

INNEHÅLL

Allmänt om läroplanen	4
Undervisningens mål och centrala innehåll	
Utdrag ur Utbildningsstyrelsens grunder	8
Temaområden	13
Modersmål och litteratur	
Utdrag ur Utbildningsstyrelsens grunder	14
Läroplan för Pedersöre kommuns skolor	25
Finska	
Utdrag ur Utbildningsstyrelsens grunder	43
Läroplan för Pedersöre kommuns skolor	51
Engelska	
Utdrag ur Utbildningsstyrelsens grunder	73
Läroplan för Pedersöre kommuns skolor	80
Matematik	
Utdrag ur Utbildningsstyrelsens grunder	92
Läroplan för Pedersöre kommuns skolor	100
Miljö- och naturkunskap	
Utdrag ur Utbildningsstyrelsens grunder	117
Läroplan för Pedersöre kommuns skolor	121
Biologi och geografi	
Utdrag ur Utbildningsstyrelsens grunder	129
Läroplan för Pedersöre kommuns skolor	137
Fysik och kemi	
Utdrag ur Utbildningsstyrelsens grunder	146
Läroplan för Pedersöre kommuns skolor	153
Hälsokunskap	
Utdrag ur Utbildningsstyrelsens grunder	164
Läroplan för Pedersöre kommuns skolor	167
Religion	
Utdrag ur Utbildningsstyrelsens grunder	173
Läroplan för Pedersöre kommuns skolor	177
Historia	
Utdrag ur Utbildningsstyrelsens grunder	216
Läroplan för Pedersöre kommuns skolor	220
Samhällslära	
Utdrag ur Utbildningsstyrelsens grunder	229
Läroplan för Pedersöre kommuns skolor	231

Musik	
Utdrag ur Utbildningsstyrelsens grunder	234
Läroplan för Pedersöre kommuns skolor	237
Bildkonst	
Utdrag ur Utbildningsstyrelsens grunder	251
Läroplan för Pedersöre kommuns skolor	255
Slöjd	
Utdrag ur Utbildningsstyrelsens grunder	263
Läroplan för Pedersöre kommuns skolor	267
Gymnastik	
Utdrag ur Utbildningsstyrelsens grunder	275
Läroplan för Pedersöre kommuns skolor	278
Huslig ekonomi	
Utdrag ur Utbildningsstyrelsens grunder	292
Läroplan för Pedersöre kommuns skolor	294
Valfria ämnen	
Utdrag ur Utbildningsstyrelsens grunder	296
Läroplan för Pedersöre kommuns skolor	297
Elevhandledning	
Utdrag ur Utbildningsstyrelsens grunder	299
Läroplan för Pedersöre kommuns skolor	302
Allmänt stöd för studierna	
Samarbete mellan hem och skola	304
Plan för elevens lärande	304
Anordnande av handledning	305
Stödundervisning	305
Elevvård	305
Klubbverksamhet	307
Undervisning av elever i behov av särskilt stöd	
Olika former av stöd	308
Specialundervisning på deltid	308
Barn i behov av särskilt stöd i förskolan samt övergång från förskola till grundläggande utbildning	309
Undervisning av elever som överförs till specialundervisning	309
Individuell plan för hur undervisningen skall anordnas	310
Undervisning per verksamhetsområde	311
Bedömningen under studiernas gång	
Utdrag ur Utbildningsstyrelsens grunder	313
Läroplan för Pedersöre kommun	320
Undervisning för olika språk- och kulturgrupper	
Samer	321
Romer	321
Elever med teckenspråk som modersmål	321

Bilagor

Timfördelning i den grundläggande utbildningen
IT-strategi
Biblioteksundervisning
Sursik skolas värdegrund
Valfria ämnen åk 8-9
Betyg och vårdnadshavarens rapport
Nivåskala för språkkunskaper (ur Utbildningsstyrelsens grunder)
Allmänna kriterier för bedömning i olika ämnen
Bedömning i uppförande
Individuell plan för elever överförda till specialundervisning
Checklista inför övergången från förskola till åk 1
Checklista inför övergången från åk 2 till åk 3
Bokstäver och siffror
Blankett för val av alternativ till religionsundervisning
Utbildningsstyrelsens meddelande 19/2006

ALLMÄNT OM LÄROPLANEN

Utbildningsstyrelsens direktion har fastställt Grunderna för läroplanen för den grundläggande utbildningen 2004 att iaktas fr.o.m. 16.1.2004 tillsvidare. Grunderna har beretts enligt 14 § lagen om grundläggande utbildning. Utbildningsanordnaren skall göra upp och godkänna en läroplan i enlighet med vad som föreskrivs i dessa grunder.

Läroplanen skall precisera och komplettera målen och det centrala innehållet i grunderna. En läroplan i enlighet med dessa grunder kan tas i bruk 1.8.2004 och skall tas i bruk på alla klasstadiet enligt en gradering som fastslås i läroplanen senast 1.8.2006.

Läroplanen för åk 1-9 tas i bruk 1.8.2006.

Läroplanen inleds med en allmän del som innefattar värdegrunderna och de övergripande målsättningarna. I ämnesdelen består varje ämne av:

- a) Utbildningsstyrelsens grunder för läroplanen (vars text ej kan ändras)
- b) läroplanen för Pedersöre kommuns skolor vilket består av *allmänt mål*, *centralt innehåll* och *målen för eleverna* som är härlett ur grunderna

Det centrala innehållet kan variera mellan årskurserna beroende på vilket läromedel som används. Det allmänna stödet för studierna, undervisning av elever i behov av särskilt stöd och undervisning för olika språk- och kulturgrupper behandlas efter ämnesdelen. Till läroplanen fogas den nya timfördelningen, betygsformulär och bedömningsgrunder, biblioteksläroplanen samt en IKT-strategi för skolväsendet i Pedersöre.

Läroplansarbetet har delvis skett i samarbete med grannkommunerna (Jakobstad, Larsmo, Kronoby och Karleby) och sk. interkommunala ämnesgrupper har bearbetat läroämnen. Skolväsendets egna arbetsgrupper har bearbetat materialet från ämnesgrupperna. Läroplanen för åk 1-2 sammanställdes av en läroplansgrupp under läsåret 2003-2004. Olika arbetsgrupper gjorde upp läroplanen i finska och religion för hela grundutbildningen. Ämnesdelen för åk 1-4 bearbetades av en enskild arbetsgrupp under våren 2004. Under läsåret 2004-2005 sammanställdes läroplanen för åk 5-6 i olika ämnesvisa arbetsgrupper ute i kommunens skolor. Läroplanen för åk 7-9 har sammanställts delvis av interkommunala ämnesgrupper och delvis av berörda ämneslärare i kommunen år 2004-2005. Lärarna har också varit samlade till gemensamma fortbildningsdagar där läroplanen diskuterats.

Utvecklingspsykolog Annika Lill har sammanställt och bearbetat texterna som berör samarbetet hem- och skola, elevvården och specialundervisningen etc. En referensgrupp har stött henne i arbetet.

Ett stort tack riktas till alla som på ett eller annat sätt bidragit till läroplanens utformande.

UTGÅNGSPUNKTERNA FÖR HUR UNDERVISNINGEN SKALL ANORDNAS OCH GENOMFÖRAS

Hänvisning till kapitel 2 och 3 i Utbildningsstyrelsens läroplansgrunder 16.1.2004

VEM ÄR VI?

Pedersöre

- Landskommun som präglas av framgångsrikt näringsliv och jordbruk
- Svenska som majoritetsspråk med stark dialektal grund
- Familjen och närsamhället viktiga
- Religionen och församlingslivet har stor betydelse
- Rikt idrotts- och kulturliv

VAD BASERAS UNDERVISNINGEN PÅ?

Utbildningens värdegrund

- Människors lika värde
- Nationella och lokala kulturvärden
- Kristna värderingar
- Miljö- och naturvärden
- Öppenhet mot andra kulturer

VARFÖR UNDERVISAR VI?

Utbildningens uppgift

Pedersöre skolor vill UTBILDA OCH FOSTRA i en trygg närmiljö för att hjälpa eleverna att

- bli bildade medborgare
- ta ansvar för sig själva och sin omgivning
- få en stark finlandssvensk identitet
- få en sund självkänedom med en positiv jag-bild
- bli harmoniska människor
- visa hänsyn och tolerans

VILKA MÅL HAR VI?

Målen för fostrings och utbildningsarbetet på statlig nivå beskrivs i grundskollagen och i grunderna för grundskolans läroplan som fastställts av Utbildningsstyrelsen.

I Pedersöre vill vi betona följande mål för fostran och utbildning:

Utbildningen och fostran i skolan skall:

- ge en god grundutbildning och allmänbildning i närskolemiljö som möjliggör fortsatta studier och ett livslångt lärande
- ge eleven en stimulerande inlärningsmiljö där en allsidig personlighetsutveckling möjliggörs och den sociala kompetensen utvecklas
- hjälpa eleverna att utveckla sin ansvarskänsla och respekt för medmänniskorna och deras olika sätt att tänka och tro samt respekt för den omgivande miljön
- ge eleven en undervisning som grundar sig på kristna värderingar till grund för det framtida livet
- stöda elevens utvecklande av den språkliga och kulturella identiteten
- uppmuntra elevernas kontakt med det andra inhemska språket

Varje skola kan utgående från de gemensamma målen, lyfta fram sin särprägel och verksamhetsidé. Detta skrivs in i den årliga arbetsplanen. Sursik skolas värdegrund finns med i läroplanen som bilaga.

Skolans verksamhetskultur är också viktig då den avser den praktiska tolkningen och tillämpningen av dessa mål. Målet är en öppen verksamhetskultur som stöder samarbetet i skolan, med hemmen och det övriga samhället.

HUR SKA VI NÅ DESSA MÅL?

Den pedagogiska miljön och arbetsmetoder

Skolorna i Pedersöre skall erbjuda

- en fysiskt, psykiskt och socialt trygg inlärningsmiljö
- en öppen och stimulerande skolmiljö där social gemenskap främjas
- motiverade och kompetenta utbildare
- mångsidiga undervisningsmetoder och arbetsätt
- funktionella och ändamålsenligt utrustade skolor
- trivsamma undervisningsutrymmen och en trivsam skolmiljö
- tidsenliga läromedel, IT-utrustning och andra hjälpmedel för undervisningen
- möjlighet till integrering av handikappade elever och elever med särskilda behov i för varje elev lämplig undervisningsgrupp

Verksamhetskulturen

Målet för en öppen verksamhetskultur i skolorna nås genom att

- fortbilda undervisningspersonalen
- utveckla samarbetet mellan förskolan och åk 1-2
- utveckla samarbetet mellan åk 6 och åk 7
- utveckla samarbetet mellan hemmen och skolan
- utveckla samarbetet med det övriga samhället

Studiegången

Alla 6-åringar erbjuds möjlighet till frivillig förskoleundervisning. Inför påbörjandet av den grundläggande utbildningen åk 1 beslutar vårdnadshavarna om huruvida barnet ska inleda skolgången eller inte. Rådgivningsverksamheten, daghemmen och förskolorna kan via diskussioner vägleda föräldrarna i deras val. Se bilaga Checklista inför övergången från förskola till åk 1. Barnets mognad bör här poängteras och ett skolmognadstest kan vid behov utföras. Efter de två första åren i skolan kan en ny analys av situationen göras om barnet inte mognat tillräckligt och inte tillägnat sig nödvändiga färdigheter. Elevens kunskaper och färdigheter bestäms i profilerna för de enskilda ämnena (se Utbildningsstyrelsens grunder för respektive ämne) medan de sociala färdigheterna och mognaden finns fastslagna i en speciell checklista. Se bilaga Checklista inför övergången från åk 2 till åk 3. Vid behov av extra stöd och specialåtgärder, se närmare kapitlet Undervisning av elever i behov av särskilt stöd.

Den grundläggande utbildningen är 9-årig men vid 5-års eller 6-årskontrollen kan barn med särskilda behov överföras till förlängd läroplikt. Förskolan räknas som skolgång för dessa elever. Se vidare kapitlet Undervisning av elever i behov av särskilt stöd.

Språkprogram

Språkundervisningen i Pedersöre kommun sker enligt följande:

A1 / finska undervisas i åk 1-9

A2 / engelska undervisas i åk 4-9 (frivillig)

Engelska läses som obligatoriskt B-språk (2h/årskurs) på åk 7-9 ifall eleven inte läser frivilligt A-språk.

B2 / tyska, franska ingår i de valfria ämnena på åk 8-9

Angående antalet veckotimmar se Timfördelning i den grundläggande utbildningen i bilagan.

Utvärdering och fortgående utveckling av verksamheten

I kommunens utbildningspolitiska program, som förnyas vart fjärde år, preciseras utvärderingen och den fortgående utvecklingen av verksamheten.

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

Kapitel 7 Undervisningens mål och centrala innehåll

7.1 INTEGRERING OCH TEMAOMRÅDEN

Undervisningen kan vara ämnesindelad eller integrerad. Målet med den integrerade undervisningen är att lära ut förmågan att betrakta företeelser ur olika vetenskapsgrenars synvinkel genom att bygga upp helheter och betona de allmänna målen för fostran och utbildning.

Temaområdena är sådana centrala områden inom skolans fostran och undervisning, vars mål och innehåll skall ingå i många läroämnen. De kan beskrivas som teman som integrerar fostran och undervisning. Genom dem svarar skolan på de utmaningar som möter eleven i dagens samhälle.

Temaområdena beskrivs allmänt i denna punkt, men de har även lyfts in i de olika läroämnena och beskrivs enligt de perspektiv som karakteriserar läroämnet och på ett sätt som elevens utvecklingsskede förutsätter. Då läroplanen utarbetas skall temaområdena tas med i beskrivningen av de gemensamma och valfria läroämnena och i gemensamma evenemang. Dessutom skall de synas i skolans verksamhetskultur.

1. Att växa som människa

Syftet med temaområdet Att växa som människa, som genomsyrar hela undervisningen, är att stödja elevens hela utveckling och livskompetens. Målet är att skapa en uppväxtmiljö som å ena sidan skall stödja utvecklingen av individualiteten och en sund självkänsla och å andra sidan elevens utveckling som samhällsmedlem med jämlikhet och fördragsamhet som utgångspunkt.

MÅL

Eleven skall

- lära sig att förstå sin fysiska, psykiska och sociala tillväxt och sin unika individualitet
- lära sig att bedöma det etiska i sitt handlande och att känna igen vad som är rätt och fel
- lära sig att förstå vad estetiska upplevelser betyder för livskvaliteten
- lära sig att se sin egen inlärningsstil och utveckla sig själv som lärande individ
- lära sig att verka som medlem i en grupp och i en gemenskap.

CENTRALT INNEHÅLL

- faktorer som inverkar på den fysiska, psykiska och sociala tillväxten, att identifiera och hantera känslor, faktorer som inverkar på vitaliteten och kreativiteten
- rättvisa, jämlikhet
- estetiska iakttagelser och tolkning av estetiska fenomen
- inlärningsfärdigheter och långsiktig, målinriktad självutveckling
- att ta hänsyn till andra, rättigheter, skyldigheter och ansvar som gruppmedlem, olika samarbetsformer

2. Kulturell identitet och internationalism

Syftet med temaområdet Kulturell identitet och internationalism är att hjälpa eleven att förstå den finländska och den europeiska kulturidentitetens karaktär, att finna sin egen kulturidentitet och att utveckla sin förmåga till växelverkan mellan olika kulturer och till internationalism.

MÅL

Eleven skall

- lära sig känna och uppskatta det egna andliga och materiella kulturarvet och lära sig betrakta den finlandssvenska och finska kulturidentiteten som en del av en specifikt finsk, nordisk och europeisk kultur
- lära sig förstå rötterna och mångsidigheten i den egna kulturen och lära sig att se sin egen generation som den som för kulturarvet vidare och utvecklar tidigare generationers levnadssätt
- bekanta sig med andra kulturer och livsåskådningar och få beredskap att fungera i ett mångkulturellt samhälle och i internationellt samarbete
- lära sig att förstå faktorer som bidrar till kulturidentiteten och deras betydelse för individen och samhället.

CENTRALT INNEHÅLL

- den egna kulturen, hembygdens kultur, det finländska, det nordiska och det europeiska
- andra kulturer och kulturell mångfald
- mänskliga rättigheter och förutsättningar för förtroende mellan människogrupper, för inbördes uppskattning och för ett framgångsrikt samarbete
- internationalism inom olika livsområden och förmåga till internationell växelverkan
- betydelsen av seder och bruk

3. Kommunikation och mediekunskap

Syftet med temaområdet Kommunikation och mediekunskap är att utveckla uttrycksförmågan och interaktionsfärdigheterna, främja förståelsen för mediernas ställning och betydelse och att utveckla förmågan att använda media. De kommunikativa färdigheter som betonas är delaktighet, växelverkan och gemenskap. Eleven skall öva sig i mediekunskap både som användare och producent.

MÅL

Eleven skall

- lära sig att uttrycka sig mångsidigt och ansvarsfullt och att tolka andras sätt att kommunicera
- lära sig att utveckla sin förmåga att hantera information och att jämföra, välja och utnyttja den information som han eller hon har sökt fram
- lära sig att förhålla sig kritiskt till innehållet i den information som förmedlas av medierna och att begrunda hithörande etiska och estetiska värden i kommunikationen
- lära sig att skapa och förmedla information och att utnyttja media ändamålsenligt
- lära sig att använda olika slag av medier och medieteknik både i informationssökning, informationsförmedling och i olika interaktionssituationer.

CENTRALT INNEHÅLL

- att uttrycka egna känslor och tankar, olika uttryckssätt och deras användning i olika situationer
- analys och tolkning av innehållet i och avsikten med informationen, en föränderlig kommunikationsmiljö och mediemångfald
- mediernas roll och inflytande i samhället, världens förhållande till verkligheten såsom den beskrivs i medierna
- samarbetet med media
- källkritik, dataskydd och yttrandefrihet
- medietekniska redskap och allsidig användning av dem och webbetik

4. Deltagande, demokrati och entreprenörskap

Syftet med temaområdet Deltagande, demokrati och entreprenörskap är att hjälpa eleven att se samhället ur olika aktörers synvinkel, att utveckla de färdigheter som eleven behöver för att delta i samhällsverksamhet och att skapa en grund för entreprenörmässiga handlingsätt. Skolans lärmiljö och verksamhetsformer skall stödja elevens utveckling till en självständig, företagsam, målmedveten, samarbetskunnig och aktiv medborgare och stödja eleven i att bilda sig en realistisk bild av sina möjligheter att påverka.

MÅL

Eleven skall

- lära sig att förstå skolgemenskapens, den offentliga sektorns, näringslivets och olika organisationers betydelse, verksamhetsformer och behov och att se detta ur ett samhällsnyttigt perspektiv
- lära sig att bilda sig en egen uppfattning i olika frågor genom att utnyttja olika slags expertis
- lära sig att delta i samhällsverksamhet på ett ändamålsenligt sätt och att ta ansvar för skötseln av gemensamma angelägenheter i sin skola och i närsamhället
- lära sig att möta och hantera förändringar, osäkerhet och konflikter och att verka på ett företagsamt och initiativrikt sätt
- lära sig att handla innovativt och på lång sikt för att nå ett mål och att bedöma den egna verksamheten och dess påverkan
- lära sig om arbetsliv och företagsverksamhet och inse deras betydelse för individen och samhället.

CENTRALT INNEHÅLL

- grundläggande kunskaper om skolsamfundets, den offentliga sektorns, näringslivets och olika organisationers verksamhet och arbetsfördelning
- demokratins betydelse i gemenskapen och samhället
- olika sätt att delta och påverka i medborgarsamhället
- olika sätt att bilda nätverk för att främja den egna och den gemensamma välfärden
- olika sätt att delta och påverka i den egna skolan och livsmiljön och bedöma verkningarna av sitt eget handlande
- företagsamhet och dess betydelse för samhället, baskunskaper om företagsamhet som yrke och att stifta bekantskap med företagsverksamhet

5. Ansvar för miljö, välfärd och en hållbar utveckling

Syftet med temaområdet Ansvar för miljö, välfärd och en hållbar utveckling är att öka elevens förutsättningar och motivation att verka för miljöns och människans välfärd. Målet för den grundläggande utbildningen är att fostra miljömedvetna medborgare som vill engagera sig i arbetet för en hållbar livsstil. Skolan skall lära eleven framtidstänkande och hur de kan bygga framtiden på ekologiskt, ekonomiskt, socialt och kulturellt hållbara lösningar.

MÅL

Eleven skall

- lära sig att förstå nödvändigheten av miljövard, förutsättningarna för människans välfärd och förhållandet dem emellan
- lära sig att varsebli förändringar i miljön och i människors välbefinnande, att utreda orsaker och förutse följder och att verka till förmån för livsmiljön och för att öka välfärden
- lära sig att bedöma sin egen konsumtion, vilken inverkan det egna handlings sättet har och att tillägna sig sådana handlingsätt som en hållbar utveckling förutsätter
- lära sig att främja välfärden i sitt samhälle och att förstå hoten mot och möjligheterna till välfärd på global nivå

- lära sig att förstå att individen genom sina val formar såväl sin egen som vår gemensamma framtid, att verka på ett uppbyggande sätt för en hållbar utveckling.

CENTRALT INNEHÅLL

- en ekologiskt, ekonomiskt, kulturellt och socialt hållbar utveckling i den egna skolan och livsmiljön
- individens och samhällets ansvar för tillståndet i livsmiljön och för människornas välfärd
- miljövärden och en hållbar livsstil
- ekologisk effektivitet i produktion och samhälle och i dagliga handlingssätt, en produkts livscykel
- kontroll över sin egen ekonomi och sitt eget konsumtionsbeteende, möjligheter att påverka som konsument
- en önskvärd framtid, val och verksamhet som en sådan förutsätter

6. Trygghet och trafikkunskap

Syftet med temaområdet Trygghet och trafikkunskap är att lära eleven att inse trygghetens fysiska, psykiska och sociala dimensioner samt att handleda eleven till ett ansvarsfullt beteende. Den grundläggande utbildningen skall ge eleven färdigheter som hör samman med åldern för att verka trygghetsfrämjande i olika arbetsmiljöer och situationer.

MÅL

Eleven skall

- lära sig att känna igen säkerhets- och hälsorisker, att förutse och undvika farliga situationer och att handla på ett sätt som främjar hälsa och trygghet
- lära sig att främja icke-våld och handla konstruktivt i mobbningsituationer
- lära sig att handla ändamålsenligt i olycksfalls- och krissituationer
- lära sig att bete sig ansvarsfullt och tryggt i trafiken
- lära sig att påverka säkerheten i trafikmiljön och i sin arbetsmiljö
- lära sig om samhällets olika välfärdstjänster.

CENTRALT INNEHÅLL

- att skydda sig mot olyckor, alkohol och droger och kriminalitet i den egna livsmiljön
- arbetssäkerhet och miljöskydd
- handlingsmodeller som främjar hälsa, trygghet, icke-våld och fred
- våldets dimensioner i närmiljön och samhället
- centrala trafikregler och olika slags trafikmiljöer
- trafikbeteende som tar hänsyn till andra, säkerhet och säkerhetsanordningar i trafikmiljön
- att kartlägga farliga ställen i närmiljön och att förbättra säkerheten
- trygghetsfrämjande tjänster
- att främja trygghet genom samarbete mellan hem och skola

7. Människan och teknologin

Syftet med temaområdet Människan och teknologin är att hjälpa eleven att förstå människans förhållande till teknologin och att se teknologins betydelse i vårt vardagsliv. Den grundläggande utbildningen skall ge baskunskaper om teknologin, dess utveckling och inflytande, ge handledning i förnuftiga val och väcka frågor om etik, moral och jämlikhet i anknytning till teknologin. I undervisningen skall man utveckla förmågan att förstå principerna för olika redskap, apparater och maskiner och lära eleverna hur de används.

MÅL

Eleven skall

- lära sig att förstå teknologin, dess utveckling och inflytande på olika livsområden och sektorer i samhället och miljön
- lära sig att använda teknologi på ett ansvarsfullt sätt
- lära sig att använda informationsteknisk apparatur och IT-program och att använda datanät för olika ändamål
- lära sig att ta ställning till teknologiska val och bedöma framtida följder av aktuella teknologiska val.

CENTRALT INNEHÅLL

- teknologin i vardagslivet, i samhället och i det lokala produktionslivet
- den teknologiska utvecklingen och faktorer som påverkar denna utveckling i olika kulturer, på olika livsområden och under olika tider
- att utveckla, bedöma och ställa upp modeller för teknologiska idéer och olika produkters livscykel
- användning av informationsteknik och datanät
- frågor om etik, moral, välfärd och jämlikhet
- framtidens samhälle och teknologin

Temaområden

I skolornas årliga arbetsplaner bestäms hur temaområdena skall behandlas i skolans verksamhet och undervisning.

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.3 MODERSMÅL OCH LITTERATUR

Svenska som modersmål

Utbildningen i ämnet modersmål och litteratur syftar till att väcka elevernas intresse för språk, litteratur och interaktion. Modersmålsämnets uppgift är vidare att stärka den personliga och kulturella identiteten samt utveckla tänkandet, kreativiteten, förmågan till etiskt ställningstagande och förmågan att kommunicera med andra. Modersmålet är av grundläggande betydelse för lärandet och en väg till kunskap som börjar i hemmet, daghemmet och förskolan.

Modersmål och litteratur är som läroämne ett livskunskapsämne och ett centralfärdighets-, kunskaps- och kulturämne. Ämnet får sitt innehåll närmast från språk-, litteratur- och kommunikationsvetenskaperna och från kulturforskningen. Genom läsning och skrivande och muntlig kommunikation tillägnar sig eleverna nya begrepp och lär sig att se sammanhang, tänka logiskt, reflektera över och ta ställning till företeelser i omvärlden. Genom litteraturen och bildmedier får eleverna kunskap och möter olika kulturer. Litteraturen stödjer även personlighetsutvecklingen. Inom undervisningen i modersmål och litteratur och även vid samarbete med andra ämnen strävar man efter en integration av flera olika färdigheter i ett funktionellt sammanhang. Läroämnet baserar sig på ett vidgat textbegrepp som innebär att texterna kan vara fiktiva eller faktabaserade, handskrivna, tryckta, grafiska eller elektroniska. I detta vidgade textbegrepp ingår alltså förutom skrivna och talade texter även medietexter, ljud, bilder och kroppsspråk och kombinationer av dessa.

Att i tal och skrift kunna använda sitt modersmål, skolspråket, är en förutsättning för studier och för att man aktivt skall kunna delta och påverka i samhällslivet. Därför är det viktigt att skolan skapar goda möjligheter för språkutveckling, både inom ämnet modersmål och litteratur och inom andra ämnen i den grundläggande utbildningen. I flertalet finlandssvenska skolor har eleverna varierande språkbakgrund, och färdigheterna i skolspråket, svenskan, kan vara mycket varierande inom samma årskurs. Det är väsentligt att all undervisning i skolan, inte minst inom ämnet modersmål och litteratur, beaktar denna språkliga variation i syfte att stödja och stärka alla elevers språkliga identitet och färdighet att använda skolspråket.

ÅRSKURSERNA 1–2

I årskurserna 1–2 skall skolan ge utrymme för elevens individuella språkutvecklingsprocess. Eleverna befinner sig då oftast på mycket olika nivåer: en del börjar bekanta sig med bokstäverna medan andra redan läser böcker på egen hand. Huvudsyftet med undervisningen i modersmål och litteratur är att ge eleverna möjlighet att dagligen läsa, skriva och tala i funktionella och kommunikativa sammanhang som ger nya kunskaper och erfarenheter. Dessutom stödjer man på detta sätt elevens hela språkutveckling. De språkliga färdigheterna utvecklas inte isolerade utan integrerade i ett helhetsperspektiv.

MÅL

Kommunikation

Eleven skall

- vilja, våga och kunna uttrycka sig i olika kommunikationssituationer i skolan
- kunna lyssna koncentrerat

- bli van att delta i samtal genom att fråga, svara och berätta och ge uttryck för sina kunskaper, erfarenheter och åsikter.

Läsa och skriva

Eleven skall

- upptäcka idén med att läsa och skriva
- lära sig den grundläggande tekniken för att läsa och skriva, lära sig språkliga grundbegrepp såsom språkljud, enskilda bokstäver och alfabetet, stavelser och ord, få ett grepp om helheterna sats, mening och text samt få insikt i vikten av att öva och repetera vid läs- och skrivinläringen
- lära sig att reflektera över sin egen läsning och skrivning och över textens innehåll
- lära sig att så småningom upptäcka svenskans skriftspråkskod och börja följa skriftspråkets normsystem när han eller hon skriver egna texter
- få möjlighet att bland annat genom informationsteknik utveckla sina medie- och kommunikationsfärdigheter.

Språk, litteratur och kultur

Eleven skall

- lära sig att förstå språket som fenomen genom att lyssna till och diskutera texter, läsa och skriva och lära sig förstå att innehåll och uttryck hör ihop
- lära sig det skrivna språket, få stimulans för sin fantasi och impulser för sitt eget skrivande och tänkande
- få handledning i att hitta intressant läsning och att läsa sådana böcker som är lämpliga för elevens egen läsfärdighetsnivå.

CENTRALT INNEHÅLL

Kommunikation

- att uttrycka sig muntligt och skriftligt i olika kommunikationssituationer i skolan, att delta i par-, grupp- och klassdiskussioner
- att genom improvisation, berättande, lek och drama bearbeta det hörda, sedda, upplevda och lästa
- att lyssna noggrant och koncentrerat, och att dra slutsatser av det hörda
- att läsa dikter och ramsor, också utantill
- att integrera den verbala och nonverbala uttrycksförmågan med estetiska uttrycksformer

Läsa och skriva

- att på ett mångsidigt sätt och med texter som både ger kunskap och fantasiupplevelser utveckla läs- och skrivfärdighet
- att skriva textade bokstäver och småningom skrivstilsbokstäver (de förnyade typbokstäverna, siffrorna och matematiska symbolerna, se bilaga)
- att forma bokstäver och bokstavskombinationer samtidigt som eleverna vänjer sig vid rätt penngrepp och en god skrivställning
- att hitta rytmen i skrivandet och att skriva texter både för hand och på dator
- att öva sig i att använda datormusen och i hur man skriver och ritar med hjälp av en dator, och därmed stärker ögats och handens koordinationsförmåga
- att skriva texter som baserar sig på erfarenheter, åsikter och iakttagelser samt på fantasin.
- att använda stor begynnelsebokstav, interpunktion, mellanrum mellan orden och radbrytning
- att upptäcka analogin mellan ljud och bokstav
- att bekanta sig med skriftspråket och det talade standardspråket
- att känna igen korta välbekanta ord och så småningom övergå till att känna igen också längre, mindre bekanta ord och efterhand övergå från högläsning till tyst läsning

- att laborera utgående från hela texter, meningar, ord, morfem och fonem och på så sätt utveckla den språkliga medvetenheten
- att använda centrala lässtrategier såsom att kunna förutse textens typ och innehåll utgående från rubriken och bilderna och att sakta in vid naturliga ställen för att underlätta förståelsen av texten
- att se det väsentliga i en text och anknyta texten till egna upplevelser och kunskaper om språket
- att vänja sig vid att ord, meningar eller textavsnitt ibland kan vara svårförståeliga och öva sig i att försöka hitta betydelsen i den omgivande texten
- att med hjälp av diskussion analysera tryckta och elektroniska texter
- att dela upp talet i ord och orden i morfem och fonem, att öva sig i att skriva ljudenligt stavade ord
- att se hur rättskrivning och uttal kan stå i konflikt med varandra

Litteratur och språk

- att på ett mångsidigt sätt föra dialog med fiktiva texter
- att lyssna till och läsa sagor, dikter, berättelser och serier samt bekanta sig med litteratur i form av bild, film och teater och digitala texter
- att läsa och samtala och skriva om böcker så att tyngdpunkten ligger på det upplevda och på delade läserfarenheter
- att samtala om litteratur och därmed lära sig att använda begrepp som huvudperson, plats, tid, tema och handling samt att använda litteraturen som inspirationskälla för sitt skrivande och för sina muntliga prestationer
- att använda bibliotek
- att iaktta språket och fundera över språkets form och innehåll

PROFIL FÖR GODA KUNSKAPER I ÅRSKURS 2

Kommunikation

Eleven

- är van vid att uttrycka sig muntligt och kan berätta för en liten grupp om sina erfarenheter så att lyssnarna uppfattar budskapet
- har förmåga att uppfatta stavelser, ljud och rytm och kan leka med språket, uppfatta rim och reflektera över ordens form och betydelse
- kan uttrycka sig på ett väl fungerande sätt i dagligt tal
- kan lyssna koncentrerat till läraren och de andra eleverna
- deltar i samtal på ett naturligt sätt och bidrar med egna kommentarer och frågor i diskussioner

Läsa och skriva

Eleven

- läser tämligen felfritt och flytande texter som är lämpliga för hans eller hennes läsutveckling, lästekniken har automatiserats och eleven känner lätt igen välbekanta ord
- känner igen detaljer men ser även texten i sitt sammanhang, går i dialog med texten, har bekantat sig med strategier som förbättrar läsförståelsen och kan vid behov använda sig av dessa
- iakttar under läsningen sin förståelse av det lästa
- vill och klarar av att uttrycka sig skriftligt, skriver för olika situationer
- kan i skrift berätta om erfarenheter både i fantasin och i verkligheten
- skriver för hand, kan binda ihop bokstäver och även producera egen text på dator
- behärskar stavningen av frekventa ord
- klarar åtminstone tidvis av att inleda en mening med stor bokstav och använda skiljetecken i slutet av meningar.

Språk, litteratur och kultur

Eleven

- har börjat förstå språket som fenomen och kan i någon mån diskutera språkliga uttryck och texter
- har ett ordförråd och en förmåga att förstå åldersanpassade tryckta texter och medietexter
- är en motiverad och aktiv läsare som själv kan skaffa sig lämplig och intressant litteratur
- har läst flera barnböcker och läser på ett mångsidigt sätt som tillfredsställer behovet av att känna och tänka i dialog med fiktiva texter.

ÅRSKURSERNA 3–5

I årskurserna 3–5 är huvudsyftet med undervisningen i modersmål och litteratur att eleverna skall utveckla basfärdigheter i funktionella sammanhang. Elevernas läsförståelse och förmåga att söka information fördjupas. Läsning av skönlitteratur och saktexter och varierande former av skrivning ges stort utrymme. Färdigheterna i läsning, skrivning och muntlig uttrycksförmåga stärks. Samtidigt stöds elevernas fantasi, kreativitet och identitetsutveckling.

MÅL

Kommunikation

Eleven skall

- lära sig att delta aktivt i kommunikationssituationer
- lära sig att lyssna och att ge och ta emot synpunkter och respons
- kunna orientera sig i textmiljöer där ord, bild och ljud samverkar med läsaren
- lära sig att beakta den mottagande parten i kommunikationssituationer.

Att tolka och bruka olika slags texter

Eleven skall

- lära sig att läsa och tolka olika slag av texter och att vid läsningen använda strategier som kännetecknar en god läsare
- lära sig att välja lämplig litteratur och vänja sig vid att reflektera över tankar och erfarenheter i texter och jämföra dem med egna livserfarenheter och vidga sin värld
- lära sig att ställa frågor och dra slutsatser utifrån den lästa texten
- lära sig att söka information ur många olika slag av källor som är lämpliga för denna åldersgrupp.

Att producera och bruka olika slags texter

Eleven skall

- lära sig att strukturera olika slag av texter, både muntligt och skriftligt
- utveckla förmåga att uttrycka sig tydligt och utvidga sitt ord- och begreppsförråd och utveckla sin meningsbyggnad i ett funktionellt sammanhang
- lära sig att skriva flytande skrivstil och få erfarenhet av att producera olika slags texter med ord- och textbehandlingsprogram
- lära sig att iaktta och tillämpa grunderna för skriftspråkets och talspråkets normer i funktionella sammanhang.

Språk, litteratur och kultur

Eleven skall

- lära sig att beskriva grundläggande språkliga begrepp och strukturer
- uppmuntras till läsning genom rikligt med barn- och ungdomslitteratur och lära sig välja böcker som engagerar
- möta olika länders kulturer genom litteratur, teater, film och andra medier samt erbjudas möjligheter att uppleva sambandet mellan litteratur och andra konstarter

- lära sig baskunskaper om medier och att på ett funktionellt sätt använda sig av olika medier både i skolan och under fritiden
- lära sig att lägga märke till och respektera de språk som talas i närmiljön och lära känna de nordiska grannspråken.

CENTRALT INNEHÅLL

Kommunikation

- att bekanta sig med kommunikationens grunder och att iaktta olika kommunikationssituationer
- att berätta och beskriva, uttrycka egna åsikter, ställa frågor, delta i diskussioner
- att lyssna och uttrycka sig enligt situationens krav
- att utveckla och berika sin uttrycksförmåga genom estetiska uttrycksmedel

Textförståelse

- att förutse innehåll och strukturer i en text på basis av bilder, rubriker och tidigare läserfarenhet
- att se skillnaden mellan viktiga helheter och mindre viktiga detaljer i en text och att komprimera innehållet i en text
- att använda sig av tankekartor, ställa frågor till texten, jämföra olika texter och reflektera över innehållet i en text

Skriva och tala

- att få vana att uppträda, ta kontakt med sin publik och disponera sitt inlägg
- att berätta och beskriva något välbekant, skapa en egen berättelse med en intrig, samla information till en helhet samt uttrycka åsikter och motivera dessa
- att planera sin egen text, att omforma och bearbeta texter
- att använda styckeindelning, rubriker och mellanrubriker
- att ge och ta emot respons på texter
- att skriva flytande med ledig och tydlig skrivstil
- att lära känna standardspråkets normer
- att få övning i grundläggande rättstavning

Informationssökning

- att använda olika slag av uppslagsverk och ordböcker
- att utveckla sin förståelse av faktatexter
- att bekanta sig med biblioteket och där söka information och böcker av olika slag
- att öva sig i enkel informationssökning på Internet och handledd informationssökning i flera steg

Språk, litteratur och kultur

- att observera språket och dess funktion
- att klassificera ord och laborera med språket enligt olika kriterier
- att känna till ordklasser, ordböjning och meningsbyggnad samt begreppen subjekt och predikat
- att se de tydligaste skillnaderna mellan talat och skrivet språk.
- att läsa rikligt med texter och bekanta sig med litterära genrer såsom berättelse, saga, drama, lyrik och serier
- att gemensamt läsa eller lyssna till flera barn- och ungdomsböcker och kortare texter och bearbeta det lästa
- att redogöra för sina gemensamma och personliga läserfarenheter genom att berätta, diskutera, skriva eller dramatisera
- att bekanta sig med några centrala begrepp som är viktiga då man analyserar och diskuterar litteratur
- att bekanta sig med svensk och nordisk barnlitteratur och de nordiska grannspråken

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 5

Kommunikation

Eleven

- strävar efter att utveckla sin muntliga och skriftliga uttrycksförmåga i olika kommunikationssituationer
- tar till orda i diskussioner och berättar om och beskriver sina egna iakttagelser, idéer och åsikter och jämför dem med andras
- strävar efter att nå fram med sitt budskap och kan i någon mån anpassa sitt uttryckssätt till situationen och till mediet
- vill och kan lyssna till andras tankar och synpunkter och har förmåga att uttrycka egna åsikter både verbalt och nonverbalt
- kan uppfatta det centrala innehållet i texter av olika slag, även sådana som innehåller både ord, bilder och ljud
- klarar av att för en bekant publik hålla en kort och till strukturen klar muntlig presentation
- tar aktivt del i drama och andra estetiska uttrycksformer.

Att tolka och bruka olika slags texter

Eleven

- kan läsa flytande
- kan använda ett flertal olika lässtrategier och går i dialog med texten
- förstår vad en informationssökningsprocess innebär
- kan använda sig av biblioteket och hittar ändamålsenlig information i tryckta och i elektroniska källor
- kan hitta väsentlig information i texter som är avpassade för åldern och har provat på att tillämpa källkritik
- läser fiktiva texter som ger både kunskap och glädje

Att producera och bruka olika slags texter

Eleven

- kan både skriftligt och muntligt producera olika slag av texter, såsom berättelser, beskrivningar och informativa texter
- har skrivit flera texter för olika situationer och är van vid att planera, bearbeta och förbättra sin text
- är medveten om att en del av textplaneringsprocessen består i att finna idéer och samla kunskap och erfarenhet
- förstår idén med styckeindelning då man strukturerar en text och kan bygga upp sina texter logiskt
- behärskar två typer av handstil, textning och skrivstil, har utvecklat en läslig skrivstil och är även van vid att producera text med hjälp av textbehandling
- kan använda ordböcker och andra språkliga hjälpmedel i syfte att utveckla sitt ordförråd
- förstår skillnaderna mellan talat och skrivet språk så väl att det syns i elevens egna texter
- känner till principerna för rättstavning vid användning av stor och liten bokstav och vanliga ljudstridigt stavade ord, kan tillämpa principen om sammanskrivning av sammansatta ord och tillämpa de centrala reglerna för interpunktion.

Språk, litteratur och kultur

Eleven

- använder sig av sina kunskaper om och färdigheter i språket för att förstå och producera texter
- kan reflektera över förhållandet mellan form och innehåll i ord, satser, meningar och texter
- kan reflektera över skillnaderna mellan talat och skrivet språk

- kan laborera med ord i ordklasser, böja vanliga ord och urskilja predikat och subjekt i en enkel sats
- har läst de böcker som klassen valt att läsa tillsammans och dessutom ett flertal valfria böcker, kortare texter och lyrik
- har förmåga att välja intressant litteratur för sin läsning och kan i någon mån beskriva sig själv som läsare
- strävar efter att synliggöra insikter och erfarenheter och att utveckla sin fantasi genom läsandet
- har bekantat sig med fiktiva texter genom film, teater och andra medier
- känner till de språk som talas i närmiljön och i de nordiska grannländerna

ÅRSKURSERNA 6–9

I årskurserna 6–9 är målet för undervisningen att vidga elevernas språk- och textkompetens. Elevernas texterfarenhet breddas och fördjupas och de lär sig att utveckla sin språkanvändning så att den motsvarar de krav som standardspråket ställer.

Under denna fas skall eleverna bli allt mer medvetna om sig själva som läsare, talare, lyssnare och skribenter. Undervisningens uppgift är att inspirera eleverna att läsa och reflektera över både litteratur och medietexter. Genom litteraturen möter eleverna olika kulturer och litteraturen ger dem även kunskap och insikt. Elevernas förmåga att tolka, analysera och producera texter utvecklas, de blir mer medvetna i sitt språkbruk och laborerar med ord och språkformer.

MÅL

Kommunikation

Eleven skall

- utveckla säkerhet i olika kommunikationssituationer och medvetenhet om kommunikationssituationens krav
- utveckla social och etisk kompetens i kommunikationssituationer, både i och utanför klassrummet
- bli medveten om hur man skapar ett positivt kommunikationsklimat och vänja sig vid olika synsätt och olika uttryckssätt.

Att tolka och bruka olika slags texter

Eleven skall

- stärka sina färdigheter i att tolka och utvärdera texter och utvecklas till en aktiv och reflekterande läsare och lyssnare
- utveckla en medvetenhet om olika textgenrer så att han eller hon vet vilken förförståelse som krävs för att kunna läsa, lyssna till och bearbeta olika slag av texter
- utveckla sina färdigheter att söka och använda information i olika slag av källor.

Att producera och bruka olika slags texter

Eleven skall

- utvecklas till en textförfattare med mångsidigt ordförråd och personlig stil som i tal och skrift kan använda sig av sina kunskaper om språket
- vilja och våga framföra och motivera sina åsikter och kommentera andras på ett konstruktivt sätt
- bli van vid att planera och strukturera sin kommunikation i tal och skrift
- lära sig att beakta mottagarens, situationens och mediets roll vid textproduktion
- utveckla sitt ordförråd i funktionella sammanhang.

Språk, litteratur och kultur

Eleven skall

- lära sig grundläggande kunskaper om svenska språket, dess struktur och grammatik, varieteter och utveckling

- öka och fördjupa sitt läs- och litteraturintresse genom att läsa skönlitteratur från Finland, Norden och andra länder
- vidga sina litteraturupplevelser genom teater och film
- få en uppfattning om hur texter och medier har makt att skapa bilder och tankar, forma människors världsbild och påverka deras val
- bekanta sig med olika kulturer genom litteratur, teater och andra medier och därmed utveckla sin etiska medvetenhet och få estetiska upplevelser
- utveckla språklig tolerans och respektera språklig variation hos olika språkbrukare.

CENTRALT INNEHÅLL

Kommunikation

- att förstå och tillämpa förhållandet mellan textinnehåll, form och uttryckssätt i olika kommunikationssituationer
- att diskutera och föra dialog i funktionella kommunikationssituationer
- att utveckla förmågan att kommunicera enligt situationens krav på stilnivå och språkvariant
- att stärka förmågan och viljan att kommunicera, föra fram egna åsikter och motivera dessa
- att reflektera över sina egna färdigheter i läsning, kommunikation och medieanvändning

Textförståelse

- att öva sig i att förstå och reflektera då man lyssnar och läser
- att behandla fiktiva texter på olika sätt, t.ex. författar- och textorienterade analyser och läsarorienterade analyser
- att behandla saktexter som representerar centrala textgenrer
- att betrakta texter som helheter, dvs. deras struktur, syfte och användning
- att reflektera över betydelse i texter utgående från texten och från egna erfarenheter
- att analysera och bedöma saktexter, att komprimera textinnehåll, att kunna skilja mellan värderingar och fakta
- att analysera och bedöma mål och metoder hos textförfattaren, speciellt i medietexter
- att reflektera över verbala, visuella och auditiva uttryck i texter
- att gå i dialog med texter och dela sina läsupplevelser med andra
- att analysera texters syfte och uttrycksformer

Skriva och tala

- att utveckla kommunikationsfärdigheter och personliga uttryckssätt i ett funktionellt sammanhang
- att arbeta process- och målinriktat med textproduktion
- att producera texter av olika slag för olika målgrupper, både för hand och med textbehandlingsprogram
- att sammanställa och presentera ett arbete
- att reflektera över och bearbeta information
- att skriva fiktiva texter som ger uttryck för upplevelser och erfarenheter i en fiktiv värld
- att experimentera med ord, meningar och satser i skriftlig och muntlig form
- att utforska språket experimentellt, bland annat genom drama
- att öva rättskrivning i funktionella sammanhang
- att använda sig av standardspråk både i tal och skrift
- att lära sig en del om språkvård och normer för talat och skrivet standardspråk

Informationssökning

- att planera och strukturera informationssökningen
- att söka information i olika källor och bedöma ändamålsenligheten hos och tillförlitligheten i olika saktexter

- att reflektera över och bearbeta den samlade informationen under processens gång
- att göra anteckningar och öva sig i att ge enkla källhänvisningar
- att välja, strukturera och presentera material

Språk, litteratur och kultur

- att granska social, geografisk och situationsbunden variation i det svenska språket
- att få grundläggande kunskap om modersmålets betydelse och om den språkliga situationen i Finland och Norden samt i ett globalt och demokratiskt perspektiv
- att undersöka principerna för satsbyggnad i det svenska språket med fokus på ordföljd, struktur, sats och mening
- att laborera med ordval, ordbetydelser och olika stilnivåer
- att känna igen centrala icke-fiktiva textgenrer
- att läsa, analysera, reflektera över och gestalta skönlitteratur från Finland, Norden och andra länder
- att läsa rikligt med gemensamma och valfria romaner eller ungdomsböcker och dessutom dikter, noveller och annan kortprosa
- att läsa och bearbeta nordiska myter och sagor och centrala verk inom finlandssvensk litteratur
- att bekanta sig med de skönlitterära huvudgenrererna och några andra genrer såsom novell, roman, saga, myt och science fiction
- att känna till och använda centrala litteraturanalytiska begrepp som är lämpliga för åldersnivån
- att bli förtrogen med några kännetecken för centrala litterära stilriktningar, såsom romantik, realism och modernism
- att få erfarenhet av litteratur och kultur i form av teater, film och andra medier och att analysera och dela dessa upplevelser tillsammans med andra

KRITERIER FÖR VITSORDET ÅTTA VID SLUTBEDÖMNINGEN

Kommunikation

Eleven

- har lust och vilja att uttrycka sig muntligt och skriftligt både individuellt och i grupp och strävar efter att få kontakt med sin publik
- kan lyssna koncentrerat och tar till orda i en problemorienterad diskussion och visar förmåga till en aktiv och analytisk dialog
- visar respekt för andra talare, accepterar olika åsikter och kan delta i en diskussion på ett konstruktivt sätt, t.ex. genom att ställa frågor och komma med förslag och motiveringar
- känner till de viktigaste skillnaderna mellan talspråk och skriftspråk, är medveten om privatspråkets möjligheter och begränsningar och kan förändra sitt språkbruk beroende på situationen och mediet
- tar emot och utnyttjar respons på egna texter för att utveckla sina egna färdigheter och kan också ge andra konstruktiv respons och arbeta både enskilt och i grupp.

Att tolka och bruka olika slags texter

Eleven

- kan föra en dialog med såväl fiktiva texter som saktexter: ställa frågor till texten, kommentera, argumentera, tolka och analysera texter
- kan uttrycka sin egen läsartext vid läsning av fiktiva texter: fundera över textens tema, intrig och personporträtt och över textens innehåll och relation till egna tankar och erfarenheter
- kan använda sig av några centrala språk-, litteratur- och textanalytiska begrepp
- kan läsa lyrik och uttrycka tankar och känslor som dikten väcker
- kan orientera sig i olika textmiljöer och känner till olika textgenrer och deras funktion

- förstår att en text har ett syfte och en avsändare som är avgörande för textens språkliga uttryck, form och innehåll
- läser och förstår olika slags texter – även medietexter – och använder väl fungerande lässtrategier
- kan reflektera över visuella och auditiva uttryck i texter
- känner igen vanliga fiktiva textgenrer och även fakta- och medietexter inom olika genrer, speciellt nyheter, reklam och artiklar av olika slag, samt kan förhålla sig analytiskt och kritiskt till dessa
- kan ta fram det väsentliga i en text, tolka texter, känna igen värdepåståenden, komprimera textinnehåll och jämföra olika texter
- kan använda bibliotek, uppslagsverk och databaser samt fiktiva texter, saktexter och muntligt förmedlad information som informationskällor
- kan ta fram väsentlig information ur olika källor och reflektera över deras tillförlitlighet.

Att producera och bruka olika slags texter

Eleven

- känner till olika arbetsfaser i uppläggningsen av muntliga och skriftliga texter och kan tillämpa sina språkkunskaper vid textproduktion
- kan samla tillräckligt med material för sin presentation samt strukturera och analysera detta
- kan strukturera sitt muntliga framförande så att det centrala innehållet förmedlas till åhörarna och så att tankegången i texten är lätt att följa
- kan producera många olika slags fiktiva texter och saktexter, till exempel beskrivningar, berättelser, definitioner, sammandrag, referat, brev, ansökningar, insändare och andraargumenterande texter
- kan producera sin text både för hand och med ordbehandlingsprogram och även i övrigt utnyttja informationsteknik och medier
- kan skriva något så när felfritt, förstår innebörden av en språklig norm och kan tillämpa den så att språkstrukturer, interpunktion och ortografi i huvuddrag är korrekta
- har ett tillräckligt stort, fungerande ordförråd, men talspråkliga, dialektala eller finskpåverkade uttryck kan förekomma
- kan göra iakttagelser och reflektera över sig själv som läsare, talare och skribent
- kan i sina texter tillämpa sina kunskaper om språket och skillnaden mellan talat och skrivet språk och därmed välja ord, stil och strukturer på ett ändamålsenligt sätt.

Språk, litteratur och kultur

Eleven

- har uppnått en sådan läsfärdighet att han eller hon kan läsa hela verk
- finner intressant läsning och kunskap bland fakta- och/eller skönlitteratur och i olika medier
- känner till det svenska språkets viktigaste särdrag och kan i någon mån jämföra svenska språket med andra språk, speciellt finska språket, nordiska språk och de främmande språk som eleven får undervisning i
- känner till ordklassindelning, böjningssystem och satsanalys inklusive ordföljdsprinciper och kan laborera med språket
- kan beskriva sig själv som läsare, och motivera sina egna litteraturval, och har läst åtminstone det antal hela verk som klassen har valt att läsa gemensamt
- har läst både finländsk, svensk, nordisk och annan utländsk skönlitteratur i form av dikter, sagor, berättelser, noveller, serier, utdrag ur dramer, nordiska myter och sagor och centrala verk inom finlandssvensk litteratur
- känner till de skönlitterära huvudgenrerna, några centrala stilriktningar och en del klassiska verk samt några centrala verk inom finländsk och nordisk litteratur och inom världslitteraturen
- kan reflektera över litteratur, teater och film och dela sina upplevelser med andra
- kan tolka och granska budskap i olika medier

- har någon kännedom om svenska språkets variation och utveckling och vet att språket är ett kulturfenomen som utvecklas och förändras, beroende på språkbrukarna och på geografiska, sociala, politiska och historiska faktorer
- kan utgående från sina kunskaper förstå och reflektera över modersmålets roll i förhållande till andra språk i en mångkulturell språkgemenskap
- kan reflektera över svenskan i Finland som en del av den nordiska språkgemenskapen och i ett mera globalt perspektiv samt förstår språkets och modersmålets betydelse för människan.

Modersmål och litteratur

Åk 1

Allmänt mål:

Modersmålet stärker elevens personliga och kulturella identitet och har en avgörande betydelse för lärandet. Undervisningen bör beakta elevens individuella språkinlärningsnivå. Eleven skall dagligen på ett intressant och lustbetonat sätt öva sig att läsa, skriva och kommunicera muntligt.

Centralt innehåll:

Tala och lyssna

- *spontant berättande i par och grupp*
- *lek, drama, spel*
- *koncentrerat lyssnande*
- *standardsvenska*
- *dikter, ramsor*
- *återberättande*
- *samtal, diskussion*
- *högläsning*

Målet är att eleven:

- *vågar uttrycka sig muntligt i grupp och deltar i diskussioner*
- *övar sig att lyssna noggrant och koncentrerat*
- *skall öva sig att tala standardsvenska*
- *kan några dikter och ramsor utantill*
- *övar sig att uppträda på olika sätt*

Läsa och skriva

- *alfabetet, bokstavsljud*
- *lästeknik*
- *högläsning, tystläsning*
- *läsförståelse*
- *textade bokstäver; versaler och gemener*
- *läs och skrivövningar med hjälp av dator*

- skrivteknik
- avskrivning, rättskrivning, diktamen, friskrivning
- språklig medvetenhet: text, mening, ord, morfem (minsta betydelsebärande enhet t ex. hög högt, höga) och fonem (språkljud t ex. kök, kanin)
- skiljetecken; punkt, frågetecken, utropstecken
- obestämd och bestämd form (en - ett, den - det), singular och plural (en/ett - flera)
- rimord och motsatsord
- personliga och possessiva pronomen

Målet är att eleven:

- kan bokstavsljuden
- kan alfabetet
- kan skriva textade bokstäver
- övar sig att skriva ord och meningar
- övar sig att skriva snyggt
- skriver med rätt penngrepp och god skrivställning
- känner igen korta och vanliga ord
- kan läsa och förstå lätta texter
- övar sig att skriva med hjälp av dator
- känner till användningen av punkt, frågetecken och utropstecken
- blir medveten om språkets uppbyggnad i obestämd och bestämd form, singular och plural
- övar rimord och motsatsord
- övar personliga och possessiva pronomen

Litteratur

- barnböcker, sagor, dikter, ramsor, serier, faktaböcker
- barnboksförfattare
- teater, film
- bibliotek

Målet är att eleven:

- bekantar sig med litteratur av olika slag
- känner till några barnboksförfattare
- lär sig att söka och låna böcker samt vet hur man uppför sig i bibliotek
- får positiva läsoplevelser

Modersmål och litteratur

Åk 2

Allmänt mål:

Modersmålet stärker elevens personliga och kulturella identitet och har en avgörande betydelse för lärandet. Undervisningen bör beakta elevens individuella språkinlärningsnivå. Eleven skall dagligen på ett intressant och lustbetonat sätt öva sig att läsa, skriva och kommunicera muntligt.

Centralt innehåll:

Tala och lyssna

- *spontant berättande i par och grupp*
- *lek, drama, spel*
- *koncentrerat lyssnande*
- *standardsvenska*
- *dikter, ramsor*
- *återberättande*
- *samtal, diskussion*
- *högläsning*

Målet är att eleven:

- *vågar uttrycka sig muntligt i grupp och deltar i diskussioner*
- *övar sig att lyssna noggrant och koncentrerat*
- *skall öva sig att tala standardsvenska*
- *kan några dikter och ramsor utantill*
- *övar sig att uppträda på olika sätt*

Läsa och skriva

- *vokaler och konsonanter*
- *lästeknik*
- *högläsning, tystläsning*
- *läsförståelse*
- *skrivstil*
- *läs- och skrivövningar med hjälp av dator*

- skrivteknik
- avskrivning, diktamen, friskrivning
- rättskrivning; ng-, j-, sj-, tj-ljud, å-ljud, ord med ck
- språklig medvetenhet: text, mening, ord, morfem och fonem
- skiljetecken

Målet är att eleven:

- kan vokalerna utantill
- kan forma skrivstilsbokstäver
- övar sig att skriva snyggt och stava rätt
- kan läsa svårare och längre texter
- övar sig att förstå olika texters innehåll
- kan producera texter och använda stor bokstav och punkt
- övar sig att skriva med hjälp av dator
- känner till användningen av de vanligaste skiljetecknen

Litteratur

- barnböcker, sagor, ramsor, dikter, serier, faktaböcker
- barnboks författare
- teater och film
- bibliotek

Målet är att eleven:

- bekantar sig med litteratur av olika slag
- känner till några barnboks författare
- lär sig att söka och låna böcker samt vet hur man uppför sig i bibliotek
- får positiva läsupplevelser

Modersmål och litteratur

Åk 3

Allmänt mål:

Eleven lär sig att lyssna till, läsa och skriva olika typer av text samt förbättra sin muntliga uttrycksförmåga.

Centralt innehåll:

Tala och lyssna

- *standardsvenska*
- *muntlig redovisning, t.ex. bokreferat*
- *aktivt lyssnande*
- *delta i diskussioner genom att tala - lyssna - fråga*
- *berätta, återberätta och beskriva*
- *få vana att uppträda*

Målet är att eleven:

- *använder sig av standardsvenska*
- *kan berätta sammanhängande*
- *vågar uttrycka sig i grupp samt kan lyssna till andra*

Läsa och skriva

- *lästeknik: hög- och tystläsning*
- *läsförståelse*
- *läsprojekt*
- *skrivstil*
- *rättskrivning*
- *friskrivning*
- *ordkunskap*
- *ordklasser: substantiv, verb och adjektiv*
- *skiljetecken*
- *ord- och textbehandlingsprogram*

Målet är att eleven:

- *kan läsa flytande och med inlevelse*
- *kan se helheten i en text samt urskilja detaljer*
- *kan reflektera och dra slutsatser av en text*
- *lär sig bygga upp en berättelse där händelseförloppet följer en logisk ordning*
- *skriver läslig skrivstil*
- *lär sig tillämpa grundläggande rättskrivning*
- *kan använda de vanligaste skiljetecknen i egen text*
- *får ökat ordförråd*
- *känner till ordklasserna substantiv, verb och adjektiv i korta enkla meningar*
- *lär sig använda datorn som hjälpmedel*

Litteratur

- *olika typer av litteratur t.ex. facklitteratur, sagor, berättelser och dikter*
- *några författare och deras böcker*
- *informationssökning: uppslagsverk, ordböcker*
- *biblioteket och dess serviceformer*

Målet är att eleven:

- *tar del av den egna kulturen*
- *känner till några författare och deras verk*
- *lär sig använda uppslagsverk och ordböcker*
- *visar intresse för läsning och litteratur*

Modersmål och litteratur

Åk 4

Allmänt mål:

Eleven stärker sina färdigheter i läsning, skrivning och muntlig uttrycksförmåga.

Centralt innehåll:

Tala och lyssna

- *standardsvenska*
- *muntlig redovisning*
- *aktivt lyssnande*
- *delta i diskussioner samt kunna ge uttryck för sin egen åsikt*
- *berätta, återberätta och beskriva*
- *få vana att uppträda*

Målet är att eleven:

- *använder sig av standardsvenska*
- *kan berätta sammanhängande*
- *vågar uttrycka sig i grupp samt kan lyssna till andra*
- *aktivt deltar i diskussioner*

Läsa och skriva

- *lästeknik: hög- och tystläsning*
- *lässtrategier: översikts- och djupläsning*
- *delge läserfarenheter, berätta - skriva – diskutera*
- *skrivstil*
- *rättskrivning*
- *friskrivning*
- *skiljetecknen*
- *ordkunskap*
- *ordklasserna: substantiv, verb och adjektiv*
- *substantivböjning: singularis, pluralis*
- *verbformer: infinitiv presens, imperfekt*
- *adjektivens komparation*
- *satsdelar: subjekt, predikat och objekt*
- *ord- och textbehandlingsprogram*

Målet är att eleven:

- *kan läsa flytande och med inlevelse*
- *kan använda olika strategier vid läsning*
- *kan ställa frågor samt dra slutsatser utifrån en läst text*
- *skriver med en ledig och tydlig skrivstil*
- *stärker sin känsla för rättstavning och övar speciellt på ljudstridiga ord*
- *strukturerar sin friskrivning med inledning, handling och avslutning*
- *kan använda de vanligaste skiljetecknen samt skriva en dialog med repliker*
- *ökar sitt ord- och begreppsförråd*
- *känner till ordklasserna substantiv, verb och adjektiv i enkla meningar*
- *känner till satsdelarna subjekt, predikat och objekt i enkla meningar*
- *känner till singularis och pluralis, infinitiv, presens och imperfekt*
- *känner till adjektivens komparation*
- *använder datorn som hjälpmedel*

Litteratur

- *olika typer av litteratur*
- *några författare och deras böcker*
- *de nordiska språken och litteraturen*
- *informationssökning*
- *biblioteket och dess serviceformer*

Målet är att eleven:

- *visar intresse för läsning och lyssnande*
- *känner till flera författare och läser verk av dessa*
- *bekantar sig med de nordiska grannspråken och litteraturen*
- *lär sig söka ändamålsenlig information*

Modersmål och litteratur

Åk 5

Allmänt mål:

Eleven utvecklar sin förmåga att använda språket i tal och skrift samt fördjupar sin språkliga medvetenhet genom att bekanta sig med olika sorters texter.

