

2.a. Miten nykylukiassa pystyy mielestäsi toteuttamaan oppiaineiden välistä integraatiota ja ilmiökeskeistä opetusta?

pystyy hyvinkin, tosin aikapula on suurin este tälle.

Vaikea sanoa.

Meidän lukiossamme erittäin hyvin, mutta työtä opettajakunnan välillä se vaatii.

Oppiainerajojen ylittäminen ja ilmiöiden tarkastelu onnistuu helposti, oppiaineiden väliset projektit ovat vaikeampia. Ei ole järkevää tulevaisuudessakaan että projekteista tai välineestä (tietotekniikka) tulee opiskelun tarkoitus ja itse asiat unohtuvat.

Aikuislukiossa ei voi toteuttaa erityisen hyvin, koska opiskelijoita tulee joka päivä uusia ja he voivat myös vaihtaa koulua tai lopettaa opiskelun saman tien - toisin kuin päiväkouluissa, joissa opiskelijat pysyvät paljon paremmin samassa koulussa. Omien oppiaineiden sisällä toki liitän asioita laajempiin kokonaisuuksiin, pohdimme syitä ja seurauksia.

Erinomaisesti

Ilmiöiden avulla

Tyydyttävästi. Oppiaineiden välistä integraatiota tapahtuu tiettyjen ilmiöiden osalta kuten ilmastonmuutos jne.

huonosti, kaikki aineet tiukasti omissa lokeroissaan

Hyvät opiskelijat pystyvät tähän. Heikommin menestyville tämä on hankalaa. Kulttuuriset lähtökohdat ja sosioekonominen tausta vaikuttavat tähän. Täytyy myös muistaa, että lukiolaiset kehittyvät eri tahtiin, eikä kaikilla ole valmiuksia omaksua laajoja kokonaisuuksia kerralla. Kurssien tuntimäärät ovat vähäiset ja on vaara että ihan perusasiat jäävät tällöin oppimatta.

Ilmiöitä on aineiden sisälläkin. Ilmiöt ovat vain toinen keinotekoinen tapa jakaa todellisuutta, ei siis sen parempi kuin oppiaineetkaan. Asenteellinen kysymyksenasettelu. Integraatio on mahdollista, jos työstä maksetaan sama palkka. Nyt ei makseta. Viitataan opetusvelvollisuuksiin ja niissä oleviin eroihin. Ei reaaliopettaja opteta äidinkielen opettajan kanssa, jos saa 20% vähemmän liksaa samasta työstä. Piste.

heikosti

Kohtalaisesti

Kurssit ovat täynnä asiaa ja jos opetusryhmän taso on kovin heterogeeninen ja opetusryhmä iso, se rajoittaa jonkin verran mahdollisuuksia.

Se on nykylukiassa vaikeaa. Onnistuu lähinnä projekteissa ja erikoislinjoilla.

Opettajat ja opiskelijat haluavat rikkoa aineiden välisiä rajoja, mutta rakenteet ovat usein esteenä.

Ei kovin hyvin integraatiota, ilmiöpohjaista kylläkin.

Riippuu ainoastaan opettajien aktiivisuudesta ja johdon kannustuksen määrästä.

Koulussamme toteutetaan paljon ilmiöpohjaisia projekteja. Tietysti monet näistä toteutetaan erillisillä kursseilla, joihin on oltava rahaa käytössä.

Hyvin heikosti. Pääsyynä tähän on jaksorakenne, jossa yhden jakson aikana suoritetaan yksi kurssi. Opintokokonaisuuksista pitäisi muodostaa laajempia. Opiskelijat valitsisivat yksittäisten kurssien sijaan monitieteisiä kokonaisuuksia. Valinnat pitäisi suorittaa siten, että pakollinen oppimäärä tulee joka tapauksessa suoritetuksi. Tämä helpottaisi myös lukujärjestysten laatimista ja ennustettavuutta

Hyvin huonosti.

Ongelma on lukujäjestys

Kyllä, vaatii opettajien yhteistyötä.

