etapis

- ✓ Kursus on hästi struktureeritud ja lihtne kasutada;
- ✓ Õppematerjalide esitamisel kasutatakse sobivaid meediume (nt tekst, pildid, animatsioonid, audio, video jm);
- ✓ Õppematerjalid vastavad digitaalsete õppematerjalide loomise headele tavadele;
- ✓ Õppematerjalide koostamisel on järgitud autoriõigusi;
- ✓ Kursuse materjalide edastamisviis vastab õppijate tehnilistele võimalustele;
- ✓ Õpijuhised on põhjalikud ja terviklikud, sisaldades osalise e-kursuse puhul ka ülevaadet auditoorsest õppetööst;
- ✓ Õpikeskkonna kasutamine ei nõua eraldi tasulise lisatarkvara soetamist;
- ✓ Kursust testitakse enne reaalses õppeprotsessis kasutamist;
- ✓ Kursus on tehniliselt töökorras (lingid avanevad, vajalikud vahendid töötavad, kursuselt viidatud veebipõhine kirjandus on kättesaadav).

KEL ON HUVI. SAAB KÖIK, MIS TA TAHAB

4. osa

Kursuse läbiviimine

Peale kõrgetasemelise õppematerjali, tugeva tehnoloogilise toetuse õppijatele ning hea tehnoloogilise infrastruktuuri on vaja e-kursus ka oskuslikult läbi viia. Õppeprotsessis on võimalik kasutada erinevaid mudeleid, mis toetavad mitte ainult kursuse pedagoogilist ülesehitust, vaid ka korraldust (läbiviimist) ja disainimist tervikuna. Näiteks G. Salmoni (2000) veebipõhise õppimise ja õpetamise mudelit iseloomustab tasakaal tehnoloogiate rakendamise ning õppeprotsessi juhtimise vahel. Veebipõhise kursuse pidamisel eristab Salmon viit etappi:

- **Kursusele sisenemine ja kursusest osavõtjate motiveerimine.** Õppijad ja tuutorid vajavad veebipõhisele kursusele sisselogimiseks informatsiooni ja tehnilist toetust. Sageli vajatakse individuaalset tehnilist abi, mis on tingitud spetsiifilistest probleemidest (probleemid arvutivõrguga, veebipõhise õpikeskkonna kasutajatunnuse või salasõna äraunustamine jne). Selles etapis on tähtis ka õppijate motiveerimine ja julgustamine, eriti siis, kui neil esineb mingeid probleeme. Etapp lõpeb siis, kui õppijad on postitanud oma esimesed sõnumid.
- **Sotsialiseerumine.** Veebipõhise õpikeskkonna suhtlemisvahendid loovad võimaluse osavõtjate omavaheliseks suhtlemiseks ning sotsialiseerumiseks. Reaalne sotsialiseerumine sõltub arutelude planeerimisest ja tuutori tegevusest. Kursuse käigus peab õppijatel tekkima tunne, et nad kuuluvad ühtsesse rühma, mille liikmed töötavad samade eesmärkide nimel. Seega kujuneb välja osavõtjate identiteet veebipõhises õpikeskkonnas ning saadakse tuttavaks kaasõppijatega.
- **Informatsiooni vahetamine.** Selles etapis hakkavad õppijad mõistma, kui suur kogus infot on veebis kättesaadav. Neile meeldib kohene juurdepääs õppematerjalidele ning võimalus vahetuks suhtlemiseks kaasõppijatega, aga ka õppejõuga. Samas võib info suur maht õppijaid kohutada, mistõttu tuutori ülesandeks on tõsta õppijate enesekindlust ning entusiasmi. Osavõtjatel peab tekkima suhe kursuse sisuga ning samal ajal ka tuutori ja kaasõppijatega.
- **Teadmiste omandamine.** Tegemist on veebipõhise kursuse kõige interaktiivsema osaga. Osavõtjad suhtlevad omavahel intensiivselt ja avalikult. Formuleeritakse oma ideid ja arvamusi teemade kohta, loetakse teiste osavõtjate kirju ning reageeritakse neile. Aruteludest ja kaasõppijate näidetest saavad õppijad küll vähe uut infot, kuid laiendavad tänu sellele oma vaatepunkte, täiendavad kontseptsioone ja teooriaid, õpivad tundma protsesse, saavad uusi ideid ning suurendavad kursuse materjalidest arusaamist nii endal kui ka kaasõppijatel. Seega, mitte ainult ei jagata infot, vaid omandatakse teadmisi.
- **Hinnangu andmine ja kokkuvõtete tegemine.** Selles etapis hinnatakse õppeprotsessi tulemusi ja antakse tagasisidet. Arutletakse, kuidas koostöö sujus, antakse hinnang tehnoloogiale ning tehnoloogia mõjule püstitatud eesmärkide saavutamisel, samuti soovitusi kursuse edaspidiseks parandamiseks.

