
11

Noortevaldkonna õppematerjalide kvaliteedi juhised –
püüdlus õppematerjalide loome hea tava poole

õp
pe

m
at

er
ja

lid
e kvaliteet

2

Igal aastal valmib Eestis uusi noortevaldkonna õppematerjale, mõned on
mõeldud vaid oma organisatsiooni või võrgustikusiseseks kasutuseks, teised
suunatud laiemalt noortele ja nendega töötavatele inimestele ja asutustele, MTÜ-
dele ning kõrgkoolidele. Jaotusmaterjalide ja kursustel lugemiseks mõeldud tekstide
kõrval ilmub aina enam ka selliseid allikaid, mis avaldatakse veebis ja on mõeldud
iseseisvaks tööks kõigile soovijatele. Looja ei pruugi materjali sihtrühma liikmeid
kunagi kohata ja tema ette kerkib ülesanne anda endast parim, et inimesed, kellele
looming on suunatud, seda märkaksid, endale sobivaks hindaksid ja optimaalselt
kasutada saaksid. Iga autor soovib, et tema tehtust oleks kasu – nii loomeprotsessi
kui kavandatava sisu analüüs on siin võtmetähtsusega.

Olenemata sihtgrupist ja kasutuseesmärkidest on hea, kui materjali valmistaja
on enne asja loomist läbi mõelnud tegeliku vajaduse selle järele:

Kuidas ma tean, et just seda õppematerjali vaja on?•	
Kas selle järgi on piisavalt huvi?•	
Kas selle materjali loomine osutub jõukohaseks?•	
Millest sõltub selles vormis materjali asjakohasus, loetavus, kättesaadavus, •	
kaugem mõju?

Läbimõeldusele viitamine aitab kaasa materjali loomiseks ja levitamiseks ning nii
rahalise kui mitterahalise toetuse saamisele. Siinsed juhised on mõeldud autoreid ja
toimetajaid toetama ülaltoodud küsimustele vastuste leidmisel. Igaüks on teretulnud
siit noppima omad ivad — õppematerjalide eri sihtgruppide ja kasutajate mitmete
eesmärkidega haakuvad mõnevõrra erinevad kvaliteedinäitajad, mistõttu ei ole see
tekst loodud ettekirjutisena, vaid soovitusena.

Kvaliteedi tagamiseks kasutatakse mitmeid meetodeid1:
eneseanalüüs•	 : kõikehõlmav, süstemaatiline ja regulaarne tegevuste ja
tulemuste ülevaatus mingi mudeli või kehtestatud standardite järgi autori
enese poolt;
võrdlusanalüüs•	 : materjali võrdlemine teiste autorite sarnaste materjalidega
eesmärgiga tuvastada oma materjali 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.

1 Allikas: Juhend Kvaliteetse e-kursuse loomiseks, e-Õppe Arenduskeskus 2010, lk 5
http://www.e-ope.ee/opetajatele/juhend_kvaliteetse_e-kursuse_loomiseks 1

Noortevaldkonna õppematerjalide kvaliteedi juhised –
püüdlus õppematerjalide loome hea tava poole

http://www.e-ope.ee/opetajatele/juhend_kvaliteetse_e-kursuse_loomiseks

3

See materjal on mõeldud ennekõike toetama eneseanalüüsi, aga julgustama
ka autoreid teisi mainitud meetodeid kasutama. Juhend toetub noortevaldkonna
asjatundjate arvamusele, kes osalesid noorsootööalaste õppematerjalide
arendusseminaril (17-18.05.2010). Õppematerjalidega haakuvaid põhimõisteid
nägid seminaril osalenud sellistena:

Noortevaldkond•	 hõlmab mõisteid noortepoliitika ja noorsootöö.
Noortepoliitika on laiem valdkond, mis loob ühtse lähenemise noortele
suunatud tegevuste põhimõtetele kõikides noore elu puudutavates vald
kondades. Noorsootöö, olles noortepoliitika üks toimealadest, loob lisaks
formaalharidusele, töökohale ja perele võimalusi noorte2 isiksuse mitme
külgseks arenguks.3

Õppematerjal (e õppevahend) •	 on materjal, mille ülesanne on toetada
õppimist ja pakkuda välja õppimise loogikat, mis sobib hästi just selle
aine/teema õppimiseks/ selle õpitulemuse saavutamiseks. Ideaalis on
õppematerjali loogika aluseks pedagoogilised, andragoogilised ja heuta
googilised4 põhitõed.