Tätä on sovellettu nykyään liian vähän, olisi mahdollista toteuttaa enemmän mikäli kurssirajat olisivat väljemmät, vaatii opettajilta uutta ajattelua ja luovuutta irtautua omasta ainenäkökohdasta.

Integraatio ei käytännössä toteudu yhteistyönä ainakaan lukujärjestyksen puitteissa. Yksi opettaja voi nostaa esille muiden tieteiden näkökulmaa tai käsitellä vaikkapa liukoisuutta ja pinta-aktiivisia aineita soluseinän kautta kemian tunnilla, mutta ei sen enempää. Pyrin kyllä rakentamaan etenkin ensimmäisen kurssin ilmiöiden varaan, jolloin syntyy kytköksiä etenkin terveyteen, ruokaan ja perusfysiikkaan, mutta omankin tieteen teoriaa on niin paljon, etten kehtaisi puhua oikeasta ilmiökeskeisyydestä tai varsinaisesta integraatiosta.

Melko hyvin

Tuntiresurssin käyttö haasteelista ja rehtorilta edellytetän vahvaa pedagogista johtamista.

Hyvin. Kaikki riippuu opettajasta.

kohtuullisesti. Olen itse ev.lut uskonnonopettaja. Tässä jaksossa 5 islam-uskonnon oppilasta olisi halunnut tulla ue3 kurssille. Tämä ei nykysysteemin mukaan ole mahdollista (eivät saa suoritusta). Tämä on järjetöntä. Olkoon vain pakollista tehdä kaikki pakolliset kurssit yhdellä linjalla (ET, Ev.lut, islam tai ihan sama) mutta pitää olla vapaus tehdä muiden katsomusaineiden kursseja vapaa-valintaisina!

Kuinka monessa lukiossa on koulukohtaisia useamman oppiaineen yhdistelminä syntyneitä soveltavia kursseja. Lukion kurssit ovat tiukkoja ja kaikki eivät valitse koulukohtaisia kursseja. Tällaisten kurssien määr on täysin sidoksessa siihen millaista yhteistyötä opettajat koulun sisällä tekevät. Toki opettaja, joka opettaa useaa ainetta aina integroi soveltuvien osien oppiaineitaan yhdistellen. Biologia, maantiede ja terveystieto sisältävät jo itsessään paljon yhteiselle pohjalle rakentuvia asioita.

ei pysty

Melko hyvin omissa aineissani, mutta parantamisen varaa on paljon.

heikosti, kurssit täynnä asiaa ja kiire

halutessaan pystyy mihin vain. ainakin omassa koulussa on hyvinkin avoin ilmapiiri kaikelle mahdolliselle oppimiselle.

Hyvin, meillä on meiniillään kokonainen jakso joka perustuu ilmiöpohjaiseen oppimiseen. Tämä vaatii rakenteiden muuttamista ja tulee vaatimaan asenteiden muuttamista.

Hyvin, jos tahtoa riittää.

kurssirakenne hankaloittaa, muuten kyllä mahdollista

Aika vaikeaa on, koska kokemukset on vähissä ja opettajat on omissa lokeroissaan. Vaatii työkuultuuri muutosta niin opetuksessa kuin opetuksen järjestämisessä ja myös ehkä uutta opia myös tähän.

Ihan hyvin esim. eri aineita ajatellen - ongelma on ajanpuute: kuinka opettajat voisivat kehittää yhteisiä projekteja, jos siihen ei ole nykyistä enemmän aikaa. Eli esim. tietty opetustuntimäärän helpotus niille, jotka sitoutuvat työstämään integroivia hankkeita.

Koska lukio keskittyy liikaa ylioppilaskokeisiin, ei oppiaineiden välisellä yhteistyöllä jää aikaa. Yo-tutkintoa täytyy radiakaalisti muuttaa tai sitten sitä ei tule ottaa huomioon opetuksessa, muuten ei integraatiota eikä ilmiökeskeistä oppimista tule toteutumaan.