E-õppe puhul on kindlaks tehtud, et üks põhitegur, mille abil saab tõsta kursuse lõpetanute määra, on õppijatele kursuse läbiviija pakutav tugi. Sõltuvalt õppijate arvust ja töömahust võib kursuse läbiviimisel kaasata tugiisiku või tuutori. Tuutor/tugiisik on õpetaja abiline, kellele õpetaja võib delegeerida osa oma tegevusi. Tuutoriks võib olla näiteks metoodik, magistrant, doktorant või kursuse parim õppija. Tuutoril peaks olema selge ülevaade oma rollist, kohustustest ja osalusmäärast sel kursusel. Õpetaja suhtleb tuutoriga vajalikul määral, et ennetada infopuudust.

Õpetajad ja tuutorid peavad e-õppes täitma alljärgnevaid rolle:

- tehniline (*technical*) – arvuti ja õpikeskkonnaga seotud abi kursusel osalejatele;
- organisatoorne (*managerial*) – õppeprotsessi juhtimine;
- sotsiaalne (*social*) – toetava õhkkonna loomine kursusel osalejate vahel;
- pedagoogiline (*pedagogical*) – olulistele materjalidele tähelepanu juhtimine, iseseisva töö juhtimine ja tagasiside andmine.

4.1 Tehniline tugi

Tehnilise toe pakkumisel selgitatakse õppijatele, millist riist- ja tarkvara on vaja kursusel osalemiseks. Õppijatele jagatakse näpunäiteid õpikeskkonnas liikumiseks ja erinevate vahendite kasutamiseks. Neid nõustatakse tehnilistes küsimustes või suunatakse nad esinevate probleemide lahendamiseks spetsialistide poole. Tehnilise toe eesmärk on tagada õpikeskkonna tõrgeteta funktsioneerimine kogu kursuse vältel. Tehniline tugi peab olema pidevalt kättesaadav.

Tehnilist tuge võidakse pakkuda astmeliselt:

- telefoni või e-posti (või foorumi) teel pakutakse abi lihtsamate probleemide lahendamiseks;
- keerulisemate probleemide lahendamiseks määratakse õppijate kokkusaamine eksperdi või isikliku nõustajaga.

Selline astmeline süsteem võimaldab koolil tasakaalustada toe pidevat kättesaadavust ja vajadust kasutada nõustajate aega tõhusalt.

Kursusel peab olema selgelt viidatud:

- kuidas ja kust saab tehnilist abi;
- kuidas ja kust saab õpikeskkonna abi;
- toodud on õpetaja (tuutori) kontaktandmed;
- õppijale on kättesaadav info, kuidas veebikursusel õppida (soovitused, tähelepanekud jm);
- õppijatele on kättesaadav info, kuidas efektiivselt ja kriitiliselt kasutada internetis leiduvaid allikaid, ning piisav ülevaade autoriõigusi puudutavatest küsimustest;
- õppijale on kättesaadav info, kui palju on vaja minimaalselt igal nädalal oma aega pühendada, et kursus edukalt läbida (õppematerjalid ja kodutööd);
- kodutööde juures on selgelt esitatud nõuded, esitamise tähtajad ning kasutatavad tehnilised lahendused;
- muu õppija tuge puudutav informatsioon (näited jms).

4.2 Organisatoorne roll

Õpetaja või tuutori organisatoorne tegevus algab juba kursuse väljatöötamise ja ettevalmistamise protsessis ja jätkub kursuse jooksul. E-kursusel õpetamise organisatoorne aspekt hõlmab järgnevaid tegevusi:

- kursuse ajakava planeerimine (algus, lõpp, kestus, lähiõppe toimumise ajad ja kohad, vajalikud ruumid ja tehnika jm);
- õppijate registreerimine kursusele, info jagamine ainepunktide ülekandmise ning osavõtumaksu tasumise kohta, juurdepääsu tagamine tunniplaanidele;
- õppijate osalemisaktiivsuse jälgimine ja eneseusalduse tõstmine;
- õppeprotsessi juhtimine (teadete edastamine õppeprotsessi kulgemise kohta, info ja meeldetuletuste jagamine koduste ülesannete kohta);
- foorumis toimuvatele aruteludele kaasa aitamine, reaajas toimuvate jututovestluste jälgimine, rühmatööde sujumise tagamine;
- õppijate julgustamine ja õhutamise oma kogemusi jagama.

Organisatoorsest aspektist on väga oluline pidevalt jälgida kursusel osalejate aktiivsust ja tegeleda nendega, kes on “kadunud”. Kuigi e-kursuste eeliseks on see, et õppija saab valida kursuse külastamiseks endale sobiva aja, siis võivad sellega kaasneda ka mured ja hirmud. Siit tuleneb vajadus õppijaid toetada, innustada, anda neile tagasisidet saavutatu kohta.

