

**ÕPPEJÕUD KOOSTÖISELT
ÕPETAMIST UURIMAS
JA ARENDAMAS**

ACTA UNIVERSITATIS TALLINNENSIS

Educatio

SARJA KOLLEGIUM

Mati Heidmets (Tallinna Ülikool)

Eve Kikas (Tallinna Ülikool)

Edgar Krull (Tartu Ülikool)

Rain Mikser (Tallinna Ülikool)

Miia Rannikmäe (Tartu Ülikool)

Priit Reiska (Tallinna Ülikool)

Ellu Saar (Tallinna Ülikool)

Kristi Vinter-Nemvalts (Haridus- ja Teadusministeerium)

Tiiu Õun (Tallinna Ülikool)

Tallinna Ülikool

ÕPPEJÕUD KOOSTÖISELT ÕPETAMIST UURIMAS JA ARENDAMAS

Koostanud ja toimetanud
Katrín Aava, Katrín Karu,
Katrín Níglas, Kätlin Vanari

TLÜ Kirjastus
Tallinn 2024

ACTA Universitatis Tallinnensis

Acta Universitatis Tallinnensis. Educatio
Õppejõud koostöiselt õpetamist uurimas ja arendamas

Raamatu väljaandmist on toetanud Tallinna Ülikool

Keeleliselt toimetanud Helin Puksand
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

Autoriõigus: artiklite autorid, 2024
Autoriõigus (koostamine): Katrin Aava, Katrin Karu, Katrin Niglas, Kätlin Vanari, 2024
Autoriõigus: Tallinna Ülikooli Kirjastus, 2024

ISSN 2733-1709
ISBN 978-9985-58-963-2

TLÜ Kirjastus
Narva mnt 25
10120 Tallinn
www.tlupress.com

Trükk: Pakett

EESSÕNA

Viimastel kümnenditel on nii maailmas kui ka Eesti ülikoolides hakatud aina enam rääkima õppija ja õppimise muutumisest ning selle tuules vajadusest õpetada õppijaid teist moodi. Väliskeskonna muutused suruvad peale infoküllust ja tempot, mis vähendavad süvenemisvõimet, panevad proovile teadmiste tõsikindluse ja muudavad õppimise pinnapealsemaks. Klassikalise loengu osatähtsus on vähenemas ning aeg nõuab paindlike ja mitmekesiste õpetamisviiside katsetamist, et õppimine muutunud keskkonnas saaks võimalikult hästi toetatud. Põhjalike ja sügavate valdkonnateadmiste kõrval määrab õppejõu autoriteetigi täna aina enam kontakt õppijatega ja tema õpetamisoskus.

Kõrgkoolide õppejõud on sügavate erialateadmistega valdkonna asjatundjad. Teadmised õpetamise kohta saadakse aga enamasti ise ülikoolis õppimist ja õpetamist kogedes ning katse-eksituse meetodil üliõpilastega töötades. Ehkki üliõpilased ei ole kindlasti keerulisim õppijate kontingent, on paljud praegused õppejõud auditooriumi ees siiski keerulises olukorras. Euroopa Sotsiaalfondi vahendite toel on mitmel järjestikusel rahastusperioodil olnud õppejõududel võimalik oma õpetamis- ja juhendamisoskusi arendada ning kõrgkoolipedagoogika uurijatel teha uuringuid ja arendustööd, kuid vajadus häid õpetamisviise ja haridus-uuendusi levitada ei ole kusagile kadunud.

Kõrgkoolis toimuva õppetöö keskmes on õppijate areng. Õppija õppimise fookuses hoidmine on kõige mõjusam viis pakkuda ühiskonnale süvateadmiste ja oskustega spetsialiste ja eksperte, keda tänapäeva muutlik maailm väga vajab. See, kuidas (kõrg)koolikultuuris õppimise ja õpetamise olulisust mõistetakse ja väärtustatakse, on kodanike seisukohalt kahtlusteta kõrgkooli headuse kindlustaja.

Oma õpetamise tegevus(t)est ja õpetamise mõjust (või ka mõjutusest) teadlikuks saamine on esimene samm, et õppijate muutunud vajadustele vastata ja nende õppimist tõhusamalt toetada. Kogumikus vahendatakse õppejõudude kogemusi oma õpetamise uurimisest ning tutvustatakse inspireerivaid näiteid organisatsiooni arendamisest, mistõttu leiab siit rohkelt näiteid ka kaaluka teise sammu astumiseks. Oma

õpetamistegevuse ja -rutiinide uurimine nii personaalsel kui ka kollektiivsel tegevustasandil aitab tuvastada parandamiskohti, leida neile sisukaid lahendusi ning teadmistele ja tõenditele toetudes oma praktikat muuta.

Järgnevatelt lehekülgedelt saab koguda inspiratsiooni uuringutest, mis on tehtud parema hariduse heaks.

Esimese peatüki fookus on seatud õppejõudude koos õppimise ja koos töötamise kogemuste analüüsimisele ning kõrgkooli õpikultuuri ja arengut toetavate rutiinide olulisusele nüüdisaegsetes haridusasutustes. Teemadena leiavad käsitlemist õpikultuuri muutvad praktikakogukonnad, kooskirjutamine ja selle võlud-valud, interdistsiplinaarsete arendusrühmade koostöökogemused ning uued teadmised ja lahendused.