Centralt innehåll:

Kommunikation

- *tala ett vardat språk under lektionerna*
- *lyssna och uttrycka sig enligt situationens krav*
- *uttrycka sin åsikt och ge andra samma möjlighet, ställa frågor, delta i diskussioner*
- *berätta och beskriva*
- *få vana att uppträda*

Målet är att eleven:

- *strävar till att använda standardsvenska*
- *kan uttrycka sig verbalt i olika situationer*
- *sakligt kan framföra egna åsikter samt lyssna till andras*
- *kan återge en berättelse med egna ord*
- *får vana att uppträda och uttrycka sig inför andra*

Läsa och skriva

- *lästeknik: högläsning, tystläsning, utantilläsning och läsförståelse*
- *skrivstil*
- *rättskrivning*
- *egna texter*
- *bokreferat*
- *ordkunskap*
- *ordklasser: substantiv, verb, adjektiv, räkneord, pronomen, prepositioner samt deras böjningar*
- *verbtempusformer: infinitiv, presens, imperfekt*
- *adjektivens komparation*
- *satsdelar: subjekt, predikat och objekt*
- *skiljetecken*
- *datorns grammatik- och språkprogram*

Målet är att eleven:

- befäster färdigheten i läsning
- lär sig att läsa och tolka olika slag av texter
- lär sig att ställa frågor och dra slutsatser utifrån en text
- övar sig i att läsa med inlevelse
- utvidgar sitt ord- och begreppsförråd
- skriver ledigt med tydlig skrivstil
- kan producera en strukturerad text som lämpar sig för ändamålet
- lär sig skrivregler och befäster färdigheten i att stava rätt
- kan ordklasserna, substantiv, verb, adjektiv samt satsdelarna subjekt, predikat och objekt
- kan återge en text i skrift
- övar sig i att använda datorn som hjälpmedel
- känner till satsdelen predikatsfyllnad
- kan verbens tempusformer infinitiv, presens, imperfekt
- kan komparera adjektiv samt känner till begreppen positiv, komparativ, superlativ

Informationssökning

- lära sig att söka information i uppslagsverk, Internet, dagstidningar, tidskrifter och annan media
- träna sig i att pröva riktigheten i den sökta informationen
- bekanta sig med biblioteket och dess serviceformer

Målet är att eleven:

- kan söka ändamålsenlig information i olika källor och medier, samt kritiskt granska den

Litteratur och kultur

- barn- och ungdomslitteratur
- finlandssvenska författare och deras verk
- litterära genrer: berättelse, saga, drama, lyrik och serier
- andra länders kulturer

Målet är att eleven:

- får upplevelser genom det skrivna ordet
- uppmuntras till läsning av barn- och ungdomslitteratur
- lär sig hitta lämplig litteratur
- bekantar sig med den finlandssvenska litteraturen och kulturen
- möter andra kulturer genom litteratur
- vidgar sina litteraturupplevelser genom t.ex. teater och film
- har läst flera valfria böcker, kortare texter och lyrik
- gemensamt läser eller lyssnar till böcker och bearbetar det lästa

Modersmål och litteratur

Åk 6

Allmänt mål:

Eleven utvecklar sin förmåga att använda språket i tal och skrift samt fördjupar sin språkliga medvetenhet genom att bekanta sig med olika sorters texter.

Centralt innehåll:

Kommunikation

- tala ett vårdat språk under lektionerna
- anpassa språket efter situationen
- uttrycka sin åsikt, motivera den och ge andra samma möjlighet
- berätta och beskriva, ställa frågor, delta i diskussion
- få vana att uppträda

Målet är att eleven:

- strävar till att använda standardsvenska
- känner till skillnaderna mellan talspråk och skriftspråk
- kan uttrycka sig verbalt i olika situationer
- sakligt kan framföra och motivera egna åsikter samt lyssna till andras
- uppträder och uttrycker sig inför andra

Läsa och skriva

- olika slag av texter och lästekniker
- skrivstil
- rättskrivning
- egna texter
- bokreferat
- ordkunskap
- ordklasser: substantiv, verb, adjektiv, räkneord, pronomen, prepositioner och adverb samt deras böjningar
- satsdelar: subjekt, predikat, objekt, predikatsfyllnad samt adverbial och attribut
- verbtempusformer: perfekt, pluskvamperfekt och futurum
- huvudsats och bisats
- skiljetecken
- datorns grammatik- och språkprogram

Målet är att eleven:

- kan läsa, analysera, reflektera över och bearbeta olika slag av texter
- skriver ledigt med tydlig skrivstil
- kan producera en strukturerad text som lämpar sig för ändamålet
- lär sig kommentera texter på ett konstruktivt sätt
- lär sig skrivregler och befäster färdigheten i att stava rätt
- kan ordklasser: substantiv, verb, adjektiv, räkneord, prepositioner, pronomen
- bekantar sig med satsdelarna adverbial, attribut
- bekantar sig med ordklassen adverb
- känner till perfekt, pluskvamperfekt, futurum
- kan begreppen positiv, komparativ, superlativ
- bekantar sig med huvudsats och bisats
- kan använda datorn som hjälpmedel

Informationssökning

- lära sig att söka information i uppslagsverk, Internet, tidskrifter, dagstidningar och annan media
- träna sig i att pröva riktigheten i den sökta informationen

Målet är att eleven:

- kan söka ändamålsenlig information i olika källor och medier, samt kritiskt granska den

Litteratur och kultur

- biblioteket och dess serviceformer
- barn- och ungdomslitteratur från Finland och övriga Norden
- andra länders kulturer

Målet är att eleven:

- får upplevelser genom det skrivna ordet
- uppmuntras till att läsa och fördjupa intresset för litteratur
- kan hitta litteratur som lämpar sig för läsaren
- bekantar sig med den finländska och nordiska barn- och ungdomslitteraturen
- möter andra kulturer genom litteratur
- vidgar sina litteraturupplevelser genom t.ex. teater och film
- har läst flera valfria böcker, kortare texter och lyrik
- gemensamt läser eller lyssnar till böcker och bearbetar det lästa

Modersmål och litteratur

Åk 7

Allmänt mål:

Eleven fördjupar sina kunskaper om svenska språket, utvecklar sin läs- och skrivförmåga bl.a. genom att läsa klassiska ungdomsböcker och producera olika typer av texter samt övar sig att hålla kortare muntliga anföranden på standardsvenska.

Centralt innehåll:

Kommunikation

- att diskutera, intervjua och föra dialog i funktionella sammanhang
- att stärka förmågan och viljan att kommunicera, föra fram egna åsikter och motivera dessa

Textförståelse

- att öva sig i att förstå och reflektera då man lyssnar och läser
- att reflektera över betydelser i texter utgående från texten och från egna erfarenheter
- att dela sina läsupplevelser med andra

Skriva och tala

- att utveckla kommunikationsfärdigheter och personliga uttryckssätt i ett funktionellt sammanhang
- att producera texter för hand eller med textbehandlingsprogram
- att skriva fiktiva texter
- att öva rättskrivning i funktionella sammanhang
- att sammanställa och presentera ett arbete
- att använda sig av standardspråk både i tal och skrift

Informationssökning

- att välja och presentera material

Språk, litteratur och kultur

- att lära sig ordklasserna
- att förstå skillnaden mellan sats och mening, använda rätt skiljetecken samt klara av enkel satsanalys
- att läsa sagor, fantasy, klassiska och aktuella ungdomsböcker
- att få erfarenhet av litteratur och kultur i form av film och andra medier

Målet är att eleven:

Kommunikation

- *utvecklar sin säkerhet i olika kommunikationssituationer*
- *övar sig att använda standardspråk*
- *blir medveten om hur man skapar ett positivt kommunikationsklimat*
- *deltar aktivt i muntliga övningar och diskussioner*

Att tolka och bruka olika slags texter

- *utvecklar sina färdigheter att söka och använda information i olika slag av källor*
- *stärker sina färdigheter till att bli en aktiv och reflekterande läsare och lyssnare*

Att producera och bruka olika slags texter

- *utvecklas till en textförfattare med mångsidigt ordförråd både i tal och skrift*
- *utvecklar sin förmåga att berätta, beskriva och recensera*
- *utvecklar sitt ordförråd i funktionella sammanhang*

Språk, litteratur och kultur

- *lär sig grundläggande kunskaper om svenska språket; ordklasserna och centrala satsdelar*
- *ökar sitt läs- och litteraturintresse*
- *vidgar sina litteraturupplevelser genom film, teater eller drama*

Modersmål och litteratur

Åk 8

Allmänt mål:

Eleven lär sig att analysera meningar, att strukturera sina egna texter, att reflektera över och uttrycka sina tankar om innehållet i ungdomsböcker samt håller muntliga anföranden på standardsvenska.

Centralt innehåll:

Kommunikation

- att utveckla förmågan att kommunicera enligt situationens krav på stilnivå och språkvariant
- att känna till olika typer av svenska, t.ex. dialekt, slang, fackspråk
- att reflektera över sina egna färdigheter i läsning, kommunikation och medieanvändning

Textförståelse

- att behandla saktexter som representerar centrala textgenrer, t.ex. olika tidningstexter
- att analysera och bedöma saktexter, att komprimera textinnehåll, att kunna skilja värderingar och fakta
- att reflektera över verbala, visuella och auditiva uttryck i texter

Skriva och tala

- att arbeta process- och målinriktat med textproduktion
- att utforska språket experimentellt, bland annat genom dikter och drama
- att reflektera över och bearbeta information
- att sammanställa och presentera ett arbete
- att använda sig av standardspråk både i tal och skrift
- att producera olika tidningstexter

Informationssökning

- att göra anteckningar
- att planera och strukturera informationssökningen
- att välja, strukturera och presentera material

Språk, litteratur och kultur

- att befästa ordklasserna
- att undersöka principerna för satsbyggnad i svenska språket med fokus på struktur, sats och mening
- att fördjupa sig i satsanalysen

- att läsa, analysera och reflektera över skönlitteratur från Finland, Norden och andra länder, t.ex. genom temaläsning
- att läsa rikligt med litteratur för att utveckla sig själv som läsare
- att laborera med ordval, ordbetydelser och olika stilnivåer samt bildspråk
- att lära sig analysera filmer

Målet är att eleven:

Kommunikation

- blir medveten om olika kommunikationssituationers krav
- vänjer sig vid olika synsätt och uttryckssätt
- deltar aktivt i muntliga övningar och diskussioner

Att tolka och bruka olika slags texter

- stärker sina färdigheter i att tolka och utvärdera texter

Att producera och bruka olika slags texter

- blir van vid att planera och strukturera sin kommunikation i tal och skrift
- lär sig att beakta mottagarens, situationens och mediets roll vid textproduktion
- utvecklar sitt ordförråd i funktionella sammanhang

Språk, litteratur och kultur

- fördjupar sig i språkets struktur och grammatik
- får en uppfattning om hur texter och medier har makt att skapa bilder och tankar, forma människors världsbild och påverka deras val
- fördjupar sitt läs- och litteraturintresse genom att läsa skönlitteratur från Finland, Norden och andra länder

Modersmål och litteratur

Åk 9

Allmänt mål:

Eleven bekantar sig med svenska språkets utveckling och med olika textgenrer samt lär sig bedöma texter ur språkriktighetssynvinkel. Eleven håller längre muntliga anföranden på standardsvenska och lär sig grunderna i argumentation.

Centralt innehåll:

Kommunikation

- att förstå och tillämpa förhållandet mellan textinnehåll, form och uttryckssätt i olika kommunikationssituationer
- att utveckla interaktionsfärdigheter och förstå betydelsen av publikkontakt

Textförståelse

- att behandla fiktiva texter på olika sätt t.ex. författar- och textorienterade analyser samt läsarorienterade analyser
- att behandla saktexter som representerar centrala textgenrer
- att gå i dialog med texter och dela sina läsoplevelser med andra
- att analysera och bedöma mål och metoder hos textförfattaren t.ex. i medietexter

Skriva och tala

- att reflektera över och bearbeta information
- att experimentera med ord, meningar och satser i skriftlig och muntlig form
- att använda sig av standardspråk både i tal och skrift
 - att argumentera sakligt för och emot ett givet ämne

Informationssökning

- att söka information i olika källor och bedöma ändamålsenligheten och tillförlitligheten i olika saktexter samt ge enkla källhänvisningar
- att reflektera över och bearbeta den samlade informationen under processens gång

Språk, litteratur och kultur

- att befästa skillnaden mellan huvudsats och bisats i funktionella sammanhang
- att lära sig en del om språkvård och normer för talat och skrivet standardspråk
- att bekanta sig med de skönlitterära tidsepokerna och huvudgenrerna och några andra genrer såsom novell och roman
- att känna till och använda centrala litteraturanalytiska begrepp som är lämpliga för åldersnivån

- att utveckla sig själv som läsare genom att läsa verk av utländska författare samt centrala verk inom finlandssvensk litteratur

Målet är att eleven:

Kommunikation

- utvecklar social och etisk kompetens i kommunikationssituationer, både i och utanför klassrummet
- ökar medvetenheten om hur man skapar ett positivt kommunikationsklimat
- känner till grunder i argumentation, övar sig att uttrycka sin åsikt och motivera den
- deltar aktivt i muntliga övningar och diskussioner

Att tolka och bruka olika slags texter

- utvecklar en medvetenhet om olika textgenrer så att han eller hon vet vilken förförståelse som krävs för att kunna läsa, lyssna till och bearbeta olika slag av texter
- kan använda bibliotek, uppslagsverk och databaser som informationskällor

Att producera och bruka olika slags texter

- utvecklas till en textförfattare med personlig stil som i tal och skrift kan använda sig av sina kunskaper om språket
- vill och vågar framföra och motivera sina åsikter och kommentera andras på ett konstruktivt sätt
- kan avfatta olika slags texter, allt från noveller till argumenterande saktexter på ledig standard-svenska

Språk, litteratur och kultur

- känner till svenska språkets utveckling
- känner till och kan tillämpa grundläggande språkvårdsprinciper
- bekantar sig med olika kulturer genom litteratur, teater och andra medier
- utvecklar språklig tolerans och respekterar språklig variation hos olika språkbrukare

Grunder för läroplanen

UTDRAG UR UTBILDNINGSTYRELSSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.4 FINSKA

Syftet med undervisningen i finska i den grundläggande utbildningen på svenska i Finland är i första hand att ge enspråkigt svenska elever sådana kunskaper och färdigheter i landets majoritetsspråk att de nöjaktigt reder sig i tal och skrift i alldagliga språksituationer och vågar börja ta del av information, aktuella frågor och underhållning i massmedier även på finska. Till studierna i ämnet hör även kännedom om finsk kultur och litteratur och grundläggande insikter i språkets byggnad, funktion och variation. De tvåspråkiga eleverna skall ges möjlighet att utveckla och fördjupa sina tidigare kunskaper och färdigheter enligt en särskild modersmålsinriktad lärokurs.

Finska som A-språk

A-lärokursen i finska följs när undervisningen i ämnet inleds som gemensamt språk i årskurserna 1–6, vanligen i årskurs 3, och om eleverna inte är så tvåspråkiga att de kan studera enligt den modersmålsinriktade lärokursen. Också de elever som valt ett annat gemensamt språk från årskurs 3 och i stället påbörjar studierna i finska som frivilligt språk (A2) litet senare skall följa A-lärokursen.

ÅRSKURSERNA 1–2

Undervisningen i finska inleds redan i årskurserna 1 eller 2 som introducerande undervisning. I den koncentrerar man sig på att lyssna, upprepa och tala språket i konkreta, åskådliga och gärna lekfulla situationer. Viktiga ord och uttryck kan skrivas ner som stöd för inläringen. Undervisningen integreras i elevernas erfarenhetsvärld eller anknyts till teman och innehåll som kommit upp i andra ämnen.

MÅL

I den undervisning som bedrivs i årskurserna 1–2 skall eleven

- bekanta sig med finskan och med situationer där finska används i närmiljön
- uppmuntras att lyssna på finska och lära sig att förstå och använda vanliga, alldagliga ord och fraser
- ges en grund för att lära sig mera finska och bli medveten om vissa grundläggande skillnader i ordförråd och uttryckssätt mellan finskan och svenskan
- tillägna sig en positiv attityd till finskan, finsk kultur samt till språk och språkinläring över huvud taget.

CENTRALT INNEHÅLL

- motiv, teman, ord och fraser ur det dagliga livet i hem, skola och närmiljö
- finska sånger, talesätt, ramsor och lekar och kännedom om hur, var och i vilka situationer finska behövs i närmiljön, i massmedier och i andra delar av Finland

ÅRSKURSERNA 3–6

I årskurserna 3–6 skall eleverna tillägna sig de vanligaste orden och de viktigaste basstrukturerna för alldagliga språksituationer och teman så att de förstår, kan reagera och svara på tilltal samt också själva kan och vågar uttrycka sig på finska. Eleverna skall utveckla en positiv attityd till

språket, så att de upplever att de kan och vill lära sig det. Till grundstudierna hör också kännedom om landets tvåspråkiga kulturarv, såsom platser, sedvänjor, talesätt, sånger och berättelser.

MÅL

I årskurserna 3–6 skall eleven inhämta ett grundläggande ord- och uttrycksförråd och lära sig behärska finskans elementära strukturer så att han eller hon

- förstår tilltal, personliga frågor, uppmaningar och önskemål, åtminstone i rutinartade vardagssituationer, och kan svara och reagera på dem
- i enkla ord kan samtala om kursens ämnen, motiv, bilder eller situationer i anslutning till dessa
- kan berätta om sig själv och sin närmaste krets, reder sig i några vanliga all dagliga situationer, t.ex. vid möte och i telefonen
- förstår korta berättelser och dialoger om vardagsliv och händelser och mycket enkla instruktioner
- kan skriva meddelanden och korta berättelser om bekanta ämnen och skriva enkla meningar, frågor och svar av den typ som förekommit i inlärningsituationerna
- kan förklara vad vanliga ord, uttryck och meningar betyder på svenska och vid behov med hjälpmedel översätta några korta fraser och meningar från och till finska.

CENTRALT INNEHÅLL

Ämnesområden, situationer och funktioner

- verksamheter, yrken och redskap, kommunikationsmedel och tidsuttryck
- platser och händelser i hem, skola och närmiljö
- naturen, idrott och intressen
- klädsel, vanor, föda och hälsa
- känslor, grundläggande språkfunktioner särskilt i tal, t.ex. att hälsa, tacka, visa, fråga, önska, begära, berätta och att uttrycka känslor och åsikter på finska

Strukturer

- de viktigaste frågeorden och pronomina i finskan, temaformerna och lokalkasus singularis, räkneorden och användningen av finskans partitiv i mängd- och prisuttryck
- enkla verbformer i aktiv, jakande och nekande satser, enkla sätt att fråga och svara, verbets grundform och några grundregler för objektets böjning

PROFIL FÖR GODA KUNSKAPER I ÅRSKURS 6

Färdighetsnivån i språket i årskurs 6 enligt nivåskalan för språkkunskaper (bilaga):

HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
A.1.3 Fungerande elementär språkfärdighet	A1.3 Fungerande elementär språkfärdighet	A2.1 Den grundläggande språkfärdighetens begynnelsekedje	A1.3 Fungerande elementär språkfärdighet

Nivåerna är riktgivande. Vid vitsordsgivningen i finska kan i årskurs 6 ännu i någon mån tas hänsyn till elevens varierande kontakt med språket i närmiljön, dock så att man åtminstone i samma kommun och på likadana språkområden följer samma kriterier. Utöver de angivna kraven på respektive nivå i bilagan skall eleven kunna ange några av de viktigaste skillnaderna mellan finskan och svenskan, redogöra för elementära realia, t.ex. för namn, orter, platser och sedvänjor i Finland. I samband med lärandet och redovisningen av sina kunskaper skall han eller hon visa grundläggande förtrogenhet med de arbetssätt och strategier som behövs för eleven att lära sig finska och språk över huvud taget.

ÅRSKURSERNA 7–9

I årskurserna 7–9 vidgas ordförrådet och strukturbehärsningen så att eleverna förstår även längre texter av olika slag samt vågar samtala och kan uttrycka sina tankar, behov och önskemål utförligt på finska, också i formella situationer. Samtidigt förbättras skrivförmågan, den allmänna språkförmågan samt samhälls- och kulturkänningen med anknytning till läroplanens allmänna temaområden och undervisningen i andra ämnen.

MÅL

Vid den grundläggande utbildningens slut skall eleven utöver ovanstående kunna

- följa med ett autentiskt samtal på finska om bekanta ämnen, om det inte förs i mycket snabbt tempo eller är speciellt vårdslöst eller dialektalt, och i någon mån även delta i samtalet
- förstå huvudinnehållet och viktiga detaljer även i korta berättelser, dialoger och saktexter, anvisningar och telefonsamtal om bekanta ämnen, kunna reagera på dem och redogöra för huvudinnehållet i dem
- visa att han eller hon förstår huvudinnehållet i finska nyheter och väderrapporter, reklam, instruktioner och sådana program eller lätta artiklar som är viktiga eller intresserar dem
- reda sig i tal i alldagliga servicesituationer och åtminstone hjälpligt uttrycka sina önskemål och åsikter i dem
- skriva meddelanden och brev, korta berättelser, sammandrag och åsikter om personliga och alldagliga ämnen och med hjälp av ordbok, kunna översätta enkla meningar eller en kort text om ett bekant ämne både från och till finska
- uppvisa grundläggande kännedom om realia och finsk kultur och med hjälpmedel eller under handledning ta del av enkla skönlitterära texter.

CENTRALT INNEHÅLL

Ämnesområden, situationer och funktioner

- natur och fritid, resor, miljöer och sevärdheter
- handel och service, arbete och teknik, konsumtion, umgänge och hälsa
- kommunikation och samhälle
- olika språkformer, finsk litteratur och kultur
- praktiskt viktiga språkfunktioner, såsom olika sätt att fråga och svara, att berätta, beskriva, tvivla, befalla och redogöra

Strukturer

- repetition av den grundläggande verbläran, pluralböjning, stadväxling och possessivsuffix, sammansatta verbformer och passiva verbformer, vanliga uttryck för villkor, möjlighet och nödvändighet i praktiska språksituationer
- adjektivets och adverbets komparation och infinitiv III
- andra nominaluttryck och de vanligaste satsmotsvarigheterna så att eleverna kan förstå autentisk text
- grundreglerna för finskans subjekt och objekt

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Färdighetsnivån i språket i årskurs 9 enligt nivåskalan för språkkunskaper (bilaga):

HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
B.1.1 Fungerande grundläggande språkfärdighet	A2.1 Den grundläggande språkfärdighetens begynnelsekedje	A.2.2 Grundläggande språkfärdighet stadd i utveckling	A2.2 Grundläggande språkfärdighet stadd i utveckling

Vid bedömningen i årskurserna 3–6 läggs huvudvikten vid förmågan att tala finska, vid inlärningsfärdigheterna och vid behärsknigen av grundläggande ord och strukturer. I årskurserna 7–9 bedöms därutöver även särskilt läsförståelseförmågan, förmågan att skriva korta texter och intresset för finskan och de uppnådda insikterna om landet och den nationella kulturen. I bedömningen tas, både under och efter varje avsnitt, hänsyn även till elevernas förmåga att studera och lära sig språket samt till deras arbetssätt och kommunikationsförmåga.

Finska som B-språk

Denna lärokurs är avsedd för elever som inte påbörjat studierna i finska som A-språk i årskurserna 3-6. Huvudsyftet med lärokursen är att eleverna skall lära sig åtminstone hjälpligt förstå finska i alldagliga situationer och kunna och våga uttrycka sig. Samtidigt läggs grunden för fortsatta studier i finska och ges kännedom om finska sedvänjor och finsk kultur. Både i gymnasiet och i den grundläggande yrkesutbildningen finns det en påbyggnad också på denna lärokurs.

ÅRSKURSERNA 7-9

MÅL

Eleven skall

- förstå personliga frågor och enkla samtal på finska i rutinartade vardagssituationer, kunna reagera och svara och berätta om sig själv och samtala om de ämnen som diskuterats
- förstå korta texter och textfragment, till exempel korta berättelser, dialoger, skyltar och reklam om alldagliga ting och, åtminstone med hjälp av ordböcker, kunna ta reda på huvudinnehållet i notiser och rubriker i massmedierna, kunna skriva personliga meddelanden, korta svar och berättelser i anslutning till lärokursens teman, med nöjaktig behärskning av högfrekventa ord och de viktigaste inlärdas basstrukturerna
- i anslutning till ovanstående visa grundläggande kännedom om finska sedvänjor och realia samt visa en positiv attityd till språket och vilja att lära sig mera.

CENTRALT INNEHÅLL

Ämnesområden och situationer

- personer, platser, egenskaper, tider och händelser i hem, skola och närmiljö
- trafik, servicesituationer, platser och olika hjälpmedel
- natur och sevärdheter i Finland
- föda och hälsa
- idrott och intressen
- umgänge, känslor och grundläggande språkfunktioner särskilt i tal, t.ex. att hälsa, tacka, fråga, svara, visa, önska, berätta och säga sin åsikt

Strukturer

- frågeorden och vanliga pronomina, kausböjningen i singularis, partitiv pluralis, verbböjningen i aktiv, särskilt presens och imperfekt, olika sätt att uttrycka önskingar och befallningar, infinitiv I med modala hjälpverb, fraser med konditionalis och infinitiv III
- frågor och svar, jakande och nekande sats och grundreglerna för objektet

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Färdighetsnivån i språket i årskurs 9 enligt nivåskalan för språkkunskaper (bilaga):

HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
A2.1 Den grundläggande språkfärdighetens begynnelsekedje	A1.3 Fungerande elementär språkfärdighet	A.2.1 Grundläggande språkfärdighet stadd i utveckling	A2.1 Den grundläggande språkfärdighetens begynnelsekedje

Därutöver skall eleven visa grundläggande förtrogenhet med finska språkets särdrag, med landets sevärdheter och kultur, uppvisa en positiv attityd, kunna utnyttja studiesätt och strategier som behövs vid fortsatta studier i finska.

Modersmålsinriktad finska

Syftet med den modersmålsinriktade lärokursen i finska är att ge de tvåspråkiga eleverna i de finlandssvenska grundskolorna möjlighet att förbättra och fördjupa de praktiska språkkunskaper som de fått hemma eller i sin närmiljö, att göra dem medvetna om sitt språk, sitt kulturarv och sin dubbla identitet. Den modersmålsinriktade finskundervisningen gör det också möjligt för de enspråkigt svenska eleverna att få en mera adekvat undervisning och bedömning, eftersom elever som har olika språkbakgrund och har följt olika lärokurser inte behöver undervisas tillsammans och jämföras med varandra.

ÅRSKURSERNA 1-6

MÅL

Målet för den modersmålsinriktade finskundervisningen i årskurserna 1-6 är att den tvåspråkiga eleven skall

- bli mera medveten om sitt språkbruk, om finskans byggnad, ordförråd och betydelser, så att han eller hon bättre kan hålla språken isär och nyansera sitt språk både i tal och skrift
- lära sig läsa och skriva finska utifrån den språkförmåga han eller hon bär med sig
- fördjupa och nyansera sitt ordförråd på olika ämnesområden och lära sig hålla talspråk, slang och standardfinska isär
- lära sig att läsa för åldern lämplig litteratur på finska och stifta bekantskap med det finska kulturarvet i form av talesätt, sedvänjor, sånger, dikter, traditioner m.m., gärna i jämförelse med svenskan och med anknytning till andra ämnen i skolan
- anamma en positiv attityd till vardera nationalspråket och skapa en realistisk bild av sin förmåga, så att han eller hon kan och vill läsa, lyssna på och lära sig mera finska också på egen hand.

CENTRALT INNEHÅLL

- längre texter, t.ex. skönlitterära berättelser och lättare saktexter i anslutning till samma motiv som i A-finska
- standardfinska i jämförelse med slang och dialekt
- finska sånger, dikter, lekar och högtider
- natur- och områdeskunskap
- ljudlängd och ordslut
- samman- och särskrivning av ord
- böjningen av svårare ordtyper
- aktiva och passiva verbformer
- finskans partitiv, objektets böjning och rektionsfrågor
- finskans genitiv och lokalkasus i jämförelse med svenskans prepositioner

PROFIL FÖR GODA KUNSKAPER I ÅRSKURS 6

Färdighetsnivån i språket i årskurs 6 enligt nivåskalan för språkkunskaper (bilaga):

HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
B1.2 Flytande grundläggande språkfärdighet	B1.1 Fungerande grundläggande språkfärdighet	B1.2 Flytande grundläggande språkfärdighet	B1.1 Fungerande grundläggande språkfärdighet

Kriterierna är riktgivande och tillämpas ännu i årskurs 6 med hänsyn till språkmiljön och till hur mycket undervisning som getts enligt den modersmålsinriktade lärokursen. Utöver de angivna färdigheterna på respektive nivå skall eleverna uppvisa medvetenhet om sitt språk och sin

språkförmåga, vilja att iaktta och korrigera sitt språk i tal och skrift, grundläggande insikter i skillnaderna mellan finska och svenska, samt intresse för och förmåga att läsa för åldern lämplig skönlitteratur på finska.

ÅRSKURSERNA 7-9

MÅL

Målet för den modersmålsinriktade finskundervisningen i årskurserna 7-9 är att den tvåspråkiga eleven skall

- fördjupa sin språkmedvetenhet och språkkännedom, så att han eller hon kan analysera, förbättra, utveckla och variera sitt språk i tal och skrift
- lära sig att samtala naturligt och nyanserat på finska även om ämnen utöver de alldagliga, hålla korta anföranden och referera händelser och berättelser
- lära sig att läsa längre och svårare saktexter och skönlitterära texter av olika slag, reflektera över innehållet i dem och förklara innebörden av idiomatiska ord och uttryck
- lära sig att disponera och skriva finska berättelser och redogörelser på god finska och, enligt anvisningar, rätta och förbättra framställningen
- lära sig att följa med händelser och aktuella frågor i samhället både på svenska och finska via massmedierna samt redogöra för och ta ställning till det som han eller hon har läst eller hört
- ha läst några finska böcker och vara intresserad av att läsa mera för åldern lämplig litteratur och kunna berätta något om det finska kulturarvet i litteraturen, konsten och musiken.

CENTRALT INNEHÅLL

Ämnesområden

- natur- och miljökunskap
- hälsa och umgänge, klädsel och mode
- handel och service, fritid och idrott, yrken och utbildning, kultur och kända finländare, massmedia och samhälle
- användningen av telefon, e-post och Internet
- litteratur, film och musik
- olika genrer och stilarter

Grammatik och språkriktighet

- svårare böjningstyper, användning av aktiva och passiva verbformer och olika modus
- böjningen och användningen av finskans räkneord och pronomina
- infinitiver och unipersonella uttryck
- bisatser och satsmotsvarigheter
- skriv- och förkortningsregler
- att disponera, bearbeta och korrigera texter
- formella och informella talsituationer
- språkvård

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Färdighetsnivån i språket i årskurs 9 enligt nivåskalan för språkkunskaper (bilaga):

HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
B2.1 Självständig språkfärdighet, grundnivå	B2.1 Självständig språkfärdighet grundnivå	B2.1 Självständig språkfärdighet grundnivå	B1.2 Flytande grundläggande språkfärdighet

De tvåspråkiga elever som har studerat enligt denna lärokurs skall bedömas enligt den och inte enligt A-lärokursen, dvs. de skall bedömas enligt andra kriterier än de enspråkigt svenska eleverna. Färdighetsnivån i språket enligt nivåskalan för språkkunskaper bör vara minst B2.1 (självständig språkfärdighet, grundnivå) för språkförståelse och tal och minst B1.2 (flytande grundläggande språkfärdighet) för skrift. Därtill skall de visa att de kan anpassa sitt tal till situationen (använda vårdad standardfinska åtminstone i formella situationer), hålla finska och svenska ord, uttryck, betydelser och satsstrukturer isär, visa vilja att iaktta och utveckla sitt språk och sin tvåspråkighet och visa grundläggande insikter i finsk kultur och skönlitteratur. I bedömningen skall även beaktas elevens förmåga att studera finska, hans eller hennes omsorg, kommunikationsförmåga och beredvillighet att ta reda på nya saker på finska och sålunda lära sig mera både på och om språket.

Om en elev har studerat enligt den modersmålsinriktade lärokursen bara på en del klasser antecknas i avgångsbetyget den lärokurs som han eller hon mestadels följt, och elevens kunskaper bedöms också enligt ifrågavarande lärokurs.

Finska

Åk 1

Allmänt mål:

Eleverna i åk 1 skall

- få en positiv inställning till finska språket
- bekanta sig med finska, främst genom muntliga övningar inom olika temaområden
- uppmuntras att lyssna på finska t.ex. berättelser, rim och ramsor samt TV-program
- inspireras att sjunga finska sånger

Centralt innehåll:

Jag, kroppsdelar, kläder, familjen, hemmet, kommunikationsmedel, skolan, färger, motsatsord, hälsningsord och artighetsfraser, räkneord och klockan, dygnet, veckodagar, årstiderna, högtiderna och verb.

Målet är att eleven:

- *sjunger sånger*
- *lyssnar på enkla sagor och berättelser*
- *läser rim och ramsor*
- *leker lekar*

Inom följande temaområden skall eleven kunna eller känna till nedanstående ord och uttryck:

Jag

- *kan: minä olen - kuka sinä olet, tyttö, poika*

Kroppsdelar

- *känner till: käsi, jalka, pää, tukka, silmä, korva, nenä, suu*

Kläder

- *känner till: lakki, takki, pusero, housut, sukat, kengät*

Familjen

- *kan: isä, äiti, veli, sisko*

Hemmet

- **känner till:** talo, huone, ikkuna, ovi, sänky, tuoli, pöytä, lamppu

Kommunikationsmedel

- **känner till:** pyörä, auto, juna, laiva, lentokone

Skolan

- **känner till:** koulu, opettaja, oppilas, kirja, vihko, kynä, kumi, taulu, pulpetti

Färger

- **känner till:** musta, valkoinen, punainen, sininen, vihreä, keltainen, ruskea, harmaa, minkävärinen

Motsatsord

- **känner till:** iso – pieni, pitkä – lyhyt, nuori – vanha, uusi – vanha

Hälsningsord och artighetsfraser

- **känner till:** kiitos, ole hyvä, anteeksi, hei, näkemiin, tervetuloa

Räkneord och klockan

- **kan:** talen 1 – 12 och kello
- **känner till:** hela klockslag, paljonko kello on

Dygnet

- **känner till:** aamu – hyvää huomenta, päivä – hyvää päivää, ilta – hyvää iltaa, yö – hyvää yötä

Veckodagar

- **känner till:** veckodagarna

Årstiderna

- **känner till:** årstiderna

Högtiderna

Jul

Påsk

Valborg

- **känner till:** joulu, kynttilä, kirkko, laulu, puuro, kinkku, kuusi, tonttu, joulupukki, lahja
- **känner till:** pääsiäinen, mämmi, muna, noita, kokko, tipu, paju
- **känner till:** vappu, sima, munkki, ilma-pallo

Verb

- **känner till:** istun, seison, nauran, itken, nukun, laulan

Förslag till övrigt innehåll för åk 1-2:

Djur

- *kissa, koiraa, kani, hevonen, lehmä, sika, lammas, kana, kukko, lintu, kala, jänis, orava, karhu, kettu, hiiri*

Frukt och grönsaker

- *appelsiini, banaani, omena, päärynä, tomaatti, kurkku, peruna, porkkana*

Mat

- *maito, leipä, voi, liha, makkara, juusto, mehu, vesi, jäätelö*

Väderlek

- *sää, aurinko paistaa, sataa vettä, sataa lunta, tuulee, on pilvistä*

Närmiljö

- *pankki, kauppa, posti, kioski, kirjasto, uimahalli, sairaala kaupungissa, maalla, metsä, piha, tie, katu, joki*

Yrken

- *poliisi, lääkäri, hammaslääkäri, hoitaja, maanviljelijä, kuljettaja, kampaaja, myyjä, pappi, talonmies, siivoaja*

Finska

Åk 2

Allmänt mål:

Eleverna i åk 2 skall

- få en positiv inställning till finska språket
- bekanta sig med finska, främst genom muntliga övningar inom olika temaområden
- uppmuntras att lyssna på finska t.ex. berättelser, rim och ramsor samt TV-program
- inspireras att sjunga finska sånger

Centralt innehåll:

Jag, kroppsdelar, kläder, familjen, hemmet, kommunikationsmedel, skolan, färger, motsatsord, hälsningsord och artighetsfraser, räkneord och klockan, dygnet, veckodagar, årstiderna, högtiderna och verb.

Målet är att eleven:

- *sjunger sånger*
- *lyssnar på enkla sagor och berättelser*
- *läser rim och ramsor*
- *leker lekar*

Inom följande temaområden skall eleven kunna eller känna till nedanstående ord och uttryck:

Jag

- **kan:** *kuinka vanha sinä olet – minä olen seitsemän vuotta*

Kroppsdelar

- **kan:** *käsi, jalka, pää, tukka, silmä, korva, nenä, suu*
- **känner till:** *sormet, varpaat, selkä, vatsa*

Kläder

- **kan:** *lakki, takki, pusero, housut, sukat, kengät*
- **känner till:** *T-paita, saappaat, hame, pipo*

Familjen

- **kan:** iso-isä, iso-äiti, iso-veli, iso-sisko, pikku-sisko, pikku-veli, vauva

Hemmet

- **kan:** talo, huone, sänky, tuoli, pöytä, ovi, ikkuna, lamppu
- **känner till:** katto, lattia, seinä

Kommunikationsmedel

- **kan:** pyörä, auto, juna, laiva, lentokone
- **känner till:** vene, traktori, kuorma-auto, linja-auto, mopo

Skolan

- **kan:** koulu, opettaja, oppilas, kirja, vihko, kynä, kumi, taulu, pulpetti
- **känner till:** koululaukku, tietokone, sakset, liitu, sieni

Färger

- **kan:** musta, valkoinen, punainen, sininen, vihreä, keltainen, ruskea, harmaa, minkävärinen
- **känner till:** tumman-, vaalean-

Motsatsord

- **kan:** iso – pieni, pitkä – lyhyt, nuori – vanha, uusi – vanha
- **känner till:** kaunis – ruma, kylmä – kuuma, puhdas – likainen

Hälsningsord och artighetsfraser

- **kan:** kiitos, ole hyvä, anteeksi, hei, näkemiin, tervetuloa
- **känner till:** moi, onneksi olkoon

Räkneord och klockan

- **kan:** talen 13 – 20 och paljonko kello on
- **känner till:** halva klockslag

Dygnet

- **kan:** aamu – hyvää huomenta, päivä – hyvää päivää, ilta – hyvää iltaa, yö – hyvää yötä
- **känner till:** tänään, huomenna, eilen

Veckodagar

- **kan:** veckodagarna

Årstiderna

- **kan:** årstiderna

Högtiderna

Jul

Påsk

Valborg

- **känner till:** joulukuusi, kynttilä, kirkko, laulu, puuro, kinkku, kuusi, tonttu, joulupukki, lahja
- **känner till:** pääsiäinen, mämmi, muna, noita, kokko, tipu, paju
- **känner till:** vappu, sima, munkki, ilma-pallo

Verb

- **kan:** istun, seison, nauran, itken, nukun, laulan
- **känner till:** syön, juon, luen, kirjoitan, lasken, juoksen, piirrän

Förslag till övrigt innehåll för åk 1-2:

Djur

- *kissa, koiraa, kani, hevonen, lehmä, sika, lammas, kana, kukko, lintu, kala, jänis, orava, karhu, kettu, hiiri*

Frukt och grönsaker

- *appelsiini, banaani, omena, päärynä, tomaatti, kurkku, peruna, porkkana*

Mat

- *maito, leipä, voi, liha, makkara, juusto, mehu, vesi, jäätelö*

Väderlek

- *sää, aurinko paistaa, sataa vettä, sataa lunta, tuulee, on pilvistä*

Närmiljö

- *pankki, kauppa, posti, kioski, kirjasto, uimahalli, sairaala kaupungissa, maalla, metsä, piha, tie, katu, joki*

Yrken

- *poliisi, lääkäri, hammaslääkäri, hoitaja, maanviljelijä, kuljettaja, kampaaja, myyjä, pappi, talonmies, siivoaja*

Finska

Åk 3

Allmänt mål:

Eleverna skall

- få en fortsatt positiv inställning till finska språket
- aktivt använda finska språket i vardagliga situationer
- huvudsakligen muntligt, kunna producera frågor och svar
- kunna berätta om sig själv och sin närmaste krets
- kunna läsa korta berättelser och dialoger samt skriftligt producera korta egna texter
- få en viss inblick i finsk kultur och litteratur
- uppmuntras att ta del av finska TV- och radioprogram

Centralt innehåll:

Ämnesområden:

- *jag, familjen och hemmet*
- *skolan*
- *fritidsintressen, hobbyer och sport*
- *djur*
- *mat (ravintolassa)*
- *väderlek och väderstreck*
- *närmiljö*
- *livet på landet; yrken, djur och växter*
- *livet i staden; yrken, trafik och offentliga platser*
 - t.ex*
 - *kaupassa*
 - *lääkärissä*
 - *uimahallissa*
 - *kirjastossa*

Strukturer:

- *jakande presens*
- *inessiv*
- *adessiv*
- *nominativ singularis och pluralis*
- *genitiv singularis*
- *räkneord 1-20, 30, 40 ..., 100, 200 ..., 1000*

Målet är att eleven:

- *får ett utvidgat ordförråd inom de olika ämnesområdena*
- *kan svara och fråga i jakande presens*
- *kan använda de vanligaste verben*
- *kan svara och ställa frågor med frågeorden mikä, millainen, minkävärinen och kuka (i både singularis och pluralis)*
- *kan svara och ställa frågor med kenen och minkä samt kenellä on*
- *kan använda räkneorden 1-20, känna till tiotalen och hundratalen samt talet 1000*
- *kan svara och ställa frågor med frågeorden missä och millä utan attribut*
- *kan stava högfrekventa ord rätt*
- *deltar aktivt under lektionerna*

Finska

Åk 4

Allmänt mål:

Eleverna i skull

- få en fortsatt positiv inställning till finska språket
- aktivt använda finska språket i vardagliga situationer
- huvudsakligen muntligt, kunna producera frågor och svar
- kunna berätta om sig själv och sin närmaste krets
- kunna läsa korta berättelser och dialoger samt skriftligt producera korta egna texter
- få en viss inblick i finsk kultur och litteratur
- uppmuntras att ta del av finska TV- och radioprogram

Centralt innehåll:

Ämnesområden:

- *jag, familjen och hemmet*
- *skolan*
- *fritidsintressen, hobbyer och sport*
- *djur*
- *mat (ravintolassa)*
- *väderlek och väderstreck*
- *närmiljö*
livet på landet; yrken, djur och växter
livet i staden; yrken, trafik och offentliga platser
t. ex.
 - *kaupassa*
 - *lääkärissä*
 - *uimahallissa*
 - *kirjastossa*

Strukturer:

- *nekande presens*
- *partitiv singularis*
- *ackusativ och partitiv objekt*
- *pris och mängd*
- *tidsuttryck*
- *räkneord 21-1000*
- *ablativ och allativ*
- *imperativ singularis*

Målet är att eleven:

- *får ett utvidgat ordförråd inom de olika ämnesområdena*
- *kan svara nekande på en fråga i presens*
- *känner till hur man frågar i nekande presens*
- *kan tredje temaformen (partitiv singularis)*
- *känner till skillnaden på användningen av ackusativ och partitiv objekt*
- *kan ställa frågor och svara med frågeorden paljonko och montako*
- *kan svara på frågan milloin i samband med veckodagar, årstider och olika tider på dygnet*
- *känner igen hur man svarar på frågan milloin i samband med helger*
- *kan klockslag*
- *munligt kan räkneord från 21-1000*
- *kan svara och ställa frågor med keneltä och kenelle*
- *känner till hur man använder imperativ*
- *kan svara och ställa frågor med frågeorden missä och millä med attribut*
- *kan stava högrekventa ord rätt*
- *deltar aktivt under lektionerna*

Finska

Åk 5

Allmänt mål:

Eleverna skall

- ha en fortsatt positiv inställning till det finska språket
- aktivt använda finska språket i vardagliga situationer
- kunna producera frågor och svar
- förstå enklare information på finska
- klara av enklare situationer i en finsk miljö
- kunna berätta om sig själv, sina intressen, känslor och framtidsplaner
- kunna läsa berättelser och dialoger samt producera egna texter
- uppmuntras att ta del av finsk media och kultur

Centralt innehåll:

Ämnesområden:

- *turism*
- *naturen och kartan*
- *månaderna*
- *högtider (självständighetsdagen, nyår)*
- *väder och väderstreck*
- *kroppsdelar*
- *att beskriva sig själv (intressen och utseende)*
- *kalla på hjälp (polis, ambulans, brandbil... vägbeskrivning)*

Strukturer:

- *yttre och inre lokalkasus, frågeorden missä, mistä, mihin*
- *infinitiv I (jakande och nekande), imperfekt (jakande)*
- *tidsuttryck (inessiv... helmikuussa, essiv... maanantaina, jouluna, tänä talvena)*
- *objektsformen av personliga pronomen (näen sinut, et näe minua)*
- *possessiv suffix*
- *ordningstal 1-10*
- *ämnesord i partitiv (juon maitoa)*

I dessa texter hittar du de ovannämnda ämnesområdena och strukturerna: ”Kaikki mukaan c”, text 1,2,3,4,5,7,8,10 och 15.

Målet är att eleven:

- får ett utvidgat ordförråd inom de olika ämnesområdena
- kan ställa nekande frågor i presens
- kan jakande och nekande imperativ
- kan använda inre och yttre lokalkasus
- kan bilda och använda infinitiv I och jakande imperfekt av vanliga verb
- kan använda tidsuttryck i olika sammanhang
- känner till possessiv suffix
- kan ordningstalens grundform
- deltar aktivt under lektionerna

Förslag till övriga ämnesområden:

- ishockey
- teater
- fiske
- trädgårdsodling
- cykeln
- recept (matord)

Finska

Åk 6

Allmänt mål:

Eleverna skall

- ha en fortsatt positiv inställning till det finska språket
- aktivt använda finska språket i vardagliga situationer
- kunna producera frågor och svar
- förstå enklare information på finska
- klara av enklare situationer i en finsk miljö
- kunna berätta om sig själv, sina intressen, känslor och framtidsplaner
- kunna läsa berättelser och dialoger samt producera egna texter
- uppmuntras att ta del av finsk media och kultur

Centralt innehåll:

Ämnesområden:

- *ungdomskultur och kläder*
- *hälsa*
- *yrken*
- *känslor (att uttrycka känslor och åsikter)*
- *sport*
- *att klara sig i olika vardagliga situationer på finska (fråga, önska, begära, berätta)*

Strukturer:

- *nekande imperfekt*
- *objekt i partitiv (obestämd mängd, pågående handling, känsoverb, nekande handling, monta, pari, puoli, vähän, partitiv efter räkneord förutom 1)*
- *translativ*
- *befästa tidsuttryck (bestämd och obestämd tid, speciella tidsuttryck)*
- *befästa frågeorden*
- *befästa användningen av verbens 3 första temaformer*

I dessa texter hittar du de ovannämnda ämnesområdena och strukturerna: ”Kaikki Mukaan d”, text 1, 2, 4, 5, 8, 11 och 13.

Målet är att eleven:

- *får ett utvidgat ordförråd inom de olika ämnesområdena*
- *kan bilda och använda nekande imperfekt*
- *kan skilja på och använda ackusativ och partitiv objekt*
- *kan bilda och använda translativ i samband med yrken och känna till translativformer i andra sammanhang*
- *deltar aktivt under lektionerna*

Förslag till övriga ämnesområden:

- *datorn*
- *vilda djur*
- *Lappland*
- *Kalevala*
- *media och litteratur*
- *verktyg, knep och knåp (Oskun sivut)*

Finska

Åk 7

Allmänt mål:

Eleverna i åk 7 skall

- få en fortsatt positiv attityd till finska språket och till finstalande personer och finska sedvänjor
- utvidga sitt ordförråd och sin strukturbehärskning, speciellt inom vissa temaområden
- visa att de förstår huvudinnehållet i både läs- och hörförståelser samt enklare tidningstexter
- våga och vilja uttrycka sig på finska i tal och skrift
- klara sig någorlunda i vardagliga situationer
- få en viss kännedom om finsk kultur

Centralt innehåll:

Ämnesområden:

- *eleven själv*
- *familjen*
- *hemmet*
- *skolan*
- *enkla servicesituationer (t.ex. café, fråga och visa vägen, telefon)*
- *Lappland och vinterhobbyn*
- *skriva sammanfattningar på texter och skriva enkla berättelser*

Strukturer:

- *verbet "olla" i betydelsen äga och ha*
- *verbböjning i presens, imperfekt, perfekt och pluskvamperfekt*
- *possessivsuffix*
- *objekt i jakande och nekande satser*
- *partitiv pluralis*
- *lokalkasus i singularis och pluralis*
- *uttryck i samband med essiv och translativ*

Målet är att eleven:

- *kan centrala ord och uttryck från ovannämnda ämnesområden*
- *kan använda enkla ord och uttryck också i muntliga sammanhang*
- *kan ovannämnda strukturer*
- *kan redogöra för fakta om Lappland*
- *kan sammanfatta texter och skriva korta berättelser*
- *deltar aktivt under lektionerna*

Finska

Åk 8

Allmänt mål:

Eleverna i åk 8 skall

- få en fortsatt positiv attityd till finska språket och till finsktalande personer och finska sedvänjor
- utvidga sitt ordförråd och sin strukturbehärskning, speciellt inom vissa temaområden
- visa att de förstår huvudinnehållet i både läs- och hörförståelser samt enklare tidningstexter
- våga och vilja uttrycka sig på finska i tal och skrift
- klara sig någorlunda i vardagliga situationer
- få en viss kännedom om finsk kultur

Centralt innehåll:

Ämnesområden:

- *massmedia*
- *fritidsintressen (t.ex. fotboll, ridning, scout, 4H)*
- *artighetsfraser*
- *göra uppköp*
- *hälsa och ohälsa*
- *finska traditioner (t.ex. bastu)*
- *skriva sammanfattningar på texter och skriva kortare uppsatser*

Strukturer:

- *infinitiv III*
- *presens och perfekt konditionalis*
- *instruktiv*
- *imperativ + objekt*
- *adjektivens och adverbens komparation*

Målet är att eleven:

- *kan centrala ord och uttryck från ovannämnda ämnesområden*
- *kan använda centrala ord och uttryck också i muntliga sammanhang*
- *kan ovannämnda strukturer*
- *kan sammanfatta texter och skriva kortare uppsatser*
- *deltar aktivt på lektionerna*

Finska

Åk 9

Allmänt mål:

Eleverna i åk 9 skall

- få en fortsatt positiv attityd till finska språket och till finsktalande personer och finska sedvänjor
- utvidga sitt ordförråd och sin strukturbehärskning, speciellt inom vissa temaområden
- visa att de förstår huvudinnehållet i både läs- och hörförståelser samt enklare tidningstexter
- våga och vilja uttrycka sig på finska i tal och skrift
- klara sig någorlunda i vardagliga situationer
- få en viss kännedom om finsk kultur

Centralt innehåll:

Ämnesområden:

- väder, väderstreck
- idrott och idrottare
- Estland och sevärdheter i Finland
- högtider
- finsk design, finska författare (t.ex. Kivi, Sillanpää, Linna, Agricola, Parkkinen), finska kulturpersonligheter
- Kalevala
- det finska samhället (rättigheter och skyldigheter)
- eleverna läser en finsk novell eller roman, samt skriver en recension på den eller håller ett muntligt föredrag om någon person
- repetition av enkla servicesituationer
- skriva sammanfattningar på texter och skriva uppsatser

Strukturer:

- karitiva adjektiv
- aktiv och passiv verbböjning
- objektet i aktiva och passiva satser
- unipersonella uttryck och objekt

Målet är att eleven:

- kan centrala ord och uttryck från ovannämnda ämnesområden
- kan använda centrala ord och uttryck också i muntliga sammanhang
- kan ovannämnda strukturer
- kan redogöra för fakta om sevärdheter och kulturpersonligheter
- känner till fakta om Kalevala
- kan muntligt berätta om innehållet i en finsk bok eller om en valfri person
- kan sammanfatta texter och skriva uppsatser
- deltar aktivt under lektionerna

Modersmålsinriktad finska

På åk 1-6 ordnas på den enskilda skolan modersmålsinriktad finska endera integrerat i normal undervisningsgrupp eller i mån av möjlighet i skild grupp. Den modersmålsinriktade undervisningen riktas till de tvåspråkiga eleverna.

Föräldrar och elever bör informeras om att bedömningsgrunderna inte är de samma som för normal A-finska. Ifall eleven valt att gå modersmålsinriktad finska skall detta också antecknas i betyget.

De tvåspråkiga eleverna som går i den normala finska undervisningen bör uppmärksammas så att de också får tillräckligt med stimulerande uppgifter.

Vårdnadshavarna och eleverna på åk 6 informeras om undervisningen i modersmålsinriktad finska på våren inför åk 7. Efter genomfört lämplighetstest sammankallas föräldrar och elever till ett skilt infotillfälle. Skild undervisningsgrupp i modersmålsinriktad finska kan ordnas på åk 7-9.

Modersmålsinriktad finska

Åk 1-6

Allmänt mål:

Eleven

- lär sig att värdesätta sin tvåspråkighet
- uppmuntras att uttrycka sig på god finska
- utvecklar ordförrådet inom olika temaområden och specialområden genom olika övningar
- uppmuntras att lyssna på och använda finska i berättelser, rim och ramsor
- uppmärksammas på finska TV-program och andra medier
- läsa lämplig litteratur enligt läsförmåga
- uppmärksammas på finsk kultur
- inspireras att sjunga finska sånger

Centralt innehåll:

Eleverna som valt modersmålsinriktad finska följer i stort den normala lärokursens innehåll. En fördjupning av innehållet sker. Se vidare Utbildningsstyrelsens grunder.

Åk 1-2

Målet är att eleven:

- kan uttrycka sig flytande
- behärskar ord och uttryck som hör till elevens närmiljö

Åk 3-4

Målet är att eleven:

- *kan uttrycka sig flytande*
- *medvetandegörs om skillnaden mellan tal- och skriftspråk*
- *kan spontant ställa frågor och svar i given situation*
- *kan ordens böjningssätt*
- *behärskar ord och uttryck inom givna temaområden*
- *kan vers 1 av Maamme utantill*

Åk 5-6

Målet är att eleven:

- *kan uttrycka sig flytande*
- *medvetandegörs om skillnaden mellan tal- och skriftspråk*
- *kan spontant ställa frågor och svar i given situation*
- *kan ordens böjningssätt*
- *behärskar ord och uttryck inom givna temaområden och specialområden*
- *känner till Kalevala och dess innehåll*
- *känner till några personligheter inom litteratur och konst*

Förslag till material och litteratur för åk 1-6

- Rita Klemets: Tekemällä oppii (Pedinform ab)
- Velijussi Kyllijoki, Heleena Liuskari, Pekka Rokka, Satu Saravesi:
Sanataituri (serie)
Lukemisia (läseboken till serien) (Otava)
- Brita Andelin, Elise Kurtén, Päivi Tuomola: Mofilus (serie) Söderströms
- Pertti Rajala: Väinämöinen (lättläst) Kirjastopalvelu OY
- Pertti Rajala: Lemminkäinen (lättläst) Kirjastopalvelu OY
- Selkouutiset (lättläst tidning)

Modersmålsinriktad finska

Åk 7-9

Allmänt mål:

Eleven skall:

- utveckla sin tvåspråkighet
- lära sig att hålla isär talspråk och skriftspråk
- fördjupa, förbättra och variera sitt språk i tal och skrift
- lära sig att nyansera sitt ordförråd både på finska och svenska
- klara av läs- och hörförståelser samt längre faktatexter
- klara av att hålla längre muntliga föredrag om bl.a. kända personer, sevärdheter och kulturella händelser
- läsa för åldern lämplig finsk ungdomslitteratur

Centrala strukturer:

Följer i huvudsak A-lärokursen gällande både strukturer och ämnesområden.

Strukturer utöver A-lärokursen:

- *böjning av räkneord*
- *pronomen*
- *satsmotsvarigheter*

Åk 7

Målet är att eleven:

- *deltar aktivt på timmarna*

Skrivning:

- *behärskar ordförrådet i behandlade texter*
- *kan använda strukturer som hör till åk 7*
- *känner till vissa skillnader mellan talspråk och skriftspråk (ex. tykätä-pitää, mun auto-minun autoni, mentiin-menimme)*

Tal:

- *kan hålla korta muntliga "föredrag" om personer, händelser m.m.*

Hörförståelse:

- *förstår enkla hörförståelser och kan sammanfatta de viktigaste delarna*

Läsförståelse:

- förstår innehållet i enkla saktexter och berättelser med ordlistors hjälp

Åk 8**Målet är att eleven:**

- deltar aktivt på timmarna

Skrivning:

- behärskar ordförrådet i behandlade texter
- kan strukturer som hör till åk 7 och 8
- kan en del skillnader mellan talspråk och skriftspråk
- känner till en del slangord och uttryck samt en del synonymer
- kan till vissa delar korrigera sina texter

Tal:

- håller längre föredrag om personer, händelser m.m.

Hörförståelse:

- klarar av lite svårare hörförståelser och kan sammanfatta det hörda

Läsförståelse:

- förstår längre saktexter ofta med ordlistors hjälp

Åk 9**Målet är att eleven:**

- deltar aktivt på timmarna
- har insikter i finsk kultur och skönlitteratur och kan självständigt söka kunskap och tillämpa den

Skrivning:

- behärskar ordförrådet i behandlade texter
- behärskar behandlade strukturer
- har ett relativt omfattande ordförråd och kan använda synonymer
- förstår vissa satsmotsvarigheter
- kan oftast korrigera sina texter och nyansera sin framställning enligt anvisningar
- använder nästan aldrig talspråk i skriftliga sammanhang
- kan skriva personliga och mer offentliga meddelanden

Tal:

- kan aktivt delta i sociala situationer och i mer formella diskussioner
- uttalet är tydligt och naturligt
- förstår i hurdana situationer man kan tala talspråk och när man bör använda korrekt finska

- *kan hålla rätt långa föredrag*

Hörförståelse:

- *kan följa detaljerade framställningar (ex. nyheter, filmer, föreläsningar)*
- *kan sammanfatta innehållet eller återge de centrala delarna i det hörda*

Läsförståelse:

- *förstår innehållet i svårare texter (ex. längre tidningsartiklar, faktalitteratur, anvisningar m.m.)*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.5 FRÄMMANDE SPRÅK

Undervisningen i främmande språk skall ge eleven färdighet att handla i kommunikationssituationer på olika språk. Undervisningens uppgift är att vänja eleven vid att använda sin språkfärdighet och att fostra honom eller henne till att sätta värde på livsformerna i andra kulturer. Eleven skall lära sig att förstå att språket som färdighetsämne och kommunikationsmedel förutsätter långsiktig och allsidig kommunikativ träning. Främmande språk som läroämne är ett kultur- och färdighetsämne.

A-språk

A-språket studeras som ett gemensamt ämne för alla. A-språket kan dessutom inledas som frivilligt ämne. Goda studierutiner i den gemensamma undervisningen av A-språket skapar en grund för språkstudier som påbörjas senare. Genom studierna i A-språket börjar också elevernas interkulturella förmåga att utvecklas.

ÅRSKURSERNA 1-2

Om språkundervisningen inleds tidigare än i årskurs 3 skall tyngdpunkten till att börja med ligga på att lyssna, upprepa och tillämpa det inlärd och på att öva muntlig kommunikation. Skrift kan vid behov användas som stöd för den muntliga inläringen. Innehållet i undervisningen skall integreras kring teman ur barnens erfarenhetsvärld eller tangera sådana innehåll och teman som redan kommit upp i undervisningen. Eleven skall bekanta sig preliminärt med skillnaderna mellan olika kulturer. Undervisningen karakteriseras av aktivitet och lekfullhet.

MÅL

Eleven skall

- bli medveten om språket och dess betydelse
- få mod att uttrycka sig muntligt på ord- och frasnivå genom att lyssna och förstå språket
- få en grund för språkinlärningsfärdigheter och senare språkstudier
- bli intresserad av språkstudier och av livet i olika kulturer.

CENTRALT INNEHÅLL

- vardagsliv och närmiljö, hem och skola
- för åldern lämpliga sånger, ramsor och lekar
- viktiga allmänna fakta om det främmande språkets språkområden och kultur

ÅRSKURSERNA 3-6

Undervisningens uppgift är att vänja eleven vid att kommunicera på ett främmande språk i mycket konkreta och för honom eller henne närstående situationer, till en början i synnerhet muntligt och småningom genom allt mera skriftlig kommunikation. Eleven skall inse att språk och kulturer är olika men ändå likvärdiga. Eleven skall utveckla goda rutiner för språkstudier.

MÅL

Språkfärdighet

Eleven skall

- lära sig att redogöra för grundläggande fakta om sig själv och sin närmaste krets och kommunicera på målspråket i enkla vardagssituationer där samtalspartnern vid behov kan hjälpa till
- lära sig att med stöd av sammanhanget förstå det viktigaste innehållet i tal eller text om vardagsliv och rutinartade händelser
- lära sig att skriva korta meddelanden i de allra mest bekanta och lättast förutsägbara situationerna som anknyter till dagliga behov och upplevelser.

Kulturell kompetens

Eleven skall

- lära sig om den främmande kulturen och preliminärt bekanta sig med likheterna och skillnaderna mellan den finska kulturen och den främmande kulturen
- lära sig att i alldagliga situationer kommunicera med infödda talare på ett sätt som är naturligt i den främmande kulturen.