Juhendmaterjal•	 on õppematerjal, mis on suunatud sooritusele (näiteks
kui tahad seda, siis tee nii või nii-stiilis). Sisaldab sageli näiteid ja lugusid e
narratiive.

Käsiraamat•	 on õppematerjal, mis käsitleb teemat ja sellega seonduvaid
oskusi laiapõhjaliselt, avades ka sisuga seotud uusi teemasid. Käsiraamat on
põhjalikum kui juhendmaterjal ning sisaldab ka analüüsi.

Õpik•	 on õppematerjal, mis on sobilik uue teema/valdkonna omandamiseks
ja toetab, motiveerib õppetegevust ning selgitab õppijale õpitava konteksti.
Õpikult eeldatakse sageli lisaks muule ka akadeemilist lähenemist ja
selgesõnalist toetumist teadusele.

Kvaliteeti•	 võib kirjeldada järgmiselt:
• sobivus eesmärgi või kasutamisalaga;
• vastavus nõuetele (ootustele);
• lähtumine tarbija praegustest ja tulevikus tekkida võivatest vajadustest5.

Toodud definitsioonid on ühe asjatundjate grupi (vt LISA1) põgusalt läbiarutatud
nägemus, mis ei pretendeeri üldkehtivusele.
2 Noorsootöö seaduse järgi 7 kuni 26-aastaste
3 Noorsootöö strateegia 2006-2013
4 Pedagoogika tegeleb laste õpetamisega, andragoogika on täiskasvanute õpetamise kunst ja teadus ning heutagoo-
gikas toonitatakse põhimõttelisi sarnasusi laste, noorte ja täiskasvanud õppimises ja et õppija vanus on vaid üks tegu-
ritest, mida õppes arvesse tuleb võtta. Seal on oluline rõhk õppija ennastjuhtivuse toetamisel. Heutagoogikast lähe-
malt: Kenyon, C. , Hase, S. 2000. From andragogy to heutagogy in vocational education. New South Wales: Southern
Cross University. http://www.avetra.org.au/abstracts_and_papers_2001/Hase-Kenyon_full.pdf
5 Eesti Kvaliteediühing

http://www.avetra.org.au/abstracts_and_papers_2001/Hase-Kenyon_full.pdf

4

Lisaks eelnevaile võib õppematerjalide hulka lisada ka koolitusraporti6, õppe
eesmärgil salvestatud audio7- või videomaterjali8 ja internetilehekülgi, õppemeetodite
kirjelduste kogumikke9 jms.

Staatilistele lugemis-, kuulamis- ja vaatamismaterjalide (nt käsiraamatule)
võiks lisada interaktiivseid e-õppe õpiobjekte, näiteks videolõike, animatsioone,
enesekontrolli teste ehk eneseteste. Need võimaldavad õppijal aru saada, kui
hästi sai ta esitatust aru ning ergutada edasimõtlemist. Interaktiivsed elemendid
võivad õnnestunud disaini korral muuta nii koolituse kui kõrgkooli õppematerjali
väärtuslikumaks ja õppijakesksemaks. Interaktiivsed õppematerjalid on mõistagi
mõeldavad ka iseseisvatena, mitte vaid käsiraamatu lisana. Näiteks BEST-
programmi10 kaudu on võimalik õppejõududel saada rahalist toetust nii e-õppe
sisupakettide kui e-kursuste loomiseks.