Teisest peatükist leiab mõtlemaisainest nii üldhariduskooli õpetaja kui ka õpetajakoolituse üliõpilane. Didaktika arendusprojekti kaudu loodud loovainete õpetamise mudel, koostöö edendamine tandemõpetamisel, muuseumitundide koostöine väljatöötamine ja näidislahendused viivad lugeja tutvuma nüüdisaegsete õpetamismeetoditega ja juhatavad sisse oma praktilise kogemuse uurimise maailma.

Kolmas peatükk aitab kõrgkoolis toimuvat mõista õppija seisukohalt. Üliõpilaste valikuvõimalused ja sellest tulenevalt rahulolu õpitavaga, vastastikune õpetamine arstiõppes ning üliõpilaste edasijõudmise ja kohanemise toetamine, mille tulemiks on akadeemilise edukuse kasv, on teemad, millega autorid suunavad lugejaid nägema kõrgkoolis õppimist kõige olulisema osapoole ehk õppija vaatest.

Neljanda peatüki fookuses on kõrgkoolis õppimist ja arengut soodustava töökultuuri ja rollide sisu kujundamine õppekavajuhi kui õpingute terviklikkuse hoidja rolli abil, alustavate õppejõudude mentori-süsteem, atesteerimine kui akadeemilist karjääri toetav protsess ning eneseanalüüs kui professionaalse arengu tööriist.

Suurim väärtus on kogumiku artiklitel aga kõigi nende õppejõudude, õpetajate, õpetajakoolituse üliõpilaste ja teemast huvitatute jaoks, kes soovivad oma läbimõeldud õpetamisega suunata õppijaid süvitsi õppima või olla nõudlikud tellijad kõrgkooliõppes osalejatena. Kogumik sisaldab selleks rohkelt inspireerivaid näiteid ning tutvustab rikkalikku uurimisviiside valikut, mille hulgast saab leida lahendatavale probleemile ja kontekstile sobivaima. Kogumiku autorid on oma tegevusi illustreerides

loonud uurimistööst instrumendi, mis aitab oma igapäevatöö arendamise kaudu olla parem õppejõud ning mõjutada kõrgkooli õpikultuuri teooriat ja praktikat seostades.

Kogumiku koostajad ja autorid on teinud tänuväärse avangu kõrgkoolididaktika mõtestamisse ja uurimisse ennast, oma tööprotsessi ja pedagoogilisi valikuid analüüsides ning lahendusi otsides; selle tähtsus kasvab ajas. Tuues olulise dimensioonina juurde kõrgkooli kui organisatsiooni toimimiskultuuri, mille põhiprotsess on õppimist toetav õpetamine, aitab kogumikus kirjeldatu tuvastada arenguvajadusi ning uueneda ja täita veel paremini oma vastutust riigi ja kodanike ees – kujundada tarka ja haritud rahvast.

Hariduses on traditsioonid visad muutuma isegi siis, kui nende mõistlikkuse on argipäev koolides juba ammu kahtluse alla seadnud. Ajastu surve muudab haridusmaastikku aeglaselt ja väikeste sammudega. Seda sümpaatsem on kogumiku koostajate püüdlus kogemuste koondamise ja tutvustamise kaudu tuua lugejateni nii muudatuste vajadus kui ka lahendused.

Kristi Vinter-Nemvalts

SISUKORD

Eessõna 5

Sissejuhatus. Õpetamise mõtestamine kõrgkooli õpikultuuris.

Mari Karm, Katrin Karu 11

I. ÕPPEJÕUD KOOSTÖISELT ÕPIKULTUURI ARENDAMAS

1.1. Õpikultuuri muutvate praktikakogukondade arendamine

Tallinna Ülikooli näitel. *Katrin Karu, Katrin Aava* 27

1.2. Konkureerivad liitlased – kooskirjutamise kogemused

ja motiivid Tallinna Ülikoolis. *Kristi Mets-Alunurm, Katrin Aava* 53

1.3. Interdistsiplinaarsete arendusrühmade koostöökogemused

õppimise ja õpetamise kaasajastamisel. *Kadri Mettis, Terje Väljataga, Kätlin Vanari, Aleksandra Ljalikova, Gerhard Lock, Merle Jung, Ene Alas, Jane Remm* 76

1.4. Kuidas tagab õppekavajuht õppekava sidusust hajusas

koostöös? *Kätlin Vanari* 105

II. ÕPPEJÕUD ÕPETAMIST UURIMAS

2.1. Mis häält teevad jooned, kui nad tantsivad? Loovainete

lõimitud õpetamisest ja õppimisest. *Jane Remm, Gerhard Lock, Marit Mõistlik-Tamm, Vaike Kiik-Salupere, Krista Aren, Sille Kapper-Tiisler, Tiina Selke* 133

2.2. Koostöine õpetamine kui transformatiivne kogemus

aine ja võõrkeele lõimitud õpetamisel tandemis. *Merle Jung, Ene Alas, Aleksandra Ljalikova* 156