Organisatoorset tuge peab õppijatele pakkuma ettevaatavalt. Õppija seisukohalt peab organisatoorne tugi olema üldjoontes samamoodi kättesaadav kui pedagoogiline tugi. Õppijad peavad saama informatsiooni oma edasijõudmise kohta, tulevastele kursustele registreerimise, potentsiaalsete kursuste valiku jms kohta. Kui niisugust tuge pakutakse õppijatele järjepidevalt ja regulaarselt veebi vahendusel, on neil kooli otsekontakte vaja kasutada vaid erandjuhtudel.

4.3 Sotsiaalne roll

Õpetaja ja tuutori sotsiaalse rolli eesmärgiks on aidata kaasa õpperühma ühtse õhkkonna tekkimisele ja sellele, et õppija tunneks end kursusel oodatud isiksusena, kes võib vabalt väljendada oma soove ja arvamusi. Õppimine on sotsiaalne tegevus. Õpetaja ülesandeks on teha suhtlemine e-kursusel meeldivaks, asjakohaseks ja piisavalt nauditavaks.

Nagu mainitud kursuse läbiviimise peatükis, piirdub e-kursusel osalejate omavaheline suhtlus tihti vaid interneti pakutavate vahendite harva ning juhusliku kasutamise, kuid õpetaja saab seda soodustada sobivate ülesannete ja tegevuste valikuga. Sellega õpetaja roll aga ei piirdu, sest suhtluse teemakohasena ning aktiivsena hoidmine nõuab üldjuhul pidevat tööd kogu kursuse jooksul. Õpetaja peaks näitama head eeskujut, üritades ise samuti aktiivselt oma õppijatega suhelda. Kui näiteks kursuse läbiviimiseks kasutatakse foorumit, peaks õpetaja ise kindlasti selle töös aktiivselt osalema. Kui paluda kõigil osalejatel end tutvustada, võiks õpetaja otsa lahti teha ning enese tutvustamisest alustada. Tunne, et õpetaja on oma õppijate jaoks ikkagi olemas, muudab kursuse läbimise elamuse märkimisväärselt meeldivamaks.

4.4 Pedagoogiline roll

Pedagoogilises rollis tuleb e-kursusel õppijaid toetada ülesannete sooritamisel ja anda hinnang nii õppija õppeprotsessile kui ka lõpptulemusele. Pedagoogilises rollis annab õpetaja nõu, kuidas iseseisvalt õppematerjalidega töötada, ning soodustab aktiivset rühmatöös osalemist. Arutelusid võib korraldada kogu õpperühmale või väiksematele rühmadele. Õpetaja roll on tagada arutelude sujuvus ja vajaduse korral arutelusid suunata. Tähelepanu tuleks pöörata ka õppijate osalemisaktiivsusele, et need ei kujuneks ühe või kahe isiku keskseks. Arutelude käigus laiendavad õppijad oma silmaringi ja arusaamist materjalidest. Arutelude järel on soovitatav anda õppijatele tagasisidet nii nende osalemisaktiivsuse kui ka arvamuste sisukuse kohta.

Tagasisidet võib anda järgnevates vormides:

- õppija saab ülesande, rühmatöö või arutelu eest punkte või hinde;
- õpetaja annab õppijate vastustele põhjendatud ja kommenteeritud tagasisidet;
- õppijatele edastatakse õiged vastused;
- õppijaid suunatakse omandama lisainformatsiooni.

Hindamisel võivad üles kerkida plagiaadi küsimused, millega peavad tegelema nii veebipõhist kui ka traditsioonilist õpet pakkuvad õppeasutused. Väidetavalt on plagiaati lihtsam välja selgitada nendes õppeasutustes, kus on normiks elektrooniline tööde esitamine, sest niisugusel juhul saab peale veebiallikate kontrollida esitatud töö sarnasust praeguste ja varasemate õppijate töödega.

Kvaliteedinõuded e-kursusele läbiviimise etapis

- ✓ Kursuse läbiviija täidab erinevaid rolle (tehniline, organisatoorne, sotsiaalne ja pedagoogiline) või kasutab selleks abi;
- ✓ Kursuse läbiviimisel jälgitakse (planeeritud) ajakava;
- ✓ Toetatakse õppija aktiivset osalemist õppeprotsessis (omavahelist suhtlemist, õpikogukondade teket jne);
- ✓ Õppijatele antakse kursuse jooksul süstemaatiliselt tagasisidet tema üldise edenemise ning tugevate ja nõrkade külgede kohta sellel kursusel;
- ✓ Õppijaid on teavitatud õpitulemustest (hinded, punktid).