Itse koe, että aika ei oikein riitä kursseilla tämän tyyppiseen opiskeluun. Koska se on kuitenkin prosessi, joka vaatii aikaa. Lisäksi koen, että tarvitsisin itse lisää koulutusta tämäntyyppiseen opettamiseen.

aikapula asettaa tässä rajoituksensa

Tällä hetkellä tämän toteuttamiseen on hyvin rajalliset ellei olemattomat mahdollisuudet. Kurssit ovat kukin erillisiä kokonaisuuksia eri aineisiin erikoistuneiden opettajien omia projekteja.

pystyy hyvin, mikäli samaan jaksoon sijoitetaan samaa ilmiötä tutkivia kursseja, jotka opiskelija voi valita. Lisäksi monissa lukioissa toteutetaan ainerajat ylittäviä projekteja ja kursseja. Koulutusta opettajille ilmiökeskeiseen oppimiseen liittyen tarvittaisiin.

Kurssimuotoisuuden vuoksi tämä on hankalaa, muttei mahdotonta.

aika huonosti

Luokattomassa lukiossa ei pysty käytännössä mitenkään, koska opiskelijat eivät ole yhtä aikaa esim. äidinkielen kirjallisuushistorian kurssilla ja historian kulttuurit kohtaavat kurssilla. Joku opiskelija saattaa olla, mutta eivät kaikki. Omassa oppiaineessani äidinkielessä toisaalta pohditaan jo muutenkin aika lailla ilmiöitä, kuten yhteiskunnallisia ilmiöitä, joita pohditaan esseissä. Samoin esim. kirjallisuushistoriassa pohditaan koko yhteiskunnan kehittymistä ja kirjallisuutta siinä ohessa. Asiat eivät ole irti toisistaan.

Teoriassa hyvin, mutta se vaatii koulun sitoitumista asiaan ja yhteistyötä opettajien välillä.

Huonosti. En näe tällaiseen tarvettakaan. Asia vain paketoidaan erilaisiin nippuihin.

Eurooppa...sis. maantieteen, historian ym. sisältöjä. Kymmenen vuoden päästä joku keksii, että otetaankin ilmiö historia... Eli muutosta muutoksen vuoksi, siltä tuntuu. Ei se ole merkittävää, millaista kokonaisuutta opiskellaan - vaan miten! Nykyisten oppiaineiden sisälläkin on laajoja teemoja, suuria ideoita, ilmiöiden välisiä suhteita, syiden ja seurausten pohdintaa ja oppiaineiden integraatiotakin harrastetaan.

kemiassa mielestäni kaikki perustuu syiden ja seurausten pohdintaan ja päättelyyn niiden mekanismeista

Vielä heikosti, opettajat kovin oppiaineissaan kiinni. Toisaalta tuntijaot ja ops rajoittavat Aika vähän, mutta niin kauan kuin yliopistoissa ja korkeakouluissa on olemassa pääaine- ja sivuainejako, niin kauan se tarvitaan lukioissakin.

Pienet ryhmät, samanaikaisopetus

huonosti, aikaa suunnitteluun ja toteutukseen ei ole

Vaatii lukuvuositason yhteisuunnittelua, jossa yhteisten teemojen kurssit sijoitellaan ajankäytöllisesti yhteistyötä helpottavasti. Lopulta kiinni opiskelijoista. Eikä ilmiöpohjaisuudessa ole uutta kuin nimi. Tätä on aina yritetty.

Pitkä matematiikkassa haasteellista.

tahdon asia, eli mahdollisuuksia toteutumiseen on. Rajoittavana tekijänä aika ja suuret, 30-37 opiskelijan, opetusryhmät.

Ei keskeistä

Elämäkatsomutieto-oppiaineessa integratiivisuus toteutuu todella hyvin, muissa aineissa vähän heikommin. POn t

esim. äidinkielessä (ÄI4)-kurssissa voi luettaa esim. luonnontieteellistä tietokirjallisuutta.

Kaikissa ÄI-kurssissa voi integroida helposti kuvanlukutaitoa ja historiaa.