2.3. Õpikeskkonna laiendamine ajas ja ruumis: ajarännak

ja virtuaalsed muuseumitunnid. *Mare Oja, Madli-Maria Naulainen, Pille Rohtla, Heivi Truu* 184

III. ÕPPEJÕUD ÕPPIMIST TOETAMAS

- 3.1. Valikute pakkumine üliõpilaste õppimise toetamisel.
Marge Konsa, Aet Kiisla, Mari Karm. 217
- 3.2. Üliõpilaste vastastikuse õpetamise kasutamine praktiliste
kliiniliste oskuste õppimisel. *Kadri Suija, Anu Sarv,
Ruth Kalda, Tarmo Loogus* 235
- 3.3. Esimese kursuse informaatikaüliõpilaste kohanemine
ülikoolis ja seda soodustavad tegurid. *Mirjam Paales,
Karin Täht* 252

IV. KÕRGKOOL ÕPPEJÕUDU TOETAMAS

- 4.1. Õigus õnnestuda – mentorlussüsteem alustavatele
õppejõududele Tallinna Ülikoolis. *Katrin Aava,
Mairi Matrov, Liina Tenno* 281
- 4.2. Atesteerimisprotsessi toetamine ülikoolis tegevusuuringu
kaudu. *Merilyn Meristo, Merje Olm.* 309
- 4.3. Autoetnograafiline narratiiv atesteerimiseks: minu
täenduslik töö ülikoolis. *Katrin Aava* 333
- 4.4. Kõrgkoolididaktika täiendõppe eneseanalüüsi mudeli
arendamine: kriitiline diskussioon. *Mònica Feixas,
Franziska Zellweger, Dagmar Engfer, Tobias Zimmermann,
Zippora Bühner, Gabriel Flepp, Kristi Mets-Alunurm* 359
- Summary 383
- Autoritest | Authors 467

SISSEJUHATUS

ÕPETAMISE MÕTESTAMINE KÕRGKOOLI ÕPIKULTUURIS

Mari Karm, Katrin Karu

Kogumiku koostamise eesmärgiks on luua õppejõududele võimalus jagada oma kogemusi Eesti kõrgkoolide kolleegidega ja esitada innustavaid näiteid. Kogumik koondab kõrgharidusteemalisi artikleid õpetamise uurimisest ja organisatsiooni arendamisest, lähtudes interdistsiplinaarsusest ning koosloome potentsiaalidest. Artiklites jagavad ülikoolide õppejõud oma arendusideid, kogemusi ja refleksioone, kombineerides praktilise õpetamistegevuse teadusuuringutega. Autorite huvi arendada teaduspõhiselt õpetamist ja organisatsiooni on kaasa aidanud ka nende professionaalsele arengule.

Eesti seirekeskuse hinnangul on kõrgharidusõpe otsimas oma kohta muutavas maailmas (Danilov 2022). Kõrghariduse omandamine võimaldab paremini mõista eri vaatenurki ja kultuure ning arendab suutlikkust osaleda ühiskonda mõjutavate protsesside juhtimises (Varblane 2022). Seega on oluline kõrgkooli õpikultuur, kus koostöises ja toetavas keskkonnas luuakse uut teadmist ning kujundatakse oskusi muutustega toimetulekuks, et mõjutada ühiskonna arengut. Õppejõudude valitud õpetamisviisid toetavad üliõpilaste õppimist ning valmisolekute kujunemist tegutseda, sh on tähtis osapoolte valmisolek pidevalt õppida. Seda väljendavad ka kõrgkoolide strateegilised eesmärgid, nt TLÜ arengukava 2023–2027 (Tallinna Ülikool 2022) üks strateegiline eesmärk on pakuda üliõpilastele elumuutvat õppimiskogemust ja tulevikuvajadustele vastavat õpet.

Kõrghariduses on toimumas muutus, kus individuaalsest õpetamisest liigutakse enam koostööle ja kollektiivsele tegutsemisele. Õppejõududelt eeldatakse ühiselt tegutsemist ning koostööd erinevate osapooltega paremate tulemuste saavutamiseks. Selleks tuleb luua koos õppimise ja arengu võimalusi, soodustades seeläbi organisatsioonilist

õppimist ja parimate õpetamise kogemuste jagamist ning suurendades akadeemiliste töötajate ja õppejõudude osalemist õpetamisalases arendustegevuses.

Muutustevajadus on pikka aega olnud ka rahvusvaheliste organisatsioonide fookuses. Sachs (2003) toob välja, et õppejõudude professionaalse arengu mõjuteguriteks on nii väline surve kui ka teaduse areng. Rahvusvaheliselt on loodud eri riikides mitmeid organisatsioone, et toetada kõrgkoolipedagoogika (*higher education pedagogy*) valdkonna arengut ning luua võrgustikke, et teadmisi ja kogemusi jagada. Näiteks Higher Education Research and Development Society (HERDSA¹) Austraalias 1972. a, Professional and Organizational Development Network (POD²) Ameerika Ühendriikides 1974. a või Pedaforum³ Soomes 1994. a. Ülemaailmne organisatsioon The International Society for the Scholarship of Teaching and Learning (ISSoTL⁴) koondab õppejõude, tugitöötajaid ja üliõpilasi, et soodustada õpetamise ja õppimise alast teadustööd valdkondadevaheliste ja rahvusvaheliste koostöövõrgustike abil. Valdkonna arengut soodustavad ka mitmed ajakirjad (International Journal for Academic Development, Teaching and Learning Inquiry) ja rahvusvahelised konverentsid (EuroSoTL).