Kvaliteetne õppematerjal:
aitab saavutada õppe eesmärgile vastavaid õpitulemusi (sh kõrghariduse ja •	
täienduskoolituse kõnepruugis õpiväljundeid);
vastab sihtgrupi vajadusele ja ootusele (kui need on mingil põhjusel vastuolus, •	
siis on autor püüdnud leida sobivaima tasakaalu sihtgrupi vajaduste ja ootuste
vahel);
saavutab eeldatavat mõju (võimalik hinnata tagantjärele). •	

Ootus õppematerjali suhtes on õppija subjektiivne arusaam oma
asjassepuutuvatest soovidest ja vajadustest.

Kuidas võib selguda, et vajadus õppematerjali järele on olemas?

 Vajadust on 1.	 teadlikult rõhutanud kriitiline hulk konkreetse valdkonna
esindajatest, eeldusel, et nad on kursis olemasolevate õppematerjalidega.

Näiteks avatud noortekeskuste noorsootöötajad, olles uurinud psühholoogia
alast ja eneseabi kirjandust, leiavad, et noorsootöötaja enesehoiust pole piisavalt
eesti keeles kirjutatud ja olemasolevad allikad on liiga üldised, et noorsootöötaja
saaks nende kasutamisest küllalt abi oma stressi ennetamiseks ja sellega
toimetulekuks. Autor on sellise sooviavalduse üles kirjutanud ja uurib vajadusi
edasi ning küsib sellele tuginedes toetust uue materjali loomeks või tõlkeks.

 Valdkonnaga seotud 2.	 uuringute abil (või muul sarnasel viisil) on teemade
käsitlemiseks vajadus tuvastatud. Materjali vajadus põhineb tõestatud
aktuaalsusel.

6 vt näidiseid: http://www.mitteformaalne.ee/koolitusraportid.html
7 vt näidiseid: http://www.mitteformaalne.ee/audioriiul.html
8 vt näidiseid http://euroopa.noored.ee/telepurk
9 vt näidiseid http://www.mitteformaalne.ee/oppemeetodid.html või http://www.salto-youth.net/tools/toolbox/find-a-tool/
10 BEST-programmi portaal: http://portaal.e-uni.ee/best Ohtralt näidiseid valminud töödest (e-õppe keskkonnad, õpi-
objektid): http://www.e-ope.ee/repositoorium

http://www.mitteformaalne.ee/koolitusraportid.html
http://www.mitteformaalne.ee/audioriiul.html
http://euroopa.noored.ee/telepurk
http://www.mitteformaalne.ee/oppemeetodid.html
http://www.salto-youth.net/tools/toolbox/find-a-tool/
http://portaal.e-uni.ee/best
http://www.e-ope.ee/repositoorium

5

Näiteks sotsioloogid, kasvatusteadlased, noorsootöötajad ise jne on korraldanud
fookusgrupi või süga-intervjuusid, et hinnata noortevaldkonna inimeste
vajadusi. Materjalide vajaduse väljaselgitamiseks on toetavaks näiteks ka
kordusuuringuna valminud raamat „Eesti noorsootöötaja, tema pädevused ja
koolitusvajadused“11 ja teised noortevaldkonnaga seotud uuringud.12

 Õppematerjal 3.	 käsitleb teemat, millel on avar ulatus ja mille järgi on
laiem vajadus, muuhulgas ka noortega töötavate inimeste jaoks, kes ei ole
noorsootöötajad (nt politseinikud, poliitikakujundajad, arstid, õpetajad jne).
Õppematerjali vajadus pole ainult ühe sihtgrupi keskne.

Näiteks autor leiab noorsootööga seotud temaatikas vaatenurga, mis kõnetab
paljusi ja näeb seeläbi võimalust saavutada noortevaldkonna ja noorsootöö
paremat tunnustatust ühiskonnas või kogukonnas (nt. noorte tööhõivevalmiduse
toetamine, noorte tervise teematika, noorte ettevõtlikkuse toetamine,
kodanikuharidus, väärtuskasvatus jms).