e-RETSEPTID
1 dl. sissejuhatus

1 dl nõuandeid
kursuse läbi-
viimiseks

2,5 dl moodetavaid
eesmärke

Ambitäis erinevaid
materjale

Maitsestatamiseks praktil
harjutusi, eneseteste
ülesandeid

Glasuuriks viitena
materjalidele

SEE, ON
PÄRIS HEA.
PROOVI VEEL
PAARI UUE
MAITSEAINEGA

MIS SÜDAMEST TULEB, SEE SÜDAMESSE LÄHEB

5. osa

Kursusele hinnangu andmine

Sõltuvalt kursuse sisust võib olla vajalik selles kajastuva materjali perioodiline uuendamine (nt uute teadustulemuste põhjal). Samuti tekib kursuse õpetamise käigus tihti mõtteid, kuidas kursust pedagoogiliselt paremini üles ehitada. Seda arvestades tuleks kursus juba algusest peale planeerida võimalikult lihtsasti muudetavaks ning mõelda enda jaoks läbi uuenduste tegemise plaan. Plaan võiks kajastada, milliseid kursuse osasid soovitakse edaspidi muuta ja täiendada ning missuguseid lahendusi nähakse. Plaanis peaks kajastuma edasiste muudatustega arvestamine tehnoloogia valiku põhjal (näiteks videoloengu puhul on õpetaja teadvustanud, et väikese sisulise muudatuse korral tuleb halvimal juhul kogu videoloeng uuesti teha jms).

E-kursus on täismahus soovitatav üle vaadata vähemalt iga kolme aasta järel: teha täiendused ja parandused, vaadata kriitiliselt üle kasutatud meetodeid jm.

Näide: E-kursuse dokumenteerimisel võib kasutada järgmist raamistikku, nn "Õpetamise päevikut", et kursust hiljem hõlpsasti täiendada ja parandada:

Aine, maht, õppeaasta, õpetajad/tuutorid, õppijate arv.

5.1 Kursuse läbiviimise dokumenteerimine

Üldine soovitus on dokumenteerida kogu e-kursuse elutsüklal alates kursuse planeerimisest kuni järelhindamiseni välja.

- Dokumenteerimine võimaldab analüüsida ja anda hinnangut e-kursuse elutsükli etappide kohta. Sellele toetudes on võimalik paremini planeerida järgmist e-kursust;
- Dokumenteerimine võimaldab vähese vaevaga alustada loodud kursuse läbiviimist teil endal (kui vahepeal on olnud pikem ajavahe) või teie kolleegil, kursuse tugiisikul jm;
- Dokumenteerimine võimaldab kursust tervikuna paremini täiendada ja parandada, kuna kirja on pandud kursuse tugevad ja nõrgad küljed ning ideed edaspidiseks;
- Dokumentatsioon kajastab, mis ajal mingit kursuse osa on viimati muudetud.

Dokumenteerimise osaks on ka õppijatelt tagasiside kogumine. Saadud tulemusi võetakse arvesse ja tehakse võimalikud parandused, täiendused jm.

Õpetaja peaks analüüsima, milline on olnud rahulolu kursusega aastate lõikes ning kas rahulolu on seostatav tehtud muudatustega.

Kuupäev	Teema	Mis õnnestus väga hästi	Probleemid	Ideed edaspidiseks

5.2 Kursusele hinnangu andmise meetodid

Hinnangu andmise kaudu tagatakse kursuse edasiarendamise võimalus. E-kursuste hindamisel saab lähtuda taas ADDIE mudelist ja anda hinnangu kursuse analüüsi, kavandamise, väljatöötamise ja läbiviimise etapile. Hindamisel võiks arvestada ka kursuse sisu, teostusviise ja interaktiivsust. Selleks võib kasutada järgmisi meetodeid:

- väline hindamine – välised hindajad vaatavad kursuse läbi, pakkudes arendustöölalt tagasisidet ning andes kursusele üldhinnangu. Väline hindamine võib olla mõningatel juhtudel võrdlushindamine teiste analoogsete kursustega või eksperthindamine, mille käigus saadakse tagasisidet ekspertidelt (näiteks kvaliteedimärgi omistamise protsess).
- sisene hindamine, mille puhul:
 - kursuse käigus kogutakse andmeid selle kohta, kuidas õppijad e-õppevahendeid kasutavad, ning analüüsitakse neid andmeid;
 - esitatakse jälgimis- ja hindamisprotsessi jooksul dokumenteeritud tagasisidet, mille alusel saab kursust parandada ja muuta.