Eesti kõrgkoolides hoogustus taasiseseisvumise järgselt kõrgkoolipedagoogika alane tegevus programmide LÜKKA (2005–2008) ja PRIMUS (2009–2014) ajal. Nende projektide eesmärgiks oli arendada õppejõudude õpetamis- ja juhendamisoskusi ülikoolides lõpetajate konkurentsivõime tõstmiseks. Programmi PRIMUS raames viidi läbi mitmed kõrghariduse tasemeõpet puudutavad uuringud ja analüüsid, mis andsid tõuke sellealaste uuringute järjepidevusele.

Käesolevas kogumikus avaldatud uuringute tulemused pakuvad tõenduspõhist alust õpetamisviiside paremaks muutmiseks, süvendades teadlaste ja praktikute dialoogi. Hannu Heikkinen (2019) eristab haridusteaduslikke uuringuid hariduse kohta ning uuringuid, mis on suunatud hariduse jaoks ehk hariduse parendamisele. Kõrgharidusele

¹ <https://www.herdsa.org.au/>

² <https://podnetwork.org/>

³ <https://www.pedaforum.fi/>

⁴ <https://issotl.com/>

keskenduvates uuringutes hariduse kohta käsitletakse eri teemavaldkondi, mis hõlmavad kõrghariduse juhtimist ja rahastust, kõrghariduspoliitika kujunemist, õpetamist ja õppimist, kõrghariduse seost tööturuga ning selle mõju ühiskonna ja majanduse arengule (nt Saar, Mõttus 2013; Silm *et al.* 2022). Selliste uuringute eesmärgiks on mõista kõrghariduse hetkeolukorda ja selle ees seisvaid ülesandeid. Õppejõudude kui praktikute uurimused kuuluvad pigem uuringute hulka, mis on suunatud hariduse jaoks: nende algtõukeks on vajadus leida vastuseid isiklikele õpetamisega seotud küsimustele, leida lahendusi ja reflekteerida neid koos õppeprotsessis osalejatega (Heikkinen 2019). Heikkinen (2019) nimetab seda uurimisviisi, mille puhul praktikud arendavad enda tööd, praktikute teadusuuringuks (*practitioner research*).

Kogumiku artiklid peegeldavad õppejõudude kui praktikute uurimismeetodite mitmekesisust, kusjuures igal konkreetsel juhul valib õppejõud probleemile ja kontekstile sobiva uurimisviisi. Selliselt luuakse praktikute teadusuuringute raamistikke, mis ühendavad õpetamis-tegevuse ja uurimistöö, nt tegevus-, arendus-, sekkumis-, juhtumiuuring ja autoetnograafia. Praktikute uurimustele on iseloomulik ühelt poolt tegevuse arendamine (muutuse kavandamine ja elluviimine) ning teisalt analüüs ja hinnangu andmine muutuse tulemuslikkusele. Praktikute uurimistöö käigus tehakse läbi kindlad sammud: määratletakse probleem, tutvutakse teemakohase teaduskirjandusega, töötatakse välja ja viiakse ellu tegevusplaan, kogutakse ja analüüsitakse andmeid, tehakse järeldusi ja antakse hinnang tegevuste (sekkumise, arenduse) tulemuslikkusele, tutvustatakse tulemusi kolleegidele. Praktikute uurimusi ühendab ka tsüklilisus – kui hinnang muutuste tulemuslikkusele on antud, siis järelduste põhjal kavandatakse järgmine uurimise ring. Erinevaid uurimismeetodeid seob püüdlus luua toimiv seos teooria ja praktika vahel ning arendada õpikultuuri, sh õpetamisviise uurimistöö kaudu.

Kõrgkooli õpikultuur ja õppimiskeskne õpetamisviis

Õpikultuuri määratletakse kui inimeste või inimrühma uskumusi, väärtusi ja käitumist seoses õpetamise või õppimisega konkreetses kontekstis (Sagy *et al.* 2019). Õpikultuur viitab seega tegurite kogumile, mis mõjutavad õppimist ja iseloomustavad kõrgkooli keskkonda. Seda kujundavad

ja säilitavad ühelt poolt õppejõudude ja üliõpilaste õpetamis- ning õppimisviisid, teisalt organisatsioonis kehtivad normid ja reeglid ning sotsiaalsed tavad (Pata *et al.* 2020). Kõrgkooli õpikultuur loob sotsiaalse raamistiku, mis mõjutab üliõpilaste õppimist, samuti organisatsiooni liikmete valikuid ja tegutsemisviise, sh õpetamisviise (Hodkinson *et al.* 2008).