 Õppematerjal võimaldab 4.	 säilitada ja jäädvustada olulist kogemust või head
praktikat, millel on valdkonna jaoks kestev väärtus.

Näiteks salvestatakse ESF-programmi „Noorsootöö kvaliteedi arendamine“
raames videosse väärt õppemeetodeid ja ettekanded, mis on kõigile Telepurgi
keskkonna kaudu näha (viide lehekülje nr 4 jaluses). Telepurgi Avatud Purgi
sektsiooni saavad ka soovijad lisada oma klippe.

 Õppematerjal võimaldab 5.	 reageerida trendile noorte elus või
noortevaldkonnas, näiteks edukate rollimudelite esiletõstmise või
alternatiivsete seisukohtade väljapakkumise kaudu.

Näiteks on autor jõudnud arusaamale, et tema piirkonnas oleks vajalik
noorsootöö rolli laiemaks ja sügavamaks mõistmiseks rohkem esile tõsta ka
häid tänavanoorsootöö ja eakaaslaste koolituse näiteid ning on valmis tegijaid
portreteerima.

Iga materjal võib olla vastuseks ühele või mitmele vajadusele.

Ka järgneva kvaliteeditunnuste nimekirja pakume välja kui abivahendi, mis
loodetavasti inspireerib ja abistab materjalide väljatöötajaid ja toimetajaid.

11 ESF programmi “Noorsootöö kvaliteedi arendamine” raames teostatud uuring “Eesti noorsootöötaja, tema pädevu-
sed ja koolitusvajadused”: http://mitteformaalne.ee/assets/ftpupload/noorsootootajate-uuring-2010.pdf
12 ESF programmi „Noorsootöö kvaliteedi arendamine“ toel elluviidav noorte eluolu seiresüsteem http://www.noorte-
seire.ee

http://mitteformaalne.ee/assets/ftpupload/noorsootootajate-uuring-2010.pdf
http://www.noorteseire.ee
http://www.noorteseire.ee

6

KVALITEETSE ÕPPETMATERJALI SISU KÄSITLEVAD
TUNNUSED

Kõnetab õppijat1.	
Õppematerjal käsitleb sihtgrupi jaoks olulist temaatikat arusaadaval moel. Õppija
tõdeb materjaliga töötades, et see on tõepoolest eluline ja tema vajaduste ja
tegevuse seisukohalt kõnekas. Materjal inspireerib õppijat ja innustab teda edasi
otsima.

Vajaduste analüüsi käigus selgitatakse välja, mida õppijad selles
valdkonnas juba teavad või oskavad ning mida nad peaksid teadma
või oskama pärast materjalidega töötamist. Kui tegemist on õppekavas
oleva kursusega, siis on vajadused, eesmärgid ja õpiväljundid
kaardistatud juba õppekavas.13

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.

Asjakohane eesmärgistatud sisu2.	
Õppematerjalis on selgelt kirjas, mis kasu sellest loodetakse: mida teab/
tunneb/ oskab/ väärtustab õppija sellega töötamise järel. See on väga lähedane
kõrghariduses ja täienduskoolituses üha laiemalt rakendatava väljundipõhisuse
põhimõttega ja aitab õppijaid, kes soovivad VÕTA-süsteemi14 abil tase
mehariduses tunnustamiseks esitada varasemalt õpitut. Õppematerjali sisu
vastab seatud eesmärgile ja sihtgrupi ootustele, leides nende vahel hea
tasakaalu.