Inlärningsstrategier

Eleven skall

- lära sig att ta ansvar och vara aktiv i språkinläringssituationer
- lära sig att utnyttja par- och grupparbete i språkstudierna
- lära sig att självständigt utnyttja läroböcker, ordböcker och andra källor
- lära sig att använda nya ord och strukturer i sina texter
- lära sig att känna igen sina starka och svaga sidor som språkstuderande samt att bedöma sitt arbete och olika områden i sin språkfärdighet i förhållande till målen.

CENTRALT INNEHÅLL

Situationer och ämnesområden med perspektiv på det egna språkets och det främmande språkets språkområde

- närmiljön och bekanta personer, saker och aktiviteter som i väsentlig grad hör till den, såsom hem och familjemedlemmar
- skola, skolkamrater och lärare
- livet på landet och i staden
- fritidsaktiviteter som hör till elevens ålder
- att utträta ärenden i olika situationer
- baskunskaper om sin egen kultur och den främmande kulturen, beroende på språket eventuellt också om den främmande kulturen i Finland

Strukturer

- den del av grammatiken som är väsentlig för kommunikation på ifrågavarande språk
- målspråkets skriftsystem efter behov och enligt språkområdets norm

Kommunikationsstrategier

- att känna igen det väsentliga i talad och skriven text
- att kunna hitta bestämd, avgränsad information i text och tal
- att planera den egna kommunikationen
- att i muntlig växelverkan stödja sig på nonverbal kommunikation och på samtalspartnern
- att stödja sig på skriftliga hjälpmedel vid tolkning och produktion av texter

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 6

Språkfärdighet

Färdighetsnivån i språket i årskurs 6 enligt nivåskalan för språkkunskaper (bilaga):

SPRÅK	HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
Engelska	A2.1 Fungerande elementär språkfärdighet	A1.3 Elementär språkfärdighet stadd i utveckling	A2.1 Fungerande elementär språkfärdighet	A1.3 Elementär språkfärdighet stadd i utveckling
Övriga Språk	A1.3 Den grundläggande språkfärdighetens begynnelseked	A1.2 Fungerande elementär språkfärdighet	A1.3 Den grundläggande språkfärdighetens begynnelseked	A1.2 Fungerande elementär språkfärdighet

Kulturell kompetens

Eleven

- känner till det mest centrala innehållet, skillnaderna och likheterna mellan sin egen kultur och den främmande kulturen
- kan i enkla vardagssituationer kommunicera med dem som talar målspråket.

Inlärningsstrategier

Eleven

- använder smidigt vissa arbetssätt som är effektiva i språkstudier och språkinläring, såsom diskussioner parvis och i smågrupper, och använder läro- och ordböcker
- har insett att språkinläringen förutsätter ihärdig kommunikativ träning och är van vid självvärdering av sitt arbete.

ÅRSKURSERNA 7–9

Undervisningens uppgift är att få elevens språkfärdighet att utsträcka sig till mera krävande sociala situationer och till sådana områden som fritidssysselsättningar, tjänster och det offentliga livet. Det skrivna språkets andel i undervisningen ökar. Elevens förmåga att verka såsom den främmande kulturen förutsätter ökar och han eller hon skaffar sig ytterligare strategier som är utmärkande för språkstudier.

MÅL

Språkfärdighet, något annat än engelska

Eleven skall

- lära sig att förstå tydligt standardspråk i tal och skrift om allmänbildande ämnen eller om ämnen som bygger på fakta och som har anknytning till skolungdomars liv
- lära sig att klara sig i enkla sociala sammanhang och vanliga servicesituationer och att beskriva sin närmaste krets
- lära sig att skriva korta meddelanden och katalogliknande beskrivningar om bekanta ämnen.

Språkfärdighet, engelska

Eleven skall

- lära sig att förstå huvudtankarna och väsentliga detaljer i tydligt strukturerad hörd eller läst text som kräver en bredare allmänbildning
- lära sig att klara sig i aningen svårare inofficiella diskussionssituationer och att muntligt eller skriftligt berätta om vardagliga händelser som i viss mån innehåller detaljer
- lära sig att bli medveten om vissa centrala skillnader mellan olika varianter av engelska.

Kulturell kompetens

Eleven skall

- lära sig att känna den främmande kulturen och att förstå den mot bakgrund av sin egen kultur
- lära sig att kommunicera och handla i all dagliga situationer på ett sätt som är accepterat i den främmande kulturen
- lära sig att bli medveten om att värderingar är kulturbundna.

Språkinlärningsstrategier

Eleven skall

- lära sig att använda olika arbetssätt och inlärningsstrategier som är effektiva vid språkstudier och språkinläring och att utnyttja det som han eller hon har lärt sig i modersmålet
- lära sig att utnyttja data- och kommunikationsteknik i kunskapssökning och kommunikation
- lära sig att göra små projektarbeten självständigt eller i grupp
- lära sig att bedöma sitt arbete och olika områden i sin språkfärdighet i förhållande till målen och att vid behov ändra sina arbetssätt.

CENTRALT INNEHÅLL

Situationer och ämnesområden med perspektiv på det egna språkets och målspråkets språkområde utöver innehållet i årskurserna 3–6

- fritid och hobbyer
- resor
- offentliga tjänster
- studier, arbete och näringsliv
- hållbar utveckling
- hälsa och välfärd
- medier

Strukturer

- verbens grundböjning och de viktigaste tempusformerna
- användningen av substantiv och adjektiv samt de vanligaste pronomina och prepositionerna
- den centrala satsläran och bindningsstrukturerna

Kommunikationsstrategier

- att med språkliga medel eller utifrån situationen sluta sig till innehållet i ett meddelande
- att utnyttja den respons man får i interaktionssituationer
- att kompensera bristfälliga språkfärdigheter med ungefärliga uttryck
- att iakta det egna språkbruket
- att använda vissa uttryck som är typiska för muntlig kommunikation, såsom uttryck som används då man inleder och avslutar ett inlägg och då man ber om ordet, behåller ordet och ger respons

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Språkfärdighet

Färdighetsnivån i språket i årskurs 9 enligt nivåskalan för språkkunskaper (bilaga):

SPRÅK	HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
Engelska	B1.1 Fungerande grundläggande språkfärdighet	A2.2 Grundläggande språkfärdighet stadd i utveckling	B1.1 Fungerande elementär språkfärdighet	A2.2 Grundläggande språkfärdighet stadd i utveckling
Övriga språk	A2.2 Grundläggande språkfärdighet stadd i utveckling	A2.1 Den grundläggande språkfärdighetens begynnelsekede	A2.2 Grundläggande språkfärdighet stadd i utveckling	Den grundläggande språkfärdighetens begynnelsekede

Kulturell kompetens

Eleven känner till olika livsformer i målspråkets språkområde och känner till områdets historia.

Inlärningsstrategier

Eleven

- använder regelbundet arbetssätt som är effektiva vid språkstudier och språkinläring
- har insett att språkinläringen förutsätter ihärdig kommunikativ träning.

B-språk (B1)

ÅRSKURSERNA 7–9

Syftet med undervisningen är att eleven skall nå grundläggande färdigheter i målspråket. Undervisningen skall också främja elevens språkinlärningsfärdigheter och utveckla hans eller hennes interkulturella förmåga.

MÅL

Språkfärdighet

Eleven skall

- lära sig att redogöra för grundläggande fakta om sig själv och sin närmaste krets och att kommunicera i enkla alldagliga situationer, vid behov med stöd av samtalspartnern
- lära sig att med stöd av sammanhanget förstå text eller tal som behandlar vardagslivets händelser
- lära sig att skriva ett kort meddelande i bekanta och lätt förutsägbara situationer som anknyter till dagliga behov och upplevelser.

Kulturell kompetens

Elevens skall

- lära sig att förstå livsformerna i målspråkets språkområde
- lära sig att i vardagssituationer kommunicera med den främmande kulturens representanter på ett sätt som är naturligt för den främmande kulturen.

Språkinlärningsstrategier

Eleven skall

- lära sig att använda arbetssätt och inlärningsstrategier som är effektiva vid språkstudier och språkinläring, såsom att producera egna texter och använda medier för informationssökning
- lära sig att granska och korrigera sina texter och att kompensera bristfälliga språkkunskaper genom att använda olika strategier för förståelse och kommunikation
- lära sig att bedöma i sitt arbete och olika områden av sin språkfärdighet i förhållande till målen.

CENTRALT INNEHÅLL

Situationer och ämnesområden med perspektiv på det egna språkets och målspråkets språkområde

- närmiljön och bekanta personer, saker och aktiviteter som i väsentlig grad hör till den, såsom hem, familjemedlemmar och vänner
- hobbyer och fritid
- skola, skolkamrater och lärare
- resor
- livet på landet och i staden
- att göra uppköp och använda offentliga tjänster
- baskunskaper om sin egen kultur och den främmande kulturen.

Strukturer

- den centrala grammatik som är väsentlig för kommunikation på ifrågavarande språk

Kommunikationsstrategier

- att med språkliga medel eller utifrån situationen sluta sig till innehållet i ett meddelande
- att utnyttja den respons man får i interaktionssituationer
- att iaktta det egna språkbruket
- att kompensera bristfälliga språkfärdigheter med ungefärliga uttryck
- att använda vissa uttryck som är typiska för muntlig kommunikation, såsom uttryck som används då man inleder och avslutar ett inlägg och då man ber om ordet, behåller ordet och ger respons.

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Språkfärdighet

Färdighetsnivån i språket i årskurs 9 enligt nivåskalan för språkkunskaper (bilaga):

SPRÅK	HÖRFÖRSTÅELSE	TAL	LÄSFÖRSTÅELSE	SKRIFT
Engelska	A2.1 Den grundläggande språkfärdighetens begynnelsekedje	A1.3 Fungerande elementär språkfärdighet	A2.1 Den grundläggande språkfärdighetens begynnelsekedje	A1.3 Fungerande elementär språkfärdighet

Kulturell kompetens

Eleven känner till samband, skillnader och likheter mellan sin egen kultur och den främmande kulturen.

Inlärningsstrategier

Eleven

- använder regelbundet arbetssätt som är effektiva vid språkstudier och språkinläring
- har insett att språkinläringen förutsätter ihärdig kommunikativ träning.

Valfritt språk (B2)

Studierna i valfria språk skall koncentrera sig på muntlig kommunikation i de allra vanligaste situationerna i vardagslivet och samtidigt fungera som en inledning till långsiktiga studier i språket i fråga i utbildningen på andra stadiet. Dessa grunder för läroplanen har utarbetats för fyra årsveckotimmar.

MÅL

Språkfärdighet

Eleven skall

- lära sig att med samtalspartnerns hjälp kommunicera i situationer som handlar om grundläggande personliga fakta och om omedelbara behov
- lära sig att förstå lätt förutsägbara frågor, anvisningar, önskningar och förbud som gäller det dagliga livet
- lära sig att läsa enkla förutsägbara meddelanden som anknyter till vardagslivet
- lära sig att skriva kort, e-postmeddelanden, minneslappar och andra mycket korta meddelanden och vissa grundläggande uppgifter om sig själv och sin närmaste krets.

Målet uttryckt på nivåskalan är för tal och skrift nivå A1.1–A1.2 och för hörförståelse och läsförståelse nivå A1.2–A1.3.

Kulturell kompetens

Eleven skall

- lära sig om och förstå den finska kulturen och den främmande kulturen och bekanta sig med likheterna och skillnaderna mellan dessa.

Inlärningsstrategier

Eleven skall

- lära sig att frimodigt använda sina språkkunskaper
- lära sig att medvetet utnyttja kunskaper, färdigheter och strategier som han eller hon skaffat sig i andra språk
- lära sig att bedöma sitt arbetssätt och olika områden av sin språkfärdighet i förhållande till målen.

CENTRALT INNEHÅLL

Situationer och ämnesområden med perspektiv på det egna språkets och målspråkets språkområde

- att i elementära interaktionssituationer öva sig i ett språkbruk som anknyter till seder och bruk
- att tala om sig själv och närmiljön
- att berätta om familj och fritid
- att klara sig i vardagliga kommunikationssituationer, såsom att göra uppköp, att äta och att resa.

Strukturer

- satsbildning och central grammatik som är väsentlig för kommunikation på detta språk

Kommunikationsstrategier

- att känna igen det väsentliga i talad och skriven text
- att kunna hitta bestämd, avgränsad information i text och tal
- att planera den egna kommunikationen
- att iaktta det egna språkbruket
- att i muntlig växelverkan stödja sig på samtalspartnern
- att stödja sig på skriftliga hjälpmedel i den egna framställningen

Engelska

Åk 4

Allmänt mål:

Då internationella kontakter ökar behövs förmåga till kommunikation mellan människor som företräder olika folk och kulturer. Genom glädjen i att förstå och uttrycka sig på ett främmande språk stimuleras samtidigt intresset för språkinläring och förståelsen för andra kulturer. Eftersom engelskan som läroämne är ett kultur- och färdighetsämne bör eleven inse att språk och kulturer är olika men ändå likvärdiga. Eleven lär sig ta ansvar och är aktiv i språkinläringssituationen. Undervisningen skall utveckla och främja de inlärningsstrategier som är typiska för språkstudier.

Centralt innehåll:

Situationer och ämnesområden

- *familj, skola och närmiljö*
- *vardagssituationer*
- *helgfirandet i engelskspråkiga länder*
- *engelska sånger, lekar och ramsor*

Strukturer

- *alfabetet*
- *verben have och be*
- *pluralformer (regelbundna)*
- *personliga och possessiva pronomen*
- *genitiv (apostrofgentiv)*
- *de vanligaste prepositionerna*
- *grundtal 1-20*
- *veckodagar, månader, årstider, klockan*
- *färger*

Målet är att eleven:

- *tillägnar sig ett gott uttal*
- *förstår enkla frågor, befallningar och uppmaningar*
- *kan och vågar berätta om sig själv och sin närmiljö*
- *kan ställa enkla frågor om bekanta ämnen*
- *kan läsa enkla texter och skriva enkla texter*
- *bekantar sig med kulturella likheter och skillnader mellan den finländska och den främmande kulturen*
- *vågar vara aktiv i par- och smågruppsituationer*

- *bekantar sig med alfabetet*
- *kan använda verben have och be*
- *kan regelbundna pluralformer*
- *övar användningen av personliga och possessiva pronomen*
- *kan räkna till tjugo*
- *kan veckodagar, månader, årstider, klockan (hela och halva klockslag) samt färger*
- *deltar aktivt på lektionerna*

Engelska

Allmänt mål:

Då internationella kontakter ökar behövs förmåga till kommunikation mellan människor som företräder olika folk och kulturer. Genom glädjen i att förstå och uttrycka sig på ett främmande språk stimuleras samtidigt intresset för språkinlärning och förståelsen av andra kulturer. Eftersom engelskan som läroämne är ett kultur- och färdighetsämne bör eleven inse att språk och kulturer är olika men ändå likvärdiga. Eleven lär sig ta ansvar och är aktiv i språkinlärningssituationen. Undervisningen skall utveckla och främja de inlärningsstrategier som är typiska för språkstudier.

Bedömning

Vid bedömning beaktas

- de årskursvisa målen och de allmänna målen.
- profilen för goda kunskaper vid slutet av årskurs 6 och profilen för slutbedömningen på avgångsbetyget för årskurs 9.

Åk 5

Centralt innehåll:

Situationer och ämnesområden

- fritidsaktiviteter som hör till elevens ålder
- att bo på landet och i staden
- husdjur
- seder och bruk inom språkområdet

Strukturer

- alfabetet
- enkelt presens
- pågående presens
- räkneorden 1–100
- ordningstal 1-10
- klockan
- hjälpverb (can, must och may)
- there is / there are
- this / these, that / those
- adjektivens komparation
- imperfekt
- fonetisk skrift

Målet är att eleven:

- *kan alfabetet*
- *kan klockan*
- *kan räkna till 100*
- *kan ordningstalen 1-10*
- *känner till adjektivens komparation*
- *förstår tydligt och enkelt tal om bekanta företeelser*
- *förstår huvudpunkterna i korta, klara berättelser och saktexter som innehåller bekanta ämnesområden*
- *kan föra enkla samtal om behandlade ämnesområden*
- *kan skriva korta begripliga brev och enkla berättande texter om vardagliga ämnen*
- *känner till språkområdets geografi och kultur*
- *lär sig använda ordböcker och andra källor*
- *deltar aktivt på lektionerna*

Kommunikationsstrategier:**Åk 4-6**

- *att känna igen det väsentliga i talad och skriven text*
- *att kunna hitta bestämd, avgränsad information i text och tal*
- *att planera den egna kommunikation*
- *att i muntlig växelverkan stödja sig på nonverbal kommunikation och på samtalspartners hjälp*
- *att stöda sig på skriftliga hjälpmedel vid tolkning och produktion av texter*

Engelska

Allmänt mål:

Då internationella kontakter ökar behövs förmåga till kommunikation mellan människor som företräder olika folk och kulturer. Genom glädjen i att förstå och uttrycka sig på ett främmande språk stimuleras samtidigt intresset för språkinlärning och förståelsen av andra kulturer. Eftersom engelskan som läroämne är ett kultur- och färdighetsämne bör eleven inse att språk och kulturer är olika men ändå likvärdiga. Eleven lär sig ta ansvar och är aktiv i språkinlärningssituationen. Undervisningen skall utveckla och främja de inlärningsstrategier som är typiska för språkstudier.

Bedömning:

Vid bedömning beaktas

- de årskursvisa målen och de allmänna målen.
- profilen för goda kunskaper vid slutet av årskurs 6 och profilen för slutbedömningen på avgångsbetyget för årskurs 9.

Åk 6

Centralt innehåll:

Situationer och ämnesområden

- *i viss mån faktatexter integrerat med andra ämnen*
- *fritid och hobbyer*
- *uttryck och termer som behövs i samband med resor*
- *skyltar, broschyrer, anvisningar o.d.*
- *olika yrkesområden*

Strukturer

- *enkelt presens*
- *ing-form (skillnader i användningen av ing-form och enkelt presens betonas)*
- *oregelbunden pluralböjning*
- *ordföljden samt tidsadverbens placering*
- *be going to – formen*
- *ordningstalen och datum*
- *some/any*
- *perfekt*
- *pluskvamperfekt*

Målet är att eleven:

- *kan använda presens och imperfekt*
- *kan oregelbunden pluralböjning*
- *kan tema på de vanligaste verben*
- *kan använda be going to – formen*
- *bekantar sig med användningen av some och any*
- *munligt kan uttrycka sig i vardagliga situationer samt förstå och kan delta i enkla diskussioner*
- *kan läsa och förstå skrivna texter*
- *kan skriva korta uppsatser och även längre berättelser (ev. med hjälp av ordböcker)*
- *kan hålla enkla anföranden om något temaområde*
- *utökar kunskaperna om det engelska språkområdet*
- *inser att språkinläringen förutsätter ihärdig kommunikativ träning och vänjer sig vid självvärdering av sitt arbete*
- *kritiskt granskar sitt arbetssätt och utvärderar sina kunskaper*
- *deltar aktivt på lektionerna*

Kommunikationsstrategier:**Åk 4-6**

- *att känna igen det väsentliga i talad och skriven text*
- *att kunna hitta bestämd, avgränsad information i text och tal*
- *att planera den egna kommunikation*
- *att i muntlig växelverkan stödja sig på nonverbal kommunikation och på samtalspartners hjälp*
- *att stöda sig på skriftliga hjälpmedel vid tolkning och produktion av texter*

Precisering till profil för elevens goda kunskaper i slutet av åk 6

Hörförståelse (A2.1)

Eleven

- kan förstå enkelt tal eller följa med i en diskussion om ämnen som är direkt viktiga för honom eller henne
- förstår det mest centrala innehållet i korta, enkla diskussioner som intresserar (anvisningar, meddelanden) och upptäcker när man på teve övergår från ett ämne till ett annat
- förståelse av också ett enkelt budskap förutsätter tydligt standardspråk i normalt tempo, och kräver dessutom ofta upprepning

Tal (A1.3)

Eleven

- kan berätta kort om sig själv och sin närmaste krets. Reder sig i de allra enklaste dialogerna och servicesituationerna. Behöver ibland hjälp av samtalspartnern
- kan uttrycka sig flytande om det mest bekanta, annars är pauser och avbrott mycket vanliga
- uttalet kan ibland orsaka förståelseproblem
- behärskar ett begränsat antal korta utantillärda uttryck, det mest centrala ordförrådet och grundläggande satsstrukturer
- elementära grammatikaliska fel förekommer i hög grad också i mycket enkelt tal

Läsförståelse (A2.1)

Eleven

- förstår enkla texter som innehåller det allra vanligaste ordförrådet (privata brev, korta nyhetsartiklar, vardagliga bruksanvisningar)
- förstår huvudtankarna i texter och vissa detaljer i en text på några stycken. Kan lokalisera och jämföra enskilda uppgifter och klarar lätt av enkel slutledning utgående från sammanhanget
- läser och förstår också korta textstycken långsamt

Skrift (A1.3)

Eleven

- reder sig i enkla lätt förutsebara skrivuppgifter i de mest bekanta situationerna som anknyter till vardagliga behov och erfarenheter
- kan skriva enkla texter (ett enkelt postkort, personuppgifter, enkel diktamen)
- behärskar de allra vanligaste orden och uttrycken som har att göra med detaljer eller konkreta behov i elevens eget liv. Kan skriva några meningar som består av enkla satser
- många slags fel förekommer i elementär fri skrivning

Engelska

Åk 7

Allmänt mål:

Eleven i åk 7 skall:

- muntligt och skriftligt kunna förstå och uttrycka sig på engelska
- känna till väsentliga fakta om engelskspråkiga länder
- få en ökad förståelse för andra kulturer
- vara aktiv och ta ansvar för inläringen
- lära sig använda olika inlärnings- och kommunikationsstrategier

Centralt innehåll:

Situationer och ämnesområden

- *familj, skola och närområden*
- *fritid och hobbyer*
- *kultur och historia inom den engelskspråkiga världen*

Strukturer

- *repetition av tempusformer*
- *frågepähäng*
- *genitiv*
- *adjektivens komparation*

Målet är att eleven:

- *kan använda centrala ord och uttryck från ovannämnda ämnesområden i tal och skrift*
- *behärskar ovannämnda strukturer*
- *känner till fakta om Storbritannien*
- *kan producera korta texter*
- *deltar aktivt under lektionerna*
- *får en positiv attityd till engelskan*

Engelska

Åk 8

Allmänt mål:

Eleven i åk 8 skall:

- muntligt och skriftligt kunna förstå och uttrycka sig på engelska
- känna till väsentliga fakta om engelskspråkiga länder
- få en ökad förståelse för andra kulturer
- vara aktiv och ta ansvar för inläringen
- lära sig använda olika inlärnings- och kommunikationsstrategier

Centralt innehåll:

Situationer och ämnesområden

- *fritid och hobbyer*
- *resor*
- *offentlig service*
- *kultur och historia inom den engelskspråkiga världen*

Strukturer

- *reflexiva pronomen*
- *possessiva pronomen*
- *relativa pronomen*
- *indefinita pronomen*
- *nationalitetsord*
- *oregelbundna verb*
- *passiv*

Målet är att eleven:

- *kan använda centrala ord och uttryck från ovannämnda ämnesområden i tal och skrift*
- *behärskar ovannämnda strukturer*
- *känner till fakta om Australien och Nya Zeeland*
- *kan producera korta texter*
- *deltar aktivt under lektionerna*
- *får en positiv attityd till engelskan*

Engelska

Åk 9

Allmänt mål:

Eleven i åk 9 skall:

- muntligt och skriftligt kunna förstå och uttrycka sig på engelska
- känna till väsentliga fakta om engelskspråkiga länder
- få en ökad förståelse för andra kulturer
- vara aktiv och ta ansvar för inläringen
- lära sig använda olika inlärnings- och kommunikationsstrategier

Centralt innehåll:

Situationer och ämnesområden

- *studier och arbete*
- *hälsa, välfärd och miljö*
- *media*
- *kultur och historia inom den engelskspråkiga världen*

Strukturer

- *adjektiv och adverb*
- *pågående och enkla tempusformer*
- *substantiv med olika numerus i engelskan och svenskan*
- *bestämd och obestämd artikel*
- *ordföljd*
- *olika varianter av engelska*

Målet är att eleven:

- *kan använda centrala ord och uttryck från ovannämnda ämnesområden i tal och skrift*
- *behärskar ovannämnda strukturer*
- *känner till fakta om USA och Kanada*
- *förstår det väsentliga i hörda och lästa texter*
- *kan inleda och delta i samtal*
- *kan uttrycka egna tankar och upplevelser muntligt och skriftligt*
- *vågar använda språket*
- *känner till olika varianter av engelska*
- *deltar aktivt under lektionerna*
- *har en positiv attityd till engelskan*
- *kan använda olika inlärnings- och kommunikationsstrategier*

Precisering till profil för elevens goda kunskaper vid slutbedömningen

Hörförståelse (B1.1)

Eleven

- *förstår huvudtankarna och viktiga detaljer i tal som behandlar teman som återkommer i skolan, på arbetet eller under fritiden, inklusive korta referat. Får tag i huvudpunkterna i radionyheter, filmer, tv-program och tydliga telefonmeddelanden*
- *kan följa tal som baserar sig på gemensam erfarenhet eller allmänbildning. Förstår det gängse ordförrådet och ett visst antal idiom*
- *förståelse av längre talsekvenser förutsätter tydligare och långsammare standardspråk än normalt. Uppprepningar behövs då och då*

Tal (A2.2)

Eleven

- *kan ge en kort, katalogmässig beskrivning om sin närmaste krets och dess vardag. Kan delta i rutinsamtal om egna angelägenheter eller sådant som är viktigt för en själv. Kan behöva hjälp för att diskutera och måste undvika vissa ämnesområden*
- *talet är tidvis flytande men olika slags avbrott är mycket uppenbara*
- *uttalet är förståeligt trots att den främmande accenten är uppenbar och felaktigt uttal förekommer*
- *behärskar ett vanligt, vardagligt ordförråd och några idiomatiska uttryck ganska bra. Behärskar flera enkla och även några mera krävande strukturer*
- *i mera omfattande fritt tal förekommer många fundamentala fel (t.ex. i verbens tempusformer) som tidvis kan göra talet svårförståeligt*

Läsförståelse (B1.1)

Eleven

- *kan läsa många slags texter på några sidor (tabeller, kalendrar, kursprogram, kokböcker) om bekanta ämnen och utan förberedelser följa huvudtankar, nyckelord och viktiga detaljer i texten*
- *kan följa huvudtankarna, nyckelord och viktiga detaljer i en text på ett par sidor som behandlar ett bekant ämne*
- *förståelsen kan vara bristfällig då det gäller ämnesområden som avviker från alldagliga erfarenheter samt detaljer i texten*

Skrift (A2.2)

Eleven

- *reder sig i skrivuppgifter i rutinmässiga vardagssituationer*
- *kan skriva en mycket kort, enkel beskrivning av händelser, tidigare aktiviteter och personliga erfarenheter eller om alldagliga ting i sin livsmiljö (korta brev, minneslappar, ansökningar, telefonmeddelanden)*
- *behärskar det grundläggande alldagliga ordförrådet, strukturerna och de vanligaste sätten att binda ihop ord och satser*
- *skriver enkla ord och strukturer rätt men gör fel i ovanligare strukturer och former och använder klumpiga uttryck*

Valfritt språk (B2)

Valfritt språk (B2) erbjuds som valfritt ämne åk 8-9. Se närmare kursinnehåll i bilagan.

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.6 MATEMATIK

Undervisningen i matematik har som uppgift att ge eleven möjligheter att utveckla ett matematiskt tänkande och lära sig matematiska begrepp och de mest använda lösningsmetoderna. Undervisningen skall utveckla ett kreativt och exakt tänkande hos eleven och skall lära eleven att hitta och matematisera problem och söka lösningar på dem. Matematikens betydelse bör ses ur ett brett perspektiv – den påverkar elevens andliga tillväxt och främjar hans eller hennes förmåga till målmedvetet handlande och social växelverkan.

Undervisningen i matematik skall framskrida systematiskt och den skall lägga en bestående grund för eleven att tillägna sig matematiska begrepp och strukturer. Konkretisering kan fungera som ett viktigt hjälpmedel då elevens erfarenheter och tanke-system förenas med matematikens abstrakta system. Läraren bör effektivt utnyttja problem ur vardagen som kan lösas med hjälp av matematiskt tänkande eller matematiska metoder. Informations- och kommunikationsteknik bör användas för att stödja elevens lärande.

ÅRSKURSERNA 1–2

De huvudsakliga målen för undervisningen i matematik i årskurserna 1–2 är att eleven skall utveckla ett matematiskt tänkande, lära sig att koncentrera sig, öva sig i att lyssna och kommunicera och skaffa sig erfarenheter som grund för hur man bildar matematiska begrepp och strukturer.

MÅL

Eleven skall

- lära sig att koncentrera sig, lyssna och kommunicera och utveckla sitt tänkande och få glädje och tillfredsställelse av att förstå och lösa problem
- få mångsidiga erfarenheter av olika sätt att presentera matematiska begrepp; det centrala i begreppsbyggnaden är det muntliga och skrivna språket, olika hjälpmedel och symboler
- förstå att begreppen bildar strukturer
- förstå begreppet naturligt tal och lära sig hithörande grundläggande räknefärdigheter
- lära sig att motivera sina lösningar och slutsatser med konkreta modeller och hjälpmedel, med bilder, muntligt eller skriftligt och lära sig att i fenomenen hitta likheter och olikheter, lagbundenheter och beroendeförhållanden
- öva sig i att observera matematiska problem som dyker upp och som känns betydelsefulla och utmanande för eleven.

CENTRALT INNEHÅLL

Tal och räkneoperationer

- antal, räkneord och siffersymboler
- talens egenskaper: att med konkreta hjälpmedel jämföra, klassificera, ordna, dela upp och kombinera tal
- principen för hur tiosystemet är uppbyggt
- addition och subtraktion och sambanden mellan räknesätten vid räkning med naturliga tal
- multiplikation och multiplikationstabeller
- divisionsuppgifter med konkreta hjälpmedel

- att använda olika räknesätt och hjälpmedel: klossar och material för tiosystemet, tallinjen, huvudräkning, användning av papper och penna
- att undersöka antalet alternativ
- grunden för bråkbegreppet genom att utnyttja konkreta hjälpmedel

Algebra

- att i bilder se regelbundenheter, förhållanden och beroenden
- enkla talföljder

Geometri

- att iaktta och beskriva rymdförhållanden i omgivningen
- att iaktta, beskriva och namnge geometriska former i omgivningen
- att känna igen, redogöra för och namnge tvådimensionella och tredimensionella former
- geometriska grundbegrepp såsom punkt, sträcka, bruten linje, stråle, rät linje och vinkel
- att konstruera, rita och avbilda tvådimensionella figurer och att känna igen och bygga tredimensionella kroppar
- enkla speglingar och förstoringar

Mätning

- principen för mätning
- längd, massa, area, volym, tid och pris
- att använda mätredskap
- att använda och jämföra centrala måttenheter
- att uppskatta mätresultat

Informationsbehandling och statistik

- att söka, samla och registrera information
- att avläsa enkla tabeller och diagram
- att presentera samlad information i form av stapeldiagram

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 2

Förmåga att tänka och arbeta

Eleven

- visar att han eller hon förstår matematiska begrepp genom att använda dem i problemlösning och genom att presentera och förklara dem för andra elever och för läraren
- kan dra motiverade slutsatser och förklara sitt handlande och kan presentera sina lösningar med konkreta modeller och hjälpmedel, med bilder, muntligt och skriftligt
- kan göra jämförelser, bl.a. längdjämförelser, och sätta saker i rätt ordning, hitta på motsatser till dem och klassificera dem enligt olika egenskaper och redogöra för ett föremåls läge i rummet, till exempel med användning av orden ovanför, under, till höger, till vänster, bakom eller mellan; eleven kan jämföra mängders storlek med användning av orden mera, mindre, lika många, mycket och litet samt skriva och använda jämförelsesymbolerna $>$, $=$ och $<$.

Tal, räkneoperationer och algebra

Eleven

- förstår talens betydelse i mängd- och ordningsuttryck, kan skriva tal och åskådliggöra talen på tallinjen
- kan dela upp och kombinera tal, jämföra tal, bilda summor och talföljder; han eller hon känner till jämna tal och udda tal
- känner till, förstår och kan använda tiosystemet som positionssystem

- förstår räknesätten addition, subtraktion, multiplikation och division och kan tillämpa dem i vardagliga situationer
- kan söka alternativa lösningar på enkla problem och bestämma hur många alternativ det finns
- känner till och kan presentera enkla bråk med konkreta hjälpmedel, såsom ett halvt, en fjärdedel och en tredjedel.

Geometri

Eleven

- känner till grundformerna hos plana figurer och geometriska kroppar, bl.a. fyrhörning, triangel, cirkel, klot och kub och känner de geometriska grundbegreppen: punkt, sträcka, bruten linje, stråle, rät linje och vinkel och vet hur dessa hänför sig till de enklaste plana figurena
- kan använda enkla speglingar och förstorningar.

Mätning

Eleven

- kan utföra mätningar med enkla mätredskap och känner till de viktigaste storheterna, såsom längd, massa, volym och tid
- kan plocka ut det väsentliga ur enkla problem i vardagen och kan använda sina matematiska kunskaper och färdigheter för att lösa dem.

ÅRSKURSERNA 3–5

De huvudsakliga målen för undervisningen i matematik i årskurserna 3–5 är att utveckla ett matematiskt tänkande, förbereda inläringen av matematiska tankemodeller, befästa talbegreppet och de grundläggande räkneoperationerna och att ge eleverna en grund för att tillägna sig matematiska begrepp och strukturer.

MÅL

Eleven skall

- få känslan av att lyckas i matematiken
- lära sig att bilda matematiska begrepp och begreppssystem genom att undersöka och göra observationer
- lära sig att använda matematiska begrepp
- lära sig grundläggande räknefärdigheter och lösning av matematiska problem
- finna likheter och skillnader, lagbundenheter och beroendeförhållanden i olika fenomen
- motivera sitt handlande och sina slutledningar och presentera sina lösningar för andra
- lära sig att ställa frågor och dra slutsatser på basis av observationer
- lära sig att använda regler och följa anvisningar
- lära sig att arbeta koncentrerat och långsiktigt och att arbeta i grupp.

CENTRALT INNEHÅLL

Tal och räkneoperationer

- att fördjupa förståelsen för tiosystemet, att bekanta sig med 60-systemet med hjälp av klocktider
- att klassificera och ordna tal
- multiplikation
- innehållsdivision, delningsdivision och delbarhet
- algoritmer och huvudräkning
- begreppet bråk, omvandlingar av bråk
- begreppet decimaltal
- sambandet mellan bråk, decimaltal och procent

- addition och subtraktion av bråk samt multiplikation och division med naturliga tal
- bedömning, granskning och avrundning av räkneoperationernas resultat
- att använda parenteser
- begreppet negativa heltal
- att undersöka antalet alternativ

Algebra

- begreppet uttryck
- att tolka och skriva talföljder
- regelbundenheter, förhållanden och beroenden
- att söka lösningar till ekvationer och olikheter genom slutledning

Geometri

- förstoringar och förminskningar, likformighet och skala
- speglingar i en rät linje och i en punkt, symmetri, kongruens genom att utnyttja konkreta hjälpmedel
- cirkeln och dess delar
- parallella och vinkelräta räta linjer
- vinkelmått och klassificering av vinklar
- att undersöka och klassificera olika polygoner
- omkrets och area
- att undersöka figurers och kroppars geometriska egenskaper
- att stärka förståelsen för mätprincipen
- att använda och jämföra måttenheter, enhetsbyten
- att uppskatta mätresultat och granska mätningar

Informationsbehandling, statistik och sannolikhet

- att söka, samla, registrera och presentera information
- koordinatsystemet
- att avläsa enkla tabeller och diagram
- begreppet medelvärde och beräkning av medelvärden
- att klassificera och ordna information, att bekanta sig med begreppen typvärde och median
- erfarenheter av klassisk och empirisk sannolikhet

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 5

Förmåga att tänka och arbeta

Eleven

- visar att han eller hon förstår matematiska begrepp genom att använda dem i problemlösning och mångsidigt presentera dem med hjälpmedel, bilder, symboler, ord, tal eller diagram
- försöker medvetet rikta sin uppmärksamhet då han eller hon gör observationer; eleven kan på ett mångsidigt sätt kommunicera om sina observationer och tankar genom att handla, tala, skriva och använda symboler
- kan beskriva verkliga situationer och fenomen matematiskt genom att jämföra, klassificera, ordna, konstruera och ställa upp modeller
- kan gruppera eller klassificera på basis av ett givet och av eleven valt kriterium och kan upptäcka gemensamma egenskaper; kan skilja åt kvalitativa och kvantitativa egenskaper och kan beskriva konkreta och abstrakta grupper genom att göra sanna och falska påståenden om dem
- kan presentera matematiska problem i ny form; eleven kan tolka en enkel text, bild eller händelse och kan göra upp en plan för att lösa ett problem
- kan följa regler.

Tal, räkneoperationer och algebra

Eleven

- förstår tiosystemet också för decimaltalens del och är säker i sin användning av dem; eleven förstår begreppen negativt tal och bråk och kan åskådliggöra dem på olika sätt
- kan uttrycka räkneoperationer skriftligt och muntligt och känner till sambanden mellan olika räkneoperationer; eleven kan med överslagsräkning göra en uppskattning av ett resultat i förväg och kan undersöka de olika skedena i beräkningarna efter att de är utförda och bedöma hur förnuftig lösningen är
- kan bilda och fortsätta talföljder och presentera beroendeförhållanden.

Geometri

Eleven

- kan göra figurer enligt givna instruktioner; eleven kan upptäcka egenskaper hos enkla geometriska figurer och känner till den struktur som bildas av begreppen för plana figurer
- känner igen likformighet; eleven kan göra speglingar i en rät linje samt förstora och förminska figurer i ett givet förhållande; han eller hon känner igen figurer som är symmetriska med avseende på en rät linje
- förstår principerna som gäller vid mätning; eleven kan uppskatta mätobjektets storlek, hur rimligt mätningresultatet är och ange det med lämplig måttenhet
- kan beräkna arean och omkretsen för parallelogrammer och trianglar.

Informationsbehandling och statistik samt sannolikhet

Eleven

- kan samla uppgifter, ordna, klassificera och presentera dem i statistisk form; han eller hon kan läsa enkla tabeller och diagram
- kan klarlägga antalet möjliga utfall och alternativ och avgöra om en händelse är omöjlig eller säker.

ÅRSKURSERNA 6–9

De huvudsakliga målen för undervisningen i matematik i årskurserna 6–9 är att fördjupa förståelsen för matematiska begrepp och erbjuda tillräckliga grundläggande matematiska färdigheter. Att skaffa sig grundläggande färdigheter innebär att eleven ställer upp modeller för matematiska problem ur vardagen, lär sig matematiska tankemodeller och övar sig i att minnas, koncentrera sig och uttrycka sig exakt.

MÅL

Eleven skall

- lära sig att i matematiken lita på sig själv och ta ansvar för den egna inlärningsprocessen
- lära sig att förstå betydelsen av matematiska begrepp och regler och lära sig att se sambanden mellan matematiken och den reella världen
- lära sig räknefärdigheter och att lösa matematiska problem
- lära sig ett logiskt och kreativt tänkande
- lära sig att tillämpa olika metoder för att hämta och bearbeta information
- lära sig att uttrycka sina tankar entydigt och att motivera sitt handlande och sina slutsatser
- lära sig att ställa frågor och dra slutsatser utgående från observationer
- lära sig att upptäcka lagbundenheter
- lära sig att arbeta koncentrerat och långsiktigt och att fungera i grupp.

CENTRALT INNEHÅLL

Tankeförmåga och tankemetoder

- att utföra uppgifter som kräver logiskt tänkande såsom att klassificera, jämföra, ordna, mäta, konstruera, ställa upp modeller, söka regler och beroenden och att presentera dem
- att tolka och använda begrepp som behövs vid jämförelser och i beroenden
- att tolka och producera matematiska texter
- enkel bevisföring: motiverade uppskattningar och försök, den systematiska försök- och misstag-metoden, att påvisa fel, direkt bevisföring
- att lösa kombinatoriska problem med olika metoder
- att använda skisser och redskap som stöder tänkandet
- matematikens historia

Tal och räkneoperationer

- fördjupad förståelse för de grundläggande räkneoperationerna
- naturliga tal, hela tal, rationella tal, reella tal
- motsatt tal, absolutbelopp, inverterat tal
- tidsberäkning, tidsintervall
- primtal, faktorisering, talens delbarhetsregler
- förkortning och förlängning av bråk och omvandling av decimaltal till bråk
- multiplikation och division med decimaltal och bråk
- hyfsning av uttryck
- förhållande och proportionalitet
- fördjupad förståelse för begreppet procent, procenträkning
- avrundning och överslagsräkning och användning av miniräknare
- potenser med heltalsexponenter
- begreppet rot och räkneoperationer med kvadratrot

Algebra

- uttryck och hyfsning av uttryck
- potensuttryck och hyfsning av potensuttryck
- begreppet polynom, addition, subtraktion och multiplikation med polynom
- begreppet variabel, beräkning av värdet av ett uttryck
- ekvationer, olikheter, definitions mängd, lösningsmängd
- lösning av förstgradsekvationer
- lösning av ofullständiga andragradsekvationer
- proportionalitet
- ekvationsystem samt algebraiska och grafiska lösningar av dem
- undersökning och uppställning av talföljder

Funktioner

- att upptäcka ett beroende och att uttrycka det med hjälp av variabler
- begreppet funktion
- att åskådliggöra talpar i koordinatsystemet
- att tolka enkla funktionsgrafer och rita graferna av dem i ett koordinatsystem
- att undersöka funktionsgrafer: nollställe, största och minsta värde, växande eller avtagande funktion
- linjära funktioner
- direkt och indirekt proportionalitet

Geometri

- samband mellan vinklar
- begrepp som anknyter till trianglar och fyrhörningar
- regelbundna polygoner
- cirkeln och begrepp i anslutning till cirkeln
- att beräkna omkretsen och arean för figurer i planet
- att benämna och klassificera kroppar
- att beräkna volymen och arean för kroppar
- kongruens och likformighet
- geometriska konstruktioner
- kongruensavbildningar i planet: spegling, rotation och förskjutning
- Pythagoras sats
- samband mellan trianglar och cirklar
- trigonometri och beräkning av de olika delarna i rätvinkliga trianglar

Sannolikhet och statistik

- begreppet sannolikhet
- frekvens och relativ frekvens
- definitionerna för medelvärde, typvärde och median
- begreppet spridning
- att tolka diagram
- att samla in och bearbeta information och presentera den i användbar form

KRITERIER FÖR SLUTBEDÖMNINGEN FÖR VITSORDET 8

Tankeförmåga och tankemetoder

Eleven

- lägger märke till likheter och lagbundenheter i olika händelser
- kan i sitt tal använda logiska element som och, eller, om så, inte, finns, finns inte
- kan sluta sig till sanningsvärdet hos enkla påståenden
- kan matematisera ett enkelt textproblem och göra upp en plan för att lösa problemet, lösa det och granska lösningens riktighet
- kan använda klassificering vid lösning av matematiska problem
- kan systematiskt presentera möjliga lösningsalternativ genom att använda tabell, träd-diagram, stigschema eller annat diagram.

Tal och räkneoperationer

Eleven

- kan bedöma ett eventuellt resultat och göra upp en plan över hur man löser en räkneuppgift och har en tillförlitlig grundläggande räknefärdighet
- kan utföra potensräkningar där exponenten är ett naturligt tal och faktorisera tal i primfaktorer
- kan lösa uppgifter där kvadratrötter behövs
- kan använda proportionalitet, procenträkning och andra räkneoperationer vid lösning av problem som man stöter på i vardagen.

Algebra

Eleven

- kan lösa ekvationer av första graden
- kan hyfsa enkla algebraiska uttryck
- behärskar räkneoperationerna för potenser
- kan bilda ekvationer ur ett enkla vardagsproblem och lösa dem algebraiskt eller via slutledningar

- kan använda ekvationssystem för att lösa enkla problem
- kan bedöma hur förnuftig en lösning är och granska de olika skedena i sin lösning.

Funktioner

Eleven

- kan definiera koordinaterna för punkter i koordinatsystemet
- kan ställa upp en tabell av talpar enligt en given regel
- kan bestämma nollstället för linjära funktioner
- kan bilda och bestämma följande tal i en talföljd enligt en given regel och kan muntligt berätta hur talföljden enligt den givna regeln bildas
- känner till riktningskoefficientens och konstantens betydelse i ekvationer för en rät linje; eleven kan grafiskt bestämma skärningspunkten för två linjer.

Geometri

Eleven

- kan känna igen olika geometriska former och känner till deras egenskaper
- kan tillämpa de inlärdade formlerna för omkrets, area och volym
- kan använda passare och linjal för att göra enkla geometriska konstruktioner
- kan upptäcka likformiga, kongruenta och symmetriska figurer och kan tillämpa denna förmåga för att undersöka egenskaperna hos trianglar och fyrhörningar
- kan i enkla situationer tillämpa samband mellan två vinklar
- kan använda Pythagoras sats och trigonometri för att beräkna delarna i en rätvinklig triangel
- kan utföra mätningar och hithörande beräkningar och kan utföra enhetsbyten med de vanligaste enheterna.

Sannolikhet och statistik

Eleven

- kan bestämma antalet möjliga utfall och kan utföra enkla empiriska undersökningar om sannolikhet; han eller hon förstår betydelsen av sannolikheter och slumpmässighet i vardagssituationer
- kan läsa olika tabeller och diagram och kan ur ett givet material bestämma frekvenser, medelvärde, median och typvärde.

Matematik

Åk 1

Allmänt mål:

Eleven skall inse vikten av matematisk kunskap genom att använda matematiskt tänkande och matematiska metoder. Konkretisering av vardagssituationer bör utgöra grunden för inläringen.

Centralt innehåll:

Tal och räkneoperationer

- addition och subtraktion inom talområdet 0-100 utan tiotalsövergång
- 0-20 med tiotalsövergång
- jämförelsesymbolerna $>$, $<$, $=$

Algebraiskt tänkande

- regelbundenheter och förhållanden i bilder och enkla talföljder

Geometriska begrepp

- former i vår omgivning
- punkt och linje
- tvådimensionella figurer: kvadrat, rektangel, triangel och cirkel
- tredimensionella figurer: klot, kub, rätblock, cylinder och kon

Mätning

- längdenheterna cm, m
- sträcka
- hela och halva klockslag
- euro och cent

Information och statistik

- enkla stapeldiagram

Målet är att eleven:

- skriver siffror korrekt
- får en grundläggande förståelse för talområdet 0-100 och kan utföra addition och subtraktion utan tiotalsövergång
- kan använda tecknen $>$, $<$, $=$
- kan utföra additions- och subtraktionsuppgifter inom talområdet 0-20
- kan talens storleksordning och talföljder
- känner igen och kan benämna fyrhörning, kvadrat, rektangel, triangel och cirkel
- känner igen tredimensionella figurer som former i vår omgivning
- kan avbilda figurer och rita en rät linje med linjal
- kan uppskatta och mäta längd med enheterna cm och m
- kan ange tid i hela och halva timmar
- känner till euro och cent och kan tillämpa euro i enkla räkneoperationer
- kan avläsa enkla stapeldiagram.
- arbetar aktivt på lektionerna

Matematik

Åk 2

Allmänt mål:

Eleven skall inse vikten av matematisk kunskap genom att använda matematiskt tänkande och matematiska metoder. Konkretisering av vardagssituationer bör utgöra grunder för inläringen.

Centralt innehåll:

Tal och räkneoperationer

- addition och subtraktion inom talområdet 0-1000
- uppställning med minnessiffra och lån på tiotal och hundratal
- multiplikationstabellerna
- enkel division, dela lika

Algebraiskt tänkande

- regelbundenheter och förhållanden i bilder och talföljder

Geometriska begrepp

- former i vår omgivning
- tvådimensionella figurer: månghörningar
- tredimensionella figurer: rätblock, pyramid, cylinder, klot, kon och kub
- sträcka och stråle
- vinkel

Mätning

- massa: kg
- volym: l och dl
- längd: m, cm och mm
- omkrets
- måttenheter och enhetsbyten
- dygnets tider, kvart över och kvart före
- euro och cent

Information och statistik

- *enkla stapeldiagram och tabeller*

Målet är att eleven:

- *skriver siffror korrekt*
- *får en grundläggande förståelse för och kan utföra addition och subtraktion inom talområdet 0-1000*
- *kan använda multiplikation och division i vardagliga situationer*
- *kan multiplikationstabellerna 1-5*
- *kan talens storleksordning och talföljder*
- *känner igen rätblock, pyramid, cylinder, klot, kon, kub och månghörningar*
- *kan konstruera tredimensionella figurer*
- *kan uppskatta och mäta med enheterna mm, l, dl och kg*
- *kan ange dygnets tider, kvart över och kvart före*
- *kan tillämpa euro och cent i enkla räkneoperationer*
- *kan avläsa enkla diagram och rita enkla stapeldiagram*
- *arbetar aktivt på lektionerna*

Matematik

Åk 3

Allmänt mål:

Eleven lär sig de grundläggande räknesätten och utvecklar sitt matematiska tänkande genom olika problemlösningar.

Centralt innehåll:

Tal, räkneoperationer och algebra

- *talområdet 0-10000*
- *multiplikation*
- *addition med minnessiffror*
- *subtraktion med lån*
- *sambandet mellan division och multiplikation*
- *enkel division med rest*
- *räknesättens ordningsföljd*
- *tiosystemet*
- *huvudräkning*
- *enkla bråk*

Geometri och mätning

- *tvådimensionella figurer: kvadrat, rektangel, triangel, romb, parallelogram, cirkel*
 - *parallella linjer*
 - *vinkel, sida, hörn*
 - *mittpunkt*
- *omkrets*
- *tredimensionella figurer: kub, rätblock, pyramid, klot, cylinder, kon*
- *längdenheter: km, m, dm, cm, mm*
- *volymenheter: l, dl*
- *massaenheter: kg, g*
- *analog och digital tid*

Informationsbehandling och statistik samt sannolikhet

- *tabeller, diagram*

Målet är att eleven:

- behärskar naturliga tal upp till 1000
- kan multiplikationstabellerna 1-10
- förstår begreppen term, summa, differens, produkt, faktor, kvot, täljare, nämnare och rest
- kan multiplicera tal med uppställning där den ena faktorn är ensiffrig
- kan addera tal med minnessiffra
- kan subtrahera med lån
- förstår sambandet mellan räknesätten och kan kontrollera operationernas riktighet samt rimlighet
- känner till räknesättens ordningsföljd; multiplikation före addition och subtraktion
- förstår sambandet mellan ental, tiotal, hundratal och tusental
- känner till enkla bråk
- kan benämna och rita tvådimensionella figurer samt namnge deras delar
- kan beräkna omkretsen av kvadrater, rektanglar och trianglar
- kan benämna tredimensionella figurer
- kan namnge längdenheter, volymenheter och massaenheter samt bekantar sig med byte av enhet
- behärskar mätning med linjal
- övar sig att uppskatta olika föremåls längd, volym och massa
- behärskar klockan analogt och övar digital tid
- övar byte av tidsenheter sekund, minut och timme
- kan avläsa och rita enkla tabeller och diagram
- arbetar och deltar aktivt på lektionerna

Matematik

Åk 4

Allmänt mål:

Eleven lär sig de grundläggande räknesätten och utvecklar sitt matematiska tänkande genom olika problemlösningar.

Centralt innehåll:

Tal, räkneoperationer och algebra

- *talområdet 0-1 000 000*
- *negativa tal*
- *multiplikation*
- *division (kort och/eller lång division)*
- *räknesättens ordningsföljd*
- *avrundning, överslagsräkning*
- *decimaltal: tiondel, hundradel*
- *bråkräkning*
- *huvudräkning*

Geometri och mätning

- *geometriska figurer*
- *linje, sträcka, stråle*
- *vinklar: raka, trubbiga, räta och spetsiga*
- *cirkel: diameter, radie, korda*
- *omkrets*
- *längd- och volymenheter*
- *massaenheter: ton*
- *tidsenheter: sekel, decennium, år, månad, vecka, dygn, timme, minut och sekund*

Informationsbehandling och statistik samt sannolikhet

- *tabeller, diagram och koordinatsystem*

Målet är att eleven:

- behärskar naturliga tal upp till 1 000 000
- förstår begreppet negativa tal t.ex. m.h.a. termometern
- behärskar multiplikationstabellerna 1-10
- kan multiplicera tal med tvåsiffriga faktorer med uppställning
- behärskar division med ensiffrig nämnare
- förstår räkneseättens ordningsföljd; multiplikation och division samt parenteser före addition och subtraktion
- känner till principerna för avrundning
- kan med överslagsräkning uppskatta ett resultat samt bedöma lösningens rimlighet
- kan ordna decimaltal i storleksordning
- lär sig sambandet mellan tal i bråkform och blandad form
- känner till sambandet mellan bråk och decimaltal
- kan använda miniräknare vid de olika räkneseätten
- kan benämna linje, sträcka och stråle
- kan begreppen radie, diameter och korda
- kan använda passare
- känner igen olika typer av vinklar
- lär sig rita tredimensionella figurer såsom kub och rätblock
- kan omvandla massa-, längd- och volymenheter samt ange resultatet med lämplig måttenhet
- kan uppskatta olika föremåls längd, volym och massa
- behärskar klockan analogt och digitalt
- behärskar byte av tidsenheter, sekund, minut och timme
- befäster begreppen sekel, decennium, år, månad, vecka och dygn samt sambandet mellan dem
- kan avläsa, rita och tolka tabeller och diagram
- kan addera och subtrahera enkla decimaltal
- kan addera och subtrahera enkla bråk
- arbetar och deltar aktivt på lektionerna

Matematik

Åk 5

Allmänt mål:

Eleven lär sig de grundläggande räknesätten och fördjupar sitt matematiska tänkande genom olika problemlösningar samt tränar sig att se samband mellan sina observationer och den matematiska verkligheten.

Centralt innehåll:

Tal och räkneoperationer

- *talområdet 0-1000 000 000*
- *de fyra räknesätten*
- *bråkräkning*
- *decimaltal: tiondel, hundradel, tusendel*
- *överslagsräkning*

Geometri och mätning

- *längdenheterna: mm, cm, dm, m, km och mil*
- *massaenheterna: g, kg och ton*
- *volymenheterna: cl, dl och l*
- *tidsenheterna: sekund, minut, timme, dygn, vecka, månad, år*
- *geometriska figurer (polygoner och kroppar): triangel, romb, parallelogram, kvadrat, rektangel, trapets samt kub, rätblock, prisma, pyramid, kon, cylinder och klot*
- *vinkelmätning med gradskiva*
- *beräkning av omkrets och area (kvadrat, rektangel och triangel)*

Informationsbehandling, statistik och sannolikhet

- *tabeller, diagram och koordinatsystem*
- *medelvärde*

Målet är att eleven:

- behärskar de fyra räknesätten och sambanden
- bekantar sig med 60-systemet genom att addera och subtrahera med tid
- lär sig avrunda decimaltal till heltal, tiondelar och hundradelar
- lär sig subtrahera och addera decimaltal
- lär sig multiplicera och dividera decimaltal med naturliga tal
- förstår begreppen negativa, hela tal och bråk och kan åskådliggöra dem
- lär sig sambandet mellan tal i bråkform och blandad form
- lär sig förlänga och förkorta bråk
- kan addera och subtrahera bråk med samma nämnare
- lär sig multiplicera och dividera bråk med naturliga tal
- lär sig sambandet mellan bråk, decimaltal och procent
- kan med överslagsräkning uppskatta ett resultat samt bedöma lösningens rimlighet
- eleven lär sig göra vinkelmätningar med gradskiva/geotriangel
- känner igen olika geometriska figurer och deras delar
- beräknar arean och omkretsen av kvadrater, rektanglar och trianglar
- ska behärska olika enheter: längd, massa, volym och tid och förstå principerna som gäller vid mätning
- ska kunna läsa och förstå tabeller, diagram och koordinationssystem
- ska kunna klarlägga antalet möjliga utfall och alternativ samt avgöra om en händelse är möjlig(säker) eller omöjlig
- arbetar och deltar aktivt på lektionerna

Matematik

Åk 6

Allmänt mål:

Eleven lär sig de grundläggande räknesätten och fördjupar sitt matematiska tänkande genom olika problemlösningar samt tränar sig att se samband mellan sina observationer och den matematiska verkligheten.

Centralt innehåll:

Tankeförmåga och tankemetoder

- *aktiviteter som kräver logiskt tänkande såsom att jämföra, ordna, mäta, konstruera, ställa upp modeller, söka regler och beroenden samt att presentera dem*
- *att tolka och använda begrepp som behövs vid jämförelser och i beroenden*
- *att tolka och producera matematiska texter*
- *enkel bevisföring: motiverade uppskattningar och försök, systematiska försök och misstag, att påvisa fel, direkt bevisföring*
- *att använda klassificering och systematisering som arbetsredskap*
- *att lösa kombinatoriska problem med olika metoder*
- *användning av skisser och redskap som stöder tänkandet*
- *matematikens historia*

Tal och räkneoperationer

- *talområdet (inga begränsningar)*
- *de fyra räknesätten*
- *räknesättens ordningsföljd*
- *decimaltal*
- *bråk*
- *procent*
- *överslagsräkning*

Algebra

- *enkla ekvationer*

Funktioner

- *koordinatsystem*

Geometri och mätning

- *längd-, massa-, volym-, tids- och areaenheter*
- *räkning av omkrets och area (kvadrat, rektangel, triangel, romb, parallelogram) samt cirkelns omkrets*
- *räkning av volymer (kub och rätblock)*

Informationsbehandling, statistik samt sannolikhetsberäkningar

- *tabeller och diagram*
- *begreppet sannolikhet och enkla sannolikhetsberäkningar*

Målet är att eleven:

- *behärskar de fyra räknesätten och sambanden*
- *kan räknesättens ordningsföljd och förstår varför den är bestämd*
- *kan faktorisera och känner till delbarhetsreglerna för tal mindre än hundra*
- *kan lösa enkla ekvationer*
- *förstår decimaltal*
- *kan addera och subtrahera decimaltal*
- *kan multiplicera och dividera decimaltal även med (andra) decimaltal*
- *kan avrunda decimaltal till heltal, tiondelar och hundradelar*
- *förstår bråk och blandad form*
- *kan förkorta och förlänga bråk*
- *kan addera och subtrahera även bråk med olika nämnare*
- *kan multiplicera och dividera bråk med naturliga tal*
- *kan omvandla bråk till decimaltal*
- *förstår sambandet mellan bråk, decimaltal och procent*
- *behärskar grunderna i procenträkning*
- *behärskar olika enheter och kan utföra enhetsbyten med de vanligaste enheterna*
- *känner till grundläggande geometriska begrepp*
- *kan beräkna omkrets och area av enkla polygoner*
- *behärskar cirkelns delar och kan räkna ut cirkelns omkrets*
- *kan benämna och klassificera kroppar*
- *kan beräkna volym för kub och rätblock*
- *kan tolka diagram och tabeller*
- *kan insamla, bearbeta och presentera information*
- *förstår begreppen frekvens och typvärde samt kan räkna ut medelvärdet*
- *kan åskådliggöra ett talpar i ett koordinatsystem*
- *känner till begreppet sannolikhet och kan göra enkla sannolikhetsberäkningar*
- *kan avrunda och göra överslagsräkning samt använda miniräknare*
- *arbetar och deltar aktivt på lektionerna*

Matematik

Åk 7

Allmänt mål:

Målet är att eleven lär sig och befäster grundläggande räknefärdigheter, lär sig att arbeta koncentrerat och målmedvetet.

Centralt innehåll:

Tal och räkneoperationer

- *repetera beräkningar med decimaltal och räknesättens ordningsföljd*
- *presentera begreppen negativa tal, hela tal, motsatta tal, inverterade tal och absolut belopp*
- *beräkningar med negativa tal*
- *de fyra räknesätten med bråk*
- *presentera potensbegreppet samt beräkning och hyfsning av numeriska potenser, också tiopotenser*

Funktioner

- *upptäcka sambandet mellan olika storheter och presentera sambandet som talpar i ett koordinatsystem*
- *utföra enkla beräkningar med proportionalitet*

Geometri

- *centrala geometriska begrepp*
- *befästa area- och volymenhetssystemen*
- *presentera samband mellan vinklar i plangeometriska figurer*
- *presentera grunderna i geometrisk konstruktion*

Sannolikhet och statistik

- *presentera lägesmått (medelvärde, median, typvärde)*
- *tolka olika diagramtyper*

Målet är att eleven:

- *befäster de fyra grundräknesätten med numeriska tal (hela tal, decimaltal, bråk) och kan använda dessa i olika tillämpningar, också geometriska*
- *kan använda area- och volymenhetsystem*
- *kan använda enklare numeriska potenser också tiopotenser*
- *befäster koordinatsystemets uppbyggnad och kan tolka olika typer av diagram*
- *arbetar och deltar aktivt på timmarna*
- *regelbundet och omsorgsfullt utför sina hemuppgifter*

Matematik

Åk 8

Allmänt mål:

Målet är att eleven lär sig förstå betydelsen av matematiska begrepp och regler, lär sig se sambanden mellan matematiken och den reella världen.