Sisemiseks hindamiseks võib kasutada erinevaid meetodeid:

- kursuse testimine;
- traditsiooniline õppijate küsitlemine õppeaine kohta – õppijatele kursuse lõpus tehtav küsitlus, kus nad saavad hinnata kursust ja teha parendusettepanekuid;
- tagasisidefoorumi kasutamine kursusel. Tagasisidefoorumite kasutamine tähendab eelkõige seda, et kursuse tulemuslikkuse kohta saadakse lisateavet neilt, kes õppijatega töötavad, näiteks õpetajatelt ja tuutoritelt. Niisugune tagasiside aitab paremini tõlgendada õppijatel saadud tagasisidet ja objektiivseid statistilisi näitajaid. Samas tuleb veebipõhistes foorumites õppijate väljendatud arvamuste jälgimisel ja veebikasutuse kohta kogutud andmete kasutamisel arvestada ka eetikaga;
- õppeprotsessi jälgimine – e-õppekeskkonnas kogutud statistilised andmed (saadetud kirjade arv, õppijate e-õppekeskkonnas viibimise aeg jms), õppijate käitumise jälgimine, tulemuste analüüs ja saadud infost järelduste tegemine;
- arutelud kolleegidega – e-kursuste tutvustamine kolleegidele, teiste kursustega tutvumine jms.
- eneseanalüüsi tegemine kursusele. Kõige lihtsamaks eneseanalüüsimeetodiks on küsimustikumeetod, mille puhul on väga levinud eneseanalüüsi käigus vastata küsimustele: mis oli kursuse loomise eesmärk, millised olid minu saavutused kursuse loomise käigus (õpikogemused jm) ning milline on tulemus. Põhjalikumad eneseanalüüsi võimaldavad eneseanalüüsimeetodid (näiteks maatriksanalüüs, mis on aluseks kvaliteedimärgi protsessis vm).

Sõltumata sellest, kas hinnangu andmiseks kasutatakse välist või sisemist hindamist, on hindamine eelkõige andmete kogumise protsess, mille alusel tuuakse välja kursuse tugevused ja tehakse järeldused vajalike muudatuste kohta, mis omakorda võimaldavad kursust täiustada.

Kvaliteedinõuded e-kursusele hinnangu andmise etapis

- ✓ Kursuse käigus tehakse märkmeid kursuse edasise parandamise eesmärgil;
- ✓ Toimib kursuse tagasisidesüsteem (kursuse üldine hindamine või õppijatelt tagasiside saamine (k.a e-õppe seisukohast));

AEG ANNAB HÕAD NÕU

6. osa

Kasulik lisainfo

6.1 E-õppeoskuste arendamine

E-õppes osalemine nõuab nii õppijatelt kui ka õpetajatelt uute oskuste omandamist ja seetõttu tuleb pakkuda tuge oskuste arendamiseks ja rakendamiseks, kasutades erinevaid juhiseid, käsiraamatuid, koolitusi jm teenuseid. Pedagoogilise toe eest vastutatakse kogu kooli tasemel. Selleks, et kõik osalised saaksid oma õpioskusi kohandada või uusi oskusi omandada, tuleb neid teavitada olemasolevatest teenustest ning nendele juurdepääsust.

Nii õppijatele kui ka e-kursuste õpetajatele pakutakse võimalust oma e-õpioskusi iseseisvalt testida ning läbida teadmisi täiendavaid kursusi. HITSA juhtimisel on välja töötatud õpetajate ja õppejõudude haridustehnoloogiliste pädevuste mudel (vt <http://www.e-ope.ee/opetajatele/e-ope.taienduskooolitus/haridustehnoloogilised.padevused>), mis kirjeldavad konkreetseid info- ja kommunikatsioonitehnoloogiaga (edaspidi IKT) seotud oskusi, et toetada õppejõudude ja õpetajate teadlikku ning eesmärgipärast koolitamist IKT valdkonnas. Pädevuste mudelit on võimalik kasutada enesehindamise vahendina vajalike pädevuste kaardistamisel, samuti oma taseme ja koolitusvajaduste hindamisel.

E-õppe pädevuste arendamiseks on koostatud e-õppe koolitusprogramm (vt <http://www.e-ope.ee/opetajatele/e-ope.taienduskooolitus>), mille raames pakutakse pidevalt koolitusi kolmel tasemel. Enamik koolituskursusi on veebipõhised, mis annab õpetajatele e-õppija kogemuse. Baastaseme koolituskursuste eesmärk on huvi tekitamine e-õppe vastu ning e-õppe võimaluste, tehnoloogiate ja meetodidate tutvustamine. Edasijõudnu taseme koolitusprogrammi läbinud õpetajad teavad e-kursuse õpidisaini põhimõtteid, oskavad oma e-kursust kavandada ning läbi viia mõnes e-õppekeskkonnas, teavad ja oskavad kasutada multimeedia vahendeid. Eksperti taseme koolituskursused on mõeldud eelkõige haridustehnoloogidele, kuid ka õpetajatele, kellel on sügavam huvi e-õppe vastu.