13 Juhend Kvaliteetse e-kursuse loomiseks, e-Õppe Arenduskeskus 2010, lk 7
14 Vt lähemalt VÕTA-portaalist http://vota.archimedes.ee/ või kõrgkoolide kodulehtedelt

http://vota.archimedes.ee/

7

Toetab sügavuti minevat õppimist3.	
Õppematerjal toetab näiteks õpitu rakendamist, analüüsimist, refleksiooni,
uut loomingut, arengute prognoosimist jne. Materjalis on viidatud edasise
süvenemise võimalustele. Näiteks juhendmaterjali puhul on oluline, et see
võimaldab mõista juhendatava tegevust ja asetada seda erinevatesse
kontekstidesse. Õppematerjal tekitab huvi ja toetab iseseisvat kriitilist mõtlemist,
näiteks esitades paradokse, põnevaid lugusid mitmest vaatenurgast. Käsitletud
on nii praktikat kui ka teooriat, aidates kasutajal süsteemselt mõelda ja
dogmatismist hoiduda.

Suhtestub valdkonnas oleva teadmusega4.	
Toetub (või vastandub, on teadlikult täienduseks jne) valdkonnas olemasolevatele
käsitlustele. Toetub uuringutele, praktilistele kogemustele vm teadaolevale infole
antud valdkonnas toimuva kohta.

KVALITEETSE ÕPPETMATERJALI TEHNILIST KÜLGE
KÄSITLEVAD TUNNUSED

Loogiline ülesehitus ja struktuur. 1.	
Autori loogika (metoodiline lähenemine) on hoomatav ja on selgelt sõnastatud.
Materjal on süsteemne, liigendatud, õppija saab aru selle ülesehitusest.
Ülesehitust on kerge mõista mitte ainult selle asjatundliku autori ja valdkonna
ekspertide poolt, vaid ennekõike just sihtrühma teadmiste ja oskuste tasemel.
Ilmselgelt on erinevaid lähenemisi ja loogikaid, kuid on oluline, et autor selgitaks
õppijale materjali koostamisele aluseks olevat loogikat ning järjepidevalt järgiks
seda materjali sees. See on tähtis ka autori enda refleksiooni seisukohalt, eriti kui
autor on selliste materjalide koostamises algaja.

Mitmekülgne esitlusviis2.	
Õppematerjal pole monotonne, see toetab erinevate õpistiilidega õppijaid.
Materjalis on kasutatud lisaks tekstile ka asjakohaseid skeeme, jooniseid, fotosid
jm illustratsioone. Olulisel kohal on ka teksti täiendavad ja selgitavad näited,
ilmekad lood, täiendavad lisalugemise viited jm.

Arusaadav keelekasutus3.	
Materjal on sihtgrupile (õppijale) keeleliselt mõistetav. Hoolega on läbi mõeldud,
millised terminid ja lühendid on esimesel kasutuskorral lahti seletatud ja
millised on jäetud seletamata. Eriti oluline on selle kriteeriumi rakendamine
tõlkematerjalidele (või võõrkeelsele alusmaterjalile enne tõlkimise otsust).

8

Korrektne viitamine4.	
Autor on viidanud kasutatud materjalidele arusaadaval moel, mis ei koorma
liigselt kasutajat, aga samas ei lase tekkida olukorral, kus kasutaja peab
ekslikult laenatud mõtteid autori omadeks. Sotsiaalteadustes on kõige
levinumaks Ameerika Psühholoogia Assotsiatsiooni (APA) viitamissüsteem. APA
viitamissüteemi kohaselt osutab viide tekstis autorile, teose ilmumise aastale ning
idee asukohale teoses (leheküljele). Viidatava allika bibliograafiline kirje antakse
kirjanduse loetelus. Täpsemad juhised: http://www.apastyle.org/apa-style-help.
aspx

Kuluefektiivne teostus 5.	
Rahaliste vahendite parimaks kasutamiseks tuleb leida õiged prioriteedid –
tasakaal loodava õppematerjali kvaliteedi ja kvantiteedi vahel. Oluline on mõelda
ka materjali kättesaadavuse tagamisele – kas on tarvis teha trükimaterjal või
on parem investeerida internetikeskkonna loomisesse või mõne olemasoleva
täiendamisesse? Soovitavast tulemusest ja sihtgrupist lähtuvalt tuleb valida ka
õppematerjali vorm.