Centralt innehåll:

Tal och räkneoperationer

- presentera begreppen rationella tal, reella tal och rot
- utföra räkneoperationer med kvadratrot
- befästa grunderna i procenträkning

Algebra

- införa begreppet variabel
- hyfsa potensuttryck
- hyfsa polynomuttryck
- beräkna värdet av ett uttryck
- lösa ekvationer och olikheter samt presentera begreppen definitionsmängd och lösningsmängd

Geometri

- repetera grundläggande geometriska begrepp
- befästa förståelsen av plangeometriska figurer genom beräkningar
- kongruens och symmetri samt olika likformighetsavbildningar
- presentera och tillämpa Pythagoras sats

Målet är att eleven:

- behärskar grunderna i procenträkning
- befäster kunskapen om enklare plangeometriska figurers delar och beräkningar med dessa
- känner till olika typer av likformighetsbildningar
- kan använda Pythagoras sats i enklare tillämpningar
- befäster förståelsen av numeriska potenser
- känner till begreppet rot och förstår sambandet mellan potens och rot
- känner till begreppet variabel och kan hyfsa uttryck med variabler
- kan lösa linjära ekvationer och använda dem i enklare tillämpningar
- arbetar och deltar aktivt på timmarna
- regelbundet och omsorgsfullt utför sina hemuppgifter

Matematik

Åk 9

Allmänt mål:

Målet är att eleven lär sig ett logiskt och kreativt tänkande, upptäcker lagbundenheter och lär sig ta ansvar för den egna inlärningsprocessen.

Centralt innehåll:

Tal och räkneoperationer

- *repetera de grundläggande räkneoperationerna genom tillämpningar*

Algebra

- *lösa ekvationssystem algebraiskt och grafiskt*
- *presentera ekvationer av högre grad och lösa ofullständiga andragradsekvationer*
- *repetera och hyfsa algebraiska uttryck*
- *undersöka aritmetiska och geometriska talföljder*

Funktioner

- *tolka och rita enkla funktioners grafer*
- *undersöka funktioners graf; funktioners nollställe, största och minsta värde, växande eller avtagande funktion*
- *fördjupa förståelsen av begreppet proportionalitet*

Geometri

- *presentera trigonometrin och utföra beräkningar i rätvinkliga trianglar*
- *beräkna area och volym av kroppar*

Sannolikhet

- *presentera begreppet sannolikhet*
- *repetera statistikens grunder*
- *utföra statistiska undersökningar*

Målet är att eleven:

- *känner till olika metoder att lösa ekvationer och ekvationssystem, kan tolka olika funktioner grafiskt*
- *befäster och fördjupar sina kunskaper i algebra*
- *kan använda trigonometri i enklare tillämpningar*
- *känner till grunderna i sannolikhetslära*
- *kan beräkna area och volym av olika kroppar*
- *arbetar och deltar aktivt på timmarna*
- *regelbundet och omsorgsfullt utför sina hemuppgifter*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7. 7 MILJÖ- OCH NATURKUNSKAP ÅRSKURSERNA 1–4

Miljö- och naturkunskap är en integrerad ämnesgrupp sammansatt av biologi, geografi, fysik, kemi och hälsokunskap. Undervisningen omfattar dessutom principerna för en hållbar utveckling. Målet för undervisningen är att eleven skall lära sig att förstå naturen och kulturmiljön, sig själv och andra, olikheter människor emellan samt hälsa och sjukdom.

Undervisningen i miljö- och naturkunskap bygger på ett undersökande och problemcentrerat betraktelsesätt, med utgångspunkt i frågor, fenomen och händelser som anknyter till elevens egen miljö och elevens tidigare kunskaper, färdigheter och erfarenheter. En undervisning inriktad på erfarenheter och upplevelser utvecklar ett positivt förhållande till natur och miljö hos eleven.

Arbetsätt och innehåll i miljö- och naturkunskap väljs utifrån elevernas förutsättningar och utvecklingsnivå och på ett sätt som möjliggör studier utomhus. Begreppen inom miljö- och naturkunskap kan struktureras till helheter där eleven, den omgivande världen och elevens handlande som medlem i samhället granskas. Studierna av dessa helheter hjälper eleven att förstå sin omgivning och växelverkan mellan människan och hennes miljö.

MÅL

Eleven skall

- lära sig att handla tryggt och självbevarande i sin egen närmiljö och lära sig att följa givna regler i skolan, närmiljön och trafiken
- lära känna naturen och kulturmiljön i den närmaste omgivningen och lära sig att iaktta förändringar i dem och att uppfatta den egna hembygden som en del av Finland och Norden
- lära sig att skaffa information om natur och miljö genom att iaktta, undersöka och använda olika slags källmaterial
- lära sig att göra iakttagelser med hjälp av de olika sinnena och enkla verktyg och lära sig att beskriva, jämföra och klassificera observationerna
- lära sig att göra enkla naturvetenskapliga försök
- lära sig att tolka och rita enkla kartor och använda kartverk
- lära sig att presentera information om miljön och dess fenomen på olika sätt
- lära sig att använda de begrepp som används för att beskriva och förklara miljön och därmed sammanhängande fenomen och objekt
- lära sig att värna om naturen och att inte slösa med energiresurser
- lära sig psykisk och fysisk självkänedom, social kompetens och att uppskatta sig själv och andra
- lära sig känna begrepp, termer och handlingssätt som anknyter till hälsa, sjukdom och hälsofrämjande och lära sig att göra hälsofrämjande val.

CENTRALT INNEHÅLL

Organismerna och livsmiljön

- de grundläggande dragen i den levande och icke-levande naturen
- olika livsmiljöer och organismernas anpassning till dem
- de vanligaste växterna, svamparna och djurarterna i närmiljön
- naturen under de olika årstiderna

- livsskedena hos växter och djur
- matens ursprung och matproduktion

Närmiljön, hembygden och jordklotet som människans livsmiljö

- närmiljön
- årstider och tid på dygnet
- viktiga strukturer i terrängen och kartan
- hembygden och det egna landskapet: naturförhållanden, landskap och kulturmiljö, människans verksamhet
- Finland, Norden och övriga närområden och jordklotet som människans livsmiljö

Fenomen i omgivningen

- fenomen som ansluter sig till ljud och ljus, hur man skyddar hörsel och syn
- värmefenomen och värmekällor
- funktionsprinciperna för enkla anordningar och hållfastheten i olika konstruktioner
- fenomen inom magnetism och elektricitet

Olika ämnen i miljön

- ämnen och material som förekommer i vardagen, skonsam användning av dem, återanvändning
- luftens egenskaper samt förbränning och brandsäkerhet
- vattnets egenskaper och förändringar i dess aggregationstillstånd, vattenanvändningen och vattnets kretslopp i naturen

Människan och hälsan

- att i huvuddrag lära känna människokroppen samt hur den växer och utvecklas
- goda hälsovanor och att sköta sin hälsa
- sjukdomsförlopp och de vanligaste sjukdomarna hos barn, att handla i nödsituationer och känna till grunderna i första hjälpen
- att inse betydelsen av att vårda sitt välbefinnande och sin mentala hälsa via familj och vänner, genom att identifiera känslor och genom kommunikation med andra

Säkerhet

- att förebygga mobbning och våld, att respektera fysisk integritet, att värna om tryggheten i den egna skolan, att röra sig tryggt i trafiken och att undvika risksituationer, att undvika olyckor hemma och under fritiden
- att följa överenskommelser och regler, goda seder och ta hänsyn till andra, att handskas med pengar och att respektera andras egendom

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 4

Kunskaper i naturundersökning

Eleven

- kan göra iakttagelser med sina olika sinnen och fästa uppmärksamhet vid det väsentliga i det som undersöks
- kan beskriva, jämföra och klassificera föremål, organismer och fenomen på basis av deras olika egenskaper
- kan under handledning göra enkla undersökningar om naturen och dess fenomen och om kulturmiljön
- kan använda olika slags informationskällor och jämföra information från olika källor
- kan presentera informationen om naturen och kulturmiljön i tal och skrift och genom att teckna.

Organismerna och livsmiljön

Eleven

- förstår hur den levande och icke-levande naturen skiljer sig från varandra och kan beskriva drag i olika livsmiljöer såsom gårdar, parker, skogar, ängar och åkrar och känner igen de vanligaste arterna där; eleven kan ge exempel på ryggradsdjur och ryggradslösa djur
- känner till årstidernas variation och kan beskriva hur olika organismer har anpassat sig till olika årstider, speciellt till vintern i Finland
- vet varifrån födoämnena kommer och var maten produceras
- kan beskriva skillnader mellan naturmiljö och kulturmiljö, visar intresse och ansvar för dem och kan bedöma miljöns skönhet, mångfald och trivsamt
- förstår hur man betecknar olika objekt på en karta, kan använda väderstreck, teckenförklaringar och skalor som hjälp vid kartläsning och kan rita en enkel karta över skolgården och den egna närmiljön
- kan beskriva naturförhållanden och människans verksamhet i sin hembygd och i sitt eget landskap
- har en uppfattning om Finland, de nordiska länderna och övriga närområden och inser rikedom i deras naturlandskap
- förstår att den egna hembygden är en del av Finland och att Finland är en del av Norden och förstår att människorna lever på jordklotet.

Ämnen och fenomen i miljön

Eleven

- kan använda centrala begrepp och gestalta begreppslika helheter
- kan använda enkla undersökningsredskap såsom klocka, måttband, termometer och lupp och dessutom egenhändigt gjorda redskap
- kan förklara hur enkla anordningar såsom hävstänger, hjul och fjädrar fungerar och kan undersöka hållfastheten i olika konstruktioner
- kan bygga en enkel strömkrets med hjälp av batteri, lampa och ledare och känner till de elapparater som används i hemmet; eleven förstår att elanvändning är förenad med risker och visar att han eller hon kan använda elapparater tryggt
- känner till olika ljus-, ljud- och värmekällor och känner igen och kan undersöka ljus-, ljud- och värmefenomen såsom ljudets fortplantning, ljusets fortplantning och reflexion samt värmeöverföring och uppvärmning
- känner till hur man skyddar syn och hörsel och förebygger brännskador och kan handla därefter
- kan undersöka egenskaper hos luft och vatten, ändringar i vattnets aggregationstillstånd och beskriva vattnets kretslopp i naturen
- förstår vad ämnesomvandling innebär, t.ex. då ett ljus eller trä brinner och känner till lättantändliga ämnen och kan använda enkel släckningsutrustning
- känner egenskaper hos och användning av olika ämnen och material och vet att det i hemmet kan finnas skadliga ämnen såsom mediciner, tvätt- och rengöringsmedel, lösningsmedel och tobaks- och alkoholprodukter
- kan sortera avfall i hemmet, skräpar inte ner i naturen och kan spara vatten, el och värme.

Människan och hälsan

Eleven

- kan beskriva olika skeden i en människas uppväxt, utveckling och levnadslopp, känna till människans viktigaste kroppsdelar och centrala livsfunktioner
- känner till hälsofrämjande vanor och rutiner såsom dygnsrytm, tillräcklig sömn och vila, näring, regelbundna matvanor, daglig motion, riktiga arbetsställningar i skolan och hemma, hållning, munhygien, kroppshygien, klädsel

- behärskar de grundläggande normerna för hur man fungerar i grupp och uppför sig artigt; han eller hon känner igen och kan namnge olika känslor och vet att det går att behärska sina känslor
- kan beskriva de vanligaste barnsjukdomarna, deras symtom och vården av dem; han eller hon känner till grundläggande principer för medicinanvändning; han eller hon behärskar grunderna i första hjälpen och kan tillkalla och hämta hjälp vid behov.

Säkerhet

Eleven

- kan beskriva olika tecken på mobbning och våld; han eller hon har kännedom om individens rätt till fysisk integritet och känner till skillnaderna mellan acceptabel och oönskad beröring; eleven vet hur han eller hon vid behov kan söka hjälp och vet vem som erbjuder hjälp i skolan och närmiljön
- vet vad som är lagligt och olagligt för åldersgruppen
- vet och känner igen de riskfaktorer som hotar tryggheten i närmiljön och i trafiken, till sjöss och på isen; han eller hon känner till de centrala trafikreglerna för fotgängare och cyklister och förstår varför överenskomna regler och anvisningar måste följas.

Miljö- och naturkunskap Åk 1

Allmänt mål:

Elevers förhållande till omgivningen och naturen utvecklas genom att han/hon iakttar och undersöker den egna miljön.

Centralt innehåll:

Organismerna och livsmiljön

- *den levande och icke-levande naturen*
- *närmiljön och dess organismer*
- *matens ursprung och matproduktion*

Den egna närmiljön, hembygden och jordklotet som människans livsmiljö

- *årstidsväxlingar: vad händer i naturen*
- *tiden: almanackan, år, årstider, månader, veckodagar*
- *allemansrätten*
- *hemkommunen och Finland*
- *landsbygd och stadsmiljö*

Fenomen i omgivningen

- *väder*
- *termometern*
- *våra sinnen*

Olika ämnen i närmiljön

- *vatten och luft*
- *miljövård*
- *sparsamhet och återvinning, avfallshantering*
- *brandsäkerhet*

Människan och hälsan

- *matvanor*
- *hygien*
- *arbetsställning*
- *motion*
- *sjukdom*
- *fritid - vila*
- *sömn*
- *klädsel*
- *enkla åtgärder vid olycksfall, allmänt nödnummer*
- *människokroppen*

Säkerhet

- *mobbning*
- *gott uppförande, ansvar och hänsyn*
- *respekt: eget och andras*
- *trafikkunskap*

Målet är att eleven:

- *förstår skillnaden mellan levande- icke levande natur*
- *känner till några växter, djur och svampar*
- *känner till några odlingsväxter (spannmål, grönsaker, bär, frukter)*
- *iakttar förändringar i naturen under olika årstider (djur, växter)*
- *kan årstiderna och veckodagarna*
- *bekantar sig med sin egen by och kommun*
- *kan avläsa en termometer*
- *känner till våra fem sinnen och vet hur man skyddar hörsel och syn*
- *känner till vattnets och luftens olika egenskaper*
- *vet hur man uppför sig i naturen och känner omsorg om miljön*
- *förstår betydelsen av hälsosam mat, hygien, en god sittställning, motion, vila och klädsel*
- *kan det allmänna nödnumret*
- *är en god kamrat*
- *lär sig ett gott uppförande*
- *visar hänsyn och respekterar andra och andras saker*
- *känner till de vanligaste trafikreglerna och kan röra sig tryggt i trafiken*
- *är aktiv på timmarna*

Miljö- och naturkunskap

Åk 2

Allmänt mål:

Elevens förhållande till omgivningen och naturen utvecklas genom att han/hon iakttar och undersöker den egna miljön.

Centralt innehåll:

Organismerna och livsmiljön

- närmiljön och dess organismer
- organismers olika livsmiljöer: t ex. på gårdar, i parker, i skogar, på ängar och åkrar

Den egna närmiljön, hembygden och jordklotet som människans livsmiljö

- årstidsväxlingar: vad händer i naturen
- tiden: almanackan, år, årstider, månader, veckodagar
- rörd och orörd natur
- kartan och jordgloben
- väderstrecken
- Finland och grannländerna
- solsystemet: solen, planeter

Fenomen i omgivningen

- väder
- naturens kretslopp
- ljus och ljud
- våra sinnen
- elektricitet

Olika ämnen i närmiljön

- material i elevens vardag: t.ex. glas, plast, trä, papper, metaller, textilier
- sparsamhet och återvinning, avfallshantering
- faror i hemmet

Människan och hälsan

- *grunderna i första hjälp*
- *människokroppen*

Säkerhet

- *mobbing*
- *gott uppförande, ansvar, hänsyn och respekt*
- *trafikkunskap, sjö- och isvett*

Målet är att eleven:

- *känner till några växter, djur och svampar samt deras livsmiljö*
- *iakttar förändringar i naturen under olika årstider (djur, växter)*
- *kan månaderna*
- *kan tolka en enkel karta*
- *kan de fyra väderstrecken*
- *känner till våra grannländer och hittar Finland på jordgloben*
- *känner till solsystemet*
- *bekantar sig med naturens kretslopp*
- *med enkla medel undersöker, experimenterar och iakttar omgivningen*
- *känner omsorg om miljön*
- *känner till vilka ämnen och apparater som kan vara farliga i hemmet*
- *vet hur man gör om en olycka inträffar*
- *känner till hur människokroppen fungerar*
- *är en god kamrat*
- *visar gott uppförande samt hänsyn, respekterar andra och andras saker*
- *känner till de vanligaste trafikreglerna och kan röra sig tryggt i trafiken, till sjöss och på isen*
- *är aktiv på timmarna*

Miljö- och naturkunskap

Åk 3

Allmänt mål:

Eleven lär sig uppfatta den egna hembygden som en del av Finland och Norden. Eleven lär sig uppskatta och känna till naturen och kulturmiljön i den egna omgivningen samt lär sig iaktta förändringar i denna. Eleven lär sig beskriva och förklara fenomen i omgivningen samt lär sig goda kostvanor och att sköta sin hälsa.

Centralt innehåll:

Organismerna och livsmiljön

- närmiljöns växter (vilda och odlade)
- närmiljöns svampar
- närmiljöns djur
- naturen under olika årstider: skördetid och djurens förberedelser inför vintern, organismernas övervintring och uppvaknande samt tillväxt
- exkursioner i närmiljön

Närmiljön, hembygden och jordklotet som människans livsmiljö

- hembygdens kulturmiljö, spår av istiden
- kartundervisning: adresskarta, grundkarta, kartans färger och deras betydelse, rita enkla kartor
- väderstreck
- Finlands karta och namngeografi: hav, sjöar, vattendrag, städer och berg
- Finlands län samt landskap
- spår av istiden
- Finland en självständig republik
- Finlands olika kulturmiljöer
- viktiga näringar i hembygden och i Finland

Fenomen i omgivningen

- enkla undersökningsredskap: klocka, måttband, termometer, egenhändigt gjorda redskap
- hävstänger, hjul och fjädrar

Olika ämnen i miljön

- faror i hemmet (el, tvättmedel, mediciner m.m.)

Människan och hälsan

- kost, motion och vila, vikten av att vårda sitt välbefinnande
- hygien

- *grunderna i första hjälp, barnsjukdomar*

Säkerhet

- *ordningsregler, rätt och fel i skolan och samhället*
- *trafikkunskap med anknytning till närmiljön*
- *fysisk integritet: mobbning och våld, acceptabel och oönskad beröring*

Målet är att eleven:

- *kan beskriva, klassificera och namnge de vanligaste växterna och djuren i den egna närmiljön*
- *kan beskriva hur växter och djur har anpassat sig till olika årstider*
- *kan beskriva naturförhållanden i den egna hembygden*
- *förstår och kan konstruera enkla kartor*
- *kan namnge och vet var i Finland de viktigaste städerna, haven, sjöarna, vattendragen och bergen finns*
- *kan namnge länen och känner till landskapen*
- *känner till vilka näringar som är viktiga i olika delar av Finland*
- *förstår betydelsen av Finlands självständighet*
- *kan använda enkla undersökningsredskap*
- *bekantar sig med hur olika enkla anordningar fungerar*
- *vet att rengöringsämnen och andra kemikalier kan vara giftiga och skadliga*
- *kan sköta sin hygien*
- *känner till betydelsen av tillräcklig sömn, vila och hälsosam kost*
- *har ett gott uppförande i skolan och samhället*
- *kan röra sig säkert i trafiken*
- *är aktiv på timmarna*

Miljö- och naturkunskap

Åk 4

Allmänt mål:

Eleven lär sig uppfatta den egna hembygden som en del av Finland och Norden. Eleven lär sig uppskatta och känna till naturen och kulturmiljön i den egna omgivningen samt lär sig iaktta förändringar i denna. Eleven lär sig beskriva och förklara fenomen i omgivningen samt lär sig goda kostvanor och att sköta sin hälsa.

Centralt innehåll:

Organismerna och livsmiljön

- näringskedjan: producenter, konsumenter och nedbrytare
- samverkan inom växtvärlden: symbios
- samverkan inom växt- och djurvärlden: pollinering, fröspridning
- några nordiska djur och växter

Närmiljön, hembygden och jordklotet som människans livsmiljö

- Nordens karta och namngeografi: hav, sjöar, vattendrag, städer, berg och glaciärer
- karttecken och kartskalor
- de nordiska ländernas geografiska och kulturella drag
- viktiga näringar i Norden
- Nordens topografi
- Baltikums karta, namngeografi, kultur och näringar

Fenomen i omgivningen

- ljus-, ljud- och värmekällor, ljusets och ljudets fortplantning, värmeöverföring
- elektricitet och magnetism, enkla strömkretsar och risker förenade med elanvändning

Olika ämnen i miljön

- luft och vatten: egenskaper och tillstånd
- vattnets kretslopp
- förbränning: ämnesomvandling, lättantändliga ämnen
- hållbar utveckling: avfallssortering, återvinning, energi- och vattensparande

Människan och hälsan

- första hjälp
- rusmedel: tobaksprodukter
- förpuberteten

Säkerhet

- *enkel brandsläckningsutrustning*

Målet är att eleven:

- *känner till näringskedjans uppbyggnad*
- *känner till och kan exemplifiera vanlig samverkan inom växt- och djurvärlden*
- *känner till och kan namnge några av Nordens vanligaste djur och växter*
- *övar kartläsning med hjälp av väderstreck, teckenförklaringar och kartskalor*
- *förstår att Finland är en del av Norden*
- *känner till de Nordiska ländernas kartor, kulturer och viktiga näringar*
- *kan namnge och vet var i Norden viktiga platser finns: större städer, sjöar och vattendrag, berg osv.*
- *har bekantat sig med Baltikums karta, kultur och viktiga näringar*
- *kan bygga enkla strömkretsar*
- *känner till olika ljus- ljud- och värmekällor samt bekantar sig med olika fenomen i anslutning till ljus, ljud och värme*
- *känner till vattnets och luftens egenskaper*
- *kan beskriva vattnets kretslopp*
- *bekantar sig med förbränningsprocessen*
- *förstår hur viktigt det är att ta vara på miljön och känner till hur man kan spara vatten, el och värme samt hur avfall sorteras och återvinns*
- *kan ge enkel första hjälp*
- *känner till tobaksprodukternas skadeverkningar*
- *kan använda enkel brandsläckningsutrustning*
- *är aktiv på timmarna*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7. 8 BIOLOGI OCH GEOGRAFI ÅRSKURSERNA 5–6

I undervisningen i biologi undersöker man livet och dess yttringar. Undervisningen anordnas på ett sådant sätt att eleven lär sig känna igen olika arter, förstår växelverkan mellan organismerna och deras livsmiljöer samt lär sig att uppskatta och vårda naturens mångfald. Målet för undervisningen i biologi är att eleven skall lära känna sig själv som människa och som en del av naturen. I undervisningen utomhus skall eleven ha möjlighet till positiva upplevelser och erfarenheter av naturen och lära sig att iaktta miljön. Undervisningen i biologi skall basera sig på undersökande inlärnin g som sker både i terräng och i klassrum.

I undervisningen i geografi betraktar eleven jordklotet och dess olika områden. Undervisningen skall hjälpa eleven att förstå fenomen som ansluter sig till naturen och människans verksamhet och till växelverkan mellan dem på olika områden. Målet för undervisningen i geografi är att elevens världsbild skall vidgas från hemlandet till Europa och den övriga världen. Undervisningen anordnas så att eleven får en uppfattning om mångfalden av natur- och kulturmiljöer på olika håll i världen och lär sig uppskatta dem. Undervisningen i geografi skall skapa en grund för internationalism och tolerans mellan olika nationer och kulturer.

I årskurserna 5-6 integreras även undervisning i hälsokunskap i undervisningen i biologi och geografi . Med hjälp av undervisningen i hälsokunskap skall eleven lära sig förstå sin egen uppväxt och utveckling som en fysisk, psykisk och social process och som en växelverkan mellan människan och hennes miljö.

Undervisningen i biologi och geografi skall betona ansvar, naturskydd och vård av livsmiljöer och stödja elevens uppväxt till en aktiv medborgare som har förbundit sig till en hållbar livsstil.

MÅL

Eleven skall

- lära sig att känna till olika arter, deras uppbyggnad och liv och deras anpassning till sina livsmiljöer
- lära sig att uppfatta den levande naturen och kunna klassificera organismer
- lära sig att röra sig i naturen samt att iaktta och undersöka naturen i terrängen
- lära sig att förstå att människan är beroende av naturen i sin näringsproduktion
- lära sig att utveckla sin förmåga att tolka naturen, handla miljövänligt, vårda sin närmiljö och skydda naturen
- lära sig att känna till grundläggande fakta om människans byggnad och livsfunktioner
- lära sig att uppskatta uppväxt och utveckling som vars och ens personliga process, lära sig förstå vad puberteten beror på och att förstå människans sexualitet
- lära sig att reflektera över frågor som gäller uppväxt, utveckling, människors olikhet och social växelverkan
- lära sig att ta ansvar för sina egna handlingar och ta hänsyn till andra människor
- lära sig att rita och tolka kartor och lära sig att använda statistik, diagram, bilder och elektroniska medier som t.ex. geografi ska informationskällor
- veta var olika platser finns på världskartan och känna till det centrala namnskicket

- lära sig att förstå att den mänskliga verksamheten är beroende av de möjligheter som miljön på jordklotet erbjuder
- sätta sig in i Europas geografi och andra områden på jordklotet samt lära sig att värdera och förhålla sig positivt till främmande länder, folk och kulturer.

CENTRALT INNEHÅLL

Organismerna och livsmiljöerna

- att känna igen de viktigaste arterna i närområdena och att under handledning samla in växter
- organismernas livsmiljöer såsom skog och myr samt näringskedjor och skogsbruk
- växternas tillväxt och att experimentellt undersöka den samt djurens och växternas fortplantning
- livsmedlens ursprung, livsmedelsproduktion och trädgårdens produkter

Människans byggnad och livsfunktioner, uppväxt, utveckling och hälsa

- människokroppens byggnad och centrala livsfunktioner, fortplantning och fysiska, psykiska och sociala förändringar under puberteten
- att uppskatta och skydda sin egen kropp, faktorer som stöder eller hindrar en sund uppväxt och individuella variationer av sexuell utveckling
- sociala faktorer som anknyter till människorelationer, omsorg och behärskning av känslor, fördragsamhet, samt ansvar och rättigheter som hör till elevens ålder

Naturens mångfald

- betydelsen av naturens mångfald samt de rättigheter och skyldigheter allemansrätten innebär

Europa som en del av världen

- Europa på världskartan och Europas kartbild
- klimat- och vegetationszonerna och människans verksamhet i Europa

Människolivets och livsmiljöernas mångfald på jordklotet

- världskartans centrala namnbestånd och kartfärdigheter
- regnskogar, savanner, stäpper, öknar och områden med vinterregn, den tempererade zonen och den kalla zonen som livsmiljöer för människan och människolivets mångfald i olika slags miljöer
- kännedom om växelverkan mellan naturen och människan och förändringarna i miljön som en följd av människans verksamhet

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 6

Färdigheter att undersöka naturen

Eleven

- kan röra sig i naturen och iaktta och undersöka den
- kan genomföra och beskriva egna enkla undersökningar om naturen och den övriga miljön och kan redogöra för resultaten
- känner igen de vanligaste växtarterna och kan samla växter enligt anvisningar.

Organismerna och livsmiljöerna

Eleven

- känner till olika grupper av ryggradsdjur och känner igen de vanligaste däggdjuren, fåglarna och fiskarna i närmiljön och kan ge exempel på hur olika djur har anpassat sig till sin miljö
- vet att de gröna växterna själva tillverkar sin näring genom assimilation
- kan med hjälp av exempel redogöra för näringskedjans huvudprinciper
- förstår och kan ge exempel på varför och hur människan är beroende av naturen och kan ta reda på baslivsmedlens ursprung

- kan ge exempel på hur man kan vårda och skydda den omgivande naturen och boendemiljön.

Människans byggnad och livsfunktioner, uppväxt, utveckling och hälsa

Eleven

- kan i huvuddrag beskriva människans byggnad och livsfunktioner
- kan iaktta förändringarna i sin egen uppväxt och utveckling, kan redogöra för vilka förändringar pojkar och flickor genomgår i puberteten och för den sexuella utvecklingen och kan ge exempel på hur förändringarna varierar från person till person
- kan ge exempel på hur man kan behärska sina känslor och se på saker också ur andra människors synvinkel och kan med exempel beskriva människors olika sätt att uttrycka känslor
- känner de rättigheter och det ansvar som hör till åldern.

Kartfärdigheter

Eleven

- kan ur kartverk leta fram platser som han eller hon har undersökt, använda teckenförklaringar och skalor vid kartläsningen och kan tolka olika slags kartor
- kan tolka statistik, diagram, bilder och elektronisk information och kritiskt bedöma olika slags informationskällor
- kan själv rita enkla kartor och diagram.

Europa som en del av världen

Eleven

- känner i huvuddrag till de europeiska staterna och deras huvudstäder och kan beskriva de varierande naturförhållandena och människans verksamhet i Europa.

Människolivets och livsmiljöernas mångfald på jordklotet

Eleven

- känner till världskartans centrala namnbestånd, såsom världsdelar, oceaner, de största bergmassiven samt regnskogs- och ökenområden
- vet att det finns olika klimat- och vegetationszoner på jordklotet och kan ge några exempel på hur olika klimatförhållanden, såsom temperatur och regnmängd, påverkar den mänskliga verksamheten, speciellt jordbruket och boendet i olika zoner och kan beskriva människolivet i olika miljöer
- kan ge exempel på hurdana förändringar den mänskliga verksamheten har orsakat i miljön, t.ex. när städer och industri har byggts, för mycket betesmark har röjts eller för mycket skog har huggits till ved
- känner igen särdrag i den egna kulturen och i främmande kulturer.

Biologi

ÅRSKURSERNA 7–9

I undervisningen i biologi undersöks livet, dess yttringar och förutsättningarna för liv. Undervisningen skall utveckla elevens naturkännedom och leda till förståelse för naturens grundfenomen. Målet är att eleven skall bekanta sig med evolutionen, grunderna i ekologi samt människans byggnad och livsfunktioner. Undervisningen lär eleven att uppmärksamma växelverkan mellan människan och naturen samt betonar människans ansvar då det gäller att vårda naturens mångfald.

Biologiundervisningen skall basera sig på undersökande inläring och den skall utveckla elevens naturvetenskapliga tänkande. Målet för undervisningen är att ge eleven färdigheter att iaktta och undersöka naturen och att också utnyttja informationstekniska möjligheter då han eller hon söker

information om biologi. Undervisningen anordnas så att eleven får positiva upplevelser och erfarenheter av undervisning i naturen, att elevens miljömedvetenhet utvecklas och att hans eller hennes vilja att bevara olika livsmiljöer och livets olika former växer.

MÅL

Eleven skall

- lära sig att använda sådana begrepp och informationssöknings- och undersökningsmetoder som är typiska för biologin
- lära sig att beskriva livets grundfenomen
- lära sig att känna igen olika arter och uppskatta naturens mångfald och att förhålla sig positivt till att vårda den
- lära känna ekosystemens struktur och funktion
- lära sig principerna för växtproduktion och odling och bli intresserad av att odla växter
- lära sig om människans byggnad och centrala livsfunktioner och lära sig förstå sexualitetens biologiska grund
- lära känna centrala genetiska begrepp
- lära sig att känna igen miljöförändringar i hembygden, fundera på deras orsaker och komma med möjliga lösningar på problemen
- lära sig att förstå miljövårdens centrala mål och principerna för en hållbar användning av naturresurserna.

CENTRALT INNEHÅLL

Naturen och ekosystemen

- att känna igen de vanligaste växt-, djur- och svamparterna i hembygden och att samla in växter under handledning
- ekosystemet, dess strukturer och funktion, speciellt skogens och vattnets ekosystem och att själv undersöka ett ekosystem
- att bekanta sig med skogsvård och växtodling
- naturens mångfald

Livet och evolutionen

- cellens struktur och funktion
- den levande naturens uppkomst, utveckling och struktur
- människans särdrag samt biologiska och kulturella evolution
- bioteknikens möjligheter och etiska frågor i anknytning till dem

Människan

- människans byggnad och centrala livsfunktioner
- människans sexualitet och fortplantning
- arvsmassans och miljöns betydelse för utvecklingen av människans egenskaper

Den gemensamma miljön

- en ekologiskt hållbar utveckling samt innehåll och mål för miljövården
- att undersöka den egna livsmiljöns tillstånd och miljöförändringar, att granska åtgärder som förbättrar närmiljöns tillstånd och tänka igenom det egna miljöbeteendet

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Undersökningar i biologi

Eleven

- kan använda mikroskop då han eller hon undersöker prover

- kan enligt givna anvisningar arbeta i terräng och i laboratorium och samla in växter enligt anvisningar
- kan självständigt genomföra mindre undersökningar.

Naturen och ekosystemen

Eleven

- kan indela organismer i huvudgrupper enligt centrala kännetecken och känner igen växt-, djur-, och svamparter i närmiljön
- kan beskriva ekosystemets grundläggande struktur och funktion
- kan namnge och beskriva olika skogs- och sjötyper
- kan göra mindre undersökningar av skogens, vattnens eller myrens ekosystem
- kan redogöra för grunderna för skogsvård och växtodling
- kan beskriva naturens mångfald med exempel, kan förklara dess betydelse för den ekologiska hållbarheten och känner till principerna för hur skogarna kan utnyttjas på ett hållbart sätt.

Livet och evolutionen

Eleven

- kan beskriva växt- och djurcellens struktur i huvuddrag
- kan redogöra för fotosyntesen och beskriva dess betydelse för den levande naturen
- kan beskriva växternas, djurens, svamparnas och mikrobernas fortplantning
- kan redogöra för evolutionens grundläggande drag och olika stadier i människans evolution
- kan strukturera den levande naturen i huvudgrupper och motivera grupperingen.

Människan

Eleven

- kan beskriva hur människans viktigaste vävnader, organ och organsystem är uppbyggda och deras funktion i huvuddrag
- kan förklara sexualitetens olika uttrycksformer
- kan i huvuddrag redogöra för könscellernas uppkomst, samlaget, befruktningen, förloppet i en graviditet och förlossning
- kan använda centrala begrepp med anknytning till ärftlighet.

Den gemensamma miljön

Eleven

- kan redogöra för en ekologiskt hållbar utveckling, vikten av att bevara naturens mångfald och miljövårdens betydelse
- kan göra mindre undersökningar om den egna livsmiljöns tillstånd
- kan ge exempel på hur naturmiljön i hans eller hennes hembygd har förändrats och hur han eller hon själv kan handla enligt målen för en hållbar utveckling.

Geografi

ÅRSKURSERNA 7–9

I undervisningen i geografi undersöks jordklotet, dess olika områden och regionala fenomen i geografisk. Undervisningen skall utveckla elevens geografi ska världsbild och dess regionala förankring. Målet för undervisningen i geografi är att utveckla elevens förmåga att studera både naturmiljön, kulturmiljön och den sociala miljön och växelverkan mellan människan och miljön, alltifrån lokal till global nivå. Undervisningen skall hjälpa eleven att följa aktuella händelser i världen och bedöma deras inverkan på naturen och den mänskliga verksamheten.

Undervisningen i geografi skall anordnas så att den ökar elevens kulturkänedom och utvecklar hans eller hennes förmåga att förstå att livsmiljöerna och människornas sätt att leva är olika på olika håll i världen. Undervisningen i geografi skall fungera som en bro mellan det naturvetenskapliga och det samhällsvetenskapliga tänkandet. Undervisningen skall få eleven att tänka igenom de naturvetenskapliga, kulturella, sociala och ekonomiska fenomenens orsaker och inverkan. Geografi undervisningen skall stödja elevens uppväxt till en aktiv medborgare som förbundet sig till en hållbar livsstil.

MÅL

Eleven skall

- lära sig att använda och tolka fysiska kartor och tematkartor och lära sig att använda andra geografiska informationskällor, såsom diagram, statistik, flygbilder, satellitbilder, foton, litteratur, nyhetskällor och elektroniska medier
- lära sig Ortsbestämning och att mäta avstånd mellan olika platser
- lära sig att förstå vilken inverkan de planetariska egenskaperna har på jorden
- lära sig att förstå hur de faktorer som formar jordytan påverkar landskapet
- lära sig att förstå växelverkan mellan naturen och den mänskliga verksamheten i Finland, i Europa och på andra håll i världen och lära sig att se de orsaker som styr lokaliseringen av verksamheten
- lära sig att känna igen drag i olika kulturer, lära sig att förhålla sig positivt till främmande länder och folk och till representanter för olika kulturer
- lära sig att känna till och uppskatta Finlands natur- och kulturmiljö och lära sig att gestalta sin egen regionala identitet
- lära sig att veta hur varje medborgare i Finland kan påverka planeringen och utvecklingen av den egna livsmiljön
- lära sig att förstå och kritiskt bedöma nyhetsinformation, t.ex. om globala miljö- och utvecklingsfrågor, och lära sig att själv handla enligt målen för en hållbar utveckling.

CENTRALT INNEHÅLL

Jorden – människans hemplanet

- att gestalta världens natur- och kulturgeografi ska kartbild och jordklotets indelning i zoner
- inre och yttre företeelser hos jordklotet
- Asien, Afrika, Nord- och Sydamerika, Australien och Europa: att jämföra naturförhållanden, mänsklig verksamhet och kulturella drag i två eller flera världsdelar

Europa

- att gestalta grunddragen i Europas kartbild, naturförhållanden och landskap och i den mänskliga verksamheten i Europa och se hur de samverkar i olika regioner i Europa
- att geografiskt studera Europas framtid och Europa som en del av världen

Finland i världen

- Finlands kartbild och naturlandskap
- växelverkan mellan naturen och människans verksamhet i olika regioner i Finland, kulturmiljöer och traditionslandskap i Finland
- Finlands befolkning och dess minoritetskulturer
- möjligheter att påverka planeringen av och utvecklingen i den egna miljön
- Finland som en del av världen
- småskalig undersökning av närmiljön eller hemkommunen: naturmiljön, kulturmiljön och den sociala miljön

Den gemensamma miljön

- miljö- och utvecklingsfrågor lokalt och globalt och diskussion om eventuella lösningar på problemen
- miljöfrågor som gäller Östersjöområdet
- människan som förbrukare av naturresurser

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Geografi ska färdigheter

Eleven

- kan hitta de platser som han eller hon har undersökt på kartor och i kartverk och kan använda teckenförklaringarna och skalan
- kan tolka fysiska kartor, tematkartor, fotografi er och statistik och kan utnyttja nyhetskällor och nätbaserad information
- kan åskådliggöra geografisk kunskap med hjälp av kartor och diagram
- kan jämföra olika regioners klimatdiagram och befolkningspyramider och själv rita ett klimatdiagram utgående från statistikuppgifter.

Världens strukturer

Eleven

- kan gestalta och strukturera världen och känner igen olika världsdelars natur- och kulturgeografiska grunddrag
- kan tillämpa sin geografi ska kunskap i analyser av aktuell nyhetsinformation från olika källor och kan placera nyhetshändelser på världskartan.

Europas strukturer

Eleven

- kan beskriva naturförhållandena och den mänskliga verksamheten i olika områden i Europa och förstår Europas natur- och kulturrikedom
- kan jämföra Europa med andra världsdelar och förstår att Europa samverkar med övriga områden i världen.

Finlands strukturer

Eleven

- kan redogöra för hur Finlands landskap har formats och hur naturförhållandena har påverkat den mänskliga verksamheten inom olika områden i Finland
- kan beskriva och analysera regionala drag i bebyggelse och näringsliv i Finland
- kan analysera särdrag i kulturmiljön i Finland och vet vad ett värdefullt kultur- och traditionslandskap är
- kan redogöra för hur varje medborgare i Finland kan påverka planeringen och utvecklingen av den egna livsmiljön
- kan planera och genomföra mindre undersökningar av hembygdens natur- och kulturmiljö
- kan känna igen den egna kulturens särdrag och känner till minoritetskulturerna i Finland och i våra närområden
- kan beskriva Finlands växelverkan med sina närområden, med Europa och med hela världen.

Den gemensamma miljön

Eleven

- kan kort redogöra för de centrala globala miljö- och utvecklingsproblemen, såsom en tilltagande växthuseffekt, ozonminskning, ökenspridning, förorening av olika livsmiljöer, befolkningstillväxt och problemet med fattigdom och svält

- kan beskriva orsakerna till miljöproblemen i Östersjöområdet och kan redogöra för sätt att förbättra miljötillståndet i regionen
- kan beskriva sina egna möjligheter att förbättra miljöns tillstånd och känner till lösningar på centrala globala miljö- och utvecklingsproblem.

Biologi och geografi

Åk 5

Allmänt mål:

Biologi

Målet för undervisningen i biologi är att eleven skall lära känna sig själv som människa och förstår växelverkan mellan organismer och deras livsmiljöer samt lär sig uppskatta och vårda naturens mångfald. Undervisningen skall vara undersökande och ske såväl i klassrummet som utanför. Genom att hälsokunskap integreras i biologiundervisningen lär sig eleverna förstå sin egen uppväxt och utveckling.

Geografi

Målet för undervisningen i geografi är att elevens världsbild utvecklas från hemlandet till Europa och den övriga världen. Eleverna bör lära sig att uppskatta mångfalden av kultur- och naturmiljöer. Undervisningen bör skapa en god grund för internationalism och tolerans mellan olika nationer och kulturer.

Åk 5

Centralt innehåll för biologi:

Organismerna och livsmiljöerna

- *arkännedom i närområdet: gårdsplanens och trädgårdens växter*
- *organismernas fortplantning samt tillväxt: pollination*
- *livsmedlens ursprung och produktion: trädgårdens produkter, husdjur*

Människan

- *människokroppen: uppbyggnad, fortplantning, centrala livsfunktioner*
- *puberteten: fysiska, psykiska och sociala förändringar. Vikten av att skydda och uppskatta sin egen kropp*
- *hälsa: hygien, motion*
- *människorelationer: hyfs, hänsyn och förståelse för andra folkslag*

Centralt innehåll för geografi:

Europa

- *De större väst- och sydeuropeiska länderna*

Människoliv och livsmiljöer på jorden

- *världskartan: världsdelarna, världshaven*
- *kartfärdigheter*

Målet är att eleven:

- *ska känna igen gårdsplanens och trädgårdens växter samt deras anpassning till sina livsmiljöer*
- *känner till hur växter och djur förökar sig och utvecklas*
- *kan röra sig i naturen och handskas varsamt med den*
- *känner till människokroppens uppbyggnad samt dess livsfunktioner*
- *lär sig känna igen pubertetens särdrag samt att utvecklingen är vars och ens personliga process*
- *kan ta ansvar för sina egna handlingar och ta hänsyn till andra människor och kulturer*
- *känner till Europas geografi och kan huvuddragen i de behandlade länderna*
- *kan använda kartböcker och känner till världsdelarna*

Biologi och geografi

Åk 6

Centralt innehåll för biologi:

Organismerna och livsmiljöerna

- *artkännedom: växter på dikesrenar och ängar*
- *skogsbruk, våra inhemska trädslag*
- *människan och miljön: näringsgrenar tex. pälsnäringen*
- *hållbar utveckling: ekologisk odling samt sophantering*

Naturens mångfald

- *allemansrätten: rättigheter samt skyldigheter*
- *utrotningshotade djur: Finland och andra världsdelar*

Centralt innehåll för geografi:

Människoliv och livsmiljöer på jorden

- *Afrika: Översikt. Savanner och öknar. Fördjupning i något land*
- *Australien och Oceanien*
- *Asien: Kartbilden. Fördjupning i Israel/Mellanöstern*
- *söka information från olika källor, bl.a. Internet. Träna att kritiskt granska information*

Målet är att eleven:

- *ska känna igen ett antal växter på dikesrenen och ängar samt deras anpassning till sina livsmiljöer*
- *känner till våra inhemska trädslag och skogsbruk*
- *kan röra sig i naturen och handskas varsamt med den*
- *känner till allemansrätten rättigheter samt skyldigheter*
- *har ett miljövänligt tanke- och förhållningssätt till omgivningen*
- *kan ta ansvar för sina egna handlingar och ta hänsyn till andra människor och kulturer*
- *kan använda kartböcker och känner till världsdelarna*
- *känner till de länder och områden som behandlats. Geografin i huvuddrag*

Biologi och geografi

Biologi

Allmänt mål:

- Utveckla elevens naturkännedom
- Eleven skall få en positiv inställning till naturen och dess mångfald
- Eleven bekantar sig med evolutionen, grunderna i ekologi samt människans byggnad och livsfunktioner
- Eleven skall få färdigheter i att iaktta och undersöka naturen
- Biologiundervisningen skall basera sig på undersökande inläring

Åk 7

Centralt innehåll för biologi

- Östersjön - ett unikt brackvattenhav
- typiska näringskedjor i Östersjön
- endemiska arter i Östersjön
- olika hot mot Östersjön, samt skyddet av brackvattenhavet
- sjöns och havsstrandens ekosystem; växtbiologi, fotosyntes
- insjöns fåglar, fiskar, ryggradslösa djur och plankton
- rinnande vattendrag
- mikroskopiering och framställning av preparat, fiskdissekering

Målet är att eleven:

- känner till Östersjön och dess avrinningsområde
- känner till mångfalden i vårt brackvattenhav
- bekantar sig med havsstrandens ekosystem
- lär sig känna igen olika arter
- förstår begreppet eutrofiering och vad den innebär för Östersjön
- bekantar sig med insjöns och de rinnande vattendragens ekosystem
- kan mikroskopiera samt tillverka egna preparat
- är aktiv på timmarna

Åk 8

Centralt innehåll för biologi

- *skogens och myrens ekosystem*
- *för hemtrakten vanliga skogs- och myrtyper*
- *skogens och myrens vanligaste växt- och djurarter*
- *skogsväxternas byggnad, fotosyntesen*
- *insamling, pressning och artbestämning av växter under handledning*
- *djurens övervintring*
- *grunderna i skogsvård och växtodling*
- *ingrepp i skogs- och myrekosystemen och dess följder, naturvård*
- *djurens beteende*
- *exkursion till myren och/eller skogen för att undersöka ekosystemet genom iakttagelser och laborationer*

Målet är att eleven:

- *lär sig insamla och pressa växter samt artbestämma med hjälp av litteratur*
- *lär sig känna igen olika arter i skogen och på myren*
- *kan namnge och känna igen de vanligaste skogs- och myrtypena*
- *lär sig förstå hur skogens och myrens ekosystem fungerar*
- *lär sig skillnaderna mellan naturskogen och ekonomiskogen*
- *lär sig principerna för växtodling och skogsvård*
- *vet hur djuren och växterna klarar av vintern*
- *kan huvuddragen i fåglarnas flyttningsbeteende*
- *känner till etologiska grundbegrepp*
- *kan redogöra för fotosyntesen och dess betydelse i huvuddrag*
- *lär sig förstå och uppskatta mångfalden i naturen*
- *är aktiv på timmarna*

Åk 9

Centralt innehåll i biologi

- växt- och djurcellens byggnad och funktion
- människans byggnad och centrala livsfunktioner
- människans sexualitet och fortplantning
- genetik
- evolutionens grundläggande drag och olika stadier i människans utveckling
- bioteknikens möjligheter och etiska frågor
- ekologiskt hållbar utveckling och individens eget ansvar i miljövården

Målet är att eleven:

- lär sig att använda sådana begrepp och informationssöknings- och undersökningsmetoder som är typiska för biologin
- lär sig förstå grundförutsättningarna för liv på jorden
- känner till grunderna i evolutionsläran
- lär sig huvuddragen i människans anatomi och fysiologi
- lär sig förstå sambandet mellan hälsa och en sund livsföring
- lär sig förstå sexualitetens biologiska bakgrund
- kan grunderna i ärftlighetslära
- förstår skillnaden mellan virus och bakterier
- inser vikten av miljövård och en hållbar utveckling
- är aktiv på timmarna

Geografi

Allmänt mål

- Utveckla elevens geografiska världsbild
- Hjälpa eleven att följa aktuella händelser i världen
- Lära sig förstå hur de faktorer som omformar jordytan påverkar landskapet
- Lära sig att känna till och uppskatta Finlands natur- och kulturmiljö
- Öka elevens kännedom om olika kulturer

Åk 7

Centralt innehåll för geografi

Sydamerika

- *naturgeografi*
- *regnskogarna och deras betydelse*
- *Sydamerikas länder och huvudstäder*
- *fördjupning i ett land, t.ex. Brasilien*

Nordamerika

- *naturgeografi*
- *klimat*
- *Angloamerika*
- *Centralamerika, Västindien och Mexiko*
- *fördjupning i ett land, t.ex. USA; befolkning, storstäder, naturresurser, näringsliv*
- *polarområdena*

Målet är att eleven:

- *skall kunna använda sig av gradnätet och ange en orts geografiska läge*
- *lär sig använda olika typer av kartor, diagram, bilder och informationsskällor*
- *på en karta kan märka ut de flesta av Amerikas länder och huvudstäder*
- *lär sig förstå växelverkan mellan naturen och den mänskliga verksamheten*
- *känner till olika kulturer och får en positiv inställning till främmande länder och folkslag*
- *känner till begreppen I- och U-länder*
- *är aktiv på timmarna*

Åk 8

Centralt innehåll för geografi:

- *Europa-vår världsdel*
- *de viktigaste namnen på Europas karta*
- *naturgeografi, endogena och exogena krafter*
- *klimat- och vegetationszoner*
- *länder och huvudstäder*
- *Europeiska Unionen*
- *fördjupning i några typländer, t.ex. Ryssland, de baltiska staterna, eller någon aktuell region*

Målet är att eleven:

- *lär sig använda och tolka olika geografiska informationsskällor, t.ex. statistik och diagram*
- *lär sig samla information från olika medier, t.ex. dagstidningar, internet m.m., och kritiskt granska fakta i informationsflödet*
- *lär sig förstå bakgrunden till dygnsrytmik, årstidsväxlingar och tidvattenfenomenet*
- *bekantar sig med teorin om platttektoniken och förstår hur jordbävningar och vulkanutbrott uppkommer*
- *lär sig förstå växelverkan mellan naturen och den mänskliga verksamheten i Europa*
- *känner till vad Finlands medlemskap i EU innebär*
- *är aktiv på timmarna*

Åk 9

Centralt innehåll för geografi

- *Finlands kartbild och naturlandskap*
- *berggrunden, bergarter och mineraler*
- *istiden och dess spår i Finland och dess närområden*
- *landhöjningen*
- *Östersjöns utveckling, växternas och djurens invandring efter istiden*
- *Finlands befolkning och dess ursprung, minoriteter*
- *flyttningsrörelser*
- *stad och landsbygd*
- *markanvändningen i den egna närmiljön*
- *Finland och de övriga nordiska länderna*

Målet är att eleven:

- *lär sig förstå och analysera grundkartan samt ange positioner och mäta avstånd*
- *lär sig förstå och kritiskt använda diagram, flygbilder och andra informationsskällor*
- *skall förstå hur det geologiska kretsloppet fungerar*
- *lär sig förstå istidens och landhöjningens följdverkningar och betydelse för landskapets utveckling*
- *bekantar sig med Finlands olika natur- och kulturmiljöer och den egna närmiljön*
- *lär sig förstå växelverkan mellan naturen och människans verksamhet*
- *lär sig förstå betydelsen av en hållbar utveckling*
- *bekantar sig med avfallshanteringen i kommunen*
- *är aktiv på timmarna*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.9 FYSIK OCH KEMI

ÅRSKURSERNA 5–6

Med elevens tidigare inhämtade kunskaper och erfarenheter som utgångspunkt och med hjälp av tidigare observationer och undersökningar av kroppar, ämnen och fenomen i omgivningen riktas undervisningen nu mot fysikens och kemis grundbegrepp och principer. Undervisningen skall inspirera eleven till studier i naturvetenskap, hjälpa eleven att begrunda betydelsen av en bra och trygg omgivning och lära eleven att akta och vårda sin omgivning. I undervisningen integreras hälsofostran där elevens handlande granskas ur säkerhets- och hälsosynvinkel.

MÅL

Eleven skall

- lära sig att arbeta och röra sig tryggt, skydda sig själv och sin omgivning och följa givna anvisningar
- lära sig att göra observationer och mätningar, söka information om det som skall undersökas och bedöma informationens tillförlitlighet
- lära sig att dra slutsatser av sina observationer och mätningar och känna igen orsakssammanhang om naturfenomen och kroppars egenskaper
- lära sig att göra enkla naturvetenskapliga försök som utreder egenskaper hos fenomen, organismer, ämnen och kroppar och sambandet mellan dessa egenskaper
- lära sig att använda fysikaliska och kemiska begrepp i beskrivningar, jämförelser och klassificeringar av naturvetenskaplig information
- lära sig att inse det farliga i alkohol och droger.

CENTRALT INNEHÅLL

Energi och elektricitet

- produktion av värme, ljus och rörelse med hjälp av elektricitet, elsäkerhet
- olika sätt att producera elektricitet och värme, energiresurser

Strukturer i naturen

- jordens dragningskraft och friktion, jämvikts- och rörelsefenomen som krafter åstadkommer
- att röra sig tryggt och förebygga olyckor
- jordens och månens rörelser och olika fenomen som rörelserna ger upphov till, solsystemets strukturer och stjärnhimlen

Ämnen i omgivningen

- atmosfären och luftens sammansättning
- vattnets egenskaper och dess betydelse som lösningsmedel, undersökningar av vatten och vattenrening
- klassificering av olika ämnen i jordskorpan, olika separationsmetoder
- ursprung till, användning och återanvändning av olika ämnen och produkter i omgivningen och en trygg användning av dem

- verksamma ämnen i alkohol och droger och deras skadeverkningar

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 6

Utforskning av naturen

Eleven

- kan arbeta tryggt, skydda sig själv och sin omgivning och följa givna anvisningar
- kan göra observationer och mätningar med olika sinnen och instrument samt kan koncentrera sig på de väsentliga egenskaperna hos objekten, exempelvis rörelse eller temperatur och förändringar i dem
- kan dra slutsatser av sina observationer och mätningar, presentera resultaten t.ex. med hjälp av tabeller och bilder och förklara orsakssammanhang gällande naturens grundfenomen och kroppars egenskaper, t.ex. ju större massa en kropp har desto svårare är det att sätta den i rörelse eller att stoppa dess rörelse
- kan genomföra enkla undersökningar, t.ex. att klarlägga de faktorer som påverkar fasta ämnens löslighet i en vätska
- kan använda begrepp, storheter och enheter i beskrivningar, jämförelser och klassificeringar av egenskaper hos ämnen, kroppar och fenomen
- kan samla in information från olika källor och begrunda dess riktighet utgående från sina tidigare kunskaper, undersökningar och diskussioner.

Energi och elektricitet

Eleven

- känner till olika spänningskällor såsom batterier och ackumulatorer och kan göra försök där elektricitet används för att transportera energi och för att producera värme, ljus och rörelse
- vet att elektricitet och värme kan produceras med hjälp av olika naturresurser och kan klassificera dem i förnybara och icke-förnybara naturresurser.

Strukturer i naturen

Eleven

- kan undersöka olika krafter som växelverkningar åstadkommer, t.ex. tyngdkraft, friktion samt luft- och vattenmotstånd samt känner till olika typer av rörelse
- kan undersöka hur en kraft förändrar en rörelse och kan tillämpa sina naturvetenskapliga kunskaper, t.ex. beskriva och bedöma farliga situationer i trafiken
- känner till fenomen som beror på jordens och månens rörelser, t.ex. tid på dygnet, årstider, månfasar och förmörkelser samt känner solsystemets strukturer och kan göra iakttagelser om stjärnhimlen.

Ämnen i vår omgivning

Eleven

- känner luftens sammansättning och kemiska symboler för gaser i atmosfären samt inser dess livsuppehållande funktion
- kan undersöka vattnets olika egenskaper och vet hur vatten renas
- kan klassificera ämnen som finns i jordskorpan och känner till kemiska symboler för grundämnen som finns i jordskorpan
- känner elementära fakta om kretsloppen hos ämnen och produkter i sin omgivning, vet hur man kan använda dessa ämnen på ett tryggt sätt samt kan undersöka deras egenskaper, t.ex. surhet
- kan viktiga fakta om rusmedel och droger, förstår varför de är farliga och kan motivera varför man skall undvika dem.

Fysik

ÅRSKURSERNA 7–9

Undervisningen i fysik i årskurserna 7–9 har som huvuduppgift att vidga elevens kunskaper i fysik och hans eller hennes uppfattning om den fysikaliska kunskapens karaktär och stärka förmågan att skaffa kunskap med hjälp av undersökningar.

Med elevens tidigare inhämtade kunskaper och erfarenheter som utgångspunkt och med hjälp av tidigare observationer och undersökningar av kroppar, ämnen och fenomen i omgivningen riktas undervisningen nu mot fysikens grundbegrepp och lagar. Olika experiment hjälper eleven att gestalta sådant som är betecknande för naturvetenskapen, tillägna sig nya naturvetenskapliga begrepp, principer och modeller, utveckla sina experimentella arbetsmetoder och sin samarbetsförmåga och motiverar eleven till studier i fysik.

Undervisningen vägleder eleven att tänka naturvetenskapligt, skaffa information, använda information och bedöma informationens pålitlighet och betydelse i olika livssituationer. Undervisningen ger eleven färdigheter att diskutera och skriva om händelser och fenomen som hör till fysiken och teknologin med ändamålsenliga begrepp och hjälper honom eller henne att förstå fysikens och teknologins betydelse i vardagen, omgivningen och samhället.

Studierna i fysik stöder elevens personliga utveckling och förmåga att gestalta en modern världsbild och ger honom eller henne färdigheter att göra vardagliga val speciellt i frågor som gäller miljövard och användningen av energiresurser.

MÅL

Eleven skall

- lära sig att arbeta och att undersöka naturfenomen tryggt och tillsammans med andra
- lära sig olika naturvetenskapliga färdigheter såsom att ställa frågor och att uppfatta problem
- lära sig att göra observationer och mätningar, att dra slutsatser, att jämföra och klassificera, ställa upp hypoteser och testa dem och att bearbeta, presentera och tolka resultaten genom att utnyttja informations- och kommunikationsteknik
- lära sig att planera och genomföra naturvetenskapliga undersökningar där han eller hon kan både eliminera och variera faktorer som påverkar fenomenen och kan klarlägga faktorernas inbördes beroenden
- lära sig att göra enkla modeller och använda dem för att förklara fenomen och att göra generaliseringar om och bedöma pålitligheten hos undersökningarna och hos resultaten av dem
- lära sig att använda ändamålsenliga begrepp, storheter och enheter i beskrivningar av teknologi och fysikaliska fenomen
- lära sig att bedöma tillförlitligheten i information som hämtats ur olika källor
- lära sig att använda olika grafiska och algebraiska modeller i förklaringar, hypoteser och problemlösning
- lära sig om olika naturfenomen och processer och de energiförändringar som sker i dem, olika strukturer i naturen och växelverknings inom strukturerna och lära sig förstå orsakssammanhang i olika fenomen.

CENTRALT INNEHÅLL

Rörelse och kraft

- växelverkan, krafter som uppstår på grund av växelverkan, rörelse- och jämviktsfenomen som dessa krafter ger upphov till och fenomenens förekomst i omgivningen
- rörelse, modeller för likformig rörelse och likformigt accelererande rörelse
- arbete som utförs av en kraft, mekanisk energi och effekt

Vibrations- och vågrörelse

- grundläggande fenomen som hör till vibrations- och vågrörelserna, hur en vågrörelsen uppstår, tas emot, observeras, reflekteras och bryts, hithörande egenskaper, storheter och lagar
- ljudets och ljusets betydelse och tillämpningar av dem
- funktionsprinciperna i optiska instrument

Värme

- fenomen som hör ihop med uppvärmning och avkylning av kroppar och ämnen, beskrivning av dem med ändamålsenliga begrepp och lagar, värmefenomenens betydelse och tillämpningar av fenomenen
- energins bevarande och kvalitetsförsämring, värme som en form av energi

Elektricitet

- elektriska och magnetiska krafter mellan kroppar
- likströmskretsen med tillhörande grundfenomen och en trygg tillämpning av fenomenen i vardagslivet och tekniken
- elektromagnetisk induktion och dess användning i energitransporten och i elförbrukningen i hemmet

Strukturer i naturen

- strukturer och storleksförhållanden i naturen
- växelverkan som binder ihop elementen och energiförändringar i olika processer mellan elementen
- radioaktivt sönderfall, fission och fusion, joniserande strålning och dess inverkan på den levande naturen, strålningskydd

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Experimentellt arbete

Eleven

- kan arbeta tryggt och enligt anvisningar
- kan genomföra naturvetenskapliga undersökningar enligt givna anvisningar, planera enkla experiment och tillsammans med andra ställa upp mål och komma överens om bl.a. tids- och arbetsfördelningar
- kan producera småskaliga forskningsrapporter, presentera resultaten t.ex. med hjälp av grafer och tabeller samt tolka dem
- kan genomföra kontrollerade experiment och bedöma experimentets genomförande samt resultatens noggrannhet, tillförlitlighet och ändamålsenlighet
- vet att fysik är en av de centrala naturvetenskaperna och att fysikkunskaper och fysikaliska forskningsmetoder används i andra naturvetenskaper och inom tekniken.

Rörelse och kraft

Eleven

- kan undersöka olika fenomen som berör växelverkan och rörelse och använda storheter som beskriver dem, exempelvis tid, sträcka, hastighet, acceleration och kraft
- kan göra och tolka grafiska presentationer av till exempel mätresultat som gäller likformiga och accelererande rörelser, kan använda modellen för likformig rörelse för att ställa upp hypoteser och kan använda formeln för beräkning av medelhastighet också för att beräkna avstånd och tid
- förstår funktionsprinciperna för enkla mekaniska maskiner, till exempel hävstången, och känner till tillämpningar av olika mekaniska maskiner och konstruktioner

- kan använda storheter som beskriver kroppars och ämnens egenskaper och kan med hjälp av dem förklara olika fenomen, till exempel jämföra olika ämnens densitet och på så sätt förklara fenomen såsom flytförmåga och funktionsprinciperna för varmluftballongen
- känner till sambandet mellan arbete och energi
- förstår den fysikaliska bakgrunden till bestämmelserna om trafiksäkerhet.

Svängnings- och vågrörelse

Eleven

- känner igen vågrörelser och typiska vågrörelsefenomen, t.ex. hur en vågrörelse uppstår, fortplantas, tas emot, reflekteras och bryts
- kan i sin omgivning identifiera olika svängande kroppar, periodiska händelser och till dem hörande fenomen och kan beskriva fenomenen med hjälp av lämpliga storheter
- kan undersöka hur ljuset reflekteras och bryts samt med hjälp av ljusstrålen som modell förklara olika fenomen i anknytning till seendet och hur speglar och linser fungerar
- förstår ljudets och ljusets betydelse ur människans och samhällets synvinkel, t.ex. buller och bullerskydd samt ljusets roll vid dataöverföring.