6.2 Temaatilised võrgustikud

Temaatilised võrgustikud on õppeasutustevahelised ühe valdkonna inimesi kaasavad koostöövõrgud, mille eesmärgiks on selle valdkonna e-õppevajaduste kaardistamine, oma erialal e-õppe võimaluste propageerimine, visiooni väljatöötamine e-õppe arendamiseks (vajalikud õppekavad, moodulid) ning olemasolevate ja loodavate e-kursuste kvaliteedi hindamine. Temaatilised võrgustikud loovad keskkonna, kus toimub arutelu e-õppe kasutusvõimaluste ja –vajaduste üle konkreetsetes valdkonnas. Temaatilised võrgustikud on kohad, kus sünnivad ideed ühiskomponentideks ja vahetatakse kogemusi e-õppe vallas. Võrgustikus on esindatud kursused, millesse on kaasatud erinevat e-õppe tehnoloogiat.

Temaatiliste võrgustike loomise eesmärgiks on hariduse kvaliteedi tõstmine, paremate võimaluste loomine veebipõhise õppe arendamiseks ja õppetöoks IKT vahendite abil. Iga erineva valdkonna arendamisega toetatakse hariduse kvaliteedi parandamist, elukestva õppe arendamist, e-keskkondade standardiseerimist, koolidevaheliste koostööd ning regionaalse kõrghariduse konkurentsivõime tõstmist IKT teenuste pakkuja ja partnerina.

Neli korda aastas korraldatakse e-õppehuvilistele õpetajatele üritustesarja "Võrgustik võrgutab". Ürituste kohta saab täpsemat informatsiooni aadressil: <http://www.e-ope.ee/opetajatele/vorgustik.vorgutab>.

6.3 Creative Commons'i litsentsid

Creative Commons'i litsentsid on alternatiiviks seni levinud Copyrighti litsentsile, andes loomingu (siin kontekstis õppematerjali) autorile rohkem vahendeid, võimaldamaks teistel oma teoseid kasutada ja andes võimaluse teatud oma õigusi seejuures paindlikult kaitsta. Creative Commons'i litsentsid on HITSA koordineerimisel eestindanud ja juriidiliselt Eesti seadusandlusega kohandanud advokaadibüroo GLIMSTEDT (www.glimstedt.ee). Alljärgnevalt on toodud Creative Commons'i kuue litsentsi reeglistiku lühikokkuvõtted (litsentside täistekstid leiad <http://www.creativecommons.ee>).

6.3.1 Autorile viitamine 3.0 Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.
- Õigus töödelda – õigus teha teosest kohandusi (adaptsioone), töötusi (arranžeringuid) ja teisi töötusi, sh tuletatud teoseid.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärkuse kaitsele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.3.2 Autorile viitamine + jagamine samadel tingimustel 3.0 Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.
- Õigus töödelda – õigus teha teosest kohandusi (adaptsioone), töötusi (arranžeringuid) ja teisi töötusi, sh tuletatud teoseid.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.
- Jagamine samadel tingimustel – kui te muudate või töötlete kõnesolevat teost või loote selle teose alusel tuletatud teose, siis te võite levitada tuletatud teost üksnes sama, samalaadse või ühilduva litsentsi alusel.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärikuse kaitsele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.3.3 Autorile viitamine + tuletatud teoste keeld 3.0 Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.
- Tuletatud teoste keeld – te ei või teost muuta, ümber kujundada ega selle alusel luua tuletatud teoseid.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärkuse kaitsele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.3.4 Autorile viitamine + mitteäriline eesmärk 3.0 Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.
- Õigus töödelda – õigus teha teosest kohandusi (adaptsioone), töötusi (arranžeringuid) ja teisi töötusi, sh tuletatud teoseid.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.
- Mitteäriline eesmärk – te ei või kasutada teost ärilistel eesmärkidel.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärkuse kaitsele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.3.5 Autorile viitamine + mitteäriline eesmärk + jagamine samadel tingimustel 3.0 Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.
- Õigus töödelda – õigus teha teosest kohandusi (adaptsioone), töötusi (arranžeringuid) ja teisi töötusi, sh tuletatud teoseid.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.
- Mitteäriline eesmärk – te ei või kasutada teost ärilistel eesmärkidel.
- Jagamine samadel tingimustel – kui te muudate või töötlete teost või loote selle teose alusel tuletatud teose, siis te võite levitada tuletatud teost üksnes sama või samalaadse litsentsi alusel.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärkuse kaitsele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.3.6 Autorile viitamine + mitteäriline eesmärk + tuletatud teoste keeld 3.o Eesti

Teil on järgmised õigused:

- Õigus jagada – õigus teost kopeerida (reprodutseerida), levitada, esitada ja üldsusele suunata.