Ylellisyyttä: joitakin soveltavia tai syventäviä kursseja voidaan tehdä, mutta ei välttämättä systemaattisesti tai niin, että kaikki voisivat osallistua niille. (Taas vastaustila erikoine.)

Heikosti, ellei jaksosta käytetä sovitusti jostaikin aikaa yhteistyön toteuttamiseen, koska luokaton lukio pirstoo opiskelun ja oppilaat eri kursseille.

luokattomassa lukiossa integraation toteuttaminen on vaikeaa

Ajanpuute vaivaa, kirjoitukset hengittävät niskaan.

Erillisiä kursseja voi järjestää yhdessä muiden opettajien kanssa, mutta kurssi toteutetaan ylityötunteina.

huonosti

huonosti, sillä opiskelijoiden valinnat hajaantuvat sekä integroitavilla kursseilla on harvoin samat opiskelijat. Ilmiöpohjaisuus ei ole hyvä, kun on kyse perustaitojen hankkimisesta: on vaikea harjoitella yksityiskohtia eri oppiaineista ja samalla hahmottaa laajoja kokonaisuuksia.

2.b. Kuinka monta prosenttia opetuksestasi on tällaista opetusta?

80%

15

10

100

20

Historiassa ja yhteiskuntaopissa pakostakin joutuu pohtimaan laajoja kokonaisuuksia ja taustoja sekä syitä ja seurauksia

20

5

5 %

1-2

20

Projekteissa riittämiin. Tosin niistä ei juuri makseta.

5%

80

Puolet?

5%

Oppiaineeni opettaminen on aina ilmiökeskeistä. Vain harvoin se kuitenkin integroituu osaksi jotain toista oppiainetta.

Mahdotonta vastata, koska käsite on aika epämääräinen.

eos

0%

10 %

30

En osaa sanoa

n. 30%

20

5%

Integrointia n. 40% Ilmiökeskeisyys ei toteudu opetusaineessani (ei ole mahdollista)

20-30%, riippuu oppiaineesta.

60

Ilmiökeskeistä oppimista rajoittaa aina suuri ryhmäkoko, mutta siitä huolimatta yritän järjestää jokaiselle kurssille ilmiöpohjaisen otteen sekä käyttää työtapoja, joissa opiskelija oivaltaisi itse tehtävien kautta oppimisen tavoitteet. Biologian ja maantieteen opettajalle tämä on varmasti helpompaa oppiaineen luonteesta johtuen. Arviointi % on todella hankalaa, ainakin 30-50 %.

30

10

45

2

80%

minulla ei ole luokkamuotoista opetusta

40

0

1

0

10% (en osaa sanoa, tämä on ehkä aika lähellä)

-

5 %

25%

20%

0

0% (toimin opinto-ohjaajana)

n.5%

10

Tarkoituksellisesti ei yhtään, käytännössä varmaan aika iso osa äidinkieli-oppiaineen luonteen vuoksi.

0

100

5

50

Max 10%

2 %

30%

5-10

Luuletteko että tähän laitetuista satunnaisluvuista saadaan jokin todellisuuden kuva? 78%

5%

30

?

Noin 20 prosenttia.

30%

0

Ilmiötä tutkin koko ajan mutta vain omilla kursseillani en integroi.

25

20

0 (tulossa 1 kurssi ensi lukuvuonna)

1 %

0 % , meillä ei ole eri oppiaineiden välisiä yhteisiä kursseja. Opettajien välistä integraatiota on.

2.c. Kuinka tärkeänä koet tällaisen opetuksen?

Erittäin tärkeänä

Melko tärkeänä
Erittäin tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Erittäin tärkeänä
Melko tarpeettomana
Melko tärkeänä
Melko tärkeänä
Melko tarpeettomana
Melko tarpeettomana
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Erittäin tärkeänä
Erittäin tärkeänä
Melko tärkeänä
Melko tärkeänä
Melko tarpeettomana
Melko tärkeänä
Tarpeettomana