Värme

Eleven

- identifierar och kan undersöka värmefenomen i sin omgivning, t.ex. lagring och transport av värme
- kan beskriva grundfenomen i värmeläran såsom värmeutvidgning och uppvärmning av kroppar med hjälp av lämpliga storheter och experimentella lagar
- kan tillämpa lagarna för uppvärmning, värmeutvidgning och förändring av aggregationstillstånden då han eller hon skall förklara värmefenomen i sin omgivning.

Elektricitet

Eleven

- kan principerna för hur elapparater och apparater som producerar värme skall användas säkert och ekonomiskt och kan bedöma och beräkna driftskostnaderna för elapparater med olika effekt
- förstår sambandet mellan spänning och strömstyrka i en sluten krets och hur motstånden påverkar strömstyrkan, kan ställa upp hypoteser om funktionen hos olika strömkretsar och utnyttja kopplingsscheman som modeller för strömkretsar
- känner till tillämpningar såsom elapparater och elektronisk information
- känner till processer för elproduktion och eltransport, till exempel hur en transformator fungerar, kan förklara energiomvandlingen i ett kraftverk och bedöma för- och nackdelar med olika typer av kraftverk.

Strukturer i naturen

Eleven

- känner till strålningslagarna och hur strålning påverkar, kan skilja mellan farliga och ofarliga slag av strålning och kan skydda sig mot strålning
- känner till de olika elementen och deras storleksförhållanden, från elementärpartiklar till galaxer, och kan med hjälp av modeller åskådliggöra dessa element och strukturer
- kan i diskussioner använda centrala fysikaliska begrepp, bl.a. energi, växelverkan och strålning
- förstår principen för energins bevarande och kan ge exempel på energiomvandlingar i olika processer, till exempel när en sten faller eller när trä förbränns.

Kemi

ÅRSKURSERNA 7–9

Syftet med undervisningen i kemi i årskurserna 7–9 är att vidga elevens kunskaper i kemi och i den kemiska kunskapens natur och att lära eleven tänka naturvetenskapligt, skaffa information och använda kunskaperna i olika livssituationer. Undervisningen skall ge eleven de nödvändiga byggstenarna för att utveckla sin personlighet och skapa sig en modern världsbild. Den hjälper också eleven att förstå kemins och teknologins betydelse i vardagslivet, omgivningen och samhället. Undervisningen i kemi skall ge eleven de färdigheter han eller hon behöver för att kunna fatta vardagliga beslut och föra diskussioner speciellt om energiproduktion, miljö och industri samtidigt som den skall ge eleven möjlighet att ta ansvar för sin omgivning.

Undervisningen bygger på ett undersökande arbetssätt, där utgångspunkten är observationer och undersökningar av ämnen och fenomen i omgivningen. Stegvis styrs undervisningen mot att tolka, förklara och beskriva fenomen och göra modeller av ämnens strukturer och av kemiska reaktioner, med hjälp av det kemiska symbolspråket. Det undersökande arbetssättet skall hjälpa eleven att gestalta karaktären i naturvetenskapen, att tillägna sig nya naturvetenskapliga begrepp, principer och modeller och utveckla förmågan att arbeta med händerna, genomföra experiment och arbeta i grupp. Kemiundervisningen skall inspirera eleven till studier i kemi.

MÅL

Eleven skall

- lära sig att arbeta tryggt och följa givna instruktioner
- lära sig att använda undersökningsmetoder som är typiska för naturvetenskaperna, också informations- och kommunikationsteknik, och att bedöma informationens pålitlighet och betydelse
- lära sig att genomföra naturvetenskapliga undersökningar samt att tolka och presentera resultaten
- lära sig att förstå processer som hör till olika ämnens kretslopp och olika produkters livscykel och förstå processernas betydelse för naturen och omgivningen
- lära sig att känna och använda kemiska och fysikaliska begrepp som beskriver olika ämnens egenskaper
- lära sig att använda begrepp och modeller som beskriver ämnens strukturer och kemiska bindningar
- lära sig att beskriva och visa kemiska reaktioner med hjälp av reaktionslikheter
- lära sig att tillämpa sina kunskaper vid val och i praktiska situationer
- lära sig om betydelsen av kemiska fenomen och tillämpningar både för människan och samhället.

CENTRALT INNEHÅLL

Luft och vatten

- komponenterna i atmosfären och deras betydelse för människan och jämvikten i naturen
- vattnet och dess egenskaper, till exempel surhet och basiskhet
- lättantändlighet, förbränningsreaktioner, även beskrivna med hjälp av kemins symbolspråk, och förbränningsprodukternas egenskaper och inverkan på omgivningen

Råvaror och produkter

- jordskorpan viktiga grundämnen och föreningar samt deras egenskaper och produktionen av dem, användning och återanvändning av olika produkter och tillgången till produkterna
- elektrokemiska fenomen, galvaniska element, elektrolys och deras tillämpningar
- klassificering och separering av grundämnen och föreningar, deras kemiska symboler och jämförelse av reaktionshastigheter
- tolkning av reaktionsekvationer och balansering av enkla reaktionsekvationer

- förklaring av grundämnens och föreningars egenskaper och strukturer med hjälp av atommodellen eller det periodiska systemet

Den levande naturen och samhället

- fotosyntesen och förbränning, energikällor
- organiska föreningars reduktionsreaktioner och reaktionsprodukter såsom alkoholer och karboxylsyror samt deras egenskaper och användningen av dem
- kolväten, oljeraffineringsindustrin och dess produkter
- kolhydrater, proteiner, fetter samt deras sammansättning och betydelse som födoämne och som råvaror för industrin
- tvättmedel, kosmetiska produkter och textilier

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Eleven

- kan tryggt arbeta enligt givna instruktioner ensam och i grupp
- kan genomföra enkla naturvetenskapliga undersökningar, till exempel ett experiment där man undersöker förbränningen av ett ämne, reaktionsprodukternas löslighet i vatten och vattenlösningens surhetsgrad
- kan presentera och tolka sina undersökningsresultat
- känner till olika ämnens kretslopp och fenomen som de förorsakar i naturen och omgivningen, till exempel kolets kretslopp, växthusfenomenet och försurningen
- är medveten om betydelsen av kemiska fenomen och tillämpningar av dem för människan och samhället, till exempel fotosyntesens betydelse för lagring av energi i den levande naturen samt korrosion och korrosionsskyddets betydelse för byggandet och metallindustrin
- känner till ämnen som påverkar naturen, vet deras ursprung och spridningsmekanismer och hur de inverkar på människans välbefinnande och naturens tillstånd, till exempel tungmetaller och reaktionsprodukter vid förbränning av fossila bränslen
- känner till olika branscher inom industrin, som metall- och träförädlingsindustrin samt deras produkter och produkternas betydelse i vardagslivet
- kan tolka varudeklarationer, förklara begreppet livscykel och kan som konsument göra olika val
- kan använda riktiga begrepp i beskrivningar av ämnens egenskaper och olika kemiska fenomen, till exempel surhet, elledningsförmåga och förändring av aggregationstillstånd
- kan undersöka ämnens egenskaper och använda resultaten för att klassificera, identifiera och jämföra grundämnena och kemiska föreningar, till exempel ädla och oädla metaller
- kan med hjälp av ändamålsenliga modeller beskriva atomer, kemiska bindningar och föreningar
- kan tolka enkla reaktionslikheter och ställa upp till exempel en ekvation för kolets förbränningsreaktion
- kan dra slutsatser om ämnens reaktionsbenägenhet utgående från atomernas yttersta elektronskal eller från grundämnenas placering i det periodiska systemet.

Fysik och kemi

Åk 5-6

Allmänt mål:

Undervisningen bör sträva efter att ge eleverna en förståelse för naturvetenskapernas särart. Eleven blir förtrogen med det empiriska arbetssättet genom att man jobbar experimentellt. Alla sinnen hos eleven aktiveras med strävan till att eleven upptäcker experimenterandets glädje och utvecklar sin lust och förmåga att ställa frågor om fenomen i naturen.

Centralt innehåll:

Energi och elektricitet

- *olika sätt att producera, lagra och överföra elektricitet och värme*
- *produktion av värme, ljus och rörelse med hjälp av elektricitet samt elsäkerhet*
- *jordens energiresurser*

Strukturer i naturen

- *jordens dragningskraft, friktion, jämvikts- och rörelsefenomen som krafter åstadkommer*
- *jordens och månens rörelser och fenomen som rörelserna ger upphov till samt solsystemets och stjärnhimlens strukturer*
- *akustik och optik*

Ämnen i omgivningen

- *vardagskemi*
- *atmosfären, luftens sammansättning*
- *vattnets egenskaper, kretslopp samt rening*
- *olika ämnen i jordskorpan*
- *kemiska symboler för de vanligaste grundämnena*
- *olika ämnens ursprung, egenskaper och kretslopp*
- *rusmedels och drogers skadliga verkningar*

Målet är att eleven:

- *kan arbeta tryggt, skydda sig själv och sin omgivning samt följa givna anvisningar*
- *kan göra observationer och mätningar med olika sinnen och instrument samt kan koncentrera sig på de väsentliga egenskaperna hos objekten, exempelvis rörelse eller temperatur och förändringar i dem*
- *kan dra slutsatser av sina observationer och mätningar, presentera resultaten t.ex. med hjälp av tabeller och bilder och förklara orsakssammanhang gällande naturens grundfenomen och kroppars egenskaper, t.ex. ju större massa en kropp har desto svårare är det att sätta den i rörelse eller att stoppa dess rörelse*

- kan genomföra enkla undersökningar, t.ex. att klarlägga de faktorer som påverkar fasta ämnens löslighet i en vätska
- kan använda begrepp, storheter och enheter i beskrivningar, jämförelser och klassificeringar av egenskaper hos ämnen, kroppar och fenomen
- kan samla in information från olika källor och begrunda dess riktighet utgående från sina tidigare kunskaper, undersökningar och diskussioner
- känner till olika spänningskällor såsom batterier och ackumulatörer och kan göra försök där elektricitet används för att transportera energi och för att producera värme, ljus och rörelse
- vet att elektricitet och värme kan produceras med hjälp av olika naturresurser och kan klassificera dem i förnybara och icke-förnybara naturresurser
- känner till sambandet mellan elektricitet och magnetism, elektromagnetism
- känner till vilka faror som är förenade med elanvändning
- kan undersöka olika krafter som växelverknings åstadkommer, t.ex. tyngdkraft, tyngdlöshet, friktion samt luft- och vattenmotstånd samt känner till olika typer av rörelse
- kan undersöka hur en kraft förändrar en rörelse och kan tillämpa sina naturvetenskapliga kunskaper, t.ex. beskriva och bedöma farliga situationer i trafiken
- känner till fenomen som beror på jordens och månens rörelser, t.ex. tid på dygnet, årstider, månfasar och förmörkelser samt känner solsystemets strukturer och kan göra iakttagelser om stjärnhimlen
- känner till enkla akustiska och optiska fenomen
- känner till kemins betydelse för vardagslivet, t.ex. förstår att bakning och matlagning är kemi
- känner luftens sammansättning och kemiska symboler för gaser i atmosfären samt inser dess livsuppehållande funktion
- kan undersöka vattnets olika egenskaper och vet hur vatten renas
- kan klassificera ämnen som finns i jordskorpan och känner till kemiska symboler för grundämnena som finns i jordskorpan
- känner elementära fakta om kretsloppen hos ämnen och produkter i sin omgivning, vet hur man kan använda dessa ämnen på ett tryggt sätt samt kan undersöka deras egenskaper, t.ex. surhet
- kan viktiga fakta om rusmedel och droger, förstår varför de är farliga och kan motivera varför man skall undvika dem
- är aktiv på lektionerna

Fysik

Åk 7

Allmänt mål:

Följa givna instruktioner samt arbeta tryggt och metodiskt.
 Ställa upp hypoteser, göra observationer och mätningar.
 Samla information och granska informationens tillförlitlighet.
 Bearbeta, presentera och tolka resultat.
 Använda fysikaliska begrepp, storheter och enheter.
 Använda olika grafiska och algebraiska modeller i förklaringar, hypoteser och problemlösning.

Centralt innehåll:

Svängnings - och vågrörelse

- *svängande kroppar, vågrörelser*
- *ljuset, ljudet och därtill hörande fenomen*
- *ljusets och ljudets betydelse och tillämpningar*

Värme

- *fenomen i samband med uppvärmning och avkylning av ämnen*
- *värmeutvidgnings- och energiberäkningar*
- *värmets spridning*

Experimentellt arbete

Målet är att eleven:

- *kan arbeta tryggt och enligt anvisningar*
- *kan genomföra naturvetenskapliga undersökningar enligt givna anvisningar, planera enkla experiment och tillsammans med andra ställa upp mål och komma överens om bl.a. tids- och arbetsfördelningar*
- *kan producera småskaliga forskningsrapporter, presentera resultaten t.ex. med hjälp av grafer och tabeller samt tolka dem*
- *kan genomföra kontrollerade experiment och bedöma experimentets genomförande samt resultatens noggrannhet, tillförlitlighet och ändamålsenlighet*
- *vet att fysik är en av de centrala naturvetenskaperna och att fysikkunskaper och fysikaliska forskningsmetoder används i andra naturvetenskaper och inom tekniken*
- *är aktiv på lektionerna*

Svängnings - och vågrörelse

Målet är att eleven:

- *känner igen vågrörelser och typiska vågrörelsefenomen, t.ex. hur en vågrörelse uppstår, fortplantas, tas emot, reflekteras och bryts*
- *kan i sin omgivning identifiera olika svängande kroppar, periodiska händelser och till dem hörande fenomen och kan beskriva fenomenen med hjälp av lämpliga storheter*
- *kan undersöka hur ljuset reflekteras och bryts samt med hjälp av ljusstrålen som modell förklara olika fenomen i anknytning till seendet och hur speglar och linser fungerar*
- *förstår ljudets och ljusets betydelse ur människans och samhällets synvinkel, t.ex. buller och bullerskydd samt ljusets roll vid dataöverföring*
- *är aktiv på lektionerna*

Värme

Målet är att eleven:

- *identifierar och kan undersöka värmefenomen i sin omgivning, t.ex. lagring och transport av värme*
- *kan beskriva grundfenomen i värmeläran såsom värmeutvidgning och uppvärmning av kroppar med hjälp av lämpliga storheter och experimentella lagar*
- *kan tillämpa lagarna för uppvärmning, värmeutvidgning och förändring av aggregationstillstånden då han eller hon skall förklara värmefenomen i sin omgivning*
- *är aktiv på lektionerna*

Fysik

Åk 9

Allmänt mål:

Följa givna instruktioner samt arbeta tryggt och metodiskt.
Ställa upp hypoteser, göra observationer och mätningar.
Samla information och granska informationens tillförlitlighet.
Bearbeta, presentera och tolka resultat.
Använda fysikaliska begrepp, storheter och enheter.
Använda olika grafiska och algebraiska modeller i förklaringar, hypoteser och problemlösning.

Centralt innehåll:

Rörelse och kraft

- *krafters inverkan på kroppar och kroppars rörelse*
- *energi, arbete och effekt*
- *tryck*

Elektricitet

- *elektrisk laddning och principerna för koppling av strömkretsar*
- *magnetism*
- *elförbrukningen i hemmet*
- *elektromagnetisk induktion och energitransport*
- *tillämpningar vid lagring och överföring av information*

Strukturer i naturen

- *radioaktivitet och olika typer av strålning*
- *tillämpning av strålning samt strålningskydd*

Experimentellt arbete

Målet är att eleven:

- *kan arbeta tryggt och enligt anvisningar*
- *kan genomföra naturvetenskapliga undersökningar enligt givna anvisningar, planera enkla experiment och tillsammans med andra ställa upp mål och komma överens om bl.a. tids- och arbetsfördelningar*
- *kan producera småskaliga forskningsrapporter, presentera resultaten t.ex. med hjälp av grafer och tabeller samt tolka dem*

- kan genomföra kontrollerade experiment och bedöma experimentets genomförande samt resultatens noggrannhet, tillförlitlighet och ändamålsenlighet
- vet att fysik är en av de centrala naturvetenskaperna och att fysikkunskaper och fysikaliska forskningsmetoder används i andra naturvetenskaper och inom tekniken
- är aktiv på lektionerna

Rörelse och kraft

Målet är att eleven:

- kan undersöka olika fenomen gällande växelverkan och rörelse och använda storheter som beskriver dem, exempelvis tid, sträcka, hastighet, acceleration och kraft
- kan göra och tolka grafiska presentationer av t.ex. mätresultat gällande likformiga och accelererande rörelser samt kan använda modellen för likformig rörelse för att ställa upp hypoteser och kan använda formeln för beräkning av medelhastighet också för att beräkna avstånd och tid
- förstår funktionsprinciperna för enkla mekaniska maskiner, t.ex. hävstången, och kan ge exempel på mekaniska maskiner och konstruktioner av olika slag
- kan använda storheter som beskriver kroppars och ämnens egenskaper och kan med hjälp av dem förklara olika fenomen, t.ex. jämföra ämnens densitet och på så sätt förklara olika fenomen såsom flytförmåga och varmluftsballongens agerande
- känner till sambandet mellan arbete och energi
- förstår den fysikaliska bakgrunden gällande trafikbestämmelserna
- är aktiv på lektionerna

Elektricitet

Målet är att eleven:

- kan principerna för hur elapparater och apparater som producerar värme skall användas säkert och ekonomiskt samt kan bedöma och beräkna driftskostnaderna för elapparater med olika effekter
- förstår sambandet mellan spänning och strömstyrka i en sluten krets och hur motståndet påverkar strömstyrkan samt kan ställa upp hypoteser gällande olika strömkretsar och utnyttja kopplingsscheman som modeller för strömkretsar
- känner till elektriska tillämpningar såsom elektromagnetisk information
- känner till processer för elproduktion och eltransport, t.ex. principen för transformatorn, kan förklara energiomvandlingen i ett kraftverk och kan bedöma för- och nackdelar med olika typer av kraftverk
- är aktiv på lektionerna

Strukturer i naturen

Målet är att eleven:

- känner strålningslagarna och vet hur strålning påverkar, kan skilja mellan farliga och ofarliga slag av strålning och kan skydda sig för strålning
- känner till de olika elementen från elementärpartiklar till galaxer och kan med hjälp av modeller åskådliggöra dessa element och strukturer
- kan i diskussioner använda centrala fysikaliska begrepp, bl.a. energi, växelverkan och strålning

- *förstår principen för energins bevarande samt kan ge exempel på energiomvandlingar i olika processer, t.ex. när en sten faller eller när trä förbränns*
- *är aktiv på lektionerna*

Kemi

Åk 7

Allmänt mål:

Följa givna instruktioner samt arbeta tryggt och metodiskt.

Ställa upp hypoteser, göra observationer och mätningar.

Samla information och granska informationens tillförlitlighet.

Bearbeta, presentera och tolka resultat.

Förstå processer och kemiska fenomen som hör till ämnens kretslopp, produkters livscykel samt processernas betydelse för naturen och omgivningen.

Använda kemiska och fysikaliska begrepp som beskriver ämnens egenskaper, strukturer och kemiska bindningar.

Skriva enkla reaktionslikheter.

Centralt innehåll:

Luft och vatten

- *atmosfärens betydelse för människan och jämvikten i naturen*
- *vattnet och dess egenskaper*
- *förbränningsreaktioner samt förbränningsprodukters egenskaper och inverkan på omgivningen*

Material och produkter

- *grundämnen och föreningar samt deras egenskaper*
- *klassificering och separering av grundämnen och föreningar samt deras kemiska symboler*

Experimentellt arbete

Målet är att eleven:

- *kan tryggt arbeta enligt givna instruktioner enskilt och i grupp både i naturen och i laboratoriet*
- *kan genomföra enkla naturvetenskapliga undersökningar, t.ex. ett experiment där man undersöker förbränningen av ett ämne, reaktionsproduktens löslighet i vatten samt vattenlösningens surhet*
- *kan presentera och tolka sina undersökningsresultat*
- *är aktiv på lektionerna*

Luft och vatten

Målet är att eleven:

- känner till olika ämnens kretslopp samt fenomen som de förorsakar i naturen och omgivningen, t.ex. kolets kretslopp, växthusfenomenet och försurningen
- är aktiv på lektionerna

Material och produkter

Målet är att eleven:

- känner till olika branscher och produkter inom den kemiska industrin och är medveten om deras betydelse i vardagslivet, t.ex. olika material och hemkemikalier
- kan tolka varudeklarationer, förklara begreppet livscykel och kan som konsument göra olika val
- kan använda riktiga begrepp i beskrivningar av ämnens egenskaper och kemiska fenomen
- kan undersöka ämnens egenskaper och använda resultaten för att identifiera, definiera och klassificera grundämnena och kemiska föreningar, t.ex. ädla och oädla metaller
- kan använda olika separationsmetoder, t.ex. filtrering och kristallisering.
- kan med hjälp av ändamålsenliga modeller beskriva atomer, kemiska bindningar och föreningar
- kan dra slutsatser om ämnens reaktionsbenägenhet och vilka bindningar som uppstår i kemiska reaktioner utgående från atomernas yttersta elektronskal eller från grundämnens placering i det periodiska systemet
- kan tolka och skriva enkla reaktionslikheter
- är aktiv på lektionerna

Kemi

Åk 8

Allmänt mål:

Följa givna instruktioner samt arbeta tryggt och metodiskt.
Ställa upp hypoteser, göra observationer och mätningar.
Samla information och granska informationens tillförlitlighet.
Bearbeta, presentera och tolka resultat.
Förstå processer och kemiska fenomen som hör till ämnens kretslopp, produkters livscykel samt processernas betydelse för naturen och omgivningen.
Använda kemiska och fysikaliska begrepp som beskriver ämnens egenskaper, strukturer och kemiska bindningar.
Skriva enkla reaktionslikheter.

Centralt innehåll:

Material och produkter

- *grundämnen och föreningar samt deras egenskaper*
- *produktion, användning och återanvändning av produkter*
- *elektrokemiska fenomen och begrepp samt tillämpningar*
- *reaktionshastighet, balansering och tolkning av reaktionslikheter*
- *periodiska systemet*

Den levande naturen och samhället

- *fotosyntesen, energikällor och förbränning*
- *organiska föreningars egenskaper, användning och reaktioner*

Experimentellt arbete

Målet är att eleven:

- *kan tryggt arbeta enligt givna instruktioner enskilt och i grupp både i naturen och i laboratoriet*
- *kan genomföra enkla naturvetenskapliga undersökningar, t.ex. ett experiment där man undersöker förbränningen av ett ämne, reaktionsproduktens löslighet i vatten samt vattenlösningens surhet*
- *kan presentera och tolka sina undersökningsresultat*
- *är aktiv på lektionerna*

Material och produkter

Målet är att eleven:

- känner till olika branscher och produkter inom den kemiska industrin och är medveten om deras betydelse i vardagslivet, t.ex. olika material och hemkemikalier
- kan tolka varudeklarationer, förklara begreppet livscykel och kan som konsument göra olika val
- kan använda riktiga begrepp i beskrivningar av ämnens egenskaper och kemiska fenomen
- kan undersöka ämnens egenskaper och använda resultaten för att identifiera, definiera och klassificera grundämnena och kemiska föreningar, t.ex. ädla och oädla metaller
- kan använda olika separationsmetoder, t.ex. filtrering och kristallisering.
- kan med hjälp av ändamålsenliga modeller beskriva atomer, kemiska bindningar och föreningar
- kan dra slutsatser om ämnens reaktionsbenägenhet och vilka bindningar som uppstår i kemiska reaktioner utgående från atomernas yttersta elektronskal eller från grundämnens placering i det periodiska systemet
- kan tolka och skriva enkla reaktionslikheter
- är aktiv på lektionerna

Den levande naturen och samhället

Målet är att eleven:

- är medveten om betydelsen av kemiska fenomen och tillämpningar för människan och samhället, t.ex. fotosyntesens betydelse för lagring av energi i den levande naturen samt korrosion och korrosionsskyddets betydelse för byggandet och metallindustrin
- känner till ämnen som påverkar naturen, vet deras ursprung och spridningsmekanismer samt hur de inverkar på människans och naturens välbefinnande, t.ex. tungmetaller och reaktionsprodukter vid förbränning av fossila bränslen
- är aktiv på lektionerna

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.10 HÄLSOKUNSKAP ÅRSKURSERNA 7–9

Hälsokunskap är ett läroämne som vilar på tvärvetenskaplig kunskapsgrund. Målet för undervisningen i hälsokunskap är att främja kunskap som stöder elevens hälsa, välbefinnande och trygghet. Syftet med undervisningen är att utveckla elevens kognitiva, sociala, emotionella, funktionella och etiska färdigheter.

Utgångspunkt för undervisningen är att hälsan uppfattas som fysisk, psykisk och social funktionsförmåga. I undervisningen utvecklas kunskaperna om och färdigheterna i hälsa, livsstil, sunda vanor och sjukdomar samt förmågan att ta ansvar för sin hälsa och handla på ett hälsofrämjande sätt i förhållande till sig själv och andra.

Hälsokunskap är ett läroämne som utgår från eleven och som stöder aktivitet och engagemang. Utgångspunkten för undervisningen skall vara barnets och den ungas vardag, uppväxt och utveckling och människans levnadslopp. I undervisningen beaktas också allmänna och för skolan och orten aktuella frågor om hälsa och trygghet. Vid inläringen utvecklas färdigheter som är viktiga för att söka efter kunskap, tillämpa den och kritiskt begrunda värderingar som gäller hälsa och välfärd.

Hälsokunskap undervisas i årskurserna 1–4 som en del av läroämnesgruppen miljö och naturkunskap, i årskurserna 5–6 som en del av biologi/geografi och fysik/kemi och som ett fristående läroämne i årskurserna 7–9. Undervisningen i hälsokunskap skall planeras så att eleven får en heltäckande bild av hälsokunskapen under hela den grundläggande utbildningen. Undervisningen i hälsokunskap skall planeras i samarbete med biologi, geografi, fysik, kemi, huslig ekonomi, gymnastik och samhällslära. Personalen inom elevvården deltar också i planeringen av undervisningen.

MÅL

Eleven skall

- lära sig att veta vad som är kännetecknande för människans uppväxt, utveckling och livscykel och att förstå ungdomstidens fysiska, psykiska och sociala utveckling
- lära sig att förstå vilken betydelse gemenskap, relationer och omsorg har för människans välbefinnande
- lära sig att förstå sig själv och människors olikheter samt värderingar och synsätt som rör hälsa, handikapp och sjukdomar
- lära sig att beskriva och bedöma vilka centrala faktorer som främjar hälsan och vilka som orsakar sjukdomar samt att identifiera och reflektera över val som gäller hälsa och trygghet
- lära sig att ta hand om sig själv och sin omgivning, känna till behovet av förebyggande vård och hjälp och handla ändamålsenligt i situationer där hälsa, sjukdom och trygghet är aktuella
- lära sig att känna igen, förstå och utveckla färdigheter som är viktiga för hälsan och det allmänna välbefinnandet
- lära sig att bedöma miljöns, livsstilens och kulturens och mediernas betydelse för trygghet och hälsa
- lära sig att använda begrepp och informationssökningsmetoder för hälsa och sjukdom och att utnyttja dem i hälsofrämjande syfte

- lära sig att förstå att regler, avtal och tillit är förutsättningar för välbefinnandet i sociala sammanhang som familjer, skolor, referensgrupper och samhälle.

CENTRALT INNEHÅLL

Uppväxt och utveckling

- människans levnadslöpp, olika åldersstadier, födsel, död
- fysisk tillväxt och utveckling: dygnsrytm, sömn, vila och belastning, hälsofrämjande motion, näring och hälsa
- psykisk mognad och utveckling: självkännedom och självrespekt, familj och sociala relationer, psykisk hälsa och dess variationer, jämvikt i kropp och själ
- socialt växande och social utveckling; individualitet och olikhet, individens förpliktelser och ansvar i samhället, tolerans, omtanke och omsorg
- särdrag och behov i utvecklingen under ungdomstiden, den framväxande sexualiteten
- att sköta om sin hälsa

Hälsa och val i det dagliga livet

- näringsmässiga behov och problem i olika situationer, de vanligaste allergierna och specialdieter
- tobak, alkohol och droger, välbehag och beroende och val som anknyter till dem
- konfliktlösning och att tala om det som tynger sinnet
- sexuell hälsa: relationer, sexualitet, uppförande och värderingar och normer som anknyter till dem
- de viktigaste smittosamma sjukdomarna och andra sjukdomar, att känna igen symtom, att vara sjuk, egenvård
- trafiksäkerhet och beteende i trafiken, risksituationer och olyckor, olycksfall och första hjälpen

Resurser och överlevnadsförmåga

- hälsa, arbetsförmåga och välbefinnande som resurs, personliga resurser
- känslor och hur man uttrycker dem, socialt stöd och skydds nätverk, interaktionsfärdigheter
- förändringar och kriser som är förknippade med utvecklingen och livet och hur man klarar av svårigheterna

Hälsa, samhälle och kultur

- folksjukdomar
- miljö och hälsa, arbetshälsa, kultur och hälsa
- de viktigaste hälso- och sjukvårds- och välfärdstjänsterna, medborgarorganisationernas verksamhet
- barns och ungas rättigheter, lagstiftning om gränser för och följer av gärningar

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Uppväxt och utveckling

Eleven

- känner till särdragen hos olika åldrar och händelser under livets gång och kan granska dem ur hälsosynvinkel
- kan förklara hur sömn och vila inverkar på vitaliteten och välbefinnandet, kan ge exempel på föda som ur ett hälsoperspektiv är balanserad och mångsidig och vet vilken inverkan motion har på hälsan
- kan redogöra för vad som kännetecknar ett gott vänskapsförhållande och en fungerande gemenskap, och ge exempel på de viktigaste färdigheterna för interaktion
- vet hur han eller hon kan sköta sig själv och sin hälsa

- kan begrunda och analysera orsaker till och följer av problemsituationer som ungdomar hamnat i, komma med exempel på möjliga lösningar.

Hälsa och val i det dagliga livet

Eleven

- känner till grunderna för sexuell hälsa, olika preventivmedel och preventivmetoder och deras betydelse, kan motivera och resonera om ett ansvarsfullt sexuellt beteende
- kan beskriva och reflektera över de beroenden och hälsorisker som är förknippade med njutningsmedel, såsom tobak, snus, alkohol, droger och lösningsmedel samt ange orsaker till och följer av deras användning, ge förklarande exempel på sätt att undvika dem
- känner igen tecken på mobbning och annat våld och kan komma med praktiska exempel för hur man förebygger våld och kommunicerar på ett uppbyggande sätt
- kan namnen på de vanligaste smittosamma sjukdomarna och andra sjukdomar, kan i huvuddrag med exempel beskriva hur man förebygger dem
- känner till huvudprinciperna för trafiksäkerhet och kan beskriva eller förevisa hur man handlar och ger första hjälpen i olika slags risksituationer och vid olyckstillfällen.

Resurser och överlevnadsförmåga

Eleven

- kan namnge, känna igen och uttrycka olika slags känslor och beskriva deras orsaker, ge exempel på hur emotionella beteenden och känslobaserad kommunikation kan regleras på lämpligt sätt
- kan iaktta egna förnimmelser och symtom och känner till grunderna för hur man använder mediciner på ett ändamålsenligt sätt
- kan reflektera över vilken betydelse valet av livsstil har för hälsan och motivera eller ge exempel på val som främjar hälsan i vardagen
- kan använda centrala begrepp för hälsa och sjukdom, kan använda och kritiskt bedöma olika uppgiftskällor inom hälsokunskap.

Hälsa, samhälle och kultur

Eleven

- känner till de vanligaste folksjukdomarna och deras riskfaktorer
- kan beskriva en hälsosam och trygg miljö och ge exempel på sätt att främja hälsa och trygghet i närmiljön
- har kännedom om centrala hälsovårds- och välfärdstjänster i den egna skolan och kommunen, kan söka sig till dem och med exempel beskriva hur man handlar på ett ändamålsenligt sätt då tjänsterna används
- kan beskriva barns och ungas centrala rättigheter, lagstiftning om gränser för och följer av gärningar.

Hälsokunskap

Åk 7

Allmänt mål:

Ämnet skall utgå från eleven och beakta den ungas vardag, uppväxt och utveckling samt främja elevens hälsa, välbefinnande och trygghet.

Centralt innehåll:

Fysisk tillväxt och mognad

- *faktorer som påverkar den fysiska tillväxten och mognaden*
- *elevens tidsanvändning, kartläggning och planering*

Kost

- *varför behöver vi mat, kostpyramiden, kostcirkeln, tallriksmodellen, måltidsrytm, blodsockerbalansen, trender i samhället, kostvanor*

Motion

- *hälsofrämjande motion och aktivitet*
- *avslappning och massage*

Egenvård och sjukdomar

- *att sköta sin hälsa och självvård*
- *hälsan som resurs och personliga resurser*
- *de vanligaste smittosamma sjukdomar*
- *hygien*
- *syn och hörsel*

Psykisk hälsa

- *självkännedom*
- *självrespekt*
- *social kompetens*
- *respektera och värdesätta andra människor (trygghet, säkerhet)*

Första hjälp

- *sår*
- *benbrott och vrickningar*
- *bränn- och köldskador, hypotermi*
- *frätskador*
- *svimning*
- *diabetes, epilepsi (halsband/armband)*
- *hur alarmera vid en olycka*

Trafiksäkerhet

- *cykel- och trafikvett*

ANT

- *förebygga användningen av ANT*
- *tobak och snus (vanor, hälsoaspekter och media)*
- *beroende och välbefinnande*

Puberteten och den framväxande sexualiteten

- *särdrag och behov*
- *vad händer i kroppen hos flickor och pojkar*
- *humörväxlingar*

Målet är att eleven:

- *känner till vilken betydelse kost och motion har för hälsan*
- *vet hur han eller hon kan sköta om sig själv och sin egen hälsa*
- *förstår att respektera sig själv och inser vikten av goda vänskapsförhållanden*
- *känner till hur man handlar vid enklare sjukdoms- och olycksfall*
- *kan röra sig riskfritt i trafiken till fots och med cykel*
- *känner till risker med användning av tobak och snus*
- *förstår och känner till de förändringar som sker i kroppen under puberteten*
- *arbetar och deltar aktivt under lektionerna*

Hälsokunskap

Åk 8

Allmänt mål:

Ämnet skall utgå från eleven och beakta den ungas vardag, uppväxt och utveckling samt främja elevens hälsa, välbefinnande och trygghet.

Centralt innehåll:

Psykisk mognad och utveckling

- *människans utvecklingsstadier*
- *familj och sociala relationer*
- *olika familjetyper, familjehögtider*
- *psykisk hälsa, jämvikt i kropp och själ (depressioner och neuroser)*
- *kroppsideal, medias roll (ätstörningar och kroppsfixeringar)*
- *tjänster och vem man kan vända sig till i problemsituationer*
- *att reda upp konflikter och att tala om det som tynger sinnet*
- *känslor och hur man uttrycker dem*
- *vett och etikett: utseende och kläder*

Kost

- *näring och hälsa*
- *näringslära*
- *specialdieter, allergier och val av livsmedel*
- *kostdagbok*

Motion och välmående

- *den fysiska prestationsförmågan (kondition, styrka, rörlighet, snabbhet, koordination)*
- *allmän träningslära*
- *tänjningar*
- *motivera och inspirera till motion*
- *ergonomi och hållning*

Vanliga åkommor bland ungdomar

- *anorexia, bulimia*
- *fetma*
- *huvudvärk*

Första hjälp

- skyldighet att hjälpa, allmänna åtgärder vid olycksplatsen
- första hjälpens ABC
- transport av skadade

Trafiksäkerhet

- säker på moped och snöskoter
- trafik och rusmedel
- säker på sjön

ANT

- alkohol och sniffning

Relationer och sexualitet

- sällskapande, kärlek och känslor
- normer och värderingar
- preventivmedel
- vårt översexualiserade samhälle (bl.a. oralsex, analsex)
- de sexuella minoriteterna

Målet är att eleven:

- kan beskriva olika känslor och ge uttryck för dem
- förstår vilken betydelse god självkänsla har för hälsan
- kan ge exempel på möjliga lösningar vid konflikt samt vet vart de kan vända sig vid problemsituationer
- känner till de olika näringsämnen och deras betydelse för kroppen
- reflekterar över sina egna kostvanor
- kan räkna upp den fysiska prestationsförmågens olika delområden och känner till hur man utvecklar dem
- har kännedom om de vanligaste åkommorna bland ungdomar och vet hur de kan förebyggas
- vet hur man handlar vid ett olyckstillfälle
- känner till de viktigaste säkerhetsprinciperna vid mopedåkning
- känner till risker som är kopplade till alkoholförtäring och kan resonera kring orsaker till ungdomars alkoholbeteende
- känner till olika preventivmedel och kan förklara vad ett ansvarsfullt sexuellt beteende innebär
- arbetar och deltar aktivt under lektionerna

Hälsokunskap

Åk 9

Allmänt mål:

Ämnet skall utgå från eleven och beakta den ungas vardag, uppväxt och utveckling samt främja elevens hälsa, välbefinnande och trygghet.

Centralt innehåll:

Socialt växande och utveckling

- *individualitet och olikhet*
- *tolerans, omtanke och omsorg; mångkultur*
- *individens förpliktelser och ansvar i samhället, lagstiftning*
- *vett och etikett i det sociala umgänget*

Kost och hälsa

- *näring och hälsa, repetition*
- *kostrelaterade sjukdomar*

Motion

- *uppföljning av den egna konditionen*
- *motionsprogram*
- *motion i vardagslivet*

Livskraft

- *förändringar och kriser i livet*
- *stress (orsak, förebyggande åtgärder, stresshantering)*
- *krissituationer, krishantering*

Första hjälp och olycksfall

- *brandkår, ambulans*
- *repetition av åtgärder vid olycksfall*
- *huvud- och ögonskador*
- *el-olyckor*
- *förgiftningar*
- *befolkningsskydd*
- *plötsliga sjukdomsattacker*

Trafiksäkerhet

- *trafikvett*

ANT

- droger

Sex och samlevnad

- repetition av preventivmedel
- könssjukdomar
- graviditet och förlossning
- att vara ung förälder (kärlek och ansvar)
- abort
- hos gynekologen

Miljö och hälsa

- medborgarorganisationer, frivilligarbete
- folksjukdomar
- hälsovårds- och socialvårdstjänster
- välbefinnande på arbetsplatser (också skolor)

Målet är att eleven:

- känner till vilken betydelse kosten har för olika sjukdomar
- känner igen särdagen för olika skeden av den sociala utvecklingen
- kan förklara hur sömn och vila inverkar på välbefinnande och vitalitet
- förstår betydelsen av fysisk aktivitet samt balanserad och mångsidig kost för hälsan
- kan beskriva eller förevisa hur man på ett förnuftigt sätt agerar vid olika kris- och olycksituationer
- känner till huvudprinciperna för trafiksäkerhet
- kan beskriva och reflektera över de beroenden och hälsorisker som är förknippade med tobak, snus, alkohol, narkotika, lösningsmedel och doping samt ange orsaker till och följder av deras användning. Kan dessutom ge förklarande exempel på sätt att undvika dem.
- känner till grunderna för sexuell hälsa
- känner till olika preventivmedel och –metoder
- kan resonera om och motivera ett ansvarsfullt sexuellt beteende
- kan beskriva hälsosam miljö och säkerhet samt befrämjande av dessa såväl i den egna närmiljön som globalt
- känner till de allvarligaste folksjukdomarna; orsaker, förekomst och vård
- känner till och kan använda hälsovården i den egna närmiljön samt förstår även behovet av förebyggande vård

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.11 RELIGION

Alla konfessionella grupper

I religionsundervisningen granskas livets religiösa och etiska dimensioner utifrån elevens egen tillväxt och som ett samhälleligt fenomen i vidare utsträckning. Religionen behandlas som en av de strömningar som inverkar på den mänskliga kulturen. I religionsundervisningen betonas insikterna i den egna religionen och beredskapen att möta andra religioner och livsåskådningar, i synnerhet åskådningstraditioner i det finländska samhället.

Religionsundervisningens uppgift är att ge eleven kunskaper, färdigheter och erfarenheter som ger stoff till att bygga upp sin identitet och världsåskådning. Undervisningen skall ge eleven förmåga att möta den religiösa och etiska dimensionen i sitt eget och samfundets liv. Undervisningens mål är en religiös och livsåskådningsmässig allmänbildning.

Syftet med undervisningen är att

- göra eleven förtrogen med sin egen religion
- informera eleven om finländsk åskådningstradition
- informera eleven om andra religioner
- hjälpa eleven att förstå religionernas kulturella och mänskliga betydelse
- fostra eleven till ett etiskt synsätt och till att förstå religionens etiska dimension.

Den evangelisk-lutherska religionen

Syftet med undervisningen i evangelisk-luthersk religion är att göra eleven allsidigt förtrogen med religiös kultur och ta fram faktorer som är viktiga för elevens utveckling och tillväxt. Eleven skall få hjälp med att förstå religionens betydelse för honom eller henne själv och med att se religionernas inflytande i samhället och kulturen. Undervisningens mål är en religiös och livsåskådningsmässig allmänbildning.

ÅRSKURSERNA 1–5

Den främsta uppgiften för undervisningen i den evangelisk-lutherska religionen i årskurserna 1–5 är att ge eleverna stoff till att bygga upp sin världsåskådning. I undervisningen informeras eleverna genom fakta och egna erfarenheter om religiositeten i omvärlden, görs förtrogna med Bibeln och uppmuntras till att växa till etiskt omdömesgilla och ansvarsfulla människor.

MÅL

Eleven skall

- lära sig att tro på livet och på sig själv, att frimodigt möta framtiden, att förstå den heliga dimensionen och att se religionens inflytande i sitt eget och i andras liv
- bli förtrogen med Nya testamentet, Jesu liv och läror
- ta del av de viktigaste berättelserna i Gamla testamentet
- lära sig att förstå sambandet mellan kyrkoåret och Jesu liv
- bekanta sig med den lutherska kyrkan och med församlingens verksamhet
- stifta bekantskap med andra kristna kyrkor och omgivande religiösa och icke-religiösa livsåskådningar

- lära sig att reflektera över etiska frågor, att dela med sig av sina känslor och erfarenheter och att tillämpa kristen etik.

CENTRALT INNEHÅLL

Förtröstan och trygghet

- frågor med anknytning till liv och död utgående från elevernas erfarenheter och livssituation
- Gud som Fadern och Skaparen, Herrens välsignelse och Jesu läror om den gudomliga omsorgen

Ett värdefullt och unikt liv

- mina rötter; familjens och släktens värderingar och traditioner
- aktning för andra människor och naturen, att träffa val och ta ansvar
- bibliska berättelser kring ett tema
- tolerans, en första inblick i sådana kyrkor, religioner och minoriteter som ansluter sig till elevernas liv

Bibelns berättelser och läror

- skapelse- och patriarkberättelserna
- från Egypten till det förlovade landet
- Jesu liv och läror, bönen Fader vår

Etisk tillväxt

- människans värde speciellt ur skapelsens synvinkel
- den gyllene regeln, det dubbla kärleksbudet och de tio buden
- frågor om samlevnad och rättvisa

Livet i den lutherska kyrkan

- församlingen i elevens liv
- kyrko- och kalenderårets högtider och kristna innehåll och sedvänjor som hör till dem
- den lutherska kyrkans uppfattning om Gud, barmhärtigheten, frälsningen och Bibeln
- församlingens centrala verksamhetsformer som gudstjänsten, kyrkliga förrättningar, diakoni och verksamheten som församlingsmedlem
- kristna symboler i kyrkan och i elevens omvärld, kyrkokonst samt psalmer och andra andliga sånger

Religiositeten i elevens omgivning

- de religioner och kyrkor som eleven möter i Finland och ute i världen
- drag som är gemensamma för judendomen, kristendomen och islam och drag som skiljer dem åt.

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 5

Eleven känner till det centrala i Bibeln och den evangelisk-lutherska kyrkan i Finland och kan använda det inlärd för att skaffa sig ytterligare kunskaper.

Eleven

- känner till Bibelns centrala berättelser
- känner till de grundläggande dragen hos den evangelisk-lutherska kyrkan i Finland och församlingen där han eller hon bor
- vet att den evangelisk-lutherska kyrkan i Finland hör till kyrkornas stora familj och känner till andra kristna kyrkor och samfund

Eleven gestaltar religionen som företeelse

Eleven

- förstår det religiösa språkbrukets karaktär
- identifierar religiösa symboler, begrepp och metaforer
- ser religionens inverkan i sitt liv och sin närmiljö

Eleven kan utnyttja religiös kunskap

Eleven

- har en preliminär uppfattning om trons och kunskapens grundläggande karaktär
- kan skärskåda livsfrågor som står honom eller henne nära
- kan gestalta sin egen världsåskådning på ett sätt som motsvarar elevens åldersgrupp

Eleven kan handla etiskt ansvarsfullt

Eleven

- har förmåga till etisk reflektion
- identifierar faktorer som inverkar på moralbeslut och beaktar dem i sitt liv.

ÅRSKURSERNA 6–9

Den primära uppgiften för undervisningen i evangelisk-luthersk religion i årskurserna 6–9 är att fördjupa och vidga elevens förståelse för den egna religionens och andra religioners karaktär och betydelse. På så sätt stöds uppbyggnaden av elevens egen världsåskådning och etiska grundsyn.

MÅL

Eleven skall

- vara medveten om faktorer som inverkar på uppbyggnaden av hans eller hennes världsåskådning
- förstå vilken betydelse religionen och dess helighetsdimension har i människans och samhällets liv
- fördjupa sig i Bibeln som en samling mänskliga och heliga skrifter
- göra sig förtrogen med kristendomen, dess uppkomst och utveckling och dess betydelse i människans och samhällets liv
- fördjupa sig i den lutherska kyrkan och dess trosuppfattning
- bekanta sig med de viktigaste världsreligionerna i huvuddrag
- kunna respektera människor som har en annan tro och som tänker på ett annat sätt
- känna till de grundläggande begreppen för etiskt tänkande och grunderna för den kristna etiken, tillämpa dessa i sina etiska reflektioner och i sin verksamhet.

CENTRALT INNEHÅLL

Elevens reflektioner kring sin världsåskådning

- livets betydelse och begränsning
- förhållandet mellan tro och kunskap

Världsreligionerna

- de centrala världsreligionernas utbredning, storleksförhållanden och huvuddragen i det religiösa livet
- religionens utsträckning och inflytande på individen, samfundet och kulturen

Bibeln

- Gamla testamentet som uttrycksmedel för Israels folks tro och olika livsskeden
- Gamla testamentet ur judendomens, kristendomens och islams synvinkel
- Nya testamentet som uttrycksmedel för Jesu läror och kristendomens uppkomst
- huvuddragen i Bibelns tillkomst samt tolkning och användning av Bibeln

- Bibelns inflytande på kulturen

Kyrkan

- centrala frågor om kristendomens uppkomst och utveckling
- kyrkosamfundet och deras utbredning, huvuddragen i livet och tron, ekumenik
- kyrkobyggnaden, dess symbolik och hur den anknyter till församlinglivet
- den kristna tron, dess mänskliga och samhällsliga betydelse, speciellt den lutherska tron, kristna symboler

Finländsk livsåskådningstradition

- en överblick över religionsläget i Finland, speciellt den lutherska kyrkan och den ortodoxa kyrkan samt andra kristna kyrkor och samfund, andra religioner och irreligiositet
- religionsfriheten
- medlemskap och verksamhet i den lutherska kyrkan samt kristen psalm- och annan musiktradition
- den forntida folktron i Finland, den katolska medeltiden, reformationen och tiden efter den

Människan som en etisk varelse

- att identifiera, reflektera över och tillämpa etiska normer, principer och värderingar
- den kristna människouppfattningen och förmågan att sätta sig in i en annans situation
- människan som formare av sitt eget liv, av samhället och av miljön
- den kristna etikens grundläggande budskap, såsom profeternas budskap, Jesu bergspredikan och liknelserna

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Eleven kan skaffa sig fördjupad kunskap om kristendomen och den evangelisk-lutherska kyrkan

Eleven

- känner till Bibelns centrala innehåll
- känner till de händelser som ledde till kristendomens uppkomst och behärskar de viktigaste skedena i de kristna kyrkornas historia
- känner till den evangelisk-lutherska kyrkans historia i Finland och förstår den finländska lutherdomens grundläggande karaktär
- förstår finländsk religiositet och livsåskådningstradition.

Eleven förstår religionen som fenomen

Eleven

- förstår religiöst tänkande och de religiösa upplevelsernas och det religiösa beteendets natur
- ser religionernas inflytande på den finländska och europeiska kulturen
- känner till de centrala dragen i världsreligionerna
- respekterar människor som tror och tänker annorlunda.

Eleven kan använda religiös kunskap

Eleven

- vet något om trons och kunskapens grundläggande karaktär och förhållandet mellan dem
- uppfattar faktorer som inverkar på hans eller hennes världsåskådning
- kan diskutera de yttersta livsfrågorna.

Eleven kan handla etiskt ansvarsfullt

Eleven

- har förmåga till ansvarsfull etisk reflektion
- ser följderna av sina val och handlingar.

Religionsundervisning ordnas enligt den religion som flertalet elever hör till (dvs. evangelisk-luthersk tro). En elev som inte hör till lutherska kyrkan kan efter att vårdnadshavaren har meddelat delta i religionsundervisningen. Elever som tillhör den ortodoxa kyrkan bör få religionsundervisning i sin egen religion om de är minst tre i kommunen. Elever som tillhör andra religiösa samfund som är registrerade i Finland, bör få religionsundervisning i egen religion om deras vårdnadshavare begär och de är minst tre stycken i kommunen. Om eleven hör till flera religiösa samfund bör vårdnadshavaren besluta enligt vilken religion eleven ska undervisas. En elev som inte hör till något religiöst samfund och inte deltar i religionsundervisningen skall undervisas i livsåskådningskunskap om det finns tre elever i kommunen som anhållit om detta. Om det inte ordnas religionsundervisning i elevens egen religion (dvs. det finns inte tre elever i kommunen som begärt denna undervisning) ska elev på vårdnadshavares begäran undervisas i livsåskådningskunskap eller ges religionsundervisning av sitt eget samfund (se nedan). OBS! Man kan inte längre bli befriad från religionsundervisning. Om man inte deltar i religionsundervisningen eller livsåskådningskunskap så bör det ordnas annan undervisning eller handledd verksamhet för eleven. Enda undantaget är när kommunen inte kan ge undervisning i elevens egen religion (dvs. tre elever finns inte) och eleven ges undervisning av det egna religionssamfundet. I detta fall behöver ingen ersättande undervisning eller verksamhet ordnas men skolan bör införskaffa av vårdnadshavaren en tillförlitlig utredning av medlemskapet i religionssamfundet och utredning över undervisningen. Undervisningen som eleven får kan då underskrida det stadgade totalantalet timmar och eventuella vitsord antecknas inte i betyget. Betygsanteckningen kan vid religion vara t.ex. Deltagit i religionsundervisning i eget samfund. För att underlätta undervisningen i kommunen sker val av religionsundervisning i samband med skolinskrivningen och övergången till Sursik skola på vårterminen åk 6. Valet sker via en speciell blankett som delas ut åt alla vårdnadshavare till elever som inte tillhör den evangelisk-lutherska kyrkan. Strävan är att valet skall gälla åk 1-6 och åk 7-9. Angående fester och morgonsamlingar, se bilaga Utbildningsstyrelsens meddelande 19/2006.

Religion

Åk 1

Allmänt mål:

Eleven skall bli förtrogen med den kristna tron, dess kulturella traditioner samt utveckla en etisk och ansvarsfull livsinställning.

Centralt innehåll:

Förtröstan och trygghet

- trygghet – rädsla
- böner
 - morgonbön, aftonbön, bordsbön, tackbön, förbön

Ett värdefullt och unikt liv

- familjens värderingar och traditioner

Bibelns berättelser och lära

- skapelsen
- berättelser ur Jesu liv
 - Jesus som barn, Jesus kallar lärjungar, Jesus välsignar barnen, Jesus stillar stormen, Jairos dotter, Jesus och Bartimaios, Fem bröd och två fiskar

Etisk tillväxt

- jag och min nästa
 - umgängesregler, tack och förlåt

Livet i den lutherska kyrkan

- *hemförsamlingen*
 - *kyrkobyggnaden*
- *kyrkoårets högtider*
 - *Mikaelidagen, Alla Helgons dag, advent, jul, trettondagen, Marie bebådelsedag, påsk, Kristi himmelsfärdsdag och pingst*
- *psalmer och sånger*

Religiositeten i elevens omgivning

- *olika trossamfund som ansluter sig till elevens närmiljö*

Målet är att eleven:

- *får en positiv livssyn, grundtrygghet och framtidstro*
- *känner till börens innebörd och betydelse*
- *kan återge det centrala i skapelseberättelsen*
- *kan återge några berättelser ur Jesu liv*
- *lär sig hur man visar hänsyn och tar ansvar*
- *bekantar sig med församlingens verksamhet och olika trossamfund som finns i närmiljön*
- *bekantar sig med kyrkoårets högtider*
- *känner till julens och påskens kristna budskap*
- *kan några psalmer och andliga barnvisor*
- *deltar aktivt på timmarna*

Religion

Åk 2

Allmänt mål:

Eleven skall bli förtrogen med den kristna tron, dess kulturella traditioner samt utveckla en etisk och ansvarsfull livsinställning.

Centralt innehåll:

Ett värdefullt och unikt liv

- *respekt för livet och naturen*

Bibelns berättelser och lära

- *Bibeln som helig bok*
 - *Gamla testamentet och Nya testamentet*
- *Bibelns värld och den dåtida historien*
- *berättelser ur Gamla testamentet*
 - *syndafallet, Kain och Abel, Noa*
- *berättelser ur Nya testamentet*
 - *Sackaios, den lame mannen, den gode herden, Jesu vänner Marta, Maria och Lasaros, de tio spetälska, tjänstemannens son, Sakarias och Elisabet, Johannes Döparen*
- *böner*
 - *Fader vår*

Etisk tillväxt

- *jag och min nästa*
 - *den gyllene regeln (Luk. 6:31)*

Livet i den lutherska kyrkan

- *hemförsamlingen*
 - *kyrkorummet, gudstjänstlivet, olika trossamfund som ansluter sig till elevens närmiljö och missionsarbetet*

- kyrkoårets högtider
- Mikaelidagen, Alla Helgons dag, advent, jul, trettondagen, Marie bebådelsedag, påsk, Kristi himmelfärdsdag och pingst
- psalmer och sånger

Religiositeten i elevens omgivning

- olika trossamfund som ansluter sig till elevens närmiljö och missionsarbetet

Målet är att eleven:

- känner till Bibelns huvuddelar: GT och NT
- känner till Bibelns värld och livet i Palestina
- kan återge några berättelser ur Bibeln
- kan bönen Fader vår utantill
- lär sig hur man visar hänsyn och tar ansvar
- kan den gyllene regeln utantill
- bekantar sig med församlingsverksamhet och missionsarbete
- bekantar sig med kyrkoårets högtider
- känner till julens och påskens kristna budskap
- kan några psalmer och andliga barnvisor
- deltar aktivt på timmarna

Religion

Åk 3

Allmänt mål:

Eleven ska bli förtrogen med de gammaltestamentliga berättelserna och de tio buden.

Centralt innehåll:

Bibelns berättelser och lära

- *Patriarkerna*
- *Abraham, Isak och Jakob*
- *Jakob och Esau*
- *Josef*
- *Mose*
- *Herrens välsignelse*
- *Josua*
- *Jerikos murar faller*
- *Samuel*
- *Kungarna*
- *Saul, David, Salomo*
- *Den gode herden (Ps. 23)*

Etisk tillväxt

- *de tio budorden*

Livet i den lutherska kyrkan

- *kyrkoårets högtider*
- *behandlas när de infaller*
- *psalmer och sånger*

Målet är att eleven:

- *kan återge några av de viktigaste berättelserna i Gamla Testamentet*
- *kan Herrens välsignelse utantill*
- *kan buden och förstår deras innebörd*
- *lär sig visa hänsyn och ta ansvar*
- *känner till Davids psalm (Psaltaren 23)*
- *vet varför vi firar jul och påsk*
- *kan några psalmer och andliga sånger*
- *deltar aktivt på timmarna*

Religion

Åk 4

Allmänt mål:

Eleven ska bli förtrogen med Bibeln, ta del av Jesu liv samt lära känna sin hemförsamling.

Centralt innehåll:

Bibelns berättelser och lära

- *Bibeln*
 - *hur Bibeln kom till*
 - *Bibelns språk*
 - *att hitta i Bibeln*
 - *evangelierna*
- *Profeterna: t.ex. Elia, Elisa, Jesaja, Jeremia, Jona, Daniel*
- *Jesu liv*
 - *födelse, uppväxt, verksamhet*
 - *lärjungarna*
 - *under; bröllopet i Kana (Joh. 2:1-11), änkan i Nain (Luk. 7:11-16), Jesus går på vattnet (Matt. 14:22-32), Jesus uppväcker Lasaros (Joh. 11:32-50), en kunglig tjänares son (Joh. 4:46-54), en sjuk man vid Betesda (Joh. 5:1-15)*
 - *lidande, död och uppståndelse*
 - *himmelsfärd och pingst*

Livet i den lutherska kyrkan

- *hemförsamlingens verksamhet*
- *församlingsanställda*
- *gudstjänsten och förrättningar*
- *symboler, kyrkokonst*
- *diakoni och mission*
- *psalmer och sånger*

Målet är att eleven:

- *vet hur Bibeln kom till och lär sig hitta i den*
- *kan räkna upp evangelierna och känner till något om deras tillblivelse*
- *kan redogöra för de viktigaste händelserna i Jesu liv*
- *kan berätta om några av Jesu under*
- *kan redogöra för Stilla veckans händelser*
- *känner till några av profeterna och kan berätta om dem*
- *bekantar sig med hemförsamlingen och dess verksamhet*
- *känner till de kyrkliga förrättningarna*
- *kan några psalmer och sånger*
- *deltar aktivt på timmarna*

Religion

Åk 5

Allmänt mål:

Eleven ska få kunskap om Jesu undervisning, se sambandet mellan kyrkoåret och Jesu liv samt stifta bekantskap med de olika kyrkorna och religionerna.

Centralt innehåll:

Bibelns berättelser och lära

- *Jesu talar om sina uppgifter*
 - *Jag är...* (t.ex. Joh. 6:35, Joh. 8:12, Joh. 10:14-16, Joh. 14:5-6, Joh. 15:5)
- *Lilla bibeln* (Joh. 3:16)
- *Bergspredikan* (Matt. 5-7)
- *Fader vår*
- *Jesu undervisning t.ex.*
 - *den förlorade sonen* (Luk. 15: 11-32)
 - *det förlorade fåret* (Luk. 15: 1-7)
 - *den barmhärtige samariern* (Luk. 10: 30-37)
 - *huset på klippan och huset på sanden* (Matt. 7:24-27)
 - *såningsmannen* (Luk. 8: 4-15)
 - *den obarmhärtige tjänaren* (Matt. 18:21-35)
 - *vingårdsarbetarnas lön* (Matt. 19:16-24)
 - *de två sönerna* (Matt. 21: 28-31)
 - *kungasonens bröllop* (Luk. 14: 15-24)
 - *änkan och domaren* (Luk. 18:1-8))
 - *fariséen och publiken i templet* (Luk. 18:9-14)
 - *de tio jungfrurna* (Matt. 25:1-13)

Etisk tillväxt

- *Dubbla kärleksbudet* (Matt. 22:37-40)

Livet i den lutherska kyrkan

- *kyrkoårets högtider*
- *kyrkoåret och liturgiska färger*
- *psalmer och sånger*
- *Evangelisk-lutherska kyrkan i Finland*
 - *organisation*
 - *mission*

- *Inomkyrkliga väckelserörelser i Svenskfinland*
 - *Laestadianismen*
 - *Kyrkans Ungdom*
 - *Svenska Lutherska Evangeliföreningen*
 - *Luthersk Inremission*

Religiositeten i elevens omgivning

- *Frikyrkorna i Svenskfinland*
 - *Svenska Baptistkyrkan i Finland*
 - *Finlands svenska metodistkyrka*
 - *Fria missionsförbundet*
 - *Pingstkyrkan i Finland*
 - *Finlands Svenska Adventkyrka*
 - *Frälsningsarmén i Finland*
- *Andra kristna kyrkor i Finland*
 - *ortodoxa kyrkan*
 - *katolska kyrkan*
- *Ekumenik*
- *Kort om världsreligionerna*
 - *judendomen*
 - *islam*

Målet är att eleven:

- *känner till vad Jesus säger om sina uppgifter*
- *kan Lilla Bibeln utantill*
- *känner till saligprisningarna i Bergspredikan*
- *känner till betydelsen av bönen Fader vår*
- *kan redogöra för några liknelser och förstår deras innebörd*
- *kan dubbla kärleksbudet*
- *förstår att kyrkoåret följer Jesu liv*
- *kan de liturgiska färgerna*
- *kan några psalmer och sånger*
- *känner till den lutherska kyrkans organisation*
- *känner till olika samfund i närmiljön*
- *stiftar bekantskap med judendomen och islam samt deras likheter och olikheter med kristendomen*
- *lär sig respektera människor som har en annan tro och som tänker på ett annat sätt*
- *deltar aktivt på timmarna*

Religion

Åk 6

Allmänt mål:

Eleven ska bli förtrogen med kyrkohistorien samt reflektera över etiska frågor i vardagslivet.