Õppimist toetava õpikultuuri kujundamise aluseks on sotsiaalkonstruktivistlik õpikäsitlus õpiprotsessi kohta. Õpikultuuri kujundamisel on oluline arvestada erinevaid aspekte, mis mõjutavad üliõpilaste õppimist ja heaolu kõrgkoolis, toetada üliõpilaste toimetulekut muutunud ootuste ja nõudmistega, aidata õppejõududel luua paindlikke ja mitmekesiseid õppevorme ning õpetamisviise, kaasata õppekavade arendamisel eri osapooli, sh üliõpilasi ja teisi sidusrühmi (Wulf 2019). Uuringutulemuste põhjal eelistavad üliõpilased teadmiste loomise uusi vorme, mis põhinevad õppejõudude ja üliõpilaste või siis üliõpilaste vahelistel koostöösuhetel (Karu 2020). Õppimist toetavat õpikultuuri iseloomustab üliõpilase aktiivne roll teadmiste omandamisel. Selle lähenemise keskmes on enesejuhitud ja autonoomsed õpiprotsessid, mis toimuvad suhtluses. Õppimisel ei arvestata ainult kognitiivseid tegureid, vaid ka sotsiaalseid, emotsionaalseid ja motivatsioonilisi aspekte. Oluline on eelnevate teadmiste ja kogemuste väärtustamine ning avatud ja paindlik suhtlus õppejõudude ja üliõpilaste vahel (Wulf 2019). Õppijalt eeldatakse senisest suuremat otsustus- ja vastutusvõimet, suhtlemis- ja probleemilahendusoskusi ning suutlikkust õpitu üle reflekteerida (Karu 2020). Kuna kaas-aegsete käsituste kohaselt toimub õppimine mis tahes ajas ja paigas, kus hariduses osalejate rollid on dünaamilised, kus ka õpetaja võtab õppija rolli, siis kaasaegse ülikooli õpiruum peaks tähistama aega ja ruumi erinevate sidusgruppide koosloomeks, võimaldades kõigil osapooltel võtta vastutust ning olla võimestatud õpiprotsessis (Aava *et al.* 2020).

Õpikultuuri kujundamise oluline tegur on seega õppejõu õpetamisviis. Teaduskirjanduses võib kohata nii terminit „õppijakeskne“ (*student-centred*) (nt Hoidn 2017) kui „õppimiskeskne õpetamisviis“ (*learning-centred*) (nt Postareff, Lindblom-Ylänne 2008). Mõlema õpetamisviisi kirjelduses peetakse oluliseks, et õppejõud ei piirdu pelgalt info edastamisega, vaid kaasab õppijad aktiivselt õppeprotsessi. Ühisosaks on ka see, et õppeprotsessis on olulised nii üliõpilaste varasemad kogemused

kui ka nende aktiivne roll, sh vastutus õppimisel (Karu 2020). Õppijakeskse lähenemise pooldajad rõhutavad üliõpilaste heaolu, õppija eripäraga arvestamist, paindlike õpiteede võimaldamist ja suuremat õppija autonoomia toetamist (Rutiku, Mattisen 2015; Hoidn 2017). Õppimiskeskne õpetamisviis hõlmab mitmekülgseid ja kompleksseid tegevusi, mis toetavad süvitsi õppimist, julgustavad õppijaid aktiivselt teadmisi looma ja enda arusaamu mõtestama (Postareff, Lindblom-Ylänne 2008). Viive-Riina Ruus on samuti käsitlenud õppimiskeskseid toimimisviise ja kollektiivset õppimist ning nende mõju organisatsioonilistele keskkondadele raamatus „Haridusmõte“ (2020: 178–179). Nende mõistete ümber peetavad arutelud on tekkinud soovist paremini mõista üliõpilaste muutunud vajadusi ja ka seda, kuidas üliõpilane kõrgkoolis õpib. Õppimiskeskse õpetamisviisi oluline osa on õppejõudude poolt pidev tagasiside kogumine ja selle kasutamine õppeprotsessi täiustamiseks. Õppejõu analüüsiv suhtumine oma õpetamistegevusse võimaldab tal ühendada teadus- ja õpetamistegevust, et pidevalt oma tööd paremaks muuta.

Käesoleva kogumiku koostamise käigus kerkis ka meie autorite ja toimetajate ette küsimus, kas eelistada terminit õppijakeskne või õppimiskeskne õpetamisviis. Arutelude tulemusena otsustasime õppimiskeskse kasuks, kuna süvitsi õppimise (*deep learning*) toetamine hõlmab ka õppijakeskse õpetamisviisi elemente. Süvitsi õppimine on lähenemisviis, mis viitab teadmiste põhjalikku mõistmist, seoste loomist ja kontseptsioonide sügavat uurimist ning rõhutab arusaamist ja teadmiste rakendamist erinevates kontekstides. Süvitsi õppimise saavutamiseks on vajalikud erinevad õpetamis- ja õpistrateegiad ning nende kasulikkuse pidevat hindamist.