Need õigused on teil järgmistel tingimustel:

- Autorile viitamine – te peate viitama teose autorile samal kujul, nagu seda on teinud autor või litsentsiandja (kajastades kasutatud teose autori nime, kui see on teosel näidatud, teose nimetust, avaldamisallikat jms). Te ei tohi viidata teose autorile viisil, mis võib tekitada väärarusaama, et autor või litsentsiandja tõstavad teid või teie poolt teose kasutamist esile.
- Mitteäriline eesmärk – te ei või kasutada teost ärilistel eesmärkidel.
- Tuletatud teoste keeld – te ei või teost muuta, ümber kujundada ega selle alusel luua tuletatud teoseid.

Te peate võtma arvesse järgnevat:

- Loobumine – mis tahes eeltoodud tingimusest (nagu näiteks autorile viitamine) saate te loobuda, kui te saate autoriõiguste omajalt vastava loa.
- Vabas kasutuses olev teos (*public domain*) – juhul, kui teos või ükskõik milline teose osa on kohaldatava õiguse alusel vabalt kasutatav, siis käesolev litsents ei muuda mingil viisil sellise teose staatust.
- Muud õigused – litsents ei mõjuta mingil viisil mis tahes järgmisi õigusi:
 - teose vaba kasutamisega seotud õigusi, mis tulenevad autoriõiguse seadusest;
 - autori isiklike õigusi (nt õigust autorsusele, autorinimele, autori au ja väärrikuse kaitsesele jne);
 - õigusi, mis teistel isikutel võivad olla teose suhtes või teose kasutamise suhtes, näiteks teose avalikustamisega seotud õigused või muud autoriõiguse seadusest tulenevad õigused.
- Teatis – teose mis tahes kasutamise või levitamise korral tuleb teha teistele isikutele selgeks käesoleva teose litsentsitingimused. Parim viis selleks on lisada link käesolevale veebilehele.

6.4 E-kursusele kvaliteedimärgi taotlemine

2008. aasta sügisel alustas HITSA e-kursuse kvaliteedimärgi väljaandmist (vt pilt 1). Kvaliteedimärgi väljaandmise protsess on osa e-õppe kvaliteedisüsteemist, mille peamiseks eesmärgiks on ühtlustada e-õppega seotud tegevusi ja e-kursuste taset e-Ülikooli ja e-Kutsekooli konsortsiumisse kuuluvates õppeasutustes.

Kvaliteedimärk kinnitab e-kursuse väga head taset ning on tunnustuseks e-kursuse loojale ja läbiviijale, kes on saavutanud e-õppe rakendamisel õppeprotsessis suu-
repäraseid tulemusi. E-kursuse kvaliteedimärk kinnitab õppijale, et kursus ja selle läbiviimise tase vastavad kvaliteedinõuetele.

Pilt 1. E-kursuse kvaliteedimärgi kuvand.

E-kursuse kvaliteedimärgi taotlemine on avatud Eesti e-Ülikooli ja Eesti e-Kutsekooli konsortsiumidesse kuuluvate õppeasutuste õpetajatele ja õppejõududele.

6.4.1 Taotlemise protsess

E-kursuse kvaliteedimärki saab taotleda kvaliteedimärgi taotlusvoorude ajal, mis toimuvad üks kord aastas. Taotlusvooru täpsest ajakavast ja selles osalemise tingimustest teavitab HITSA õppasutusi listide ning veebilehe kaudu.

E-kursusi hinnatakse kvaliteedimärgi taotlemise protsessis selleks väljatöötatud vormide põhjal kolmel tasemel:

1. Enesehindamise tase

Enesehindamise teeb taotleja iseseisvalt selleks väljatöötatud vormi põhjal. Selle taseme eesmärgiks on tõsta taotleja teadlikkust e-kursusele esitatavate kvaliteedinõuete suhtes ning motiveerida e-kursuste tegijaid oma e-kursusi analüüsima. Kvaliteedimärgi taotleja esitatud enesehinnangut kasutatakse kursuse hindamisel lisamaterjalina.

2. Organisatsiooni tase

Organisatsiooni taseme eesmärgiks on saada kvaliteedimärki taotlevale e-kursusele organisatsiooni ja õppijate hinnang. Hindamiseks on välja töötatud retsensiooni vorm, mille täidab organisatsioonist valitud isik (nt programmi- või õppekava juht, õppealajuhataja vm) ning kinnitab taotleja otsene juht. Organisatsiooni retsensiooni esitab kvaliteedimärgi taotleja.

3. Ekspertide tase

Ekspertide taseme eesmärgiks on anda kursusele hinnang ning võtta vastu otsus, kas e-kursusele omistatakse kvaliteedimärk. Ekspertide hindamine toimub pärast kvaliteedimärgi taotleja enesehinnangu ning organisatsiooni retsensiooni esitamist. Sellel tasemel hindavad e-õppe eksperdid e-kursust spetsiaalselt väljatöötatud vormi alusel.