KVALITEETSE ÕPPETMATERJALI LOOMISE
PROTSESSI KÄSITLEVAD TUNNUSED

Pädevad autorid1.	
Autorite taust on teada ja sihtgrupile aktsepteeritav. Sageli on soovitav mitme
autori kaasamine kaasautoritena või alternatiivina toimetajatena (eriti kui
koostajaks on vaid praktikaga või vaid teoreetilise taustaga tegelev inimene).
Oluline on meeles pidada, et mitme autori kaasamine tähendab ka ajalist
lisaressursi autorite koostöö kujundamiseks. Kui see ei ole soovitav või
võimalik, tasub kaaluda konsultantide kaasamist või muul moel autori pädevuse
kinnitamist. Head tagasisidet saab kaasates testkasutajaid sihtgrupi hulgast.
Lisaks on mõistlik paluda valdkonna ekspertidelt materjali kohta tagasisidet,
nähes ka ajakavas ette realistlikult pika perioodi, et tagasisidet koguda ja seda
arvesse võtta saaks.

Tugineb selgele kontseptsioonile2.	
Ettevalmistusfaasis on läbi arutatud õppematerjali kontseptuaalne alus ja selle
seosed teiste aktuaalsete käsitlustega (ei pea sobituma, kuid peaks olema
selge suhe teiste lähenemistega). Protsessis on oluline anda autoritele aega ja
ressursse kontseptuaalse selguse loomiseks.

Väljatöötamisse on kaasatud sihtgrupp ja sidusgrupid3.	
On toimunud koostöö ja konsultatsioonid sidusgruppidega ning sihtgrupp on
kaasatud õppematerjali valmimisse erinevatel etappidel – on uuritud ootusi,

http://www.apastyle.org/apa-style-help.aspx
http://www.apastyle.org/apa-style-help.aspx

9

vajadusi ja valmisolekut. Ka väljatöötamise käigus on võimalusel materjali testitud
– näiteks viidud läbi proovilugemisi. See on samuti ajamahukas lähenemine, aga
tasub end hästi ära, sest just sihtgrupi esindajalt on võimalik saada autentset
tagasisidet. Vt ka „Pädevad autorid“

Õppematerjal on sihtgrupile kättesaadav ning on planeeritud tutvustavad 4.	
järeltegevused.
Kvaliteeti tõstab materjali mõju võimendav järeltegevuste süsteem, näiteks
koolitused, seminarid, esitlused jm.

Õppematerjali formaat lähtub eesmärgist, sihtgrupist ja vajadusest.5.	
Kvaliteeti silmas pidades on mõistlik määratleda formaati siis, kui on vastatud
küsimused materjali eesmärkide, sihtgrupi ja selle vajaduste kohta.

KVALITEETSE ÕPPETMATERJALI MÕJU &
KONTEKSTIGA SEOTUD TUNNUSED
	

Toetub valdkonna kutse-eetikale ja väärtustele1.	
Noortevaldkonnas kasutamiseks mõeldud kvaliteetne õppematerjal on kooskõlas
üldiselt aktsepteeritud kutse-eetikaga (vt noorsootöötaja kutsestandardit15) ja
laias plaanis toetab noorsootöö väärtusi.

Tulevikku vaatav ja ainulaadne2.	
Asjakohase õppematerjal aitab otsida uusi lahendusi ja hakkama saada tulevikus
eesseisvate olukordadega.

Rahvusvaheline mõõde3.	
Kvaliteetse materjali puhul on soovitav mõelda ka tehtava rahvusvahelise
kasutusvõimaluse peale või on kasutatud rahvusvahelisi allikaid. See aitab
vältida kitsarinnalisust ja proventsialismi.