Siinses kogumikus lähtume eeldusest, et õppimiskeskse õpetamisviisi rakendamiseks vajavad õppejõud tuge nii individuaalsel kui ka koostöisel professionaalse arengu tasandil. Kogumikus esitatud artiklid peegeldavad õppejõudude kogemusi ja otsinguid, kuidas oma õpetamises parimal viisil rakendada õppimiskeskset õpetamist, arvestades ajakohaseid arusaamu õppimisest. Kuna õppejõududel on oluline end teadlikult ja süsteemselt arendada nii teadlase kui ka õpetajana, on oluline, et kõrgkoolis seda ka tunnustataks. Õpetamisoskuste arendamisele suunatud tegevuste toetamine kõrgkoolis peegeldab ka seda, et head õpetamist väärtustatakse ning õppejõudude õppimist peetakse oluliseks.

Õppejõud õppimiskeskset õpetamisviisi arendamas

Õpetamise arendamine kõrgkoolis toimub kolmel viisil: a) individuaalsel tasandil, kus õppejõud tegeleb enda õpetamise uuendamisega; b) meeskonna või üksuse tasandil, kus õpetamise arendamine toimub rühmades, tavapäraselt ühe õppekava või valdkonna piires; c) organisatsiooni tasandil, kus õpetamise arendamine toimub valdkonnaülestes interdistsiplinaarsetes võrgustikes (Roxå, Mårtensson 2017). Traditsiooniliselt on kõrgkoolides õpetamist peetud individuaalseks tegevuseks, kus õpetamisalaseid otsuseid (näiteks aine kavandamine, õpetamisviisi valik, hindamine) teeb iga õppejõud iseseisvalt. Lisaks sellele on kõrgkoolide õppejõudude ettevalmistus enamasti erialakeskne, mitte õpetamisalane, mis tähendab, et õpikäsitus, õpetamise eesmärgid ja õpetamismeetodid pärinevad peamiselt õppejõu enda ülikooliõpingutest. Levinud on arusaam, et õpetamise arendamine nõuab iseseisvalt uute ideede loomist ja elluviimist ning lähtub pigem õppejõu enda kogemusest ja situatsioonitajust. Ometi on teadliku õpetamise arendamise oluline tunnusjoon kogemuste vahetamine ja teiste kogemustest õppimine. Neid võimalusi järgnevalt ka esitame.

Õppimiskeskse õpetamisviisi toetamiseks pakutakse kõrgkoolides õpetamisalaseid koolitusi. Uuringud (Gibbs, Coffey 2004; Postareff *et al.* 2007; Chalmers, Gardiner 2015) on kinnitanud, et sellised koolitused aitavad kaasa õppejõudude õpetamisoskuste arendamisele ja toetavad kõrgkooli õpikultuuri kujunemist. Samas osutatakse, et sageli ei piisa koolitustest, et õppejõud hakkaks uusi ideid igapäevases õpetamises rakendama, sest koolitusel pakutavad ideed erinevad liialt õpetatava eriala traditsioonidest (Gibbs, Coffey 2004) või nõuavad suuri muutusi õpetamises, mis omakorda nõuab õppejõududel palju lisaaega ja -energiat (Karm, Remmik 2020). Nii võib organisatsiooni tasandil olla koolituste pakkumine hea võimalus õpetamistegevuse arenguks, kuid koolitusel õpitu rakendamiseks ja muutuste elluviimiseks vajab õppejõud lisatuge.

Lisaks koolitustele on kõrgkoolides loodud õppejõududele õpetamisteemalisi kogukondi (nt arutelurühmad, kogemuskohvikud, kovisioonirühmad, õpiringid), mis toetavad õppimiskeskse õpetamise lähenemist. Kogukonnad võivad koos käia erinevates vormides ja erinevatel eesmärkidel, vastavalt vajadustele ning olla igas kõrgkoolis ja igas üksuses

üsna erinevat nägu. Nii võivad kogukondade kokkusaamisi korraldada kõrgkoolide õpetamise arendamise eestvedajad või kogunetakse õppejõudude enda initsiatiivil. Praktikakogukondades töötatakse koos välja uuenduslikke õpetamisviise ja otsitakse võimalusi nende ideede levitamiseks. Sellised kogukonnad loovad soodsa õhkkonna õpetamisteemalisteks vestlusteks ja aitavad kaasa õpetamisarusaamade kujunemisele (Thomson, Trigwell 2016). Vestlused õppejõudude kogukondades pakuvad nii professionaalset kui ka emotsionaalset tuge ning soodustavad õpetamise üle reflekteerimist.

Üksteiselt õppimise võimalust toetab ka koostöine õpetamine, mis hõlmab kahe või enama õppejõu eesmärgistatud koostööd ainekursuse planeerimisel, läbiviimisel ja hindamisel. See toimub tavaliselt ühiselt füüsilises või digitaalses ruumis ning peegeldab eri õpetamisstiile ja arusaamu õpetamisest (Eisen 2000). Õppejõudude koostöök ja koostööõppimiseks pakub sisukaid võimalusi mentorlus. Alustavate õppejõudude puhul aitab mentorlus kaasa ülikooliga kohanemisele, vähendab üksindustunnet, suurendab enesekindlust ja professionaalset kasvu, arendab refleksioonioskusi (Hobson *et al.* 2009). Samas näitavad uurinud (Karu, Aava 2023), et mentorlust ei vaja ainult alustavad õppejõud, vaid ka kogenud õppejõud, et enda õpetamistegevust mõtestada, kogemusi jagada ja uusi lahendusi välja töötada.