Centralt innehåll :

Kyrkan

- *urkyrkan*
 - *Petrus*
 - *Stefanos*
 - *Paulus*
 - *förföljelser*
- *kristendomen sprids*
 - *klostren*
 - *Ansgar*
 - *korstågen och Finland kristnas*
 - *Franciskus av Assisi*
 - *den heliga Birgitta*
- *reformationen och Martin Luther*

Finländsk livsåskådningstradition

- *reformationen i Sverige och Finland*
 - *Olaus Petri*
 - *Mikael Agricola*
 - *Gustav Vasa*
- *religionsfrihet, tolerans och respekt*
- *psalmer och sånger*

Människan som en etisk varelse

- *etiska frågor i vardagslivet*
 - *kamratskap och relationer*
 - *skilsmässor*
 - *att ta ansvar*
 - *handikapp*
 - *att våga vara sig själv*

Målet är att eleven:

- känner till martyrerna och förföljelser av kristna
- kan redogöra för Paulus liv
- känner till den katolska kyrkans delning
- kan redogöra för hur kristendomen spreds till Europa
- känner till Franciskus av Assisi och den heliga Birgitta
- förstår vilken betydelse Martin Luther hade för kyrkan
- känner till reformationen i Sverige och Olaus Petri
- kan redogöra för reformationen i Finland och känner till Finlands reformator Mikael Agricola
- förstår innebörden av att respektera andra människors tro och åsikt
- kan några psalmer och sånger
- förstår att han\hon framför allt själv är ansvarig för sitt liv
- lär sig ta hänsyn till sina medmänniskor
- kan redogöra för några kända personers betydelse för samhällsutvecklingen
- deltar aktivt på timmarna

Religion

Åk 7

Allmänt mål:

Eleven ska bli förtrogen med världsreligionerna och Gamla Testamentet

Centralt innehåll:

Allmänt om religion

- religiösa begrepp

Fornnordisk religion

- fornsvensk
- fornfinnsk

Världsreligionerna

- hinduismen
- buddhismen
- religionerna i Kina och Japan
- judendomen
- islam
- kristendomen

Bibeln

- tillkomst
- tolkning
- inflytande på kulturen
- kunna använda Bibeln

Gamla testamentet

- de historiska böckerna
- de poetiska böckerna
- de profetiska böckerna

Målet är att eleven:

- blir förtrogen med de religiösa grundbegreppen
- får kunskap om de fornnordiska religionerna
- känner till de viktigaste världsreligionerna
- förstår vilken betydelse religionen har i människans och samhällets liv
- kan respektera människor som har en annan tro och som tänker på ett annat sätt

- *känner till Bibelns uppkomst och kan använda Bibeln*
- *bekantar sig med Gamla Testamentets innehåll*
- *arbetar och deltar aktivt på lektionerna*

Religion

Åk 8

Allmänt mål:

Eleven ska bli förtrogen med den kristna kyrkans uppkomst och utveckling samt med den katolska kyrkan, den ortodoxa kyrkan och de stora protestantiska kyrkorna. Eleven ska få möjlighet att reflektera över svåra livsfrågor.

Centralt innehåll:

Kristendomen i vår värld

Jesus i Nya testamentet

Kyrkans uppkomst

- *Kristendomen sprids*
- *Paulus*
- *förföljelser*

Den kristna kyrkan organiserar sig

Kyrkan under medeltiden

- *kyrkan delas år 1054*
- *korstågen till Finland*
- *klosterväsendet*
 - *Franciskus av Assisi*
 - *den heliga Birgitta*

Martin Luther och reformationen

Renlärighetens och upplysningens tid i Finland

Mission

Den romersk-katolska kyrkan

Den ortodoxa kyrkan

Den lutherska kyrkan

Den reformerta kyrkan

Den anglikanska kyrkan

Ekumenik

Viktiga livsfrågor

- *livets mening*
- *finns Gud?*
- *döden*

Målet är att eleven:

- *får djupare kunskap om kristendomens uppkomst och utveckling*
- *känner till det centrala innehållet i Nya Testamentet*
- *känner till de stora kristna kyrkorna*
- *fördjupar sig i den evangelisk-lutherska kyrkan och dess trosuppfattning*
- *kan reflektera över svåra livsfrågor*
- *arbetar och deltar aktivt på lektionerna*

Religion

Åk 9

Allmänt mål:

Eleven ska känna till den lutherska kyrkan och dess betydelse i det finländska samhället, bli förtrogen med den religiösa mångfalden i Finland samt beredas möjlighet att diskutera etiska frågor.

Centralt innehåll:

Religionen i det finländska samhället

- kort repetition av kyrkohistorien
- religionsfrihet

Den lutherska kyrkan

- organisation
- seder och bruk

Väckelserörelser

- på finskt håll
- på finlandssvenskt håll

Frikyrkorna i Svenskfinland

Icke kristna samfund och sekter

- Jehovas vittnen
- Mormonerna
- sekter och nyreligiositet

Etiska frågeställningar

- etiska grundbegrepp
- kärlek och sex
- homosexualitet
- abort
- relationen förälder - tonåring
- eutanasi
- genteknologi

Målet är att eleven:

- *känner till den lutherska kyrkans organisation och arbete, samt kan se kyrkans betydelse i det finländska samhället*
- *känner till de viktigaste väckelserörelserna och frikyrkorna i Finland*
- *får kunskap om icke-kristna samfund och sekter*
- *blir medveten om faktorer som inverkar på hans eller hennes livsåskådning*
- *kan respektera människor som har en annan tro och som tänker på ett annat sätt*
- *känner till grundbegrepp för etiskt tänkande och grunderna för den kristna etiken samt kan tillämpa dessa i sina etiska reflektioner och i sin vardag*
- *arbetar och deltar aktivt på lektionerna*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.12 Livsåskådningskunskap

Livsåskådningskunskap som läroämne är i grunden en tvärvetenskaplig helhet med utgångspunkt i filosofin samt i samhälls- och kulturvetenskaperna. I undervisningen i livsåskådningskunskap uppfattas människorna som skapare och förnyare av sin kultur och som individer som i sitt inbördes umgänge upplever och skapar betydelser. I undervisningen ses livsåskådningar, mänskliga kutymer och deras innebörd som resultatet av en växelverkan mellan individerna, samhället och kulturarvet. I livsåskådningskunskapen betonas människans förmåga att utforska sin värld och aktivt styra sitt liv.

Undervisningen har som uppgift att ge eleven stoff för att växa upp till en självständig, tolerant, ansvarsfull och omdömesgill medlem i samhället. Undervisningen i livsåskådningskunskap skall stödja uppväxten till ett fullvärdigt demokratiskt medborgarskap som, i ett samhälle som förändras i snabb takt och blir alltmer globalt, förutsätter utveckling av förmågan att tänka och handla enligt etiska principer, därtill hörande omfattande kunskaper och färdigheter och en utveckling av allmänbildningen i livsåskådningsfrågor och kultur. Undervisningen i livsåskådningskunskap utgår från att eleven skall ha möjlighet att växa upp till en fri, jämlik och kritisk byggare av ett gott liv.

ÅRSKURSERNA 1–5

Undervisningens huvuduppgift är att stödja elevens tillväxt och ge honom eller henne redskap för att pejla och bygga sin livsåskådning och världsbild.

MÅL

Målet är att främja elevens strävan

- att söka och bygga upp sin identitet och sin livsåskådning och att därigenom lära sig att gestalta helheter, växa till att konfronteras med osäkerhet och förbättra förmågan att uttrycka sig
- att utveckla sin omdömesförmåga och förmåga att handla etiskt överlagt och lära sig att lägga märke till de etiska dimensionerna i vardagslivet, att använda sin förmåga till etiskt tänkande och livsåskådningsmässiga överväganden
- att bekanta sig med principerna för de mänskliga rättigheterna, för tolerans, för rättvisa och en hållbar utveckling och att lära sig att ta ansvar för sig själv, för andra människor, för samhället och för naturen
- att bekanta sig med olika betraktelsesätt och kulturer i sin näromgivning.

CENTRALT INNEHÅLL

Av det centrala innehållet skapas studiehelheter, som skall innehålla stoff från följande temaområden. Innehållet som behandlas årligen kan alternera enligt undervisningsgruppernas sammansättning.

Människorelationer och moralisk tillväxt

- att möta en annan människa och att sätta sig in i en hennes situation
- det goda, rätt och fel, att skilja mellan rätt och fel, människans godhet

- vad vänskap innebär och vänskapens betydelse i livet
- rättvisa, rättvisa i det dagliga livet, rikedom och fattigdom i världen
- tankefrihet, religions- och livsåskådningsfrihet, tolerans och diskriminering
- ett gott liv, värde och norm, ansvar och frihet i livet

Självkänedom och kulturidentitet

- vem är jag och vad kan jag, olika livsskeden och önskningar
- olika levnadssätt, tolerans och kulturell mångfald
- den finländska kulturen och kulturminoriteter i Finland, världens kulturarv
- livsåskådning, tro, förmodanden, kunskap och förståelse, olika livs- och världsåskådningar

Samhälle och mänskliga rättigheter

- grunderna för samlevnad: regler, avtal, löften, förtroende, ärlighet och redlighet, den gyllene regeln
- ett barns rättigheter, rätt och skyldighet, mänskliga rättigheter
- jämlikhet och fred, demokrati, framtidens värld
- etikens grunder, en handlings moraliska berättigande, avsikten med en handling och dess konsekvenser, etiska problem i det egna livet och lösningar på dem

Människan och världen

- miljö och natur, levande och livlös natur, skönhet i naturen
- livets uppkomst och utveckling, berättelser om världens uppkomst, jorden och världsalltet, olika former av liv, födsel, liv och död i naturen
- naturens framtid och en hållbar utveckling, olika tidsbegrepp och deras betydelse i människans liv, världsarvet och miljön

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 5

Människorelationer och moralisk tillväxt

Eleven

- kan bedöma olika situationers moraliska krav och en handlings moraliska berättigande
- vet att ett handlande som står emot ens principer är fel
- kan granska moraliska problem tillsammans med andra och accepterar att man kan handla enligt olika principer
 - förstår att det finns fredliga lösningar på konflikter.

Självkänedom och kulturidentitet

Eleven

- identifierar livsåskådningsfrågor
- kan använda centrala begrepp i läroämnet (livsåskådning, kultur, minoritet)
- vågar föra fram egna synpunkter och förstår att de bör kunna motiveras
- har förmåga att gestalta livsåskådningsfrihetens betydelse i sitt liv
- kan gestalta den finländska kulturen som en del av världens kulturella mångfald.

Samhälle och mänskliga rättigheter

Eleven

- känner till principerna för mänskliga rättigheter, tolerans och rättvisa
- förstår betydelsen av gemensamma regler
- förstår det individuella ansvaret och att individerna hör till olika gemenskaper.

Människan och världen

Eleven

- känner till olika förklaringar om världen och människans plats i den
- förstår vilken betydelse naturen och miljön har för människan
- kan handla med respekt för naturen och har tagit till sig principerna för en hållbar utveckling.

ÅRSKURSERNA 6–9

Undervisningens huvuduppgift är att fördjupa elevens förståelse för den egna livsåskådningen och världsbilden. Eleven lär sig grundläggande kunskaper om olika slags livsåskådningar och religioner och får stöd i att utvecklas till en ansvarskännande och aktiv samhällsmedlem.

MÅL

Målet är att främja elevens strävan

- att söka och bygga upp sin identitet och sin livsåskådning och samtidigt lära sig att gestalta helheter, konfronteras med osäkerhet och förbättra förmågan att uttrycka sig och sin livsåskådning
- att utveckla sin omdömesförmåga och sin förmåga att handla etiskt överlagt, att lära sig att lägga märke till de etiska dimensionerna i vardagslivet och att använda sin förmåga till etiskt tänkande och livsåskådningsmässiga överväganden
- att tillägna sig och omfatta principerna för de mänskliga rättigheterna, för tolerans, för en världsomspännande rättvisa och en hållbar utveckling, lära sig att ta ansvar för sig själv, för andra människor, för samhället och för naturen
- att utvidga sin religiösa och kulturella allmänbildning och lära sig känna till olika värden, trossystem och livsåskådningsmässiga lösningar som anses viktiga i olika kulturer, hur de tillkommit och hur de överförs, lära sig att bedöma vetenskapens inflytande på vårt levnadssätt.

CENTRALT INNEHÅLL

Studiehelheter som kan undervisas i kursform innehåller fördjupat material om ämnesområden som behandlats i årskurserna 1–5: människorelationer och moralisk tillväxt, självkänedom och kulturidentitet, samhälle och mänskliga rättigheter samt människan och världen.

Medborgarskap och ett gott samhälle

- grunderna i samhällsteori, demokrati
- politik, att verka som medborgare, hållbar utveckling

Livsåskådningarnas värld

- livsåskådningarnas historia, livsåskådningsfrihet
- världsbild, världsåskådning och livsåskådning
- kunskap och forskning, naturligt och övernaturligt
- religion och irreligiositet, den egna livsåskådningen

Kultur

- kulturforskning, kultur och natur
- kultur och gemenskap, den finländska kulturen, tolerans
- uppfattningar om förhållandet mellan människan och naturen: humanistiska, utilistiska, mystiska och naturcentrerade uppfattningar

Etik och ett gott liv

- etikens huvudriktningar och grundläggande frågor, den ungas moraliska tillväxt
- människorättsetik, miljöetik
- mångkulturalism ur ett etiskt perspektiv

Framtiden

- framtidsforskning
- naturens och samhällets framtid, världsarvet
- min framtid, att handla för framtidens bästa

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Människorelationer och moralisk tillväxt

Eleven

- kan se sambandet mellan val av värderingar och ett gott liv
- kan se de aspekter som de etiska grundbegreppen ger, t.ex. avsikten med en handling och aktörens syfte med den, handlingens konsekvenser samt människans ansvar och rättigheter
- kan se de etiska aspekterna på ett moraliskt dilemma och föreslå en etiskt godtagbar lösning
- kan iakttä de etiska dimensionerna i vardagen, konsten, medierna eller på andra livsområden och kan motivera skillnaden mellan mera eller mindre etiskt utvecklade bedömningar.

Självkännedom och kulturidentitet

Eleven

- kan identifiera och benämna väsentliga drag i de viktigaste världsåskådningarna och kulturerna och ange hur de utvecklats
- kan ställa olika kulturella begrepp och symboler i relation till skilda livsåskådningstraditioner
- förstår skillnaden mellan en sekulär och en religiös livsåskådning
- kan utnyttja inlärd kulturella begrepp och skaffa kunskap om olika livsåskådningar.

Samhälle och mänskliga rättigheter

Eleven

- känner till de mänskliga och medborgerliga rättigheterna i huvuddrag och kan förklara skillnaderna mellan dem
- kan betrakta individens förhållande till samhället ur etisk synvinkel
- kan reda ut beroendet mellan rättigheter och skyldigheter
- känner till alternativa och motstridiga samhällsuppfattningar
- känner igen kränkningar av de mänskliga och medborgerliga rättigheterna och kan bedöma motiveringarna för olika krav på jämlikhet och rättigheter
- känner till problem i det moderna samhället och kan framföra både optimistiska och pessimistiska uppfattningar om framtiden.

Människan och världen

Eleven

- förstår principerna för en hållbar utveckling
- känner till utgångspunkterna för miljöetik
- kan bedöma individens etiska perspektiv i relation till miljön
- förstår vilken inverkan samhälleliga avgöranden har på lång sikt.

Livsåskådningskunskap ska ges åt de elever som inte deltar i religionsundervisningen ifall att vårdnadshavarna har begärt denna och det inom kommunen kan bildas en grupp om minst tre elever. Dessa elever hör inte till majoritetens religion (evl.luth.) och får inte heller någon undervisning i sin egen religion eller tillhör inte något religiöst samfund.

Anmälan till deltagande i livsåskådning sker vid skolinskrivningen via en särskild blankett och gäller för hela grundskolan.

Livsåskådningskunskap

Åk 1

Allmänt mål:

Eleven utvecklar sin förmåga att tänka över sina handlingar och vad de innebär för honom/henne själv och omgivningen. Eleven lär känna den finländska kulturtraditionen.

Centralt innehåll:

Människorelationer och moralisk tillväxt

- trygghet och rädsla
- vänskap
 - Hur är en god vän?
- rättvisa
 - i det dagliga livet
- rätt och fel
 - samvetet

Självkännedom och kulturidentitet

- min identitet
 - min bakgrund och min släkt
 - Vem är jag? Vad kan jag?
- finländsk kultur
 - helger, högtider och traditioner
- finländsk livsåskådning
 - lutherska kyrkan och dess tro

Samhälle och mänskliga rättigheter

- ärlighet
- regler i skolan och i vardagen
- löften

Människan och världen

- *vår miljö och vårt ansvar för den*
 - *skönhet i naturen*
- *livets uppkomst*
 - *den bibliska skapelseberättelsen och andra teorier om världsalltets uppkomst*
 - *födsel, liv och död i naturen*

Målet är att eleven:

- *reflekterar över hur man kan handla i vardagliga situationer i kontakt med andra människor*
- *förstår att det finns fredliga lösningar på konflikter*
- *lär känna den finländska kulturen och dess traditioner*
- *stiftar bekantskap med den lutherska kyrkan*
- *stiftar bekantskap med olika teorier om världsalltets uppkomst*
- *deltar aktivt på lektionerna*

Livsåskådningskunskap

Åk 2

Allmänt mål:

Eleven utvecklar sin förmåga att tänka över sina handlingar och vad de innebär för honom/henne själv och omgivningen. Eleven lär känna den finländska kulturtraditionen.

Centralt innehåll:

Människorelationer och moralisk tillväxt

- rätt och fel
 - att skilja mellan rätt och fel
- vänskap
 - Vad innebär vänskap?
 - empati
- mobbning
- rättvisa
 - i det dagliga livet
 - Har jag alltid rätt?

Självkännedom och kulturidentitet

- min identitet
 - jag och mina önskningar
- finländsk kultur
 - helger, högtider och traditioner
- finländsk livsåskådning
 - lutherska kyrkan, närförsamlingen och dess verksamhet
 - olika trossamfund i närmiljön

Samhälle och mänskliga rättigheter

- ärlighet
- regler i skolan och i vardagen
- den gyllene regeln
- fred

Människan och världen

- ansvar för naturen
- livets uppkomst
 - den bibliska skapelseberättelsen och andra teorier om världsalltets uppkomst

Målet är att eleven:

- *funderar över olika grundläggande etiska situationer*
- *lär känna den finländska kulturen och dess traditioner*
- *stiftar bekantskap med olika trossamfund i närmiljön*
- *kan den gyllene regeln*
- *förstår att det finns fredliga lösningar på konflikter*
- *stiftar bekantskap med olika teorier om världsalltets uppkomst*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 3

Allmänt mål:

Eleven skall lära känna etiska principer för samlevnad, sina rättigheter och sitt ansvar gentemot sin omgivning.

Centralt innehåll:

Människorelationer och moralisk tillväxt

- *mobbing och ansvar för andra*
 - att sätta sig in i en annan människas situation
- *rättvisa*
 - rikedom och fattigdom i världen
 - Vad är rättvisa?
- *Vad är ett gott liv?*
 - ansvar och frihet i livet

Självkännedom och kulturidentitet

- *min identitet*
 - Vem är jag?
- *Vem är de som lever omkring mej?*
 - kulturell mångfald
- *finländsk kultur*
 - finländska kulturminoriteter och deras särdrag: finlandssvenskar, samer m.fl.
 - helger, högtider och traditioner
- *finländsk livsåskådning*
 - grunden för kristen tro

Samhälle och mänskliga rättigheter

- *regler i samhället*
 - de tio budorden
- *Vad är ett löfte?*
- *Vad är ett förtroende?*
- *barns rättigheter*
- *demokrati*
 - begreppet
 - Vad betyder det att vi bor i en demokrati?

Människan och världen

- *att leva i Finland*

- *en lottovinst?*
- *Har alla finländare det lika bra?*
- *bostadslöshet, arbetslöshet*

Målet är att eleven:

- *reflekterar över sitt ansvar gentemot andra människor*
- *lär sig inse att alla människor är olika och att vi bör acceptera varandras olikheter*
- *känner till olika kulturminoriteter i Finland och deras särdrag*
- *känner till några grundläggande trossatser för den lutherska kyrkan*
- *stiftar bekantskap med begreppet demokrati och vad det innebär*
- *funderar över vad det innebär att bo i Finland*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 4

Allmänt mål:

Eleven skall lära känna etiska principer för samlevnad, sina rättigheter och sitt ansvar gentemot sin omgivning.

Centralt innehåll:

Människorelationer och moralisk tillväxt

- *mobbing*
- *vänskap*
 - *vänskapens betydelse i livet*
- *Är människan ond eller god?*
 - *Kan man öva sig att vara god?*
- *rättvisa*
 - *rättvisemärkta produkter*
 - *Vad kan jag göra?*
- *rasism*
 - *vi är alla olika*

Självkännedom och kulturidentitet

- *min identitet*
 - *Är jag nöjd med mitt liv?*
- *finländsk kultur – nordisk kultur*
 - *gemensamma drag inom Norden*
 - *helger, högtider och traditioner*
 - *kristna symboler i vår omgivning*
- *Vad tror vi på i Norden?*
 - *lutherska kyrkan och andra trossamfund*

Samhälle och mänskliga rättigheter

- *regler i samhället*
 - *Hur kommer våra lagar till?*
 - *Varför behöver vi en lagstiftning i vårt land?*
- *mänskliga rättigheter*
- *demokrati*
 - *lika rätt för alla*
- *etiska grundvärderingar*
 - *konsekvenser av mina handlingar*
- *fred och framtidens värld*

Människan och världen

- *ansvar för miljön*
- *alkoholism och drogberoende*
- *livets uppkomst och utveckling*
- *olika uppfattningar*
- *Vad händer när jag dör?*

Målet är att eleven:

- *reflekterar över konsekvensen sina handlingar och sitt ansvar gentemot andra människor och naturen*
- *stiftar bekantskap med några rättvisemärkta produkter*
- *lär sig vilka gemensamma drag som finns för den finländska och nordiska kulturen*
- *lär sig förstå olika kristna symboler som finns i vårt samhälle*
- *lär känna den nordiska trostraditionen*
- *stiftar bekantskap med det finländska lagstiftningssystemet och den demokratiska grundidéen*
- *stiftar bekantskap med olika uppfattningar om livets uppkomst och utveckling*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 5

Allmänt mål:

Eleven skall lära känna den religiösa närmiljön, sina rättigheter och skyldigheter gentemot sin omgivning.

Centralt innehåll:

Människorelationer och moralisk tillväxt

- *mobbing*
 - *Vad kan jag göra?*
- *rättvisa*
 - *Är livet rättvist?*
 - *Hur kan jag göra livet rättvisare i världen?*
- *religions- och livsåskådningsfrihet*
- *tolerans och diskriminering*

Självkännedom och kulturidentitet

- *finländsk kultur*
- *finländsk livsåskådning*
 - *lutherska kyrkan*
 - *ortodoxa kyrkan*
 - *katolska kyrkan*
 - *de största frikyrkorna*
 - *inomkyrkliga väckelserörelser i Svenskfinland*
- *introduktion till världsreligionerna*
 - *islam*
 - *judendom*
 - *hinduism*
 - *buddism*
- *ekumenik*
- *dialog mellan olika trosinriktningar*

Samhälle och mänskliga rättigheter

- *regler i samhället*
 - *oskrivna lagar*
 - *Vilka lagar gäller mej just nu?*
- *mänskliga rättigheter*
 - *Hur följs kraven ut i världen?*
 - *minoriteters situation*

- jämlikhet mellan könen
- våra medborgerliga rättigheter och skyldigheter
- Hör demokrati och fred ihop?
- Vem har rätt att bestämma om mitt liv?
- etiska grundvärderingar
 - rätt och fel
 - samvetet

Människan i världen

- ansvar för naturen
 - hållbar utveckling
- världsarvet
 - Vad är viktigt att bevara för kommande generationer?

Målet är att eleven:

- reflekterar över rättvisefrågor i världen
- känner till de grundläggande dragen för kyrkor, samfund och väckelserörelser i Finland
- stiftar bekantskap med de stora världsreligionerna och deras särdrag
- funderar över det finländska samhällets regler och lagar
- lär känna de mänskliga rättigheterna samt våra medborgerliga rättigheter och skyldigheter
- stiftar bekantskap med begreppet hållbar utveckling och dess betydelse för världens framtid
- deltar aktivt på lektionerna

Livsåskådning

Åk 6

Allmänt mål:

Eleven skall genom att utvidga sin kunskap om olika livsåskådningssätt bygga upp en egen identitet och livsåskådning. Eleven skall lära känna den kristna kyrkans uppkomst och utveckling, stifta bekantskap med Bibeln samt bekanta sig med principer för etiskt handlande.

Centralt innehåll:

Medborgarskap och ett gott samhälle

- *Vad är ett samhälle?*
 - *ett demokratiskt samhälle*
- *Hur fungerar ett samhälle?*
 - *min hemkommun*
- *politisk aktivitet i min närmiljö*

Livsåskådningarnas värld

- *religionslagstiftningen i Finland*
- *sekulär livsåskådning*
- *Hur ser min egen livsåskådning ut?*
- *vår världsbild*
 - *förr och nu*
- *kunskap och forskning*
 - *exempel på hur vår kunskap förändrats genom forskning*

Kultur

- *kyrkohistoria*
 - *urkyrkan*
 - *kristendomen sprids*
 - *reformationen och Martin Luther*
- *Bibeln*
 - *tillkomst*
 - *innehåll*
 - *betydelse*
 - *olika tolkningar*
- *rasism och tolerans*
 - *invandrare och deras situation i Finland*

Etik och ett gott liv

- *etiska grundvärderingar*
 - *i vårt samhälle*
 - *i våra relationer*
- *relationen till föräldrarna*
- *manligt och kvinnligt*
- *sexualiteten*

Målet är att eleven:

- *lär känna hur den egna kommunen fungerar och vilka påverkningsmöjligheter kommuninnevånarna har*
- *funderar över hur vår världsbild och kunskap har förändrats*
- *lär känna religionsfrihetslagstiftningen i Finland och vad den innebär*
- *lär sig vad en sekulär livsåskådning innebär*
- *lär känna kyrkohistoriens grunddrag*
- *funderar över begreppen rasism och tolerans*
- *reflekterar över de etiska grundvärderingarna i sin närmiljö*
- *funderar över vad som är manligt och kvinnligt och sexualitet*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 7

Allmänt mål:

Eleven skall bli förtrogen med olika typer av samhällen, stifta bekantskap med världsreligionerna och den finländska religiösa kulturen samt genom att bekanta sig med principer för etiskt handlande lära sig att ta ansvar för sig själv och andra.

Centralt innehåll:

Medborgarskap och ett gott samhälle

- *medborgarskap*
- *olika typer av samhällen*
 - *demokrati*
 - *diktatur*
- *politisk aktivitet i Finland*

Livsåskådningarnas värld

- *Vad är en religion?*
 - *religiösa begrepp*
- *fornnordisk religion*
 - *fornsvensk*
 - *fornfinsk*
- *världsreligionerna*
 - *hinduismen*
 - *buddhismen*
 - *religionerna i Kina och Japan*
 - *judendomen*
 - *islam*
 - *kristendomen*

Kultur

- *den finländska religiösa kulturen*
 - *seder och traditioner*
 - *religiösa symboler*
 - *konst och musik med religiös anknytning*

Etik och ett gott liv

- *grundläggande etiska begrepp*
- *grundläggande etiska frågor*
 - *följder av mina handlingar*

Målet är att eleven:

- *lär sig olika typer av samhällen*
- *blir förtrogen med de religiösa grundbegreppen*
- *känner till de viktigaste världsreligionerna och deras särdrag*
- *lär sig respektera människor som har en annan tro och som tänker på ett annat sätt*
- *känner till den finländska religiösa kulturen, dess seder och religiösa uttryckssätt*
- *reflekterar över grundläggande etiska begrepp och deras betydelse i vardagen*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 8

Allmänt mål:

Eleven stiftar bekantskap med våra medborgerliga rättigheter och skyldigheter, de stora kristna kyrkorna samt genom att bekanta sig med principer för etiskt handlande lära sig att ta ansvar för naturen.

Centralt innehåll:

Medborgarskap och ett gott samhälle

- *medborgerliga rättigheter och skyldigheter*
- *FN och de mänskliga rättigheterna*
- *olika medborgarrörelser i Finland*

Livsåskådningarnas värld

- *de stora kristna kyrkorna*
 - *evangelisk-lutherska kyrkan*
 - *ortodoxa kyrkan*
 - *katolska kyrkan*
- *kunskap och forskning*
 - *kunskapens föränderlighet*
 - *kritiskt tänkande*

Kultur

- *kultur och gemenskap*
 - *kulturminoriteter i Finland*
 - *olika levnadssätt beroende på kulturell tillhörighet*

Etik och ett gott liv

- *mångkulturalism ur ett etiskt perspektiv*
- *jämlikhet*
- *människorättsetik*
- *miljöetik*
- *viktiga livsfrågor*
 - *livets mening*
 - *döden*

Framtiden

- *världsarvet*
- *globalisering*
- *hållbar utveckling*

- *Mina val påverkar min framtid*
- *framtidsforskning*

Målet är att eleven:

- *känner till de medborgerliga rättigheterna och skyldigheterna*
- *känner till FN-konventionen om de mänskliga rättigheterna*
- *stiftar bekantskap med olika medborgarrörelser i Finland*
- *känner till de stora kristna kyrkorna och deras särdrag*
- *funderar över kunskapens föränderlighet*
- *känner till olika kulturminoriteter i Finland och deras situation i samhället*
- *reflekterar över begreppen jämlikhet, människorättsetik och miljöetik*
- *känner till vad begreppen hållbar utveckling och globalisering innebär*
- *deltar aktivt på lektionerna*

Livsåskådning

Åk 9

Allmänt mål:

Eleven skall bli förtrogen med den religiösa mångfalden i Finland, bygga upp en egen identitet och livsåskådning samt reflektera över etiska frågor.

Centralt innehåll:

Livsåskådningarnas värld

- *religionsfrihetslagstiftningen i Finland*
- *sekulär livsåskådning*
- *väckelserörelser*
 - *på finskt håll*
 - *på svenskt håll*
- *frikyrkorna i Svenskfinland*
- *ickekristna samfund och sekter*
 - *Jehovas vittnen*
 - *mormonerna*
 - *sekter och nyreligiositet*
- *naturligt och övernaturligt*
- *min egen livsåskådning*
 - *Vad tror jag på?*

Kultur

- *förhållandet mellan människan och naturen*
 - *humanistiska uppfattningen*
 - *utilistiska uppfattningen*
 - *mystiska uppfattningar*
 - *naturcentrerade uppfattningar*

Etik och ett gott liv

- *kärlek och sex*
- *homosexualitet*
- *abort*
- *relationen förälder – tonåring*
- *eutanasi*
- *genteknolog*

Målet är att eleven:

- *känner till religionslagstiftningen i Finland*
- *känner till innebörden av en sekulär livsåskådning*
- *känner till olika väckelserörelser, frikyrkor, sekter och ickekristna samfund i Finland*
- *reflekterar över sin egen livsåskådning*
- *känner till olika uppfattningar om förhållandet mellan människan och naturen*
- *känner till begreppen abort, eutanasi och genteknologi och deras innebörd samt funderar över de etiska problemen i samband med dessa*
- *deltar aktivt på lektionerna*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.13 HISTORIA

Syftet med undervisningen i historia är att lära eleven att växa upp till en ansvarsfull aktör som kritiskt kan behandla händelser i nuet och i det förgångna. Eleven får lära sig att förstå att den egna kulturen och andra kulturer är resultatet av en historisk utvecklingsprocess. I undervisningen behandlas både allmän historia och Finlands historia.

Syftet med undervisningen är att ge eleven stoff för att bygga upp sin identitet, för att sätta sig in i begreppet tid och för att förstå människans verksamhet och värdet i intellektuellt och kroppsligt arbete.

ÅRSKURSERNA 5–6

Historieundervisningens uppgift i årskurserna 5–6 i den grundläggande utbildningen är att göra eleven förtrogen med den historiska kunskapens natur, hur kunskapen inhämtas och dess grundläggande begrepp. Dessutom skall eleven bli förtrogen med sina rötter och med vissa händelser och fenomen som har blivit betydelsefulla inom historien från förhistorisk tid ända till franska revolutionen. Innehållet som fastställts i grunderna för läroplanen genomförs genom att man i undervisningen betonar det dynamiska i historien och elevens förmåga att leva sig in i det förflutna.

MÅL

Eleven skall

- lära sig att förstå att historisk kunskap baserar sig på historikernas tolkningar som kan förändras på grund av nya källor eller nya sätt att studera
- lära sig att förstå olika sätt att dela in historien i tidsperioder och rätt kunna använda begreppen förhistoria, historia, gamla tiden, medeltiden och nya tiden
- lära sig att känna igen förändringar i den egna familjens eller hembygdens historia och kunna beskriva förändringar som väsentligt har ansetts påverka människornas liv, såsom jordbrukets uppkomst
- lära sig att med hjälp av exempel känna igen kontinuiteten i historien
- lära sig att visa på orsaker till förändringar.

CENTRALT INNEHÅLL

De egna rötterna och den historiska kunskapen

- den egna familjens och hembygdens historia
- att tolka betydelseerna i minnen, skrifter, föremål, bilder och byggd miljö

Förhistorisk och historisk tid samt de första högkulturerna

- stenåldersmänniskans levnadsförhållanden och förändringar som inträffade i dem till följd av att bronzen och järnet uppfanns
- hur jordbrukets uppkomst, staternas tillkomst och skrivkonsten inverkade på människornas liv

Den europeiska civilisationens uppkomst

- samhället och kulturen i det antika Aten och Rom
- antikens återspeglning på nutiden

Medeltiden

- religionernas inverkan på människornas liv och människornas ojämlika ställning i samhället
- införlivandet av Finland som en del av Sverige

Den nya tidens genombrott

- förändringarna i den europeiska människans världsbild och världen vid övergången från medeltiden till nya tiden: renässansen inom konsten, reformationen inom religionen, världsbildens utvidgning inom vetenskapen

Finland som en del av det svenska riket

- livet som kungens undersåtar och invånare i en stormakt
- utformningen av den finländska kulturen

Frihetens ideologi vinner terräng

- konsekvenserna av franska revolutionen

Dessutom ett av följande teman vars utveckling granskas från förhistorisk tid fram till 1800-talet:

- a) någon utomeuropeisk högkultur
- b) handelns utveckling
- c) kulturens utveckling
- d) utvecklingen av trafik- och transportmedlen
- e) förändringar hos befolkningen

PROFIL FÖR ELEVENS GODA KUNSKAPER I SLUTET AV ÅRSKURS 6

Att skaffa sig kunskap om det förgångna

Eleven

- kan skilja fakta från åsikter
- kan skilja källan och tolkningen av den från varandra.

Att förstå historiska fenomen

Eleven

- vet att det förflutna kan delas in i olika tidsperioder och kan nämna karakteristiska drag för olika samhällen och tidsperioder
- känner igen händelsernas kontinuitet från en tidsperiod till en annan och förstår att förändring inte är detsamma som framsteg och att förändringar inte heller betyder detsamma ur olika människors och grupper synvinkel
- kan leva sig in i en människas situation förr i tiden, kan förklara varför människor under olika tidsperioder tänkte och handlade på olika sätt.

Att utnyttja historiska kunskaper

Eleven

- kan skildra ett aktuellt tema som behandlas genom att förklara händelsen eller fenomenet ur vissa aktörers synvinkel
- känner till att en del saker kan tolkas på olika sätt och kan förklara varför.

ÅRSKURSERNA 7–9

Syftet med historieundervisningen i årskurserna 7–9 i den grundläggande utbildningen är att fördjupa elevens uppfattning om den historiska kunskapens natur. Undervisningen i historia har som uppgift att stärka elevens egen identitet och göra eleven förtrogen med andra kulturer och deras inflytande.

MÅL

Eleven skall

- lära sig att skaffa och utnyttja historiska kunskaper
- lära sig att använda olika källor, jämföra dem och utifrån dem bilda sig en egen motiverad åsikt
- förstå att historisk information kan tolkas på olika sätt
- lära sig att förklara ändamål med och följder av mänsklig verksamhet
- lära sig att bedöma framtida alternativ med hjälp av kunskap om historisk förändring.

CENTRALT INNEHÅLL

De temaområden som behandlas hänför sig till Finlands historia och världshistorien på 1800- och 1900-talen.

Livet på 1800-talet och nationalitetsidén

- livet i 1800-talets Finland
- de centrala statliga förändringarna och nationalitetsidéns verkningar i Europa i början av 1800-talet
- kulturen som återspeglare av nationalitetsidén i Finland

Den industriella revolutionen

- industrialiseringen och dess inverkan på människornas liv
- urbaniseringen

Det finska samhället omvandlas

- ståndssamhällets upplösning
- förryskningen av Finland och motståndet mot den

Från stormakternas maktkamp till första världskriget och dess följder

- imperialismen och dess inverkan på Europas stormakter och kolonier
- första världskriget, dess orsaker och följder
- orsakerna till det ryska kejsardömets fall och revolutionerna år 1917
- Finlands självständighet och inbördeskriget

Depressionens och totalitarismens tid

- börskraschen och dess verkningar i Europa
- livet i demokratier och diktaturer

Tiden under andra världskriget

- andra världskriget, dess orsaker och följder
- Finland i andra världskriget och hur landet klarade sig ur kriget

Finland från 1950-talet till i dag

- förändringen i näringsstrukturen och dess inverkan på människornas liv
- det finländska välfärdssamhället byggs upp

Från konflikterna mellan öst och väst till motsatsförhållandet mellan syd och nord

- det kalla kriget
- världens delning i fattiga och rika stater och problem som detta medför

Livet i slutet av 1900-talet och början av 2000-talet

- det västerländska konsumtionssamhällets uppkomst och dess följder för omgivningen och människornas liv
- informationsförmedlingens utveckling

Dessutom ett av följande teman vars utveckling behandlas från 1800-talet fram till nutiden:

- a) någon utomeuropeisk kultur
- b) utvecklingen av jämlikheten
- c) kulturens utveckling
- d) teknologins utveckling, till exempel utvecklingen av trafik- och transportmedlen
- e) från ett splittrat till ett enat Europa.

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Att inhämta kunskap om det förgångna

Eleven

- kan skilja mellan förklarande och irrelevanta faktorer
- kan läsa och tolka källmaterial av olika slag.

Att förstå historiska händelser

Eleven

- kan placera in händelser som han eller hon har studerat i deras historiska sammanhang och kan på så vis tidsbestämna dem
- kan förklara varför människor på vissa livsområden handlade annorlunda förr än i dag
- kan anföra orsaker till och följder av historiska händelser.

Att använda historiska kunskaper

Eleven

- kan besvara frågor om det förflutna med hjälp av information ur olika källor, även information som skaffats med hjälp av modern teknologi
- kan bilda sig en uppfattning om händelser och fenomen samt motivera och bedöma sin uppfattning.

Historia

Åk 5

Allmänt mål:

Att väcka intresse för ämnet historia och att eleven blir medveten om sambandet mellan nuet och det förångna. Eleven skall bli bekant med den egna hembygdens historia och kulturtraditioner samt lära sig huvuddragen i Finlands historia från förhistorisk tid fram till 1800-talet.

Centralt innehåll:

De egna rötterna och den historiska kunskapen

- *introduktion – vad är historia*
- *historiska källor och historisk forskning*
- *den lokala historien*

Förhistorisk och historisk tid

- *det fornfinländska samhället: stenåldern, bronsåldern, järnåldern*
- *vikingatiden*

Medeltiden

- *korstågen, Finland blir en del av Sverige*
- *det finländska medeltida samhället*

Den nya tidens genombrott

- *Vasatiden*

Finland som en del av det svenska riket

- *stormaktstiden*
- *skogen som resurs*
- *den gustavianska tiden*
- *industri och lantbruk*

Dessutom behandlas ett av följande teman under åk 5 eller 6

(från förhistorisk tid fram till 1800-talet)

- a) någon utomeuropeisk högkultur*
- b) handelns utveckling*
- c) utvecklingen av trafik- och transportmedlen*
- f) förändringar hos befolkningen*

Målet är att eleven:

- *känner till olika historiska källor och svårigheterna med att tolka dem*
- *vet hur det förflutna kan indelas i olika tidsperioder*
- *känner till den egna hembygdens historia*
- *kan återge karakteristiska drag för det finländska samhället under olika tidsperioder*
- *deltar aktivt på lektionerna*

Historia

Åk 6

Allmänt mål:

Eleven skall bekanta sig med allmän historia och få kännedom om forna kulturer, historiska skeenden och samhällen från forntid fram till 1700-talets slut. Eleven skall utveckla sin tidsmedvetenhet samt förstå att deras eget liv har rötter i det förgångna.

Centralt innehåll:

De egna rötterna och den historiska kunskapen

- *introduktion*
- *historiska källor och historisk forskning*

Förhistorisk och historisk tid samt de första högkulturerna

- *Mesopotamien och det forntida Egypten*

Den europeiska civilisationens uppkomst

- *antikens Grekland*
- *Romariket*

Medeltiden

- *livet i det medeltida Europa*

Den nya tidens genombrott

- *renässansen*
- *en ny världsbild*
- *de geografiska upptäckterna*
- *reformationen*

Europa under 1600 – 1700 talen

- *Englands utveckling till stormakt*
- *enväldet i Frankrike*
- *franska revolutionen*

Nordamerika

- *Nordamerikas kolonisering och Förenta staternas uppkomst*

Dessutom behandlas ett av följande teman under åk 5 eller 6

(från förhistorisk tid fram till 1800-talet)

- d) någon utomeuropeisk högkultur
- e) handelns utveckling
- f) utvecklingen av trafik- och transportmedlen
- f) förändringar hos befolkningen

Målet är att eleven:

- vet att synen på historien kan ändras på grund av nya källor eller ett annat sätt tolka dem
- känner till och kan använda den historiska tidsindelningen
- kan återge karakteristiska drag för olika samhällen under olika tidsperioder samt återge huvuddragen i det stoff som behandlats
- kan beskriva någon händelse, fenomen eller förändring som väsentligt påverkat mänskligheten eller samhällsutvecklingen
- kan se kontinuitet i historien och förstår att nuet är ett resultat av tidigare historiska skeenden
- deltar aktivt på lektionerna

Precisering till profil för elevens goda kunskaper i slutet av årskurs 6

Att skaffa sig kunskap om det förgångna

Eleven

- kan inhämta och bearbeta historisk kunskap

Att förstå historiska fenomen

Eleven

- vet att det förflutna kan indelas i olika tidsperioder och kan nämna karakteristiska drag för samhällen och tidsperioder
- förstår hur olika händelser påverkas av varandra från en tidsperiod till en annan
- kan leva sig in i en människas situation förr i tiden, kan förklara varför människor under olika tidsperioder tänkte och handlade på olika sätt.

Att använda historiska kunskaper

Eleven

- kan återge det som behandlats och förklara händelsen eller fenomenet, samt känner till att en del saker kan tolkas på olika sätt

Historia

Åk 7

Allmänt mål:

Eleven skall bli förtrogen med de historiska skeendena på 1800-talet.

Centralt innehåll:

De temaområden som behandlas hänför sig till Finlands historia och världshistorien på 1800-talet.

Källor till historien

- *olika typer av källor*
- *källkritik*

Franska revolutionen

- *orsaker och följder*
- *Napoleon*

Det autonoma Finland

- *1808-09 års krig*
- *Borgå lantdag*
- *Hur Finland styrdes*

Livet på 1800-talet och nationalitetsidén

- *livet i 1800-talets Finland, exempelvis familjeliv, kvinnans ställning i samhället*
- *idéströmningar (konservatismen, liberalismen, nationalismen) och hur dessa kom att påverka samhällsutvecklingen i Europa efter Wienkongressen*
- *kulturen som återspeglare av nationalitetsidén i Finland samt den nationella väckelsen*

Den industriella revolutionen

- *tekniska uppfinningar*
- *industrialiseringen och dess inverkan på människornas liv, exempelvis urbaniseringen, marxismen och arbetarrörelsen*

Det finländska samhället omvandlas

- *autonomin vidgas, det moderna Finland formas*
- *befolkningsutvecklingen – landsbygd kontra stad, emigrationen*
- *Finlands ofärdsår*

Nordamerika på 1800-talet

- *USA befolkas, nybyggare och indianernas öde*
- *slavfrågan och inbördeskriget*
- *USA:s utveckling till stormakt*

Imperialismen

- *Imperialismens uppkomst och utveckling*
- *imperialismens följder för urbefolkningen exempelvis Afrika*
- *utomeuropeiska kulturer*

Målet är att eleven:

- *skall i huvuddrag känna till de historiska skeendena på 1800-talet*
- *kan skaffa och utnyttja historiska kunskaper samt använda olika källor, jämföra dem och bilda sig en egen åsikt*
- *förstår att historisk information kan tolkas på olika sätt*
- *insår att den historiska utvecklingen är ett resultat av mänsklig verksamhet*
- *skall känna till idéströmningarna på 1800-talet*
- *arbetar och deltar aktivt på lektionerna*

Historia

Åk 8

Allmänt mål:

Eleven skall bli förtrogen med de historiska skeendena på 1900-talet.

Centralt innehåll:

De temaområden som behandlas hänför sig till Finlands historia och världshistorien på 1900-talet.

Första världskriget och dess följder

- *första världskriget, dess orsaker och följder*

Ryska revolutionen och förverkligandet av kommunismen

- *det ryska kejsardömet fall och revolutionerna år 1917*
- *Sovjetunionens uppkomst och utveckling*

Finlands självständighet och landets utveckling under 1920- och 1930- talen

- *Finland blir självständigt*
- *inbördeskriget*
- *livet i Finland under 1920- och 1930-talen*

Depressionens och totalitarismens tid

- *världsekonomin ras och dess verkningar i Europa*
- *diktaturens uppkomst i Italien och Tyskland*

Tiden under andra världskriget

- *andra världskriget, dess orsaker och följder*
- *förintelsen*
- *Finland i andra världskriget: vinterkriget, fortsättningskriget, hemmafronten, vapenstilleståndet, Lapplandskriget och freden*

Finland från 1950-talet till i dag

- *Finlands utveckling från ett agrarsamhälle till ett modernt välfärdssamhälle*
- *inrikespolitik*
- *utrikespolitik och samarbete i öst och väst*

Från konflikterna mellan öst och väst till motsatsförhållandet mellan syd och nord

- *det kalla kriget*
- *de två supermakternas utveckling samt Sovjetunionens fall*
- *världens uppdelning i fattiga och rika stater*

En enda värld

- *Förenta Nationerna*
- *Europas karta förändras*
- *den europeiska integrationen*
- *en värld av konflikter och samarbete*
- *det västerländska konsumtionssamhällets uppkomst och följer*

Dessutom kan ett av följande teman, vars utveckling behandlas från 1800-talet fram till nutid, ingå:

- a) någon utomeuropeisk kultur*
- b) utvecklingen av jämlikheten*
- c) kulturens utveckling*
- d) teknologins utveckling, till exempel utvecklingen av trafik- och transportmedlen*
- e) från ett splittrat till ett enat Europa.*
- f) idrottshistoria*
- g) lokalhistoria*

Målet är att eleven:

- *skall i huvuddrag känna till de historiska skeendena på 1900-talet*
- *kan skaffa och utnyttja historiska kunskaper samt använda olika källor, jämföra dem och bilda sig en egen åsikt*
- *förstår att historisk information kan tolkas på olika sätt*
- *insår att den historiska utvecklingen är ett resultat av mänsklig verksamhet*
- *arbetar och deltar aktivt på lektionerna*

Precisering till profil för elevens goda kunskaper vid slutbedömningen

Att inhämta kunskap om det förgångna

Eleven

- *känner till hur man inhämtar och bearbetar historisk kunskap med hjälp av olika källor*
- *förstår att vissa frågor kan tolkas på olika sätt*

Att förstå historiska händelser

Eleven

- *känner till de historiska händelserna och förstår deras orsak och verkan*
- *kan tidsbestämma kronologiskt de händelser som studerats*
- *förstår att människors agerande är beroende av tidsperioden*

Att använda historiska kunskaper

Eleven

- *förstår det förflutna med hjälp av olika källors tolkning och bearbetning*
- *kan bilda sig en uppfattning om händelser samt motivera sin åsikt*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.14 SAMHÄLLSLÄRA

Syftet med undervisningen i samhällslära är att handleda eleven i att växa upp till en aktiv och ansvarskännande aktör i samhället. Undervisningen i samhällslära i årskurserna 7–9 i den grundläggande utbildningen skall ge baskunskaper och basfärdigheter med avseende på samhällets struktur och verksamhet och medborgarnas möjlighet att påverka. Syftet med undervisningen är att stödja eleven att växa upp till en tolerant och demokratisk medborgare och att ge honom eller henne erfarenheter av samhällsdeltagande och demokratisk påverkan.

ÅRSKURSERNA 7–9

MÅL

Eleven skall

- få en uppfattning om den samhälleliga kunskapens natur
- lära sig att inhämta och tillämpa information om samhället och näringslivet kritiskt och kunna fungera som en aktiv opinionsbildare
- lära sig att känna till de offentliga tjänsterna
- få beredskap för att respektera arbete
- lära sig grunderna i entreprenörskap och lära sig att förstå entreprenörskapets betydelse för välfärden i samhället
- lära sig att förstå de samhälleliga beslutens inverkan på medborgarnas liv
- bli intresserad av att delta och påverka i samhället
- lära sig att granska och utveckla sina kunskaper som ansvarsfull konsument och som aktör i samhället
- känna till de rättsliga följderna av sitt handlande.

CENTRALT INNEHÅLL

Det finländska samhället och näringslivet och Europeiska unionen.

Individen som medlem i en gemenskap

- familjen, olika slag av gemenskaper samt minoritets- och subkulturer
- individens möjligheter att fungera i hemkommunen, som medborgare i den egna staten, i Norden och i EU

Individens välfärd

- välfärdssamhällets olika dimensioner
- jämlikhet och en hållbar utveckling och andra sätt att främja välfärden

Att påverka och fatta beslut

- medborgarnas möjligheter att påverka
- demokrati, val och valdeltagande
- politiska och administrativa aktörer på kommunal och nationell nivå och EU-nivå
- media och samhällspåverkan

Medborgartrygghet

- rättssystemet, individens rättigheter och skyldigheter och juridiskt ansvar
- trafiksäkerhet
- säkerhetspolitik: utrikespolitik, rikets försvar

Hushållning

- principerna för privat hushållning
- arbete och entreprenörskap

Samhällsekonomi

- individen och hushållen som konsumenter och ekonomiska aktörer
- utrikeshandeln och den globala ekonomins betydelse

Ekonomisk politik

- konjunkturväxlingar inom ekonomin, arbetslöshet och inflation samt hur de påverkar privatekonomin
- offentlig ekonomi och beskattning

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Att inhämta och använda information om samhället

Eleven

- kan kritiskt tolka information, statistik och graf ska framställningar som förmedlas av medierna
- kan motivera sina uppfattningar om samhällsliga angelägenheter
- kan jämföra olika alternativ till samhällsligt beslutsfattande och ekonomiska lösningar och följderna av dem.

Att förstå samhällslig information

Eleven

- förstår att det finns flera alternativ när det gäller att fatta samhällsliga beslut och lösa ekonomiska frågor
- förstår etiska frågor i anslutning till samhällslig och ekonomisk verksamhet.

Samhällslära

Åk 9

Allmänt mål

Syftet med undervisningen i samhällslära är att handleda eleven i att växa upp till en aktiv och ansvarskännande aktör i samhället. Eleven skall få kännedom om hur samhället fungerar såväl i närsamhället, på riksplån som i den europeiska unionen. Vidare skall eleven bli förtrogen med de viktigaste ekonomiska begreppen.

Centralt innehåll:

Det finländska samhället och näringslivet samt Europeiska unionen.

Individen som medlem i en gemenskap

- familjen
- individen som medlem i föreningar
- svensk i Finland
- övriga minoriteter
- individen som medlem i hemkommunen, som medborgare i den egna staten, i Norden och i EU

Välfärdssamhället

- socialskydd och andra former av stöd i olika skeden i livet
- jämlikhet

Att påverka och fatta beslut

- demokrati
- medborgarnas möjligheter att påverka via val
- politiska partier, rörelser i tiden, fackorganisationer
- den kommunala självstyrelsen
- offentlig makt- president, riksdag, regering
- massmedier

Europeiska unionen

- historisk bakgrund och grundtanken
- det Finländska medlemskapet
- beslutsfattandet inom EU
- EMU
- framtida visioner

Medborgartrygghet

- *rättsystemet ,individens rättigheter och skyldigheter och juridiskt ansvar*
- *säkerhetspolitik: utrikespolitik, landets försvar*

Privat ekonomi

- *betalningsmedel*
- *reklam och konsumtion*
- *sparande och banker*
- *arbete, lön och avtal*

Företagsamhet

- *företagsformer*
- *marknadsföring*
- *pris och konkurrens*
- *lokalt näringsliv*

Samhällsekonomi

- *produktion*
- *utrikeshandelns och den globala ekonomins betydelse*

Ekonomisk politik

- *konjunkturväxlingar, arbetslöshet och inflation samt hur dessa påverkar privatekonomin*
- *offentlig ekonomi och beskattning*

Målet är att eleven:

- *får en uppfattning om samhälleliga frågor*
- *blir intresserad av att delta, agera och påverka i samhället*
- *lär sig att inhämta och tillämpa information om samhället och utvecklas till en aktiv och reflekterande medborgare*
- *känner till de offentliga tjänsterna*
- *får kunskap om och respekt för arbetslivet*
- *lär sig grunderna i företagsamhet och inser dess betydelse för välfärden i samhället*
- *känner till hur våra liv påverkas av samhälleliga beslut*
- *utvecklas till en kunnig och ansvarsfull konsument*
- *känner till de rättsliga följderna av sitt handlande*
- *arbetar och deltar aktivt på lektionerna*

Dessutom kan ett av följande teman ingå:

- alternativa rörelser*
- föreningsliv*
- jämställdhet*
- aktuella samhällsfrågor*
- handel med värdepapper*

Precisering till profil för elevens goda kunskaper vid slutbedömningen

Att inhämta och använda information om samhället

Eleven

- *kan tolka information, statistik och grafiska framställningar som förmedlas av medierna*
- *kan bilda sig en åsikt samt motivera den angående samhällliga frågor*
- *känner till olika alternativ om beslutsfattandet i samhället*

Att förstå samhälllig information

Eleven

- *känner till hur samhället och ekonomin fungerar*
- *förstår att det finns flera alternativ när det gäller att fatta samhällliga beslut och lösa ekonomiska frågor*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.15 MUSIK

Syftet med musikundervisningen är att vägleda eleven i att finna sitt intresseområde inom musiken och att uppmuntra honom eller henne till musikalisk verksamhet, vägleda eleven i att uttrycka sig musikaliskt och stödja hela hans eller hennes personlighetsutveckling. Undervisningen skall också bringa eleven till insikt om att musiken är tids- och situationsbunden. Den är olika under olika tider, i olika kulturer och samhällen och den har olika betydelse för olika människor. I undervisningen skall beaktas att grunden för en förståelse av musiken ligger i de betydelsefulla upplevelser man får då man musicerar och lyssnar på musik. Musikundervisningen skall vägleda eleven i den process där den musikaliska identiteten utformas och vars mål är att skapa en positiv och nyfiken inställning till olika slags musik. De musikaliska färdigheterna utvecklas genom en långsiktig träning som bygger på repetition. Genom att man musicerar tillsammans utvecklas de sociala färdigheterna, såsom ansvarsfullhet, sinne för konstruktiv kritik samt vilja och förmåga att acceptera och uppskatta olikheter i färdigheter och kulturer. En heltäckande uttrycksförmåga hos barnet skall utvecklas genom att man i undervisningen försöker finna anknytningar till andra läroämnen. Musikundervisningen skall även utnyttja de möjligheter som tekniken och utbudet i medierna erbjuder.

ÅRSKURSERNA 1–4

Det centrala i musikundervisningen i årskurserna 1–4 är att genom en lekfull och helhetsinriktad verksamhet utveckla elevens musikaliska uttrycksförmåga. Undervisningen skall erbjuda eleven erfarenhet av olika slag av ljudmiljöer och musik och uppmuntra honom eller henne till att uttrycka och förverkliga sina egna föreställningar.

MÅL

Eleven skall

- lära sig att använda sin röst på ett naturligt sätt och uttrycka sig genom att sjunga, spela och röra sig både enskilt och i grupp
- lära sig att koncentrerat och aktivt lyssna på musik och iaktta ljudmiljön
- lära sig att använda musikens olika element som stoff i sitt musikskapande
- lära sig att förstå mångfalden i musikens värld
- lära sig att fungera på ett ansvarsfullt sätt som medlem i en musicerande grupp och som musiklyssnare.

CENTRALT INNEHÅLL

- övningar i röstbehandling med hjälp av tal, ramsor och sånger, sånglekar som passar för elevens ålder
- sångövningar som förbereder flerstämmighet
- övningar som förbereder samspel och spelrepertoar med kropps-, rytm- och melodi och ackordinstrument utifrån övningar som utvecklar grundrytmen
- allsidigt musiklyssnande genom olika aktiveringssätt och beskrivning av egna upplevelser, föreställningar och erfarenheter
- ljudsekvenser, mindre ljudkompositioner och improvisationer som stoff i musikskapandet

- musikens element – rytm, melodi, harmoni, dynamik, klangfärg och form – i samband med musicerande, musiklyssnande, musik och rörelse och musikskapande
- en sång-, spel- och lyssnarrepertoar som gör eleven förtrogen med både finländsk musik och musik från andra länder och kulturer och som innehåller exempel från olika tidsperioder och olika musikstilar

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 4

Eleven

- kan använda rösten så att han eller hon kan delta i unison sång
- uppfattar musikens grundrytm så att han eller hon kan öva sig i att spela och delta i samspel
- behärskar en sångrepertoar, delvis utantill
- kan ensam och i grupp och med hjälp av ljud, rörelse, rytm eller melodi hitta på musikaliska lösningar i olika övningar, t.ex. eko, fråga/svar, solo/tutti
- känner igen den musik han eller hon hört och kan uttrycka sin lyssnarupplevelse verbalt, med bilder eller med rörelser
- kan fungera i en musicerande grupp och ta hänsyn till de andra medlemmarna i gruppen.

ÅRSKURSERNA 5–9

I musikundervisningen i årskurserna 5–9 analyserar man musikens värld och musikaliska upplevelser och lär sig att i samband med musiklyssnande och musicerande använda sig av musikaliska begrepp och notation.

MÅL

Eleven skall

- upprätthålla och utveckla sin musikaliska uttrycksförmåga på olika sätt som medlem i en musicerande grupp
- lära sig att kritiskt iaktta och bedöma olika ljudmiljöer samt utvidga och fördjupa sin kännedom om musikens olika arter och stilar
- lära sig att förstå vilken uppgift musikens element, rytm, melodi, harmoni, dynamik, klangfärg och form har i musiken och lära sig att använda begrepp och notationer för dem
- bygga upp sitt kreativa förhållande till musiken och dess uttrycksmöjligheter genom att skapa musik.

CENTRALT INNEHÅLL

- övningar i röstbehandling och övningar som speciellt utvecklar röstens mångsidiga användningsmöjligheter samt en- och flerstämmig repertoar som ger en inblick i olika stilar och genrer, delvis utantill
- övningar som utvecklar samspelsförmågan och en spelrepertoar som allsidigt representerar olika musikstilar och musikkulturer
- en mångsidig lyssnarrepertoar och härledning av tidsperiod, plats och kulturmiljö för den
- utvecklande av egna musikaliska idéer genom att improvisera, komponera och arrangera, t.ex. med hjälp av ljud, sång, olika instrument, rörelse och musikteknologi

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Eleven

- deltar i unison sång och kan sjunga rytmiskt rätt och följer melodilinjen
- behärskar grundtekniken på något rytm-, melodi- eller ackordinstrument så att han eller hon kan delta i samspel
- kan lyssna till musik och göra iakttagelser och komma med motiverade synpunkter på det hörda

- har en sådan förmåga att lyssna till såväl sin egen musik som till musik skapad av andra att han eller hon kan musicera tillsammans med andra
- känner igen och kan skilja mellan olika musikstilar och musik från olika tidsperioder och kulturer
- känner till det centrala i finländsk musik och finländskt musikliv
- kan använda musikaliska begrepp i samband med musicerande och musiklyssnande
- kan använda musikens element som byggnadsmaterial för att utveckla och förverkliga egna musikaliska idéer och tankar.

Musik

Åk 1

Allmänt mål:

Eleven skall få musikaliska upplevelser samt känna glädje och tillfredsställelse genom ett lekfullt musikutövande.

Centralt innehåll:

Sånger

- barnsånger från Finland och andra länder
- Astrid Lindgrens sånger
- psalmer
- aktuella sånger i anslutning till:
 - årstiderna, FN-dagen, svenska dagen, självständighetsdagen, jul, Topelius, Runeberg, vändagen och påsk
- sånger på finska

Spel

- rytminstrument
 - triangel, tamburin, maraccas, claves (rytmpinnar)
- melodiinstrument
 - klockspel
- kantele
- egna instrument

Musiklyssnande t.ex.

- aktuell musik som barnen lyssnar på
- Rimskij - Korsakov: Humlans flykt ur operan Tsar Saltan
- Beethoven: Finalen ur symfoni nr. 9
- Saint - Saëns: Något ur Djurens karneval
- ljudcollage

Rytm och rörelse

- sånglekar, ringlekar
- röra sig enligt musikens rytm (t.ex. gå i takt till halvnot, fjärdedelsnot och åttondelsnot)
- klappa och spela rytmer, ramsor

Musikens grundbegrepp

- notvärden
- halvnot, fjärdedelsnot, åttondelsnot
- pauser
- halvpaus, fjärdedelspaus, åttondelspaus
- rytmer
- ta-a, ta, ta-te, ekorytmer
- notens delar
- huvud, hals, flagga, balk
- notsystem
- g-klav, notlinjer, mellanrum
- notnamn
- g^1 , a^1 , b^1 , c^2
- melodi
- tonhöjd (hög - låg)
- dynamik
- piano - forte (svagt - starkt)

Målet är att eleven:

- lär sig ett urval sånger från Finland och andra länder
- kan vers 1 av Vårt land utantill
- känner till och kan namnge några instrument
- lär sig att koncentrerat och aktivt lyssna till olika sorters musik och ljud i den omgivande miljön
- vågar röra sig till musik
- kan uttrycka olika rytmer med kroppen
- kan producera och framföra musik genom sång, spel och rörelse
- lär sig att uppskatta sin egen och andras musikaliska aktivitet
- tränas i att använda rösten på ett naturligt sätt i sång
- känner till några notvärden och pauser
- kan använda och namnge några rytmstavelser
- känner till och kan rita notens delar
- känner till notsystemets uppbyggnad
- kan några noters namn och känner till deras placering i notsystemet
- tränas i att lyssna till olika toners läge
- tränas i att höra skillnaden mellan piano och forte
- deltar aktivt på lektionerna

Musik

Åk 2

Allmänt mål:

Eleven skall få musikaliska upplevelser samt känna glädje och tillfredställelse genom ett lekfullt musikutövande.