Mõju analüüs4.	
Kvaliteetse materjali järeltegevuste hulgas on ka õppematerjali mõju analüüs,
sihtgrupile sobival moel. Teisiti sõnastades – kvaliteetse materjali tunnuseks on
uuritud ja mõistetud mõju õppijate arengule. Ka õppijate arengu uurimine võib
toetada neid edasise arengus.

15 Noorsootöötaja kutsestandard (2006): http://www.hm.ee/index.php?045052

http://www.hm.ee/index.php?045052

10

Ulatuvus5.	
Materjali kvaliteeti tõstab kontekstis see, et käsitletav temaatika (või oskused,
suhtumised) on olulised laiale spektrile noortega töötavatest inimestest ning
kõnetavad erinevaid sihtgruppe.

Kättesaadavus6.	
Materjali ettevalmistamisel ja väljatöötamisel on läbi mõeldud kättesaadavuse
strateegia vastavalt sihtgrupile ja kontekstile. E-õppe toe lisamisel auditoorsele
kursusele või näiteks paberil välja antud õppematerjalile tuleb lähtuda
õpetamisprotsessi üldistest eesmärkidest.16

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;
võimalusel puuetega inimeste erivajadustega arvestamine; •	
materjalide valikul õppijate kultuurilisele mitmekülgsusele •	
toetumine;
võimaldada õppijal analüüsida kursuse sisu ja nõudeid, hinnata •	
neid ja anda kursusele
mitmekülgset 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.

Kuna õppematerjalide arendamise valdkond muutub ajas, siis võivad
olla vajalikud parandused ka siintoodud juhistesse. Siinkohal tänud kõigile,
kes selle dokumendi valmimisele seminaril osalemise ja toimetamise ning
tagasisidestamisega kaasa aitasid (vt LISA1).

Koostanud ja toimetanud:
	 Marit Kannelmäe-Geerts (marit.kannelmae-geerts@archimedes.ee)
	 Urmo Reitav (urmo.reitav@ut.ee)
	 Uku Visnapuu (uku@escu.ee)
Kujundanud ja joonistanud:
	 Tanel Rannala & Siiri Taimla (joonmeedia.blogspot.com)

16 Juhend Kvaliteetse e-kursuse loomiseks, e-Õppe Arenduskeskus 2010, lk 5-6

mailto:marit.kannelmae-geerts@archimedes.ee
mailto:urmo.reitav@ut.ee

LISA 1

ESF programmi „Noorsootöö kvaliteedi arendamine“ raames toimunud
noorsootööalaste õppematerjalide arendusseminari osalejad (17.-18.05.2010,
Tartu).

Seminari läbiviija: Toomas Roolaid

Osalejad
Maria Žuravljova (TÜ Narva Kolledž)1.	
Jaanus Villiko (TÜ Narva Kolledž) 2.	
Ülly Enn (SA Archimedes ENEB)3.	
Reet Kost (SA Archimedes ENEB)4.	
Jaana Ojakäär (SA Archimedes ENEB)5.	
Madis Masing (SA Archimedes ENEB)6.	
Marit Kannelmäe-Geerts (SA Archimedes ENEB)7.	
Katrin Olt (HTM)8.	
Allan Kährik (TÜ VKA)9.	
Külli Salumäe (TÜ VKA)10.	
Urmo Reitav (TÜ VKA)11.	
Kaur Kötsi (ENTK)12.	
Pille Soome (ENTK)13.	
Edgar Schlümmer (ENTK)14.	
Edvard Ljulko (koolitaja)15.	
Uku Visnapuu (koolitaja)16.	
Kristi Jüristo (koolitaja)17.	

Ettekanded: Kristi Jüristo (koolitaja) ja Einike Pill (Tartu Ülikool Õppimise ja
õpetamise arenduskeskuse programmijuht)

Dokumendi valmimine on rahastatud Euroopa Sotsiaalfondi ning Eesti Vabariigi kaasrahastusel elluviidava programmi
„Noorsootöö kvaliteedi arendamine“ 1.1.0201.08-0001 ressurssidest.