Kõikidel taotlusvoorus osalejatel on protsessis osalemise tulemusena võimalus saada tagasisidet oma e-kursusele hindamismeeskonda kuuluvatelt e-õppe ekspertidelt.

6.4.2 Ekspertide meeskond

Kursuste hindamiseks moodustatakse e-õppe ekspertidest meeskond. Ekspertide meeskonna liikmed valib välja HITSA ning selle koosseis avaldatakse taotlusvoorujärgses protokollis.

Ekspertide hinnangute alusel otsustab kvaliteedimärkide saajad ning aasta e-kursuse kandidaatide loetelu e-õppe kvaliteedi töörühm ning kinnitab HITSA.

6.4.3 Tulemused

E-kursuse kvaliteedimärgi taotlusvooru tulemusena:

- 1. Omistatakse kvaliteedinõuetele vastavatele e-kursustele kvaliteedimärk.** Kvaliteedimärgiga kaasneb kursuse autorile ja/või läbiviijale õigus kasutada märgi elektroonset kuvandit kursuse veebipõhises õpikeskkonnas, selle tutvustamisel, reklaamimisel jne. Kvaliteedimärgi pälvinud kursusi tutvustatakse kõikidele huvilistele erinevatel HITSA poolt korraldatavatel seminaridel.
- 2. Nimetatakse aasta e-kursuse stipendiumi kandidaadid.** Kandidaadid nimetab kvaliteedimärgi taotlusvooru ekspertide meeskonna hinnangute põhjal kvaliteedi töörühm. Tegemist on stipendiumiga, mis antakse välja üks kord aastas HITSA rahvusvahelisel kevadkonverentsil. Stipendiumi eesmärk on tunnustada ja julgustada kvaliteetsete e-kursuste väljatöötajaid. Kaks stipendiumit antakse välja ühele e-Kutsekooli ning ühele e-Ülikooli konsortsiumisse kuuluva õppeasutuse e-kursusele. HITSA jätab endale õiguse stipendiumi sobivate kandidaatide puudusel mitte välja anda. Aasta e-kursuse valib kvaliteedi töörühm, kust välistatakse kvaliteedimärgi taotlusvoorus kursuste hindamisel osalenud eksperdid.
- 3. Tagasiside e-kursuse kvaliteedimärgi taotlejatele.** Kõik kvaliteedimärgi taotlusvoorus osalenud e-kursuste autorid ja/või läbiviijad saavad hindamismeeskonnalt HITSA kaudu tagasisidet e-kursuse parendamiseks.

Kvaliteedimärk on seotud selle omistamise aastaga. Kuna e-õppe näol on tegemist kiiresti muutuva valdkonnaga, loeme heaks tavaks kvaliteedimärgi uuendamist kolme aasta möödudes.

E-kursuse kvaliteedimärgi kuvandi ning kontseptsiooni on välja töötanud HITSA e-õppe kvaliteedi töörühm 2008. aastal. Täpsem info kogu protsessi kohta on kättesaadav e-õppe portaalis aadressil www.e-ope.ee.

RASKED ASJAD TEHAKSE NÕUGA,
MITTE SUURE RAMMU LÄBI

Allikad

1. Buehl, D. (2001). Interaktiivõppe strateegiad klassiruumis. Omanäolise Kooli Arenduskeskus.
2. Jarvis, P. (1998). Täiskasvanuharidus & pidevõpe. Teooria ja praktika. Tallinn: SE & JS.
3. Karm, M., Marandi, T., Pilli, E., Poom-Valickis, K., Pilt, L. (2010). Aktiivõppemeetodid e-õppes. E-kursuse õppematerjal.
4. Koumi, J. (2006). Designing video and multimedia for open and flexible learning. Routledge, USA.
5. Lerkkanen, M.-K. (2007). Lugema õppimine ja õpetamine. Tartu: Tartu Ülikooli Kirjastus.
6. Lindgren, H. C., Suter, W. N. (1994). Pedagoogiline psühholoogia koolipraktikas. Tartu: Tartu Ülikool.
7. Läheb, R., Pilt, L., Ruul, K. (2006). E-kursuse kvaliteedi käsiraamat. e-Õppe Arenduskeskus.
8. McKeachie, W. J., Chism, N., Menges, R., Svinicki, M., Weinstein, C. E. (1994). Teaching Tips. Strategies, Research and Theory for College and University Teachers. D. C. Heath and Company.
9. Paulsen, M. F. (2003). Online Education. NKI Forlaget, Norway.
10. Rowntree, D. (1990). Teaching through Self-instruction. How to develop Open Learning Materials.
11. Räägel, K. (2004). Tants ümber tööposti. Pegasus OÜ.
12. Salmon, G. (2000). E-Moderating. The Key to Teaching and Learning Online. Kogan Page.
13. Thorpe, M. (1987). Student activities. Epistologidactica, the European journal of distance education 1987 (2).