Kõrgkoolides on oma õpetamise arendamine ja uurimine muutunud oluliseks osaks ülikooli õpikultuuri kujundamisel. Oma õpetamise arendamine ja uurimine teadustöö kaudu aitab täiustada õpetamist, seda kogutud tõendite põhjal tehtud muutuste kontekstis, mis võimaldab hinnata muutuste tulemuslikkust. Kõrghariduses on oma õpetamise arendamine ja uurimine (*Scholarship of Teaching and Learning* – SoTL) oluline õpikultuuri kujundamise viis, mis on tekitanud palju arutelusid nii mõiste määratlemise kui ka nähtuse olemuse üle (Boshier 2009). Ühelt poolt on tegemist väljakujunenud terminiga, mida sageli teistesse keeltesse ei tõlgitagi. Teisalt tõstatuvad küsimused mõiste definitsiooni, tegevuse eesmärgi üle: kas arendada õpetamist, tõsta õpetamise väärtust ülikoolis, anda juhtkonnale informatsiooni arengukavade kujundamisel, mitmekesistada üliõpilaste õpikogemust, kujundada alus õppejõu edasi liikumiseks karjääriteel. Erinevustest hoolimata on autorid üksmeelel, et oma õpetamise arendamise ja uurimise põhitunnused on teaduspõhine

lähenemine õpetamisele ning üliõpilaste õppimisele, oma arendus- ja uurimistulemuste jagamine kolleegidega ning tagasiside kolleegidelt (Geertsema 2016).

Oma õpetamise arendamise ja uurimise põhieesmärk on teha muutusi, mis toetavad üliõpilaste süvitsi õppimist. Selleks analüüsib õppejõud tõendeid õpikeskkonna ja tegurite kohta, mis mõjutavad õppimist ning õpetamist, keskendudes mõlema mõistmisele ja täiustamisele. Teaduspõhine õpetamine tähendab süsteemset lähenemist ja tähenduse andmist oma tegevusele, vastamaks küsimustele „kuidas“ ja „miks“ õpetada, et olla tulemuslikum (Lillejord & Børte 2016; viidanud Malva, Leijen 2021). Algselt kitsalt eriala- või ainepõhine (nt meditsiin, õigusteadus või arhitektuur) lähenemine on laienenud interdistsiplinaarseks, kuna paljud õpetamise ja õppimisega seotud probleemid ja küsimused on ühised eri teadusvaldkondade vahel (Healey 2000). Samuti on kasulik õppida teiste erialade kolleegidelt, teha nendega koostööd õpetamisteooriate ja meetodite osas ning viia oma arendustegevuse tulemused auditooriumist välja, et sellest saaks õppida ka teised õppejõud (MacKenzie, Meyers 2012; Roxå, Mårtensson 2017). Lisaks õpetamise ja õppimise kontekstidele arendatakse ning uuritakse üliõpilaste õppimise toetamist kõrghariduses õppekavade tasandil (*Scholarship of Curriculum Practice – SoCP*) ning akadeemilise arendamise kontekstis (*Scholarship of Academic Development – SoAD*).

Kogumiku ülesehitus

Kogumiku eri osad toovad välja neli lähenemist, kuidas õppejõud õpetamist uurivad ja arendavad.

Esimeses osas esitavad autorid uuringuid, kus selgitatakse koostöise õpikultuuri mõju ja katsumusi ning tuuakse näiteid selle arendamisest ülikoolis. Katrin Karu ja Katrin Aava kajastavad tegevusuuringus „Õpikultuuri muutvate praktikakogukondade arendamine Tallinna Ülikooli näitel“ (artikkel 1.1), kuidas arendada organisatsioonis jätkusuutlikku koostöist praktikakogukonda. Artiklis 1.2 „Konkureerivad liitlased – kooskirjutamise kogemused ja motiivid Tallinna Ülikoolis“ analüüsivad Kristi Mets-Alunurm ja Katrin Aava õppejõudude kooskirjutamise motiive ning toovad välja, et kooskirjutamine pakub õppejõududele küll

täendusliku teadustöö kogemust, kuid selleks vajatakse enam kõrgkooli-poolset tuge. Fenomenoloogilises juhtumiuuringus „Koostöökogemused interdistsiplinaarses didaktika arenduses ja uurimises“ (artikkel 1.3) selgitavad Terje Väljataga, Kadri Mettis, Kätlin Vanari, Aleksandra Ljalikova, Gerhard Lock, Merle Jung, Ene Alas ja Jane Remm arendusrühma ülesandeid koostöö tegemisel. Kätlin Vanari toob tegevusuuringus „Kuidas tagab õppekavajuht õppekava sidusust hajusas koostöös?“ (artikkel 1.4) esile, et õppekavajuhid näevad õppekava sidususe analüüsi eelkõige individuaalse töövahendina, mitte kollektiivse pingutusena. Selle nimel, et üliõpilased kogeksid õppimist terviklikuna, peavad koostöiselt panustama nii õppekavajuhid, akadeemilised kui ka administratiivtöötajad. Nii on õpikogukondade tegevusel laiem mõju kõrgkooli õpikultuurile, kuna individuaalse konkureerimise asemel toetab see kollektiivset tegutsemisvõimekust, uute ideede levikut ja suurendab osalejate heaolu.