Centralt innehåll:

Sånger

- barnsånger från Finland och andra länder
- Alice Tegnér's och Gullan Bornemarks sånger
- psalmer
- aktuella sånger i anslutning till
 - årstiderna, FN-dagen, svenska dagen, självständighetsdagen, jul, Topelius, Runeberg, vändagen och påsk
- sånger på finska

Spel

- rytminstrument
 - trumma, guiro (gurka), bjällror, cymbaler
- melodiinstrument
 - metallofon, xylofon
- kantele
- egna instrument

Musiklyssnande t.ex.

- aktuell musik som barnen lyssnar på
- Tjajkovskij: Nötknäpparen
- Bach: Air
- Grieg: I bergakungens sal
- Mozart: utdrag ur Blinka lilla
- ljudcollage

Rytm och rörelse

- sånglekar, ringlekar
- röra sig enligt musikens rytm
- klappa och spela rytmer, ramsor

Musikens grundbegrepp

- notvärde
 - helnot
- pauser
 - helpaus
- rytmer
 - ta-a-a-a
 - rytmiktat (t.ex. med fjärdedelsnot och åttondelsnot)
- notsystem
 - taktstreck, slutstreck, repristecken
- notnamn
 - c¹, d¹, e¹, f¹
- dynamik
 - crescendo - diminuendo (tilltagande-avtagande)
- solo - tutti (ensam - alla)
- tempo
 - snabb – långsam
- harmoni
 - dur - moll

Målet är att eleven:

- lär sig ett urval sånger från Finland och andra länder
- kan vers 2 av Vårt land utantill (vers 11 i dikten)
- känner till och kan namnge några instrument
- lär sig att koncentrerat och aktivt lyssna till olika sorters musik och ljud i den omgivande miljön
- kan uttrycka sig fritt till musik med kroppen
- kan producera och framföra musik genom sång, spel och rörelse
- lär sig att uppskatta sin egen och andras musikaliska aktivitet
- tränas i att använda rösten på ett naturligt sätt i sång
- känner till några notvärden och pauser
- kan använda och namnge några rytmstavelser
- känner till notsystemets uppbyggnad
- kan några noters namn i c-durskalan och känner till deras placering i notsystemet
- kan uttrycka crescendo och diminuendo med hjälp av rösten och instrument
- förstår innebörden av solo - tutti och snabb - långsam
- tränas i att höra skillnaden mellan dur och moll
- deltar aktivt på lektionerna

Musik

Åk 3

Allmänt mål:

Eleven skall få en musikalisk allmänbildning och stärka sin kulturella identitet genom mångsidigt musikskapande, lyssnande och sång.

Centralt innehåll:

Sånger

- *Modersmålets sång*
- *psalmer*
- *sånger från Finland, Sverige samt ländernas nationalsånger*
- *samiska sånger*
- *aktuella sånger i anslutning till viktiga högtider och fester*
- *kanonsånger*
- *finlandssvenska visor*
- *sånger i anslutning till andra ämnen*
- *aktuell populärmusik*

Spel

- *rytminstrument: cabasa, bongotrummor*
- *melodiinstrument: blockflöjt*
- *kantele: ackordspel*

Musiklyssnande

- *Sibelius: Finlandiahymnen*
- *typisk musik från Finland och Sverige*
- *samisk musik*

Rytm och rörelse

- *rörelsesånger*
- *ringlekar*
- *puls*
- *rytmer och ramsor*

Musikens grundbegrepp

- *stamtonerna*
- *vers, refräng, repris*
- *notvärden: helnot, halvnot, fjärdedelsnot, åttondelsnot*

- pauser: *helpaus, halvpaus, fjärdedelspaus, åttondelspaus*
- rytmer: *ta-a-a-a*
- tempo: *accelerando, ritardando*
- *fermat*
- *ff – pp*

Skapande verksamhet

- *ljudcollage*
- *egna melodier t.ex. på klockspel med hjälp av den pentatoniska skalan*

Instrumentkännedom

- *blåsinstrument, t.ex. blockflöjt, trumpet, munspel*
- *stränginstrument, t.ex. gitarr, kantele*

Målet är att eleven:

- *kan vers 1 av Modersmålets sång utantill*
- *lär sig ett urval av sånger från Finland och Sverige*
- *tränas i naturlig röst användning*
- *bekantar sig med och kan namnge några instrument*
- *känner till att kantele är Finlands nationalinstrument*
- *kan spela några enkla ackord på kantele*
- *tränas i att lyssna aktivt och koncentrerat till olika sorters musik*
- *övar sig att hitta sångens puls och röra sig takt*
- *kan namnge stamtonerna*
- *kan namnge fjärdedels - och åttondelsnot*
- *kan namnge fjärdedels – och åttondelspaus*
- *känner till hel- och halvnot*
- *känner till hel- och halvpaus*
- *kan rytmstavelserna ta-a-a-a, ta-a, ta och ta-te*
- *övar sig att klappa och skriva ner en rytm med fjärdedels- och åttondelsnoter*
- *känner till innebörden av fermattecknet*
- *kan uttrycka accelerando och ritardando m. h. a. rösten och instrument, samt ff och pp*
- *stärker sitt modersmål genom att sjunga på svenska*
- *kan notsystemets uppbyggnad*
- *deltar aktivt på lektionerna*

Musik

Åk 4

Allmänt mål:

Eleven skall få en musikalisk allmänbildning och stärka sin kulturella identitet genom mångsidigt musikskapande, lyssnande och sång.

Centralt innehåll:

Sånger

- *Modersmålets sång*
- *psalmer*
- *sånger från:*
 - *Danmark (+ nationalsången)*
 - *Färöarna*
 - *Grönland*
 - *Island (+ nationalsången)*
 - *Norge(+nationalsången)*
- *aktuella sånger i anslutning till högtider och andra ämnen*
- *kanonsånger*
- *finlandssvenska visor*
- *aktuell populärmusik*

Musikens grundbegrepp

- *stamtoner*
- *notvärden*
- *pauser*
- *taktarter 2/4 , 3/4 , 4/4*
- *rytmer*
- *kors- och b-förtecknen*
- *mf – mp*
- *staccato - legato*
- *repriser med första och andra målet*

Musiklyssnande

- *Prokofjev: Peter och vargen*
- *Musik från:*
 - *Danmark t.ex. Nielsen: Dimman lättar*
 - *Färöarna*
 - *Grönland*
 - *Island*
 - *Norge t.ex. Grieg: Peer Gynt*

Rytm och rörelse

- *ringlekar*
- *rörelsesånger*
- *rytmer och ramsor*
- *puls*

Spel

- *rytminstrument*
- *melodiinstrument*
- *blockflöjt*

Skapande

- *ljudcollage*
- *egen melodi, t.ex. med hjälp av c-durskalan*

Instrumentkännedom

- *stråkinstrument, t.ex. fiol*
- *dragspel*
- *blåsinstrument, t.ex. klarinett*

Målet är att eleven:

- *stärker svenska språket genom att sjunga svenska sånger*
- *kan Modersmålets sång utantill*
- *bekantar sig med den nordiska sång- och musiktraditionen*
- *kan namnge de instrument som tagits upp i åk 1 – 4*
- *tränas i att koncentrerat och aktivt lyssna till olika sorters musik*
- *tränas i naturlig röst användning*
- *kan notvärden: helnot – åttondelsnot och motsvarande pauser*
- *känner till noternas förtecken*
- *kan använda stamtonerna*
- *har en uppfattning om musikens dynamik och kan uttrycka den*
- *befäster pulskänslan och övar sig i att bygga rytmer ovanpå*
- *kan skriva ner och klappa en rytm med fjärdedels- och åttondelsnoter och hålla pulsen*
- *känner till att det finns olika taktarter*
- *deltar aktivt på lektionerna*

Musik

Åk 5

Allmänt mål:

Eleven upplever sig vara en aktiv del av det musikaliska skeendet.

Förslag till innehåll:

Sånger

- psalmer
- sånger från Europa
- sånger i anslutning till aktuella högtider och fester
- kanonsånger, lätta tvåstämmiga sånger
- sånger i anslutning till andra ämnen
- finlandssvenska visor

Spel

- gitarr
- elbas, lösa strängar
- slagverk, t.ex. tamburin, maracas, rytmägg, skedar...

Musiklyssning

- musik från olika europeiska länder
- stämsånger
- musik från barocken, t.ex. något av Johann Sebastian Bach

Rytm och rörelse

- olika slags danser; t.ex. lågdans
- koordinations- och tempoövningar

Musikens grundbegrepp

- dur och mollackord
- intro (förspel), mellanspel
- notvärde: sextondelsnot, sextondelspaus, triol, punkterade noter
- notsystem: F-klav
- körstämmor: sopran, alt, tenor och bas
- solo, duett, trio och kvartett
- triolkänsla (= shuffle)

Skapande verksamhet

- *egna melodier och rytmer, tex. m. h. a. tekniska hjälpmedel*

Instrumentkännedom

- *slagverk*
- *tangentinstrument: orgel, piano, cembalo, synth*

Målet är att eleven:

- *känner till musik från Europa*
- *lär sig uppfatta olika stämmor, både i lyssnande och sång*
- *känner till sextondelsnot och -paus*
- *förstår innebörden av punkterade noter*
- *förstår F-klavens funktion – (låga toner)*
- *kan uttrycka sig m. h. a. musikaliska begrepp*
- *utvecklar sina motoriska färdigheter (koordination och rytm)*
- *utökar sin instrumentkännedom*
- *vill aktivt delta i musikutövandet*

Musik

Åk 6

Allmänt mål:

Eleven kan tillämpa sina musikaliska kunskaper och färdigheter.

Förslag till innehåll:

Sånger

- psalmer
- sånger i anslutning till olika högtider och fester, aktuellt sångmaterial
- kanonsånger eller enkla tvåstämmiga sånger
- sånger i anslutning till andra ämnen
- finlandssvenskt
- sånger från Afrika och Asien
- sånger på engelska (t.ex. musikallåtar)

Spel

- trummor (delat på flera)
- gitarr
- elbas (enkla basgångar)

Musiklyssning

- musikens innehåll; diskussioner, känna igen
- textinnehåll; diskussioner, känna igen
- Wienklassicism (t.ex. Mozart, Beethoven, Haydn)
- musikal
- Benjamin Britten: *A Young Person's Guide to the Orchestra*

Rytm och rörelse

- reaktions- och koordinationsövningar -- kombinera ljud och rörelser m. h. a. den egna kroppen
- koncentrationsövningar
- talkör / rytmkör

Musikens grundbegrepp

- codatecknet (oxöga)
- *segno*
- *D.C. al Fine, D.S. al Fine*

- *Fine*
- *crescendo – diminuendo* < >
- *tema*
- *motiv*
- *fras*

Skapande

- *dramatisering av låt*
- *alternativ orkester (t.ex. städredskap, husgeråd, flaskor o. s. v...)*

Instrumentkännedom

- *blåsinstrument: träblås, bleckblås*
- *olika instrumentgrupper*

Målet är att eleven:

- *kan spela några gitarrackord*
- *känner till musik från Afrika och Asien*
- *lär sig att med ord beskriva ett musikstycke och förklara en text*
- *tränas i att diskutera musik och respektera andras åsikter*
- *tränas i att kombinera ljud och rörelse m. h. a. den egna kroppen*
- *lär sig att höra skillnad mellan olika instrumentgrupper*
- *utvidgar sin musikaliska begreppsvärld*
- *utvecklar sin förmåga till samspel*
- *deltar aktivt på lektionerna*

Musik

Åk 7-8

Allmänt mål:

Eleven utvecklar sin musikaliska allmänbildning med hjälp av tidigare kunskaper och färdigheter.

Förslag till innehåll:

Sånger

- *varierande repertoar*
- *sånger på engelska (Amerika)*

Spel

- *gitarr*
- *bas*
- *trummor*
- *keyboard*
- *rytminstrument*

Musiklyssning

- *populärmusikstilar (blues, jazz, reggae, rock, punk osv.)*
- *afroamerikansk musik*
- *orkestermusik*
- *etnomusik*

Rytm och rörelse

- *koppling till ensemblespel*
- *reaktions- och koordinationsövningar (kombinera ljud och rörelser m. h. a. den egna kroppen)*
- *koncentrationsövningar*
- *röst- och kroppspercussion*
- *talkör / rytmkör*

Musikens grundbegrepp

- *ackord: förstå grundkonstruktion på ett keyboard*
- *ackordfärgningar*
- *tempobeteckningar (ex. allegro, presto, vivace samt bpm – beats per minute)*
- *riff, solo, lick, stick, bridge, intro, outor, fill, break*
- *hörseln, hörselvård, begrepp (dB, Hz, tinnitus)*
- *rösten, röstvård, rösttyper*

Musikhistoria

- *från antiken fram till vår tid*
- *populärmusikens historia*

Skapande verksamhet

- *bandspel*

Instrumentkännedom

- *trumsetets delar*
- *PA-system och förstärkare*
- *gitarrtyper*

Målet är att eleven:

- *förstår hur rösten fungerar och hur den bör skötas*
- *känner till örats funktion samt ljudvolymens inverkan på hörseln och hur man kan skydda sin hörsel*
- *kan spela enkelt beatkomp på trummor*
- *känner till gitarrspelets grunder och behärskar några ackord*
- *känner till bandinstrumenten och en del om hur de fungerar*
- *känner till några populärmusikstilar*
- *känner till olika musikepoker*
- *klarar av att formulera en egen åsikt utgående från ett stycke han/hon lyssnat på*
- *har en positiv inställning till musik*
- *kan delta i musikskapande*
- *själv kan bygga vidare på sitt musikintresse*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.16 BILDKONST

Undervisningen i bildkonst i grundskolan har som uppgift att stödja elevens visuella tänkande och utveckling av estetiskt och etiskt medvetande och ge färdigheter för ett eget visuellt uttryck. Det centrala i undervisningen i bildkonst är att eleven skall förstå kulturens visuella uttrycksformer i samhället, dvs. konst, media och miljö. Syftet med undervisningen är att eleven skall utveckla en personlig relation till konst. Undervisningen i bildkonst skapar en grund för värdering av och förståelse för den visuella världen i den finländska kulturen, i elevens egen kultur och i kulturer som är främmande för honom eller henne. Undervisningen i ämnet bildkonst utvecklar de färdigheter som behövs i byggandet av en hållbar framtid.

Utgångspunkterna för konstnärliga uttrycksformer och konstnärlig verksamhet är omgivningens bildvärld, sinnesintryck, föreställningar och upplevelser. Målet för undervisningen är att utveckla elevens fantasi och främja hans eller hennes förmåga till kreativ problemlösning och undersökande studier. Temaområdena kopplas till erfarenheter som är betydelsefulla för eleven. I undervisningen i bildkonst skall den inre integrationen i läroämnet beaktas, varvid uttrycks-, färdighets- och kunskapsmål samtidigt nås i bildskapandet. Centrala ämnesområden i bildkonst kan behandlas i samma uppgift. Läroämnet är tematiskt till sin karaktär, vilket möjliggör en stressfri anda och långsiktigt arbete.

ÅRSKURSERNA 1–4

I undervisningen i bildkonst i årskurserna 1–4 skall eleverna på ett mångsidigt sätt öva sig i att använda alla sinnen och sin fantasi. Man närmar sig konsten på ett lekfullt sätt. Innehållet i undervisningen utgörs av grunderna i visuellt uttryck samt arbetssätt och material som kännetecknar bildkonsten. Den bildkonstnärliga processen, som består av planering, skissering, färdigställande och bedömning, skall betonas i undervisningen. Eleven skall uppmuntras till att fullborda sina arbeten och till att spara dem.

MÅL

Eleven skall

- lära sig de kunskaper och färdigheter man behöver för att kunna uttrycka sig visuellt: att göra iakttagelser, att utveckla sin föreställningsförmåga, sin påhittighet och den kreativa problemlösningen, att göra estetiska val och motivera dem och att ställa upp mål
- lära sig färdigheter som behövs för bildframställning och rumsåtergivning, materialkännedom
- lära sig att granska sina egna och andras bilder och att diskutera dem med användning av bildkonstens grundläggande begrepp och att respektera olika uppfattningar om konst och visuell kommunikation
- lära sig att i sin egen kultur och i främmande kulturer i närmiljön känna till den visuella traditionen och nutidskonsten, arkitektur och formgivning och finländsk byggnadstradition, viktiga byggnader och naturmiljöer på den egna hemorten,
- lära sig att värdesätta estetiska värden, trivsel och funktionsduglighet i sin omgivning
- lära sig att granska olika mediers betydelse i sitt eget liv
- lära sig att använda de olika redskapen för visuell kommunikation och att förstå skillnaderna mellan den verkliga och den fiktiva världen.

CENTRALT INNEHÅLL

Att uttrycka sig i bild och tänka visuellt

- visuella uttryckssätt, tekniker och material: att måla, teckna, göra grafik, att bygga och modellera
- grunderna i bildkomposition: jämvikt, spänning, rytm, färg, form, rum, rörelse, linje och tid
- att granska och bedöma bilder och att i diskussioner kring dem öva sig i att använda konstbegrepp

Konstkännedom och kulturell kompetens

- besök på museer eller konstutställningar på hemorten och att bekanta sig med en konstnärs arbete
- analys av konstbilder genom att göra egna bilder och diskutera bilder
- mästare från den finska konstens guldålder, exempel på konst från olika epoker och på nutidskonst

Miljöestetik, arkitektur och formgivning

- att bekanta sig med och beskriva natur, byggnader och byggnadstradition och att lägga märke till förändringar i miljön
- att granska, planera och framställa föremål, tredimensionellt byggande, miljöplanering och framställning av miniatyrmodeller

Medier och visuell kommunikation

- bildberättelsens grunder: från berättelse till bild, närbild och avståndsbild, kombination av bild och text
- illustrationer, tecknade serier, reklambilder, fotografi er, video och digitala bilder
- kritisk iakttagelse och analys av visuella budskap i tv, dataspel, filmer, tecknade serier och reklam

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 4

Eleven

- kan ge sina tankar, känslor och föreställningar visuell form och omvandla sina iakttagelser till bilder
- känner till kompositionens grunder i bildframställning och rumsåtergivning och förstår materialets egenskaper
- kan använda de viktigaste redskapen och teknikerna i sin bildframställning och använda skisser som hjälpmedel i sitt arbete
- kan vårda arbetsredskap och material
- kan dokumentera sin arbetsprocess och använda den vid självvärdering
- kan diskutera egna och andras bilder, motivera sin konsts smak och använda grundläggande konstbegrepp
- vet vad konstnärer gör, känner till en del finländska konstnärers arbeten och de visuella uttrycken för främmande kulturer i sin egen erfarenhetskrets
- vet hur man för sig i ett museum och på en konstutställning och i olika konstsammanhang
- kan under handledning använda till exempel konstverk, bilder i omgivningen, natur och byggd miljö, böcker, tidningar, museer, gallerier och Internet som informationskällor
- kan identifiera och sätta värde på estetiska och etiska värden i närmiljön och i skolan
- vet vad arkitekter och formgivare gör och känner till en del arbeten av arkitekter och formgivare
- kan bedöma hur han eller hon utnyttjar media, kan göra val och motivera sin ståndpunkt
- kan observera och bedöma skillnaderna mellan den verkliga och den fiktiva världen
- kan använda några redskap för visuell kommunikation
- kan arbeta ensam och i samverkan med andra.

ÅRSKURSERNA 5–9

I undervisningen i bildkonst i årskurserna 5–9 betonas bildens betydelse som ett medel för uttryck och kommunikation, att behärska grunderna och tillvägagångssätten för visuellt uttryck och att hantera medieteknik. Elevens kännedom om konst och konsthistoria och förmåga att tolka bilder skall utvecklas genom visuella uppgifter. Målet är att elevernas insikt i olika kulturer och hur de samverkar med varandra skall utvecklas.

Inlärningssituationerna skall stödja elevernas möjligheter att arbeta tillsammans och i växelverkan med varandra och ge dem gemensamma konstupplevelser. Målet är att arbetet, dokumentationen av arbetsprocessen och utvärderingen av den tillsammans med andra elever skall utveckla elevens förståelse för bildkonstens olika processer och stödja utvecklingen av visuellt tänkande och lärande.

MÅL

Eleven skall

- lära sig att inom bildkonst och visuell kommunikation känna till centrala uttryckssätt, material, tekniker och arbetsredskap och att i sitt skapande använda dem på ett ändamålsenligt sätt
- lära sig att njuta av att uttrycka sina tankar, iakttagelser, fantasier och känslor visuellt och att förstå hur olika fenomen i livet behandlas i konsten
- lära sig att förstå den konstnärliga processens särdrag då han eller hon dokumenterar sin arbetsprocess
- lära sig att bedöma sitt eget och andras konstnärliga uttryck och arbetssätt, såsom innehållsmässiga, visuella och tekniska lösningar och att använda centrala begrepp i bildkonsten
- lära sig att utnyttja kulturella tjänster och elektroniska medier som källor för sitt arbete, för informationssökning och för egna upplevelser
- lära sig olika metoder för visuell kommunikation och påverkan och lära sig att använda de viktigaste medlen för visuell kommunikation för att uttrycka sina tankar i medierna
- lära sig att betrakta och bedöma konst, visuell kommunikation och miljö ur estetisk och etisk synvinkel
- lära sig att arbeta självständigt och som medlem i en grupp i olika konstprojekt.

CENTRALT INNEHÅLL

Att uttrycka sig i bild och tänka visuellt

- teckning, grafik, målning, keramik, skulptur, installationskonst och miljökonst, fördjupat bildtänkande
- grunderna i bildkomposition: jämvikt, spänning, rytm, form, färg, rum, rörelse, linje och tid
- bildsymbolik och olika stilar i bildkonsten i den egna visuella framställningen
- att ge sina iakttagelser, tankar och föreställningar visuell form

Konstkännedom och kulturell kompetens

- centrala drag i konstens historia och nutidskonsten och i bildvärlden i olika kulturer
- ledda besök på utställningar eller museer, att bekanta sig med en konstnärs arbete och att utnyttja kulturtjänster på Internet
- bildanalys: att undersöka hur ett bildkonstverk är uppbyggt, att tolka bildens innehåll och ge konstkritik

Miljöestetik, arkitektur och formgivning

- att granska växelverkan mellan natur och byggd miljö, att studera byggnadsarvet och att granska och bedöma olika miljöer ur estetisk, etisk, ekologisk och planeringsmässig synvinkel
- att bekanta sig med uttryckssätt, stildrag och traditioner i arkitektur och formgivning
- att bekanta sig med de viktigaste representanterna för finländsk arkitektur och formgivning

- att studera, planera och bygga rum, att bekanta sig med formgivningsprocessen och granska sambandet mellan material och användningsändamål

Medier och visuell kommunikation

- granskning av bildens funktioner i medierna, analys av olika medieprodukters uppbyggnad och innehåll
- fotografering eller videofilmning och digital fotografering
- former för bildberättande: särdrag hos illustrationer, tecknade serier och rörliga bilder
- grafisk design: att kombinera ord och bild, grunderna i typografi och layout
- kanaler och uttrycksmedel för reklam
- analys av filmer och tv-program

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Eleven

- kan uttrycka sig visuellt
- kan använda metoder för bildkomposition samt viktiga material och tekniker i bildkonsten och de visuella medierna
- kan i sitt arbete välja de material och tekniker som lämpar sig bäst för ändamålet
- kan redogöra för bildskapandet som en process som sträcker sig från skisser till färdiga arbeten.
- kan identifiera vissa centrala fenomen i bildkonsten och placera dem i sin tid och i sitt kulturella sammanhang
- kan undersöka och tolka bilder i konst och medier
- kan utnyttja konstnärsbesök, besök på utställningar och museer och kulturella tjänster på Internet
- kan särskilja, bedöma och värdesätta estetiska och ekologiska egenskaper hos olika miljöer
- känner till planerings- och formgivningsprocessens olika skeden och kan tillämpa dem i sitt arbete
- kan uppfatta kultur- och stildrag i arkitektur och hos föremål
- grunderna i visuell kommunikation och medieteknologi; fotografering eller video- filmning, digital bildbehandling och grafisk planering
- kan analysera medieframställningar vad gäller innehåll, uppbyggnad och visuellt utförande
- kan iaktta och bedöma sitt lärande och utnyttja andras respons i sitt arbete
- kan dokumentera sin arbetsprocess och utnyttja dokumentationen vid självvärdering
- kan arbeta såväl självständigt som interaktivt tillsammans med andra i enlighet med vad uppgiften kräver
- kan under handledning använda konstverk, bilder i omgivningen, natur och bebyggelse, böcker, tidningar, museer, gallerier och Internet som källor för information och upplevelser.

Bildkonst

Åk 1-2

Allmänt mål:

Eleven skall få grundkunskaper i bildframställning genom att stifta bekantskap med olika tekniker, material och redskap. Elevens skapande bör poängteras framom produkten i en lekfull och experimentell atmosfär. Bildkonsten bör integreras med aktuella händelser och högtider samt med pågående teman i skolan.

Centralt innehåll:

Bildframställning

- olika tekniker, material och redskap
- färg: färgernas namn, ljusa- mörka, enkel blandteknik
- linje: linjens riktning t.ex. vågor, rät linje, linjer som uttrycker rörelse
- motivets form
- ljus och skugga - en ljuskälla ger skugga
- rum: framför - bakom, uppe - nere, grunderna för komposition

Konstruktion och gestaltning

- tredimensionellt skapande med t.ex. restmaterial, klossar, förpackningar, olika massor, material från naturen, snö
- integrering med andra ämnen t.ex. uppbyggnad av teater: dockor, kulisser m.m.
- design t.ex. enkla trycktekniker

Konstkännedom och kulturkunskap

- olika konstnärers verk t.ex. tavlor, skulpturer, hantverk
- museibesök, utställningar
- konstnärsbesök

Medier och visuell kommunikation

- *bildspråk: serier, fotografier, tavlor, filmer, dataspel, reklam*
- *ritprogram på datorn*
- *enkel serieframställning: t.ex. teckna bilder till en berättelse och ordna i tidsföljd*

Målet är att eleven:

- *får prova på olika tekniker, material och redskap*
- *kan färglägga på olika sätt med olika typer av färg*
- *kan namnge de vanligaste färgerna*
- *lär sig betydelsen av bildens komposition*
- *stiftar bekantskap med några konstnärers verk och andra kulturellt viktiga föremål*
- *utvecklar sin rumsliga tankeförmåga genom tredimensionellt skapande*
- *tar ansvar för sitt eget arbete och skolans material samt städar undan efter sig*
- *lär sig att värdesätta sitt eget och andras arbete*
- *uppmuntras att använda sin kreativitet*
- *arbetar aktivt på lektionerna*

Bildkonst

Åk 3-4

Allmänt mål:

Eleven förbättrar sina kunskaper i de olika grundteknikerna, stiftar bekantskap med nya material och redskap. Elevens skapande bör poängteras framom produkten i en lekfull och experimentell atmosfär. Bildkonsten bör integreras med aktuella händelser och högtider samt med pågående teman i skolan.

Centralt innehåll:

Det centrala innehållet i varje årskurs bygger på det tidigare inlärd. Eleverna utvecklar de tekniker de lärt sig och befäster sättet att använda olika material i de följande årskurserna. Undervisningen följer således spiralprincipen.

Att uttrycka sig i bild och tänka visuellt

- *linjevariation, böjd och rak linje*
- *färgcirkeln, grundfärger och mellanfärger*
- *förgrund, bakgrund och marklinje*
- *cirkel, triangel, kvadrat och rektangel*
- *skissning*
- *bildkritik*
- *ljus och skugga*

Konstkännedom och kulturell kompetens

- *utställningsbesök*
- *kända nordiska konstnärer*
- *lokala konstnärers arbeten*

Miljöestetik, arkitektur och formgivning

- *natur och byggnader i närmiljön*
- *kända arkitekter och formgivare (t.ex. Alvar Aalto)*
- *tredimensionellt byggande*

Medier och visuell kommunikation

- *grunderna i att berätta med bild, bildspråk (t.ex. i tecknade serier, reklambilder)*
- *visuella budskap i omgivningen*

Målet är att eleven

- *får prova på olika tekniker, material och redskap*
- *kan färglägga på olika sätt med olika typer av färg*
- *lär sig betydelsen av bildens komposition*
- *stiftar bekantskap med några konstnärers verk och andra kulturellt viktiga föremål*
- *övar sig att iaktta och diskutera mediernas bildspråk*
- *bekantar sig med datateknik genom något ritprogram*
- *ska få den färdighet som behövs för att de ska kunna uttrycka sig i bild*
- *ska kunna använda arbetsmaterial rätt och med ansvar*
- *ska få känna glädje över att kunna uttrycka känslor och fantasi i bild*
- *lär sig kommentera egna och andras alster*
- *lär sig planera sitt arbete och göra enkla skisser*
- *arbetar aktivt på lektionerna*

Bildkonst

Åk 5-6

Allmänt mål:

Eleven uppmuntras till att uttrycka sig visuellt i en lekfull, experimentell och förtroendegivande atmosfär. Arbetsprocessen betonas och utvärderingen sker i gemensamma undervisningssamtal. Eleven utvecklar sitt kunnande beträffande redskap, material, tekniker och metoder. Bildförståelse, bildtolkning och konstkunskaper utvecklas genom visuella uppgifter, som berör både konstbilder och mediabilder. Utgångspunkten vid bildarbete utgörs av elevens sinnesintryck, upplevelser och erfarenheter. Inom bildkonsten behandlas såväl aktuella teman som ämnesövergripande helheter.

Centralt innehåll:

Det centrala innehållet i varje årskurs bygger på det tidigare inlärd. Undervisningen följer spiralprincipen.

Att uttrycka sig i bild och tänka visuellt

- linjen, dess variationsmöjligheter
- färgcirkeln, kalla och varma färger, valörer
- enpunktsperspektiv, förgrund, mellanplan, bakgrund
- geometriska grundformer såsom kub, cylinder och klot
- diskutera och tolka bilders innehåll
- ge egna iakttagelser och tankar visuell form
- installationer, miljökonst

Konstkunskaper och kulturell kompetens

- utställningsbesök
- bekanta sig med finsknationella mästars arbeten, ex. Scherfbeck, Gallén-Kallela, Edelfelt
- exempel på konst från olika epoker samt nutidskonst
- utnyttjande av kulturtjänster på Internet

Miljöestetik, arkitektur och formgivning

- att känna igen förändringar i miljön
- växelverkan mellan naturen och den byggda miljön
- att bekanta sig med de viktigaste representanterna för finländsk arkitektur och formgivning
- planera och bygga ett rum

Medier och visuell kommunikation

- tecknade serier med olika bildstorlekar
- videofilmning, fotografering, digital fotografering
- kritisk iakttagelse och analys av TV-program, reklam samt tecknade serier

- *grafisk design: typografi*

Tekniker och material

<i>Att måla:</i>	<i>vattenfärger, täckfärg</i>
<i>Att teckna:</i>	<i>blyerts, kol, flytande tusch, filtpenna</i>
<i>Att göra grafik:</i>	<i>monotypi och enkla högtryckstekniker</i>
<i>Att bygga:</i>	<i>kartong, metalltråd, naturmaterial m.m.</i>
<i>Keramik:</i>	<i>tum- och ringmetoden, kavling</i>
<i>Skulptur:</i>	<i>skulptur av metalltråd</i>
<i>Att göra collage:</i>	<i>papperscollage och relief</i>

Målet är att eleven:

- *skall kunna använda centrala uttryckssätt, material och tekniker på ett ändamålsenligt sätt.*
- *skall förstå bildskapandet som en process från skisser till färdiga arbeten.*
- *skall kunna samtala om bildarbete och bilder och därvid kunna använda centrala begrepp inom bildkonst*
- *skall kunna kritiskt granska och bedöma bilderna i massmedia*
- *skall kunna arbeta aktivt både självständigt och som medlem i grupp*
- *skall kunna uppfatta och identifiera centrala fenomen inom formgivning, arkitektur och planering*
- *skall lära sig att njuta av att uttrycka sig i bild*

Bildkonst

Åk 7-8

Allmänt mål:

Betoningen i undervisningen ligger dels på bilden som uttrycksmedel dels på bilden som kommunikationsform. För att kunna uttrycka sig i bild bör eleven tillgodogöra sig grunderna och tillvägagångssätten för visuellt uttryck. För att bruka bilden som kommunikationsmedel krävs att eleven kan hantera medieteknik.

Elevens insikter i olika kulturer och deras samverkan skall utvecklas genom visuella uppgifter. Dessa uppgifter ger eleven kännedom om konst och konsthistoria samt utvecklar förmågan att tolka bilder. Inläringssituationen skall arrangeras så att den stöder elevernas möjligheter att arbeta tillsammans och i växelverkan med varandra samt ger möjlighet att tillsammans uppleva konst. Genom att tolka de egna upplevelserna och erfarenheterna, ge dem visuellt uttryck, dokumentera arbetsprocessen och genom gemensamma utvärderingssamtal utvecklas elevens uppfattning av bildkonstens olika processer, vilket i sin tur stöder utvecklingen av visuellt tänkande och lärande.

Centralt innehåll:

Det centrala innehållet i varje årskurs bygger på det tidigare inlärd. Eleverna utvecklar de tekniker de lärt sig och befäster sättet att använda olika material i de följande årskurserna. Undervisningen följer således spiralprincipen.

Att uttrycka sig i bild och tänka visuellt

- *variation av linjen, skraffering*
- *färgcirkeln, kalla/varma, rena/brutna, färgton, valör, mättnad, kontraster*
- *en- och tvåpunktperspektiv, värdeperspektiv, luftperspektiv*
- *komposition: jämvikt, spänning, rytm, form, färg, rörelse, tid, ljus, skugga, volym, rum*
- *statisk och dynamisk rörelse*
- *bildsymbolik och olika stilar i bildkonsten*

Konstkännedom och kulturell kompetens

- *besök på utställning eller museum*
- *exempel på viktiga epoker och nutidskonst*
- *utnyttja kulturtjänster via Internet*
- *uttrycksform och innehåll*
- *att beskriva och att tolka, att bedöma en bild*

Miljöestetik, arkitektur och formgivning

- *förhållandet mellan natur och byggd miljö*

- att granska och bedöma olika miljöer ur estetisk, etisk, ekologisk och planeringsmässig synvinkel
- närmiljön och andra miljöer ur estetisk och etisk synvinkel
- formgivningsprocessen, dess material och funktion
- viktiga finländska arkitekter och formgivare

Medier och visuell kommunikation

- tecknade serier
- fotografering, videofilmning, bildmanus
- bildstorlekar, bildvinklar, rörelse, tagning, ljud
- text och bild
- analys av film, reklam, tv-program

Tekniker och material

- målning: vattenfärg, täckfärg
- teckning: blyerts, grafit, kol, flytande tusch, färgpennor, kritor
- grafik: enkla trycktekniker
- tredimensionella arbeten: keramik, relief, skulptur, byggande
- fotografi och video: kameror, dator, tv, digitalprojektor

Målet är att eleven:

- skall kunna använda centrala uttryckssätt, material, tekniker och arbetssätt på ett ändamålsenligt sätt i det egna bildarbetet
- skall finna glädje i att uttrycka sig i bild och upptäcka bildkonstens sätt att ge uttryck för det enskilda och det kollektiva i olika tider och olika sammanhang
- lära sig förstå bildskapandet som en process, kunna redogöra för denna, dokumentera den samt utnyttja dokumentationen vid självvärdering
- skall kunna diskutera och bedöma egna och andras bilder beträffande innehåll, uttryck och teknik samt därvid använda centrala begrepp inom bildkonsten
- skall kunna utnyttja olika källor såsom natur, bebyggelse, bilder, böcker, tidningar och Internet som källor för information och upplevelser
- skall lära sig grunderna i visuell kommunikation och mediateknik
- skall lära sig att betrakta och bedöma konst, visuell kommunikation och miljö ur estetisk och etisk synvinkel
- skall lära sig att arbeta självständigt och som aktiv medlem i en grupp i olika konstprojekt

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNING

enligt texten i den landsomfattande läroplanen

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.17 SLÖJD

Slöjdundervisningens uppgift är att utveckla elevens slöjdfärdigheter på ett sätt som ökar hans eller hennes självkänsla och ger honom eller henne glädje och tillfredsställelse över sitt arbete. Dessutom ökar elevens ansvarskänsla för arbete och materialanvändning och han eller hon lär sig att uppskatta arbete och material av god kvalitet och att förhålla sig kritiskt både till sina egna val och till de impulser, produkter och tjänster som står till buds.

Undervisningen genomförs utgående från arbetsområden och projekt som motsvarar elevens utvecklingsstadium med hjälp av experiment, undersökningar och upptäckter. Slöjdundervisningens uppgift är att lära eleven att arbeta systematiskt, långsiktigt och självständigt, utveckla hans eller hennes kreativitet samt estetiska, tekniska och psykomotoriska färdigheter, problemlösningsfärdigheter och förståelse för teknologiska fenomen i vardagen. Eleven skall ges möjlighet att bekanta sig med kulturtraditioner inom slöjden i Finland och hos andra folk.

ÅRSKURSERNA 1–4

Den centrala uppgiften inom slöjdundervisningen i årskurserna 1–4 är att eleven skall lära sig slöjdkunskaper och slöjdfärdigheter och att väcka hans eller hennes kritiska förmåga, ansvarskänsla och kvalitetsmedvetenhet i arbete och materialval. Eleven skall lära sig att planera sitt arbete och ges de grundläggande förutsättningarna att förverkliga sina planer. Eleven får handledning i att använda enkla slöjdremsor och olika maskiner och apparater på ett tryggt och ändamålsenligt sätt. Elevens förmåga att arbeta långsiktigt och hans eller hennes problemlösningsförmåga utvecklas både i grupp och genom självständigt arbete. Mångsidigt arbete, färdigheter som utvecklas och en känsla av kompetens ger arbetsglädje och en positiv inställning till arbete och studier. Undervisningen innehåller teknisk slöjd och textilslöjd och genomförs med samma innehåll för alla elever.

MÅL

Eleven skall

- lära sig olika begrepp som hänför sig till slöjd och lära sig att tryggt använda olika material, arbetsredskap och arbetssätt
- tillägna sig en positiv inställning till arbetarskydd och lära sig att tryggt använda arbetsredskap, maskiner och apparater och lära sig att sörja för trivseln i sin arbetsmiljö
- lära sig produktplanering och de grundläggande teknikerna i slöjd och öva sig i de färdigheter som dessa förutsätter, vilket utvecklar elevens tankeförmåga och kreativitet
- lära sig rumsgestaltning och tredimensionellt tänkande i sin planering och i sitt arbete
- lära sig att fästa vikt vid produkters estetiska egenskaper, färger och former
- lära sig att tillverka, underhålla och reparera vardagliga bruksföremål
- lära sig att ta ansvar för föremål i sin omgivning och förstå att produkter har en livscykel
- bekanta sig med användningen av informationsteknik under slöjdprocessens olika skeden och i olika inlärningsmiljöer
- lära sig att småningom behärska en hel slöjdprocess
- bekanta sig med tekniken i vardagslivet
- lära sig att utvärdera och uppskatta sitt eget och andras arbete.

CENTRALT INNEHÅLL

- centrala material samt arbetsredskap och arbetsätt som används i den tekniska slöjden och textilslöjden
- säkerhetsfaktorer som gäller arbete och arbetsrum
- planering av egna arbeten, experiment och övningar i tekniker som behövs för att förverkliga planerna, visualiseringstekniker och tillverkning av produkter
- för hemorten typiska, både gamla och moderna slöjdprodukter, slöjdreder, slöjdmaterial och arbetsätt som anknyter till möjliga framtida fritidsintressen och yrken, drag i närmiljön som möjligtvis påverkats av andra hantverkskulturer
- fenomen som förekommer nära eleven, i naturen och i den byggda miljön och deras tekniska tillämpningar
- vård, renovering, reparation samt återvinning och återanvändning av material och produkter

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 4

Eleven

- kan under handledning förverkliga kreativa idéer och prova på tekniska lösningar och planera en produkt som går att tillverka
- kan under handledning arbeta ändamålsenligt och genomföra sin plan med beaktande av arbets säkerheten
- behärskar de grundläggande teknikerna i slöjd, känner till centrala begrepp och basmaterial
- arbetar långsiktigt både i grupp och på egen hand, vill utvecklas som slöjdare och känner sitt ansvar för gemensamma arbetsredskap och för ordning och trivsamt i arbetsrummen
- förstår funktionsprinciperna för teknologin i livsmiljön
- kan utvärdera och uppskatta sitt eget och andras arbete, lärande och arbetsresultat
- förhåller sig positivt till sitt eget och andra folkgruppers kulturarv.

ÅRSKURSERNA 5–9

Den centrala uppgiften inom slöjdundervisningen i årskurserna 5-9 är att fördjupa och öka elevens färdigheter och kunskaper i slöjd så att han eller hon självständigare än förr kan välja ändamålsenliga material, arbetsätt och arbetsredskap i slöjdprocessens olika faser. Eleven uppmanas att planera innovativt och arbeta självständigt och lärs att uppskatta arbete och material av god kvalitet. Elevens samarbetsförmåga övas upp genom gemensamma projekt inom slöjden och med andra läroämnen och med representanter för arbets-, produktions och kulturlivet på orten. Undervisningen omfattar det innehåll i både teknisk slöjd och textilslöjd som är gemensamt för alla elever, utöver vilket eleven också kan ges möjlighet att enligt intresse och fallenhet fördjupa sig antingen i teknisk slöjd eller i textilslöjd.

MÅL

Målen för årskurserna 1–4 fördjupas, dessutom tillkommer följande mål

Eleven skall

- lära sig att planera och tillverka ändamålsenliga och estetiska produkter av god kvalitet och att i sitt arbete ta hänsyn till de etiska, ekologiska och ekonomiska värdena
- sätta sig in i finländarnas och i tillämpliga delar också i andra folkgruppers formgivnings-, hantverks-, och teknologikultur och på så sätt få stoff för att bygga upp sin egen identitet och för sitt planeringsarbete
- sätta sig in i kunskaper och färdigheter inom traditionell och modern teknologi som kan tillämpas i vardagslivet, i fortsatta studier, i kommande arbetsuppgifter och under fritiden
- lära sig att kritiskt reflektera över och att sätta värde på sitt eget och andras arbete samt att självständigt och i samarbete med andra söka kreativa lösningar på problem med hjälp av olika informationskällor

- lära sig att ta ställning till den teknologiska utvecklingen och dess betydelse för människans, samhällets och naturens välmåga
- lära sig att förstå företagsverksamhet och industriella produktionsprocesser.

CENTRALT INNEHÅLL

Allmänt innehåll i slöjden

- idéer till produkter och processer
- form, komposition, färg
- kännedom om material och konsumentfrågor
- ändamålsenlig användning av material
- arbetsordningar och arbetsbeskrivningar
- samband mellan problem och tillämpningar inom slöjden och andra läroämnen såsom bildkonst, naturvetenskap och matematik
- olika tekniker för visualisering, rapportering och dokumentation av planer och produkter
- kännedom om och upplevelser av finländsk kultur, tradition och formgivning och intryck från andra kulturer
- att bekanta sig med produktionslivet och företagsamheten på hemorten
- utvärdering av det egna arbetet och resultatet och deltagande i gemensam utvärdering av andras arbeten

Innehåll i den tekniska slöjden

Visuell och teknisk planering

- teknisk ritning, förmåga att skapa modeller och datatekniska tillämpningar i planeringen
- ändamålsenlig och kreativ användning av olika material för olika ändamål och med olika tekniker
- den byggda miljön och olika produkter samt deras symboliska betydelse och budskap
- olika apparaters funktionsprinciper, konstruktion, teknologiska begrepp och system och tillämpningar av dem

Tillverkning

- att lära sig ändamålsenlig och trygg användning av handverktyg och maskiner inom tekniska slöjdens område
- olika material och tillverkningstekniker i teknisk slöjd och att välja, kombinera och bearbeta dem på ett kreativt sätt
- att stifta bekantskap med mångsidigt laborationsmaterial
- skötsel, underhåll och återanvändning av utrustning som hör till hemmet och fritiden

Innehåll i textilslöjden

Visuell och teknisk planering

- textil- och modehistoria i tillämpliga delar i samband med arbetsområden som berör hemmets textilier och kläder
- den symboliska betydelsen av, dvs. det budskap man vill förmedla genom inredningstextilier, kläder och textilkonst
- datatekniska tillämpningar och ny teknologi som ett hjälpmedel i planeringen
- konstruktion av textilprodukter i tredimensionell form, t.ex. mönsterritningens grunder
- ändamålsenlig och kreativ användning av textilmaterial för olika ändamål och i olika tekniker.

Tillverkning

- textilslöjdens traditionella och moderna arbetsredskap och maskiner, rätt val och användning av dem, redskapens funktionsprinciper, trygga användning och skötsel

- textilslöjdens olika material och tillverkningstekniker och att välja, bearbeta och kombinera dem på ett kreativt sätt
- skötsel, underhåll och återanvändning av textilprodukter

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Visuell och teknisk planering

Eleven

- upptäcker problem självständigt, utvecklar idéer på ett kreativt sätt och kan under handledning planera produkter i vilka man strävat efter att beakta till buds stående tid, redskap och material och efter att produkterna skall vara estetiska, ekologiska, hållbara, ekonomiska och ändamålsenliga
- uppfattar att de produkter som han eller hon har planerat också förmedlar ett budskap till omgivningen
- dokumenterar en egen plan t.ex. med bilder, ord, teknikprover eller prototyper eller på annat sätt så att ursprungsidén och det sätt på vilket produkten skall tillverkas framgår av dokumentationen
- kan under handledning använda inslag från finländsk och andra folkgruppers formgivnings-, hantverks-, och teknologikultur.

Tillverkning

Eleven

- arbetar ändamålsenligt och omsorgsfullt enligt arbetarskyddsanvisningar och sköter om ordningen och trivseln i sin arbetsmiljö
- behärskar de grundläggande teknikerna så att produkten blir ändamålsenlig, färdig, ekologisk och estetisk
- kan arbeta målmedvetet både på egen hand och i grupp
- kan under handledning använda avancerad teknologi i sitt arbete och förstår teknologiska begrepp och system och tillämpningar av dessa
- kan tillämpa kunskaper och färdigheter från andra läroämnena.

Självvärdering och reflektioner över processen

Eleven

- kan under handledning granska sitt arbete och sitt lärande
- lägger märke till styrkor och svagheter i processen och i resultaten
- tål kritik i samband med utvärderingen och vill utveckla sin verksamhet på basis av responsen
- utvärderar sina idéer och produkter utgående från estetiska, ekonomiska, ekologiska och ändamålsenliga kriterier
- inser beroendeförhållanden mellan teknologi, kultur, samhälle och natur
- skapar sig en realistisk bild av sina färdigheter och utvecklingsmöjligheter.

Slöjd

Åk 1-2

Allmänt mål:

Eleven skall känna glädje och tillfredsställelse i slöjdarbetet. Eleven får uppmuntran i att värdesätta eget och andras arbete, samt utvecklar sina färdigheter. Eleven får kännedom om olika hantverkartraditioner i närmiljön.

Centralt innehåll:

Eleven arbetar med olika material, redskap och tekniker

Målet är att eleven:

- övar sig att använda hammare, såg, fil och slippapper på rätt sätt
- använder sig av olika material
- lär sig följa och redogöra för säkerhetsregler i slöjdsalen
- lär sig följa arbetsinstruktioner och träna sig i att planera sin produkt
- lär sig virka luftmaskor
- övar rätstickning
- lär sig göra tofsar, fläta, tvinna och väva
- lär sig trä i nålen, fästa trådar och göra knut på tråden
- lär sig sy olika stygn: förstygn, langettstygn, korsstygn, kaststygn
- har möjlighet att kreativt arbeta med olika material genom att t.ex. klippa, limma, riva, virka, tova, modellera, trycka och återanvända
- tar ansvar för sitt arbete, material och redskap samt städar efter sig
- är aktiv på lektionerna

Slöjd

Åk 3-4

Innehållet i årskurserna 3 – 4 kan vid behov fritt flyttas mellan årskurserna beroende på hur och när man byter mellan textilslöjden och tekniska slöjden. Ämnesinnehållet skall vara lika för pojkar och flickor. Skolorna avgör själva hur undervisningsgrupperna bildas.

Allmänt mål:

Eleven skall känna glädje och tillfredställelse i slöjdarbetet. Eleven får uppmuntran i att värdesätta eget och andras arbete, samt utvecklar sina färdigheter. Eleven får kännedom om olika hantverkartraditioner i närmiljön och uppmärksammas på hur olika material kan återanvändas.

Centralt innehåll:

Eleven arbetar mera självständigt med olika material, redskap och tekniker.

Textilslöjd

Målet är att eleven:

- *känner till hur symaskinen fungerar*
- *kan genomföra enkla arbeten med symaskinen, raksöm och sick-sack*
- *övar rätstickning och avigstickning*
- *övar fasta maskor*
- *övar sig att tvinna och fläta*
- *lär sig olika stygn enligt mönster*
- *lär sig fästa tråden och börja med en ny*
- *är aktiv på lektionerna*

Träslöjd

Målet är att eleven:

- *lär sig såga med olika sågtyper*
- *lär sig limma*
- *lär sig spika och skruva*
- *lär sig hyuling och urholkning*
- *lär sig slipa med fil och sandpapper*
- *lär sig utföra enkel ytbehandling*
- *lär sig hur hyvelbänken används*

Alternativ slöjd

Målet är att eleven:

- *får möjlighet att arbeta och bekanta sig med olika alternativa material*
- *känner till olika materials egenskaper*

Arbete och planering

Målet är att eleven:

- *kan hålla ordning på sin arbetsplats och städa efter sig*
- *övar sig att planera och förverkliga egen produkt utgående från uppgjord skiss*
- *lär sig mäta och märka*
- *får möjlighet att arbeta och bekanta sig med olika alternativa material*
- *känner till olika materials egenskaper*
- *kan namnet på vanliga tillbehör och verktyg*
- *känner till hur man använder elapparater och verktyg på ett säkert sätt*
- *är aktiv på lektionerna*

Slöjd

Åk 5-6

Alla elever bör få lika mycket undervisning i såväl teknisk- som textilslöjd. Undervisningen genomförs helst i könsblandade grupper, men situationen i den enskilda skolan avgör.

Allmänt mål:

Eleven skall känna glädje och tillfredsställelse i slöjdarbetet. Eleven får uppmuntran i att värdesätta eget och andras arbete, samt utvecklar sina färdigheter. Eleven får kännedom om olika hantverkartraditioner i närmiljön och uppmärksammas på hur olika material kan återanvändas.

Centralt innehåll:

Eleven arbetar mera självständigt med olika material, redskap och tekniker.

Textilslöjd

Målet är att eleven:

- *kan mångsidigt använda symaskinen*
- *kan genomföra (mera avancerade) arbeten med symaskinen ev. overlookmaskin*
- *fördjupar sina färdigheter i stickning och virkning*
- *prövar på olika broderistygn*
- *får prova på olika hobbyarbeten*
- *kan använda enkla mönster, arbetsordningar och arbetsbeskrivningar*
- *kan planera och förverkliga egen produkt utgående från uppgjord skiss*
- *bekantar sig med olika material och deras användningsområden*
- *får kännedom om hemortens och andra folks kulturtraditioner inom slöjdens område*
- *ytterligare fördjupar kunskapen om arbetarskydd i handarbetsalen*
- *får konsumentkunskap*
- *är aktiv på lektionerna*

Teknisk slöjd:

Målet är att eleven:

- *bekantar sig med olika material och deras användningsområden*
- *lär sig använda enkla arbetsordningar och arbetsbeskrivningar*
- *kan tillämpa måtten från en ritning*
- *kan planera och förverkliga egen produkt utgående från uppgjord skiss*
- *ytterligare fördjupar kunskapen om arbetarskydd i slöjdsalen*
- *känner till olika fogtekniker ex. centrumtappning*
- *lär sig olika ytbehandlingsmetoder*
- *kan göra enkla plast- och metallarbeten*
- *bekantar sig med enkla elektronikarbeten*
- *kan utföra enkel cykelvård*
- *kan använda alternativa material ex. läder*
- *känner till och kan använda de flesta handverktyg som finns i slöjdsalen*
- *kan självständigt använda bormaskinen på ett säkert sätt*
- *är aktiv på lektionerna*

Slöjd

Åk 7

Textilslöjd

Allmänt mål:

Förutom det som omnämns i de statliga grunderna är allmänna mål för undervisningen i textilslöjd att:

- mångsidigt utveckla handens färdigheter och uppleva skapandets glädje
- utveckla förmågan att planera ett arbete och lösa problem
- betona slöjdprocessen som ett led i en mångsidig utveckling av elevens personlighet och att förstärka en positiv attityd till handens arbete
- uppmuntra eleven att lita på sig själv och sin egen förmåga samt att utveckla elevens självkänsla
- lära eleven ansvarstagande, ta hänsyn till andra, lära sig samarbeta och arbeta i grupp
- eleven förstår nyttan med det han lär sig, så att den individuella verksamheten utgår ifrån ett slags inre företagsamhet, vilket sporrar eleven till att på egen hand vilja lära mera
- lära sig bedöma och bearbeta olika material
- självständigt kunna utföra uppgifter i vardagslivet som fordrar textila färdigheter och kunskaper
- lära sig förstå och uppskatta betydelsen av att arbetet utförs med noggrannhet och säkerhet
- framhäva arbetsskyddet som en naturlig del av arbetet

Centralt innehåll:

Maskinsömnad

- *mönsterkopiering*
- *tygätgångsberäkning*
- *kostnadsberäkning*
- *detaljsömnad (dragked, knapp, knapphål mm)*
- *klädvård*
- *ändamålsenlig användning av material*
- *planering och sömnad av moderiktiga plagg*

Garnteknik

- *ett stickat eller virkat arbete*
- *kunna följa en beskrivning (stick- och virktecken, förkortningar mm)*
- *mönsterstickningens grunder*

Miljötextil

- *olika slag av hobbyarbeten i lappteknik, tygtryck, applikation mm*

Broderi

- *korsstyg*
- *fria och bundna sömsätt*
- *maskinbroderi*

Textilkunskap och materiallära i anslutning till varje arbetsområde

Målet är att eleven:

- *skall lära sig planera och sy moderiktiga plagg samt ändamålsenlig användning av material*
- *kan kopiera mönster*
- *känner till tygätgångsberäkning och kostnadsberäkning*
- *kan sy i dragked, knapp och knapphål*
- *känner till klädvårdens grunder*
- *kan följa en beskrivning (stick- eller virktecken)*
- *kan mönsterstickningens grunder*
- *känner till olika slag av hobbyarbeten i lappteknik, tygtryck, applikation och dess teknik*
- *kan sy korsstyg*
- *känner till fria och bundna sömsätt samt maskinbroderi*
- *visar intresse och är aktiv på lektionerna*

Teknisk slöjd

Allmänt mål:

Förutom det som omnämns i de statliga grunderna är allmänna mål för undervisningen i teknisk slöjd att:

- *mångsidigt utveckla handens färdigheter och uppleva skapandets glädje*
- *utveckla förmågan att planera ett arbete och lösa problem*
- *betona slöjdprocessen som ett led i en mångsidig utveckling av elevens personlighet och att förstärka en positiv attityd till arbete och teknik*
- *uppmuntra eleven att lita på sig själv och sin egen förmåga, samt att utveckla elevens självkänsla*
- *lära eleven ansvarstagande, att ta hänsyn till andra, att lära sig samarbeta och arbeta i grupp*
- *eleven förstår nyttan med det han lär sig, så att den individuella verksamheten utgår ifrån ett slags inre företagsamhet, vilket sporrar eleven till att på egen hand vilja lära mera*
- *lära sig bedöma och bearbeta olika material*
- *självständigt kunna utföra uppgifter i vardagslivet som fordrar tekniska färdigheter och kunskaper*
- *lära sig förstå och uppskatta betydelsen av att arbetet utförs med noggrannhet och säkerhet*
- *framhäva arbetsskyddet som en naturlig del av arbetet*

Centralt innehåll:

Träslöjd

Målet är att eleven:

- kan såga med kontursågen på ett säkert sätt
- kan såga med bandsågen på ett säkert sätt
- kan använda planhyveln på ett säkert sätt
- kan använda bandslipmaskin på ett säkert sätt
- självständigt kan använda bormaskin på ett säkert sätt
- självständigt kan göra en limning av block (lamellimning)
- kan utföra en lackering eller målning med gott resultat
- är aktiv på lektionerna

Metallslöjd

Målet är att eleven:

- skall lära sig grundläggande arbets- bearbetningsmetoder samt verktygslära
- kan borra i metall och självständigt använda bormaskinen på ett säkert sätt
- kan använda smärgeln på ett säkert sätt
- kan använda skjutmättet för att välja rätt material
- känner till enkla begrepp inom teknisk ritning
- kan använda gassvetsen för att göra en hårdlödning
- kan använda Mig-svetsen
- kan göra en hållbar ytbehandling av metall
- kan använda metallbandsåg
- skall lära sig olika böckningstekniker och grunderna i smidesteknik
- kan använda punktsvetsen
- kan använda metallsvarv
- är aktiv på lektionerna

Elektronik

Målet är att eleven:

- känner till några komponenter och verktyg för elektronik
- känner till och kan använda värmespärr vid lödning
- stiftar bekantskap med universalinstrument
- skall lära sig löda
- stiftar bekantskap med praktisk elektronik, bygge av enklare byggsats samt muntlig genomgång av elektronik som ämnesområde, d v s allmän information om elektronik som tillvalsämne
- är aktiv på lektionerna

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.18 GYMNASTIK

Målet för gymnastikundervisningen är att påverka elevens fysiska, psykiska och sociala funktionsförmåga och välbefinnande på ett positivt sätt och lära eleven att förstå gymnastikens hälsofrämjande betydelse.

Gymnastikundervisningen ger eleven sådana kunskaper, färdigheter och upplevelser som gör det möjligt att tillägna sig en motionsinriktad livsstil.

Gymnastik är ett praktiskt läroämne där eleven via lek och inläring av färdigheter skapar sig ett intresse. Detta förutsätter att de individuella utvecklingsmöjligheterna beaktas. Gymnastiken och inlärningsupplevelserna stärker elevens självkännet och leder till tolerans.

I gymnastikundervisningen skall gemenskap, ansvar, rent spel och trygghet betonas. I samband med undervisningen i gymnastik skall ett tryggt trafikbeteende betonas. Gymnastikundervisningen grundar sig på en nationell gymnastiktradition.

I undervisningen och bedömningen skall beaktas förhållanden i naturen och årstider, lokala förhållanden, de möjligheter som närmiljön och skolan erbjuder samt elevens särskilda behov och hälsotillstånd.

ÅRSKURSERNA 1–4

Gymnastikundervisningen i årskurserna 1–4 skall beakta elevens färdigheter och individuella utvecklingsmöjligheter. Undervisningen genomförs på ett lekfullt sätt i en uppmuntrande atmosfär och den avancerar från grundläggande motoriska färdigheter mot grenfärdigheter. Utgångspunkten för gymnastikundervisningen är elevens aktivitet och undervisningen utnyttjar elevens fantasi och egna idéer.

MÅL

Eleven skall

- lära sig grundläggande motoriska färdigheter på ett mångsidigt sätt och stimuleras till att motionera
- lära sig hälsofrämjande och trygga former av motion, lära sig att simma
- träna sina färdigheter såväl i att arbeta självständigt som i att samarbeta, utan betoning på inbördes tävlan
- lära sig handla enligt överenskomna regler i en anda av rent spel.

CENTRALT INNEHÅLL

- löpning, hopp, kast och deras tillämpning i olika gymnastikformer och idrottsgrenar
- fri gymnastik, gymnastik med handredskap och redskap
- musikgymnastik, artistisk gymnastik och dans
- lek-, referens-, mikrospele och olika slags bollspel
- friluftsliv
- vintersport
- vattenträning och simövningar
- idrottsliga lekar

PROFIL FÖR GODA KUNSKAPER I SLUTET AV ÅRSKURS 4

Eleven

- behärskar grundläggande motoriska färdigheter och kan tillämpa dem i olika motionsformer
- kan löpa, hoppa och kasta
- kan gymnastikrörelser med och utan redskap
- kan uttrycka sig med hjälp av gymnastik och röra sig rytmiskt eller till musik
- kan handskas med spelredskap i lekar och övningar och fungera i spel
- kan röra sig i naturen med hjälp av en undervisningskarta
- kan glida, åka framåt och bromsa i skridskoåkning
- kan röra sig mångsidigt på skidor
- kan simma på många sätt i simdjupt vatten
- handlar långsiktigt och förhåller sig realistiskt till sina egna prestationer
- kan klä sig ändamålsenligt för gymnastiken och sköta sin personliga hygien
- fungerar självständigt och i grupp enligt överenskomna instruktioner och deltar ansvarsfullt och aktivt i gymnastikundervisningen.

ÅRSKURSERNA 5–9

Gymnastikundervisningen i årskurserna 5–9 skall beakta de olika behov som i detta utvecklingsskede är framträdande mellan könen samt skillnaderna i elevernas tillväxt och utveckling. Med hjälp av en mångsidig gymnastikundervisning stöds elevens välbefinnande, mognad till självständighet och samhällighet och skapas beredskap för självständig motionsutövning. I undervisningen ges möjligheter till idrottsliga upplevelser och eleven får stöd att uttrycka sig.