Teise osa keskmes on artiklid ülikooli didaktikute, tegevõpetajate ja üliõpilaste koostööst. Ülikooli ja koolide koostöö tulemusena valmisid kaks arendusuuringut ja tegevusuuring uuenduslike didaktiliste lahendustega. Jane Remm, Gerhard Lock, Marit Mõistlik-Tamm, Vaike Kiik-Salupere, Krista Aren, Sille Kapper-Tiisler ja Tiina Selke analüüsivad artiklis „Mis häält teevad jooned, kui nad tantsivad? Loovainete lõimitud õpetamisest ja õppimisest“ (artikkel 2.1), kuidas luua koos õpetajate ja õpilastega lahendusi muusika, kunsti, tantsu ja filmi lõiminguks üldhariduskoolis. Merle Jung, Ene Alas ja Aleksandra Ljalikova selgitavad artiklis „Koostöine õpetamine kui transformatiivne kogemus aine ja võõrkeele lõimitud õpetamisel tandemis“ (artikkel 2.2), mis motiveeriks õpetajaid erinevaid aineid ja võõrkeeli tandemis õpetama. Mare Oja, Madli-Maria Naulainen, Pille Rohtla ja Heivi Truu tutvustavad artiklis „Õpikeskkonna avardamine ajas ja ruumis – ajarännak ja virtuaalsed muuseumitunnid“ (artikkel 2.3) koostööprojekti, mille käigus töötati välja muuseumitundide näidislahendusi ja hinnati nende sobivust. Uuringutest selgus, et koostöökogemus julgustab kõiki osapooli otsima uusi lahendusi, muutes üksteiselt õppimise ja koostöise õpikultuuri koolielu tavapäraseks osaks. Interdistsiplinaarne koostöö loob küll võimalused haridusuuenduste levikuks, samas on ressursside puudumine ja aja leidmine selle suurim takistus.

Kogumiku kolmandas osas jagavad Tartu Ülikooli õppejõud tegevus- ja sekkumisuuringute kogemusi, kuidas nad on arendanud enda õpetamist. Nende väikesemahuliste uuringute puhul kehtib põhimõte, et uurijad said tulemusi kohe rakendada õpetamistegevuse parendamiseks ning ei vajanud tsükli kordamist, mida ideaalis tegevusuuring eeldab. Peatüki tegevusuuringute väärtuseks on õppejõudude kui uurijate refleksioonid. Marge Konsa, Aet Kiisla ja Mari Karm avavad artiklis „Valikute pakkumine üliõpilaste õppimise toetamisel“ (artikkel 3.1), kuidas valikuvõimalused aitavad üliõpilastel kohandada õppeaineid nende individuaalsetele vajadustele sobivamaks. Kadri Suija, Anu Sarv, Ruth Kalda ja Tarmo Loogus rõhutavad uuringus „Üliõpilaste vastastikuse õpetamise kasutamine praktiliste kliiniliste oskuste õppimisel“ (artikkel 3.2), et üliõpilastest juhendajate jaoks on katsumus leida õige tasakaal õppeprotsessi toetamise ja kontrolli vahel. Mirjam Paaes ja Karin Täht keskendusid artiklis „Esimese kursuse informaatikatudengite kohanemine ja seda soodustavad tegurid“ (artikkel 3.3) üliõpilaste edasijõudmise ja ülikoolis kohanemise toetamisele. Nad leidsid, et üliõpilastele on oluline kuuluvustunne, võimalus üksteiselt õppida ja toetav õpikeskkond, mis arvestab õppija eripäraga.

Neljanda peatüki fookuses on uuringud kõrgkooli võimalustest õppejõu toetamiseks. See, kuidas õppejõud mõistavad oma rolli ja identiteeti, on mõjutatud nii rahvusvahelisest kontekstist kui ka ülikooli ja instituudi nõudmistest, hindamis-, atesteerimiskriteeriumitest ja organisatsiooni toetusest. Katrin Aava, Mairi Matrov ja Liina Tenno arendusuuringu „Õigus õnnestuda – mentorlussüsteem alustavatele õppejõududele Tallinna Ülikoolis“ (artikkel 4.1) käigus loodi koostöös mentorsüsteemi osapooltega mudel alustatavate õppejõudude toetamiseks. Merilyn Meristo ja Merje Olm tegid uuringus „Atesteerimisprotsessi toetamine tegevusuuringu kaudu“ (artikkel 4.2) ettepanekuid, kuidas atesteerimist tõhusamalt ette valmistada ja läbi viia. Sellest, kuidas õppejõud kohaneb ülikoolis talle pandud ootustega, on juttu Katrin Aava uuringus „Autoetnograafiline narratiiv eneseanalüüsi meetodina: minu tähenduslik töö ülikoolis“ (artikkel 4.3). Atesteerimiseks esitatud autoetnograafiline uuring võimaldab mõtestada tööd ajaloolises perspektiivis, olla dialoogis enda ja erinevate töögruppide teadustulemuste ning rahvusvahelise teaduskirjandusega. Selleks, et tunda end õpetades