MÅL

Eleven skall

- vidareutveckla de grundläggande motoriska färdigheterna och lära sig olika idrottsgrenar
- lära sig att inse motionens betydelse för upprätthållande av välbefinnandet och hälsan
- lära sig att utveckla och ge akt på sin funktionsförmåga
- utveckla sin simkunnighet och lära sig livräddning
- lära sig att fungera tryggt och ändamålsenligt i idrottssituationer
- lära sig att fungera självständigt och i grupp
- lära sig att godkänna sig själv och att tolerera olikhet
- bekanta sig med miljöer där idrott utövas och kunna söka information om möjligheterna att idka motion.

CENTRALT INNEHÅLL

- löpning, hopp och kast inom olika idrottsgrenar
- fri gymnastik, gymnastik med handredskap och redskap
- musikgymnastik, artistisk gymnastik och dans
- bollspel
- orientering och utfärder
- vintersport
- simning och livräddning i vatten
- att utveckla och följa upp funktionsförmågan, muskelvård
- att bekanta sig med nya motionsformer, motionskunskap

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Eleven

- behärskar de centrala färdigheterna i löpning, hopp och kast
- behärskar rörelser inom fri gymnastik, gymnastik med handredskap och redskap
- visar i sitt handlande att han eller hon förstår vilken betydelse rytmen har i gymnastik och dans
- kan grunderna i de vanligaste bollspelen och spelar dem enligt överenskomna regler
- kan orientera med hjälp av karta och kompass och känner till de rättigheter och skyldigheter som allemansrätten innebär
- kan åka skridskor obehindrat
- behärskar de grundläggande tekniker som fordras i skidåkning
- är simkunnig och har färdigheter för livräddning i vatten
- känner till sambanden mellan motion och hälsa
- kan upprätthålla, bedöma och utveckla sin funktionsförmåga
- uppvisar aktivitet och lust att lära sig, förbereder sig sakligt för gymnastiklektionerna och sköter sin hygien
- handlar ansvarsfullt och tar hänsyn till andra, följer överenskommelser, regler och principen för rent spel.

Gymnastik

Åk 1-2

Allmänt mål:

Eleven skall få känna glädje i och tillfredsställelse av att röra på sig. Delmomenten i gymnastiken bör tas upp på ett lekfullt sätt utan betoning på inbördes tävlan.

Centralt innehåll:

Lek, spel och redskap, friidrott, orientering, skridskoåkning, skidåkning, simning, rörelse till musik samt hälsofostran.

Målet är att eleven:

Lek, spel och redskap

- övar reaktionsförmåga, balans, vighet, koordination och styrka
- lär sig olika regellekar och lagspel
- vänjer sig vid att använda olika gymnastikredskap

Friidrott

- löpning
 - kan springa och variera löptempot och steglängden samt använda armarna
 - kan starta från olika utgångsställningar
- hopp
 - behärskar avstamp och landning
- kast
 - kan hålla i och kasta boll och ta lyra

Orientering

- kan orientera med en förenklad karta över skolgården

Skridskoåkning

- övar att knyta skridskorna själv
- behärskar att åka framåt
- tränar att åka bakåt, bromsa, falla och stiga upp

Skidåkning

- *övar den grundläggande tekniken i klassisk och fri stil*
- *kan falla och stiga upp*
- *kan ta sig uppför en backe, åka ner, ploga*

Simning

- *vänjer sig vid vatten*
- *övar att flyta*
- *övar grundläggande simteknik*

Rörelse till musik

- *övar rörelse- och sånglekar*
- *övar att röra sig i takt till musik*

Hälsofostran

- *vänjer sig vid att duscha*
- *lär sig att klä sig ändamålsenligt*
- *känner till motionens betydelse*
- *lär sig njuta av att röra på sig*
- *lär sig röra sig tryggt i trafiken*

Gymnastik

Åk 3-4

Allmänt mål:

I klass 3-4 skall eleven lära sig behärska grundfärdigheterna inom gymnastikens delområden. Undervisningen genomförs på ett lekfullt sätt i en positiv anda. Gymnastiken skall ge positiva upplevelser som får ligga till grund för barnens fritidsaktiviteter.

Centralt innehåll:

Fröidrott

- *löpning*
 - *stående start*
 - *stafetter*
 - *olika löplekar*
- *hopp*
 - *längdhopp med ansats (hoppzon)*
 - *grunderna i höjdhopp (saxhopp, flopp)*
- *kast*
 - *bollkastning med ansats*
 - *kulstötning utan ansats*

Orientering

- *de vanligaste karttecknen*
- *kartläsningsövning*
- *fotoorientering*
- *orienteringslekar*
- *kartpussel*

Bollspel och lekar

- *fotboll*
 - *dribbling, nedtagning, passning och skott*
- *fyra mål*
 - *kasta och ta lyra*
 - *slagtekniker: knäppslag, grundslag*
- *innebandy*
 - *dribbling, passning och skott*
- *korgboll*
 - *studs, passa och kasta*
- *brännboll*
 - *fånga och kasta*

Gymnastik

- redskap
 - olika variationer på kullerbytta
 - förövningar för hjulning
 - plint, bock, räck, rep och ringar
 - ärtpåse, boll, hopprep och tunnband
- motoriska övningar
 - olika hopp (x-hopp, skidhopp och sidgalopp)
 - mag- och ryggövningar
 - avslappningsövningar

Rörelse till musik

- ringlekar
- stegserier
- fantasifulla rörelser till musik

Simning

- vattenvaneövningar
- simövningar
- eventuell märkestagning

Skridskoåkning

- ta på och av utrustning
- balansövningar
- övningar framåt och bakåt
- bromsning
- spel

Skidåkning

- lekar med och utan stavar
- klassisk och fri stil

Hälsofostran

- hygien
- ändamålsenlig klädsel
- sambandet mellan motion och hälsa

Målet är att eleven:

- behärskar grunderna i längd, höjd, bollkastning och löpning
- kan läsa de orienteringskartor som används för skolbruk
- känner till symbolerna för väg, skog, åker, vattendrag och hus på en orienteringskarta
- behärskar grunderna i fotboll, fyra mål, innebandy, brännboll och korgboll
- kan kasta, ta lyra, studsa och fånga en boll
- tränar bolltekniken för olika spel: dribbling, nedtagning, passning och skott
- kan kullerbytta framlänges och baklänges
- kan de grundläggande övningarna på skolans befintliga gymnastikredskap

- *kan några ringlekar*
- *behärskar enkla stegserier*
- *uppmuntras att röra sig fritt till musik*
- *kan simma minst 25 m i simdjupt vatten*
- *tränar grunderna i bröstsim*
- *kan åka framlänges, baklänges, glida och bromsa på skridskor*
- *förbättrar tekniken i skidåkning (fristil och klassisk stil)*
- *klär sig lämpligt och sköter sin hygien*
- *uppvisar god sportsmannaanda, deltar ansvarsfullt och aktivt*

Gymnastik

Åk 5-6

Allmänt mål:

I klass 5-6 strävar man till att bibehålla intresset för gymnastik, idrott och friluftsliv. Kunskaperna inom gymnastikens delområden fördjupas och eleven ges möjlighet att i olika moment uttrycka sin kreativitet. I undervisningen betonas fortfarande lekfullheten i en positiv atmosfär. Övningar med avsikt att upprätthålla spänsten och öka muskelstyrkan ges mera utrymme.

Centralt innehåll:

Fr iidrott

Löpning

- *utveckling av löpningen på ett lekfullt sätt*
- *stafettlöpning*
- *uthållighetslöpning*

Hopp

- *längdhopp med ansats (planka)*
- *utveckling av höjdhoppstekniken*

Kast

- *spjutkast (turbospjut)*
- *kulstötning*

Orientering

- *användning av karta och eventuellt kompass*
- *repetition av tidigare karttecken och introduktion av: sten, myrstack, dike, elledning, grop*
- *fri-, stjärn- och linjeorientering i varierande terräng*
- *allemansrätten*

Bollspel

Ute

Fotboll

- *utveckla olika fotbollstekniker (så som dribbling, nedtagning, passning, skott och nick)*
- *skolanpassade regler för småspel*

Boboll

- *utveckla kasttekniken*
- *öva att ta lyra med hjälp av plockhandske*
- *utveckla olika slagtekniker så som knäppslag och grundslag*
- *anpassade spel*

Inne

Innebandy

- *utveckla olika innebandy tekniker (så som dribbling, passning och skott)*
- *skolanpassade regler för småspel*

Korgboll

- *utveckla olika korgbolls tekniker (så som dribbling, passa och korgkast)*
- *anpassade spel*

Volleyboll

- *öva fingerslag*
- *anpassade spel med mjukboll*

Brännboll

Redskapsgymnastik

Redskap

- *hopp med ansats från satsbräda ev. trampett*
- *förövningar till hjulning*
- *räck (kringslag och överslag)*
- *förövningar för hand- och huvudstående*
- *fortsatta övningar med plint, bock, rep och ringar*
- *olika typer av redskapsbanor och lekar*

Handredskap

- *fortsatta övningar (hopprep, tunnband och boll)*

Motoriska övningar

- *kombinationer av olika hopp i serier (x-hopp, skidhopp och sidgalopp)*
- *mag- och ryggövningar, arm- och benövningar*
- *avslappningsövningar*

Rörelse till musik

- *ringlekar*
- *någon folkdans eller sällskapsdans*
- *stegserier (t.ex. aerobic)*

Simning

- vattenvaneövningar och vattenlekar
- olika simsätt (rygg-, fri- och bröstsim)
- livräddningens grunder
- hopp från trampolin
- dykning
- eventuell märkestagning

Skridskoåkning

- behärskar sin egen utrustning
- vändningar, glidövningar och enkla hopp, inbromsning
- cirklingar
- egna program med olika rörelsekombinationer
- anpassade spel

Skidåkning

- behärskar sin utrustning
- övar klassisk och fri stil
- olika lekar med och utan stavar (Skidkul)
- skidutflykt
- utförsåkning

Målet är att eleven:

Fröidrott

- behärskar stafettlöpning
- kan kasta spjut
- kan stöta kula

Orientering

- kan de allmännaste karttecknen
- kan röra sig i naturen med hjälp av grundkarta och med respekt för naturen

Bollspel

Ute

- kan spela skolanpassad boboll och fotboll
- kan fungera som lagspelare

Inne

- kan spela skolanpassad volleyboll, innebandy, korgboll
- kan fungera som lagspelare

Redskapsgymnastik

- har övat hjulning
- kan utarbeta korta program med handredskap

Rörelse till musik

- *kan någon folkdans*
- *kan utföra någon stegserie*

Simning

- *kan simma 100 m (med något av simsätten rygg-, fri- eller bröstsim)*
- *känner till grunderna i livräddning*
- *kan hoppa från trampolin (1 m)*

Skridskoåkning

- *kan bromsa*
- *kan vända*
- *kan åka på ett ben*
- *behärskar cirkling framlänges*
- *klarar av enkla hopp och landning*
- *kan spela skolanpassade isspel*

Skidåkning

- *känner till de båda skidstilarna*
- *har bekantat sig med utförsåkning*

- *uppvisar god sportsmannaanda, deltar ansvarsfullt och aktivt*

Gymnastik

Åk 7-9

Allmänt mål:

Målet för gymnastik är att eleverna skall utveckla en fysiskt aktiv och sund livsstil. Skolgymnastiken gynnar såväl fysiska prestationer som teoretiskt tänkande. Det centrala i undervisningen är att tillgodose elevernas rörelsebehov, att skapa glädje genom fysisk aktivitet samt att ge positiva erfarenheter som kan bygga upp självförtroendet. Ett regelbundet aktivt deltagande i skolgymnastiken ger eleven ett välbehövligt avbrott från mera teoretiska ämnen. I undervisningen bör man eftersträva ett klimat som även utvecklar den sociala samvaron.

Centralt innehåll:

Fräidrott

Löpning

- *fortsatt utveckling av löptekniken*
- *häcklöpning*
- *stafettlöpning*
- *uthållighetslöpning*
- *snabbhets- och uthållighetstest*

Hopp

- *fortsatt utveckling av längdhopp med ansats*
- *fortsatt utveckling av höjdhoppstekniken*
- *grunderna i tresteg*

Kast

- *spjutkast*
- *kulstötning*
- *diskus*

Mångkamp

Orientering

- *användning av karta och eventuellt kompass*
- *repetition av gamla kartecken och introduktion av nya: höjdkurvor samt olika terrängtyper*
- *vägval*
- *fri-, stjärn-, ban- och linjeorientering i varierande terräng*
- *repetition av allemansrätten*

Bollspel

Ute

Fotboll

- *fortsatt utveckling av olika fotbollstekniker så som dribbling, nedtagning, passning, skott och nick*
- *betoning av spelmässigt tänkande*
- *Fair Play*

Boboll

- *fortsatt utveckling kasttekniken*
- *öva att ta lyra med hjälp av plockhandske*
- *utveckla olika slagtekniker så som knäppslag och grundslag*
- *olika typer av spel*
- *utveckling av taktiskt tänkande*

Andra lagspel

- *ultimate*
- *spel med oval boll*
- *ev. golf*
- *beachvolley*
- *skolanpassade spel*

Inne

Innebandy

- *fortsatt utveckling av olika innebandy tekniker så som dribbling, passning och skott*
- *utveckling av taktiskt tänkande*
- *turneringar*

Korgboll

- *fortsatt utveckling av olika korgbolls tekniker så som dribbling, passa och korgkast*
- *lay-up*
- *anpassade spel*
- *Street basket*

Volleyboll

- *fortsatt övning av fingerslag*
- *öva baggerslag och underhandsserve*
- *anpassade spel*

Andra spel

- *brännboll*
- *handboll*
- *racket spel så som badminton, bordtennis och squash*
- *bowling*

- *skolgolf*

Redskapsgymnastik

Redskap

- *hopp med ansats från satsbräda och trampet*
- *hjulning*
- *räck: kringslag och överslag ev. kippen*
- *hand- och huvudstående*
- *övning på barr och bom*
- *fortsatta övningar med plint, bock, rep och ringar*
- *olika typer av redskapsbanor och övningar*
- *parterrgymnastik*
- *stationsträning*

Handredskap

- *fortsatta övningar med hopprep, tunnband och boll*
- *övning med gymnastikband och käglor*

Motoriska övningar

- *kombinationer av olika hopp i serier (x-hopp, skidhopp och sidgalopp)*
- *mag- och ryggövningar*
- *styrketräning*
- *avslappningsövningar*
- *muskelt konditions test*

Rörelse till musik

- *polonäs*
- *vals, bugg och foxstrot*
- *step-up, aerobic och olika rörelser till musik*

Simning

- *fortsatt utveckling av olika simsätt (rygg-, fri- och bröstsim)*
- *livräddning*
- *hopp från trampolin*
- *dykning*
- *eventuell märkestagning*
- *vattenspel*

Skridskoåkning och isspel

- *vändningar, glidövningar och enkla hopp*
- *cirklingar framåt och bakåt*
- *egna program med olika rörelsekombinationer*
- *anpassade spel, med och utan klubba*
- *stafetter*
- *short-track*

Skidåkning

- *övar klassisk och fri stil*
- *olika övningar med och utan stavar (Skidkul)*
- *stavgång*
- *skidutflykt*
- *olika former utförsåkning*

Individuella val

- *Eleverna ges möjlighet att välja och träna sin favoritgren t.ex. inlines, skateboard osv.*
- *Möjlighet att stifta bekantskap med nya grenar t.ex. skytte, klättring osv.*

Målet är att eleven:

Allmänt

- *kommer i tid till lektionen, är ändamålsenligt utrustad samt sköter sin hygien efter lektionen*
- *tar ansvar för utrustning och visar hänsyn*
- *uppvisar aktivitet och deltar efter egna förutsättningar*
- *kan träna självständigt i en handled situation*
- *har förmåga och vilja att samarbeta i grupp*

Friidrott

- *kan löpa långa och korta sträckor*
- *kan kombinera ansats och avstamp i längd- och höjdhopp*
- *känner till grunderna för tekniken i kulstötning, diskus- och spjutkastning*

Orientering

- *kan orientera sig med hjälp av karta*
- *känner till de grundläggande karttecknen*
- *kan rikta en karta med hjälp av kompass*
- *känner till allemansrätten*

Bollspel

Ute

- *behärskar grundteknikerna och reglerna i fotboll och boboll*
- *deltar aktivt i spelet och kan visa hänsyn gentemot med- och motspelare*

Inne

- *kan dribbla bollen med båda händerna i basket samt känner till kastteknik, lay-up och de grundläggande spelreglerna*
- *behärskar volleybollens underhands serve, kan slå finger- och baggerslag samt känner till de grundläggande spelreglerna*
- *behärskar användningen av innebandyklubban samt kan delta i spelet under ordnade former*

Redskapsgymnastik

- *kan göra kullerbytta framåt och bakåt samt känner till grunderna för hjulning, hand- och huvudstående*

- *kan utföra grundläggande hopp på trampet och satsbräda*
- *känner till samt prövar på olika övningar på bom och räck*
- *kan utföra grundläggande övningar med handredskap*

Rörelse till musik

- *behärskar någon finländsk folk- eller sällskapsdans, så som vals, foxtrot, bugg eller polonäs*
- *kan utföra rörelser till musik i exempelvis aerobic eller konditionscirkel*
- *uppmärksamhet på rytmisk kreativitet i sina rörelser*

Simning

- *kan simma 200m varav 50m på rygg*
- *känner till grunderna för livräddning*
- *prövar på och känner till grunderna i fri-, rygg- och bröstsim*
- *hoppas från 3m*
- *prövar på dykning*

Skridskoåkning och isspel

- *kan skrinna och svänga framåt och bakåt samt bromsa*
- *prövar på olika balansövningar*
- *följer uppgjorda regler för isspel*

Skidåkning

- *deltar i undervisningen*
- *känner till grunderna i klassisk och fri stil*
- *känner till olika former av utförsåkning*

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.19 HUSLIG EKONOMI ÅRSKURSERNA 7–9

Syftet med undervisningen i huslig ekonomi är att utveckla praktiska arbetsfärdigheter, samarbetsförmåga och kunskapssökning som behövs för att klara sig i det dagliga livet och att tillämpa färdigheterna i vardagen. Uppgiften är att lära eleven att ta ansvar för sin hälsa, sina människorelationer och sin ekonomi samt för trivseln och tryggheten i närmiljön.

Undervisningen i huslig ekonomi skall basera sig på praktisk verksamhet och grupparbete och beakta elevens egna utgångspunkter och ge stöd för en helhetsinriktad tillväxt. Läroämnet gör eleven förtrogen med många frågor som är viktiga för människans välfärd och ett gott liv, frågor som angår den unga själv, hemmet och familjen och deras förhållande till det föränderliga samhället och den föränderliga miljön. Undervisningen i huslig ekonomi erbjuder möjligheter att integrera undervisningen och samarbeta med andra läroämnen och att praktiskt tillämpa kunskaper från många olika ämnesområden.

MÅL

Eleven skall

- lära sig att förstå vilken betydelse goda seder och jämställdhet har för individens och familjens välbefinnande
- lära sig att reflektera över hur man bemästrar vardagen i ett hushåll och över hur detta påverkar egna val och eget handlande
- lära sig att utföra enkla sysslor i anslutning till mathushållning, bostad och textilier och att använda ämnen, redskap och arbetsmetoder som är ändamålsenliga, trygga och i överensstämmelse med en hållbar utveckling
- lära sig att handla medvetet och ansvarsfullt som konsument och vara medveten om vilka problem som är förknippade med konsumtion
- lära sig att vara medveten om den nationella kultur som hör samman med sysslorna i hushållen och att förstå vilka möjligheter internationalisering och mångkulturalism innebär.

CENTRALT INNEHÅLL

Familjen och livet tillsammans med andra

- gott uppförande, seder och bruk och hemmets högtider
- socialt ansvar och en empatisk atmosfär
- jämställdhet och tidsanvändning i familjen

Näring och matkultur

- näringsrekommendationer och hälsosam föda
- födans kvalitet och ofarlighet
- grundläggande matlagningstekniker
- planering av måltider och olika måltidssituationer i den finländska matkulturen
- hur matkulturerna förändras

Konsumenten och det föränderliga samhället

- planering av den egna penninganvändningen
- konsumentens ansvar och möjligheter att påverka
- att skaffa och använda produkter och tjänster
- konsumtionens inverkan på miljön

Hem och miljö

- skötsel av bostad och textilier
- hushållets avfallshantering
- användning av hushållsmaskiner och apparater i hemmet

KRITERIER FÖR VITSORDET 8 VID SLUTBEDÖMNINGEN

Samarbets- och interaktionsfärdigheter

Eleven

- kan uppföra sig väl och i sitt uppförande ta hänsyn till andra samt fungera självständigt och i grupp
- känner till grunderna för planering, rättvis arbetsfördelning och tidsanvändning i hushållsarbetet och kan tillämpa dem i sitt lärande.

Skicklighet i praktiskt arbete

Eleven

- känner till egenskaperna hos de vanligaste matlagningsmetoderna och kan tillämpa denna kunskap i matlagningen
- kan under handledning tillreda finländska maträtter och bakverk och komponera sin måltid med beaktande av näringsrekommendationerna
- kan använda sig av ändamålsenliga arbetsätt och använda de vanligaste hushållsmaskinerna och hushållsredskapen på ett tryggt sätt
- kan tolka skötselanvisningar för textilier och vårda de vanligaste textilierna
- kan utföra vanliga städsysslor i hemmet
- kan handla på ett för miljön skonsamt sätt, välja ändamålsenliga tvätt- och rengöringsmedel och utföra en första sortering av hemmets avfall.

Färdigheter i informationssökning och informationshantering

Eleven

- kan söka och utnyttja information om huslig ekonomi ur olika källor, tolka de vanligaste produkt- och förpackningsbeteckningarna och andra symboler, reflektera över tillförlitligheten i olika slag av information
- kan i huvuddrag beskriva vad hushållskostnaderna består av och göra upp en plan för sin penninganvändning
- känner till konsumentens viktigaste ansvar och påverkningsmöjligheter.

Huslig ekonomi

Åk 7

Allmänt mål:

Syftet med undervisningen i huslig ekonomi är att eleven skall få kunskap och praktiska förutsättningar som han/hon behöver för att klara av sysslor i det dagliga livet.

De fyra grundelementen i huslig ekonomi som går in i varandra

Centralt innehåll:

Familjen och livet tillsammans med andra

- gott uppförande
- samarbete, hjälpsamhet och hänsynstagande, mattraditioner och familjetraditioner
- arbetsfördelningen inom familjen

Näring och matkultur

- arbetsredskap och -material
- grundläggande matlagningsmetoder
- dukning och servering
- vad innehåller maten ? (livsmedel – näringsämnen)
- måltidsplanering
- nationella maträtter

Konsumenten och det föränderliga samhället

- pengarnas betydelse t. ex köpa färdigt – göra själv
- konsumentens rättigheter och skyldigheter
- tillgodogöra sig produktinformation

Hem och miljö

- rengöring
- städning
- klädvård
- avfallshantering, återvinning och energibesparing
- hushållsmaskiner

Målet är att eleven:

- lär sig att förstå vilken betydelse goda seder och jämställdhet har för individens och familjens välbefinnande
- lär sig att reflektera över hur man bemästrar vardagen i ett hushåll och hur detta påverkar eget val och eget handlande
- kan utföra enkla sysslor i anslutning till mathushållning, bostad och textilier och att använda ämnen, redskap och arbetsmetoder som är ändamålsenliga, trygga och i överensstämmelse med en hållbar utveckling
- lär sig att handla medvetet och ansvarsfullt som konsument och vara medveten om vilka problem som är förknippade med konsumtion
- lär sig att vara medveten om den nationella kultur som hör samman med sysslorna i hushållen och att förstå vilka möjligheter internationalisering och mångkulturalism innebär
- arbetar och deltar aktivt och ansvarsfullt under lektionerna

Användbart läromedel i huslig ekonomi: Smaskens; Söderströms

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

7.20 VALFRIA ÄMNEN

Syftet med de valfria ämnena i den grundläggande utbildningen är att enligt elevens val fördjupa och bredda kunskaperna och färdigheterna i gemensamma ämnen, speciellt i konst- och färdighetsämnena, inklusive huslig ekonomi och inom temaområden, om eleven så önskar. De valfria ämnenas uppgift är också att ge eleven en möjlighet att fördjupa sina intressen och hitta nya intresseområden. De valfria ämnena skall stödja målen för den grundläggande utbildningen.

Det sammanlagda minimiantalet veckotimmar i valfria ämnen och deras fördelning

- i fördjupade eller tillämpade lärokurser
- i helheter som bildas av flera läroämnen
- i främmande språk
- i ämnen som ansluter sig till informationsteknik har fastställts i 6 § i statsrådets förordning 1435/2001.

I läroplanen bestäms namnet på varje valfritt ämne, dess omfattning, mål och innehåll och i vilka årskurser ämnet erbjuds.

För främmande språk har målen och det centrala innehållet för valfria språk som undervisas som A- och B-språk fastställts i dessa grunder. Om andra valfria språk bestäms i läroplanen.

I fall det minimiantal veckotimmar som för eleven fastställts i förordningen om grundläggande utbildning överskrids i den timfördelning som utbildningsanordnaren har godkänt kan veckotimmarna för den överskjutande delen också innehålla valfria ämnen.

I timfördelningen i årskurserna 1–4 har förutom minimiantalet timmar i konst- och färdighetsämnena (musik, bildkonst, slöjd och gymnastik) sex årsveckotimmar reserverats för gemensam undervisningstid i dessa ämnen. Också i årskurserna 5–9 finns sex årsveckotimmar gemensam undervisningstid för dessa ämnen. I den lokala läroplanen kan den gemensamma undervisningstiden i konst- och färdighetsämnena delas mellan dessa ämnen. Den, eller en del av den, kan också lämnas valfri för eleven som fördjupade studier i konst och färdighetsämnena.

Valfritt ämne

Åk 5

Valfria ämnen skall:

- *ske enligt elevens val*
- *fördjupa och bredda kunskaper och färdigheter i gemensamma ämnen, speciellt i konst och färdighetsämnen eller inom de temaområden som fastställts i läroplansgrunderna*
- *kunna erbjuda möjlighet att fördjupa sina intressen och hitta nya intresseområden*
- *stödja målen för den grundläggande utbildningen*

I läroplanen bestäms:

- *namnet på varje valfritt ämne*
- *dess omfattning*
- *dess mål och innehåll*

Placering i timplanen

Det valfria ämnet har eleverna i åk 5

Innehåll

Det valfria ämnet skall förverkligas i enlighet med utbildningsstyrelsens anvisning ovan.

Omfattning

Det valfria ämnet omfattar 1 veckotimme. Man kan erbjuda samma valfria ämne ett helt läsår eller dela in ämnet i moduler med olika lång omfattning.

Bedömning

Ämnet kan bedömas med siffror eller med godkänd/icke godkänd.

Innehållet fastställs

Olika alternativ diskuteras i lärarkåren och rektor presenterar ett förslag för direktionen som fattar beslut om hur det valfria ämnet förverkligas (senast i samband med arbetsplanens fastställande). Innehåll, mål och bedömning för det valfria ämnet ska finnas skriftligt tillhanda för föräldrar och elever.

Valfriheten förverkligas

Eleverna skall ges möjlighet att komma med förslag och synpunkter innan beslut fattats. Eleverna får välja mellan de fastställda alternativen.

Angående valfria ämnen i åk 8-9, se närmare förklaringar och kursinnehåll i bilagan Valfria ämnen åk 8-9.

Grunder för läroplanen

UTDRAG UR UTBILDNINGSSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLAN

7.21 Elevhandledning

Elevhandledningens uppgift är att stödja elevens tillväxt och utveckling så att eleven kan främja sina studiefärdigheter och sitt sociala mognande samt utveckla kunskaper och färdigheter som behövs för att planera sitt liv. Med stöd av elevhandledningen träffar eleven avgöranden om studier, utbildning, vardagsliv och levnadsbana, vilka grundar sig på elevens egen förmåga och egna intressen. Syftet med elevhandledningen är att främja ett resultatrikt skolarbete, att öka välbefinnandet i skolan och att förebygga utslagning. Med elevhandledningens hjälp främjas också pedagogisk och etnisk jämställdhet och jämställdhet mellan könen.

Elevens trygga övergång vid studievägens etappmål skall stödjas genom samarbete mellan elevhandledarna och de studiehandledare som svarar för handledningen på andra stadiet och lärarna. Samarbetet skall sträcka sig över gränserna mellan läroanstalter och skolnivåer.

MÅL

Eleven skall

lära sig att bli självständig och ansvarskännande och att utveckla sin självkänedom

lära sig samarbets- och interaktionsförmåga

lära sig att utveckla sina inlärningsfärdigheter och känna igen sina inlärningssvårigheter och att söka hjälp i problemsituationer

lära sig att känna igen olika inlärningsstilar

lära sig att utveckla sina studiefärdigheter och förmågan att bedöma sin egen verksamhet

få stöd och handledning vid övergången av utbildningens olika etappmål inom den grundläggande utbildningen och i den grundläggande utbildningens slutskede

lära sig att söka information och skaffa sig färdigheter för att göra planer och val som gäller studierna, framtiden och livet, genom att utnyttja de möjligheter som informations- och kommunikationstekniken erbjuder

lära sig att utveckla sin beslutsförmåga samt att förverkliga och bedöma sina planer för framtiden också i varierande förhållanden

få stöd och handledning i sin yrkesinriktning, också vid val av läroämne, utbildning eller yrke som går över könsgränserna

lära sig att hämta information om samhället, arbetslivet och om företagsamhet samt växa till mångkulturalism och internationalism.

ÅRSKURSERNA 1–2

Elevhandledningens syfte är att främja utvecklingen av elevens studiefärdigheter och att stödja hans eller hennes sociala tillväxt och att för sin del förhindra uppkomsten av inlärningssvårigheter. För att trygga att studierna förlöper utan störningar skall handledningen stödja eleven i att utveckla inlärningsfärdigheterna. Eleven skall lära sig att förhålla sig ansvarskännande till skolarbete och uppgifter, att använda mångsidiga arbetssätt och att skaffa sig information ur olika informationskällor.

Under årskurserna 1–2 genomförs elevhandledningen i samband med läroämnesundervisningen och skolans övriga verksamhet. Eleven skall få individuell handledning som stöd för sina studier och sina val och i olika frågor i vardagslivet.

ÅRSKURSERNA 3–6

I årskurserna 3–6 är elevhandledningens uppgift att lära eleven att bli självständig och ansvarsställande i sitt skolarbete och sina uppgifter. Eleven skall också vägledas vid ämnesval under den grundläggande utbildningen och vid etappmålen. I årskurserna 3–6 inleds orientering om yrken och arbetsliv.

Handledningens uppgift är vidare att leda eleven så att han eller hon utvecklar färdigheter att hämta information och lär sig att använda mångsidiga arbetssätt. Eleven skall lära sig samarbete med och hänsyn till andra människor.

I årskurserna 3–6 genomförs elevhandledningen huvudsakligen i samband med läroämnesundervisningen och skolans övriga verksamhet. För handledningen kan också reserveras lektioner på sätt som bestäms i läroplanen. Också eleverna i årskurserna 3–6 skall få individuell handledning som stöd för sina studier och sina val och i olika frågor i vardagslivet.

ÅRSKURSERNA 7–9

Elevhandledningen i årskurserna 7–9 skall ordnas så att den erbjuder eleven en helhet som består av handledning i klass

individuell handledning som fokuserar personliga frågor
handledning i smågrupper som grundar sig på social interaktion
praktisk arbetslivsorientering.

För eleven skall ordnas individuell handledning som ger honom eller henne möjlighet att diskutera frågor i anslutning till sina studier, sitt val av utbildning och yrke, och frågor i anslutning till sin livssituation. För eleven skall ordnas handledning i grupp där han eller hon lär sig att behandla frågor som anknyter till handledningen. Frågorna kan vara gemensamma för alla eller de kan vara av personlig karaktär för eleverna i de enskilda grupperna men sådana att de ändå kan delas av de övriga eleverna.

I den grundläggande utbildningens slutskede skall eleven handledas i och stödjas vid val av fortsatta studier och vägledas att använda både undervisnings- och arbetsförvaltningens tjänster och andra handlednings-, rådgivnings- och informationstjänster som samhället erbjuder.

Målet för samarbetet mellan arbets- och näringslivet och skolan är att eleven skall skaffa sig information om yrkesområden, yrken och arbetsliv och få idéer till företagande.

För eleven skall ordnas introduktionsperioder för praktisk arbetslivsorientering som grund för val av utbildning och yrke och för att öka arbetets status. Eleven skall kunna skaffa sig personliga erfarenheter av arbetsliv och yrken i verkliga arbetsmiljöer. I samband med arbetslivsorienteringen skall det ordnas möjlighet för eleven att bedöma de kunskaper och den erfarenhet som han eller hon har fått. I läroplanen skall en plan göras upp för hur arbetslivsorienteringen skall ordnas.

ELEVHANDLEDNING I KLASS

MÅL

Eleven skall
lära känna sig själv och lära sig att fungera i interaktion med andra
bilda sig en helhetsuppfattning om skolans verksamhetsformer och studiemöjligheter
lära sig att använda olika studiemetoder och kanaler för informationssökning och att bedöma sina egna studiefärdigheter

lära sig att utveckla studiestrategier lämpliga för honom eller henne
känna till huvuddragen i utbildningssystemet i Finland och lära sig att söka information om
möjligheterna till fortsatta studier
skaffa sig basinformation om arbetslivet och om olika yrkesområden
lära sig att söka information om studier och arbete utomlands.

CENTRALT INNEHÅLL

självkänedom och yrkesinriktad utveckling

att fungera i skolgemenskapen, struktur, studiegång och elevbedömning inom den grundläggande
utbildningen

studiefärdigheter

färdigheter att planera och fatta beslut för framtiden

kunskap om arbetslivet, näringslivsstrukturen och olika yrkesområden

utbildningssystemet i Finland

möjligheterna till fortsatta studier efter grundskolan och att söka till fortsatta studier

studier och arbete utomlands

handlednings-, informations- och rådgivningstjänster

jämställdhet i samhället och arbetslivet

Elevhandledning

Åk 1-6

Elevhandledningen genomförs huvudsakligen i samband med läroämnesundervisningen. Vid behov kan enskilda lektioner avsättas för studieteknik och eleven skall vid behov få individuell handledning som stöd för sina studier.

Elevhandledning

Allmänt mål:

Elevhandledningens uppgift är att stöda elevens tillväxt och utveckling så att eleven kan fatta ändamålsenliga och självständiga beslut kring studier, fortsatt utbildning och yrkesval samt klara sin grundläggande utbildning så väl som möjligt.

Åk 7

Centralt innehåll:

- *stöda eleven i övergången till högstadiet*
- *högstadiestudier, regler, bedömning, elevvård och övrig personal*
- *att hitta sin plats i skolan och i klassen*
- *utveckla studiefärdigheterna och utvärdera tidsanvändningen och skolarbetet*
- *information om och handledning i valet av tillvalsämnen*

Åk 8-9

Centralt innehåll:

- *kunskap om arbetslivet, närregionens näringslivsstruktur och olika yrkesområden*
- *utbildningssystemet i Finland*
- *ökad kännedom om sig själv och de egna möjligheterna*
- *färdigheter att planera och fatta beslut för framtiden*
- *riskfaktorer i arbetslivet och arbetarskydd, lagen om unga arbetstagare*
- *praktisk arbetslivsorientering enligt kommunens PRAO-program*
- *studiemöjligheter efter grundskolan och fortsatt utbildning*
- *studier och arbete utomlands*
- *handlednings-, informations- och rådgivningstjänster*
- *hur söka arbete*
- *jämlikhet i samhället och arbetslivet*

Målet är att eleven:

- *skall bilda sig en helhetsuppfattning om undervisningen och skolans verksamhetsformer*
- *skall lära sig att använda olika studiemetoder och kanaler för informationssökning*
- *skall lära sig att bedöma sina egna studiefärdigheter och resultat*
- *skall lära känna studiestrategier som är lämpliga för honom eller henne*
- *skall känna till huvuddragen i utbildningssystemet i Finland och lära sig att söka information om möjligheterna till fortsatta studier*
- *skall skaffa sig basinformation om arbetslivet och om olika yrkesområden*
- *skall lära sig att söka information om studier och arbete i Finland och utomlands*
- *skall under elevhandledningslektionerna bygga upp det förtroende till elevhandledaren som behövs för den enskilda handledningen*

Allmänt stöd för studierna

Samarbete mellan hem och skola

Barnet och den unga lever under inflytande av både skolan och hemmet. För att stödja en sund tillväxt och ett gynnsamt lärande förutsätts samarbete mellan dessa två. Det huvudsakliga ansvaret för barnets och den ungas fostran ligger hos vårdnadshavarna. Skolan fostrar och lär eleven som medlem av skolsamfundet. Skolan skall stödja vårdnadshavarna så att de kan ta ansvar för sina barns målinriktade uppfostran och lärande, också när det gäller skolarbetet. Det gemensamma fostringsansvaret genomförs i samarbete mellan skolan och hemmet. Detta samarbete har som mål att främja barnets och den ungas förutsättningar för inläring, att främja trygghet och välbefinnande i skolan. Samarbetet mellan hem och skola skall organiseras så att sakkunniga personer vid behov kan hjälpa familjerna i frågor gällande elevens skolgång och välbefinnande. Vårdnadshavarnas möjlighet att delta i planering och utvärdering av verksamheten tillsammans med lärare och elever främjar samarbetet mellan hem och skola. Utgångspunkten för samarbetet mellan hem och skola skall vara att alla parter är jämlika. Vårdnadshavarna skall ha möjlighet att medverka och bli hörda i diskussioner kring skolans mål för fostran. Beträffande föräldrainflytandet i skolan har direktionerna samt föräldraföreningarna en central roll.

- en enkät bör uppgöras med jämna mellanrum där direktionerna samt Hem- och skolaföreningarna har möjlighet att inkomma med synpunkter på hur föräldrainflytandet i våra skolor fungerar.
- fortsättningsvis bör det vara så att skolan har det pedagogiska ansvaret medan föräldrarna är huvudansvariga för barnens fostran.

Vårdnadshavarna skall informeras om läroplanen och anordnandet av utbildningen. Samarbetet som inletts i förskolan fortsätter och det skapas en grund för växelverkan också mellan vårdnadshavarna. Olika samarbetsformer skall utvecklas under hela den grundläggande utbildningen och speciellt vid övergången från en skolnivå till en annan. I slutskedet av den grundläggande utbildningen skall vårdnadshavarna informeras om frågor och eventuella problem i anslutning till elevens vidareutbildning. Vid behov skall vårdnadshavarna också ges möjlighet att diskutera dessa frågor och problem med elevhandledare eller sakkunniga inom elevvården.

Plan för elevens lärande

I Pedersöre kan en plan för elevens lärande uppgöras vid behov. Planen för elevens lärande är en plan över hur elevens studieprogram skall genomföras. Planens syfte är att eleven skall lära sig att ta ett större ansvar för sina studier, att engagera sig i studierna och göra dem mera målinriktade. Vårdnadshavaren får med hjälp av planen information som gör det lättare för honom/henne att bättre än tidigare kunna stödja eleven i studierna.

Ett samarbete mellan eleven, vårdnadshavaren, lärarna och övriga sakkunniga inom skolan är viktigt då en plan för elevens lärande görs upp. Planen innehåller elevens studieprogram och där beskrivs hur målen i läroplanen skall uppnås. I planen för elevens lärande beskrivs också eventuella stödåtgärder, såsom stödundervisning eller specialundervisning på deltid. För elever som är i behov

av särskilt stöd eller som erhåller specialundervisning på deltid samt för elever med invandrarbakgrund uppgörs även en plan för elevens lärande vid behov. För elever som överförs till specialundervisning uppgörs en individuell undervisningsplan, som då kan ersätta en eventuell plan för elevens lärande.

Handledning

Handledning skall fortgå under hela den grundläggande utbildningen. De lärare som deltar i handledningsarbetet bör samarbeta under elevens hela studietid och i studiernas övergångsskeden.

Alla lärare har som uppgift att handleda eleven i läroämnesstudierna samt att hjälpa eleven att utveckla sina inlärningsfärdigheter och sin beredskap för inläring. Lärarna bör också förebygga uppkomsten av problem i anslutning till studierna. Varje lärare har som uppgift att stödja elevens personliga tillväxt, utveckling och delaktighet.

Eleverna och vårdnadshavarna skall ha möjlighet att få information om valmöjligheterna inom den grundläggande utbildningen och om vilken betydelse de har för elevens lärande och framtid. Handledningen i skolan skall förutom sin förebyggande verksamhet stödja sådana elever som har svårigheter i anslutning till studierna och som riskerar att bli utanför utbildning eller arbetsliv efter den grundläggande utbildningen.

Stödundervisning

Stödundervisning är en form av differentiering som kännetecknas av individuella uppgifter, individuell tidsfördelning och handledning. Omedelbart när lärarna i skolan konstaterar att en elev har inlärningssvårigheter skall eleven få stödundervisning. Innan en elevs prestationer i ett ämne anses vara svaga bör eleven få möjlighet att få stödundervisning.

I första hand är det läraren som tar initiativ till att ge eleven stödundervisning. Stödundervisningen bör ordnas i samförstånd med elevens vårdnadshavare, som även får information om hur stödundervisningen anordnas.

Stödundervisning skall ges så ofta och så länge som det är nödvändigt med tanke på elevens framgång i skolan. Om det visar sig att stödundervisningen inte är tillräcklig med tanke på elevens inlärningssvårigheter, bör eleven få specialundervisning på deltid. Stödundervisning ges antingen under lektionstid i enlighet med elevens arbetsordning eller utanför lektionstid.

Elevvård

Målsättningen för elevvården är att förebygga problem i skolmiljön, att skapa förutsättningar för elevernas sociala, psykiska och fysiska tillväxt i en positiv riktning samt att stödja skolans uppfostrings- och utvecklingsarbete. Genom elevvård främjar man elevernas harmoniska tillväxt och utveckling samt säkerställer möjligheten till jämlikt lärande för alla. Målet är att skapa en trygg studie- och arbetsmiljö samt att skydda elevernas mentala hälsa. Elevvård handlar i stor utsträckning om förebyggande arbete inom olika områden t.ex. mobbning.

De som är knutna till elevvårdsverksamheten strävar efter att i tillräckligt god tid upptäcka inlärningssvårigheter och övriga problem och sedan ingripa. Elevvård innebär ofta i praktiken att bl.a. utreda orsaker till elevers inlärnings- och/eller skolsvårigheter och att planera stödåtgärder och uppföljning. Elevvården hör till alla som jobbar i skolsamfundet och den genomförs i samarbete med hemmen.

Skolkuratorn, -hälsovårdaren och -psykologen bistår lärarna och rektorerna i elevvårdsarbetet i lågstadieskolorna. På Sursik skola finns ett fungerande elevvårdsteam, bestående av rektor, kurator,

skolhälsovårdare, studiehandledare och speciallärare. Teamet sammankommer varje vecka för att diskutera elevers svårigheter och tillsammans söka lämpliga lösningar samt besluta vem som gör vad. I gymnasiet finns ett liknande team som samlas en gång per månad. Edsevön koulu har en egen elevvårdsgrupp.

Skolkuratoren och skolpsykologen bildar ett samarbetsteam som ingår i skolväsendets specialpedagogiska remissgrupp som bildades år 2000. Denna remissgrupp består av ovannämnda tjänsteinnehavare samt av en speciallärare, en specialbarträdgårdslärare, en skolhälsovårdare och skoldirektören. Remissgruppen handhar ärenden som berör elever som överflyttats eller skall överflyttas till specialundervisning. Även elevvårdsärenden behandlas i denna grupp.

I Pedersöre kommun finns även en droggrupp som består av skolkuratoren, ungdomsledaren, en socialarbetare, en skolhälsovårdare och en polis. Gruppen försöker samordna förebyggande drogarbete på olika nivåer i kommunen med betoning på barn och ungdomar.

Elevvårdens service i skolan

Skolbespisning

Skolmåltiden utgör en central del av skolelevernas näringsintag under dagen. Både kvaliteten och trivseln i samband med skolmåltiden bör följas upp.

Hälsovård

Skolorna meddelar hemmen om vem som är skolhälsovårdare samt när denne är anträffbar.

Tandvård

Skolorna meddelar hemmen om vem som är skoltandläkare samt var mottagningen sker.

Skolkurator

Pedersöre kommuns skolkurator är stationerad på Sursik skola men betjänar alla skolor i kommunen. Tyngdpunkten ligger dock på åk 6-9.

Samarbete med andra instanser

Stödtjänster

Pedersöre kommun har även samarbete över kommungränserna. Stödtjänsterna sker i samarbete med vårdnadshavarna.

Hälsovårdscentralen

HVC: s barnhabiliteringsgrupp har som uppgift att bevaka ärenden som berör barn i behov av särskilt stöd samt samordna barnets och familjens rättigheter till en fungerande helhet. Gruppen uppgör även habiliteringsplaner och planer för olika former av stöd.

HVC - psykologerna anlitas för att utföra de test som behövs som underlag vid beslut om överföring till specialundervisning.

Jakobstads Sjukhus

På barnpolikliniken vid Jakobstads sjukhus sköts barn som behöver specialistsjukvård.

Även mentalvårdscentralens barn- och ungdomsmottagnings psykologer anlitas för att utföra de test som behövs som underlag vid beslut om överföring till specialundervisning. MVC-psykologerna anlitas även ibland för mera djupgående terapier och/eller psykiatriska utredningar.

Vid Jakobstads Sjukhus finns även ätstörningspolikliniken, som hjälper elever med olika ätstörningsproblem.

Socialcentralens tjänster

Socialcentralens service stöder familjerna gällande dagvård, hemservice och handikappservice. Socialarbetarna och barnskyddets stödgrupp samarbetar kring förebyggande insatser och stödåtgärder inom barn- och ungdomsvården. Gruppen sammankommer ungefär var sjätte vecka.

Kårkulla samkommun

Kårkulla samkommuns omsorgsbyråer erbjuder stödtjänster för barn med försenad utveckling eller utvecklingsstörning.

Folkhälsan

I Folkhälsans regi finns tonårspolikliniken i Jakobstad. Dit kan elever söka sig för samtal och terapi.

Klubbverksamhet

För att stödja skolans fostran och undervisning kan klubbverksamhet ordnas. Klubbverksamheten skall på samma sätt som den grundläggande utbildningen stödja elevens sociala tillväxt och allsidiga utveckling. Syftet med verksamheten är att främja eleven att komma igång med positiva fritidssysselsättningar samt att eleven i en lugn och trygg miljö får möjlighet till annat än skolarbete. Klubbverksamheten skall erbjuda mångsidig verksamhet som värdesätter barn och unga. I mån av möjlighet anordnas klubbverksamhet i skolorna. Eleverna deltar alltid frivilligt i klubbarna.

Undervisning av elever i behov av särskilt stöd

Olika former av stöd

Vid inlärningssvårigheter skall elever få hjälp genom olika stödformer, som bestäms av svårigheternas art.

Särskilt stöd ges till:

- elever som temporärt har blivit efter i sina studier
- elever vars utveckling och inlärningsförutsättningar har försvagats p.g.a. skada, sjukdom eller funktionsstörning
- elever vars psykiska och sociala tillstånd kräver stöd
- elever som enligt expertis och vårdnadshavare har riskfaktorer som anknyter till inlärningsfärdigheterna

Genom att sträva efter att upptäcka inlärningssvårigheterna så tidigt som möjligt och genom att ta hänsyn till de individuella inlärningsförutsättningarna kan man förhindra att svårigheterna förvärras. Även inlärningsmiljön skall anpassas till eleverna.

Inlärningssvårigheter:

- läs- och skrivsvårigheter
- tal- och övriga språksvårigheter
- matematiksvårigheter
- svårigheter i ett annat läroämne
- störningar i sinnesfunktion, gestaltning, motorik, minne, uppmärksamhet, koncentration eller socialt samspel.

Det är i första hand läraren som har ansvar för att ta initiativ till stöd, då inlärningssvårigheter upptäcks hos en elev. Stödet bör erbjudas som en positiv möjlighet åt eleven och vårdnadshavarna. Genom samarbete försöker man hitta olika möjligheter och lösningar till att avhjälpa inlärnings- och anpassningssvårigheter. Lösningarna bör främja elevens utveckling av initiativförmåga och stärka dess självkänsla.

Elevernas studier skall stödjas på olika sätt beroende på inlärningssvårigheternas art och omfattning. Eleverna bör erhålla specialundervisning på deltid om stödundervisning inte räcker till. Om en elevs behov av särskilt stöd är så stort att specialundervisning på deltid inte är tillräcklig för att avhjälpa inlärningssvårigheterna, skall eleven överföras till specialundervisning. Själva undervisningen och stödtjänsterna inom undervisningen fastställs då i en individuell plan för hur undervisningen skall ordnas.

Dokumentering av undervisningens förverkligande, stödåtgärder, uppföljningen och utvärderingen är viktig med tanke på både lärarens och elevens rättsskydd.

Specialundervisning på deltid

Specialundervisning på deltid bör ordnas för elever som har lindriga inlärnings- eller anpassningssvårigheter och/eller för elever som behöver förbättra sina inlärningsförutsättningar.

Målet är i första hand att stödja elevens studier så att det är möjligt att nå målen för den allmänna lärokursen.

Specialundervisning på deltid ordnas som parallellundervisning i samband med den övriga undervisningen, antingen som arbete i smågrupper eller individuellt. Specialundervisning på deltid kan även ges åt en elev som har förts över till specialundervisning.

Barn i behov av särskilt stöd i förskolan samt övergång från förskola till grundläggande utbildning

De barn som behöver särskilt stöd i sin utveckling och inläring är berättigade till specialundervisning. Ändamålet med specialundervisning är att för barnet trygga en möjlighet till social delaktighet med jämnåriga samt att ge lämplig undervisning, nödvändigt stöd, habilitering och hjälpmedel.

Den personliga undervisningsplanen för barn i behov av särskilt stöd och för barn som överförs till specialundervisning skall uppgöras i samarbete med förskollärare/specialbarntädgårdslärare, vårdnadshavare och sakkunniga experter. Olika instanser bör samarbeta kring barnets helhetsutveckling samt stödja och ge råd till familjen och personalen. I undervisningsplanen skall man också skriva in vilka extra resurser barnet är i behov av.

Vid vårterminens utvecklingssamtal mellan personal och vårdnadshavare poängteras de färdigheter som barnet lärt sig under läsåret. Om vårdnadshavarna eller läraren anser det nödvändigt med en utredning med tanke på barnets skolstart skall denna göras i god tid. Denna utredning samt den personliga läroplanen kan ligga som grund för vilka stödåtgärder barnet behöver då det inleder sin skolgång. Då barnet flyttar över till den grundläggande utbildningen bör personalen i förskoleundervisningen, lärarna och vårdnadshavarna samarbeta.

Undervisning av elever som överförs till specialundervisning

Syftet med överföring till specialundervisning är att hjälpa och stödja eleven så att han/hon tillsammans med sina jämnåriga har likvärdiga möjligheter att fullgöra sin läroplikt enligt egna förutsättningar. Ifall eleven trots stödåtgärder inte når målen enligt den allmänna lärokursen bör lärokursen individualiseras. Individualiseringen kan gälla hela lärokursen i den grundläggande utbildningen eller endast enskilda läroämnen. När en elev överförs till specialundervisning bör beslut göras om eleven kan integreras i den vanliga undervisningen. Därtill kan eleven vara i behov av ett skolgångsbiträde. Om det inte är möjligt för eleven att gå i vanlig klass eller om det med tanke på elevens utveckling inte kan anses ändamålsenligt att gå i vanlig klass, skall undervisning för denna elev ske delvis eller helt i gruppen för specialundervisning eller i specialklass.

Det är viktigt att se till:

- tim- och lärarresurser
- ändamålsenliga undervisningsutrymmen
- undervisningsmetoder
- undervisningsmaterial
- uppföljning och utvärdering av inläringen och inlärningsresultaten.

Undervisning av elever som överförs till specialundervisning omfattas antingen av den nioåriga läroplikten eller av förlängd läroplikt. Undervisningen av dessa elever samt stödtjänster för dem arrangeras genom att elevens ålder och behov beaktas och genom samarbete med vårdnadshavare,

lärare, skolgångsbiträden, skolans övriga personal och övrig expertis. Utgångspunkten är elevens starka sidor samt individuella inlärnings- och utvecklingsbehov. Speciell vikt bör fästas vid elevens sätt att kommunicera och beredskap för social växelverkan i olika inlärnings- och livsmiljöer. I fostran bör läraren och vårdnadshavarna fästa speciell vikt vid att väcka och stödja elevernas initiativförmåga och självförtroende.

Ifall eleven inte längre är i behov av specialundervisning skall beslut fattas om att eleven flyttas tillbaka till allmän undervisning.

Gruppstorlekarna är stadgade enligt följande:

- 11-årig läroplikt:
 - i specialklass: högst 8 elever
 - vid integrering: högst 20 elever.
- mest gravt handikappade:
 - i specialklass: högst 6 elever.
- det finns inga bestämmelser om gruppstorleken då en till specialundervisning överförd elev med 9-årig läroplikt integreras.

Individuell plan för hur undervisningen skall anordnas

För varje elev som överförs till specialundervisning skall det utarbetas en individuell plan för hur undervisningen skall ordnas. Vid uppgörandet av planen deltar vårdnadshavare och lärare samt de personer som ansvarar för olika stödformer och habilitering samt i högstadiet även eleven själv. Föräldrarna bör få tillräcklig information om olika stödformer innan de beslutar om vad de anser är viktigt för deras barn.

Den individuella planen skall innehålla följande uppgifter:

- *Grunduppgifter om eleven:*
 - elevens namn, skola, adress, socialskyddssignum, vårdnadshavarnas namn och kontaktuppgifter, elevens diagnos, utförda psykologiska test
- *Elevbeskrivning:*
 - beskrivning av elevens starka och svaga sidor, ev. hälsotillstånd
- *Allmän målsättning:*
 - allmän målsättning för eleven
- *Specialåtgärder:*
 - eventuella förändringar i inlärningsmiljön, behov av tolk/skolgångsbiträde, antal veckotimmar i specialundervisning, hjälpmedel, speciella undervisningsmaterial, muntliga prov
- *Pedagogisk del:*
 - beskrivning av undervisningen inom allmänna undervisningen och/eller inom specialundervisningen. Här antecknas mål för respektive läroämne och centralt innehåll för de läroämnena där eleven har en individuell lärokurs.
- *Tilläggsuppgifter:*
 - anger t.ex. när en utvärdering skall ske, vem som deltagit i uppgörandet av planen samt andra uppgifter
- *Underskrift:*
 - vårdnadshavarnas, lärarens/speciallärarens underskrifter samt i högstadiet även elevens underskrift

Syftet med den individuella planen för hur undervisningen skall ordnas är att långsiktigt stödja elevens individuella inlärningsprocess. I planen antecknas speciellt positiva iakttagelser om elevens

framsteg. Där antecknas även erfarenheter om lyckade undervisningsarrangemang och metoder som varit ett stöd för elevens inläring och utveckling. Även prövade arrangemang som inte visat sig vara lyckade kan antecknas i planen.

Bedömningen av eleven grundar sig på den allmänna lärokursen eller på den lärokurs som har fastställts för eleven i den individuella planen. Det bör framgå av betyget samt elevkortet vilka läroämnen som är bedömda enligt individuell läroplan. Dessa ämnen bör markeras med en asterisk. Den individuella läroplanen följer med eleven genom hela skoltiden. När eleven går ut grundskolan bör man klargöra ifall eleven vill ha hem sin individuella läroplan eller ifall den skall överföras till den nya skolan.

Undervisning per verksamhetsområde

Då undervisning inte kan ordnas läroämnesvis enligt den uppgjorda lärokursen, på grund av att en elev har ett svårt handikapp eller en svår sjukdom, skall undervisning ordnas utgående från verksamhetsområden. De verksamhetsområden som hör till läroplanen är:

- motoriska färdigheter
- språk och kommunikation
- sociala färdigheter
- färdigheter för dagliga rutiner
- kognitiva färdigheter.

I läroplanen kan också andra verksamhetsområden ingå.

Motoriska färdigheter

Motoriska färdigheter innebär att elevernas uppfattning om sin egen kropp skall stärkas samt att utvecklingen av rörelsefärdigheter och finmotoriska färdigheter skall främjas. Undervisningen av de motoriska färdigheterna skall innehålla planering och handledning av de motoriska färdigheterna. Därtill bör det finnas delområden som anknyter till utvecklingen av balans, koordination, rytm, uthållighet och muskelstyrka.

Kommunikativa färdigheter

Utgångspunkten för inläring av kommunikativa färdigheter är att det hos eleverna bildas en färdighet att orientera sig i situationen. Utgående från denna situation lär sig eleverna att förstå olika uttrycksformer och att uttrycka sig själva. Undervisningen av språk och kommunikation skall innehålla språklig medvetenhet, språkliga uttrycksformer, språkligt begrepps- och ordförråd, igenkännande och användning av tecken, symboler, bokstäver och ord samt delområden som utvecklar tankeförmågan.

Sociala färdigheter

Målet för inläringen av sociala färdigheter är att elevernas interaktionsförmåga skall utvecklas. Delområdena skall innehålla mål som anknyter till interaktiva färdigheter och färdigheter för självkontroll.

Färdigheter för dagliga rutiner

Målet för inläringen av dagliga färdigheter är att öka elevernas aktiva deltagande i aktiviteter i sin livsmiljö. Elevernas förmåga att ta initiativ och bli självständiga skall också främjas. Delområdena skall innehålla mål som anknyter till hälsa och trygghet, vardagliga rutiner, boende och att röra sig i sin omgivning samt fritidsaktiviteter.

Kognitiva färdigheter

Målet för inläring av kognitiva färdigheter är att eleverna skall aktiveras och att de skall lära sig att använda sina sinnen för att gestalta sin omgivning genom imitation och modellinläring. Delområdena skall innehålla stimulering och träning av sinnena, övning i att göra val, klassificera, lösa problem och förstå förhållandet mellan orsak och verkan samt att utveckla olika slags verksamheter med hjälp av olika lekar.

Målet

Målen för verksamhetsområdena bildar en helhet. I strävan att uppnå målen bör de ansvariga beakta vilken betydelse det har för varje elev att uppnå ett enskilt mål jämfört med hur eleven behärskar andra färdigheter.

Grunder för läroplanen

UTDRAG UR UTBILDNINGSTYRELSENS FÖRESKRIFT OM GRUNDERNA FÖR LÄROPLANEN

8. ELEVBEDÖMNINGEN

Elevbedömningen indelas i bedömning under studiernas gång och slutbedömning. Dessa har olika funktioner.

8.1 BEDÖMNINGEN UNDER STUDIERNAS GÅNG

Bedömningens uppgift

Bedömningens uppgift under studiernas gång är att handleda och sporra eleven i studierna och att beskriva hur väl eleven har nått de mål som ställts för fostran och lärande. Bedömningens syfte är att hjälpa eleven att bilda sig en realistisk uppfattning om sitt lärande och sin utveckling och på så sätt också stödja personlighetens tillväxt.

Principerna för bedömningen

Bedömningen under studiernas gång skall vara sanningsenlig och grunda sig på mångsidiga prov. Bedömningen skall omfatta elevens lärande och framsteg på lärandets olika delområden. Vid bedömningen skall dess betydelse för lärandeprocessen beaktas. Elevbedömningen utgör en helhet där en kontinuerlig respons från läraren är viktig. Med hjälp av bedömningen leder läraren eleven att bli medveten om sitt tänkande och sitt handlings sätt och får eleven att förstå hur han eller hon lär sig. Elevens framsteg, arbete och uppförande skall bedömas i förhållande till målen i läroplanen och till profilerna för goda kunskaper.

Profilen för goda kunskaper och kriterierna för slutbedömningen definierar nationellt den kunskaps- och färdighetsnivå som utgör grund för bedömningen. Vid sifferbedömning definieras profilen för goda kunskaper till nivån för vitsordet åtta (8). Vid verbal bedömning stöder profilen för goda kunskaper läraren i bedömningen av elevens framsteg och utgör en grund för beskrivningen av hur eleven har nått målen. En profil för goda kunskaper har gjorts upp som avslutning på varje läroämnesavsnitt vid etappmålen i timfördelningen.

I läroplanen skall de allmänna och läroämnesspecifika principerna för bedömningen fastställas. Information om bedömningsgrundernas principer skall ges till eleven och vårdnadshavaren i förväg och på begäran skall i efterhand en utredning ges över hur principerna har tillämpats vid bedömningen.

Läroämnen, ämneshelheter och uppförande bedöms verbalt, med siffervitsord eller som en kombination av dessa två. Ett siffervitsord anger kunskapsnivån. Elevens framsteg i studierna och lärandeprocessen kan också bedömas verbalt. Vid bedömningen av de gemensamma ämnena skall sifferbedömning användas på betygen, senast i årskurs åtta. Om eleven dessförinnan har fullgjort alla studier i något gemensamt läroämne skall sifferbedömning användas på läsårsbetyget redan samma år som studierna i läroämnet i fråga avslutas. Då verbal bedömning används skall det framgå av läsårsbetyget om eleven har nått de mål som ställts upp för årskursen med godkänt resultat. I läroplanen bestäms hur valfria ämnen skall bedömas.

Förutom genom läsårsbetygen skall eleven och vårdnadshavaren ges feedback om framstegen i tillräckning utsträckning och på olika sätt. Information skall ges om elevens framsteg i studierna, om elevens starka sidor och om sådana områden inom lärandet där eleven bör förkovra sig.

Feedbacken kan ges i form av mellanbetyg, olika slags meddelanden, genom utvärderingssamtal eller på annat sätt.

Studiegång enligt årskurs

Principerna för studiegång och uppflyttning från en årskurs till en annan har fastställts i 11 § i förordningen om grundläggande utbildning. Grunderna för läroplanen preciserar förordningen. I läroplanen specificeras reglerna för kvarstannande i årskursen.

En elev som med godkänt resultat har fullgjort alla studier i olika läroämnen eller ämneshelheter som fastställts i läroplanen för årskursen flyttas upp till följande årskurs.

En elev kan också flyttas upp till följande årskurs trots att han eller hon har underkända prestationer, om man bedömer att eleven kan klara av den följande årskursens studier med godkänt resultat.

En elev kan stanna kvar på en årskurs om hans eller hennes prestation har underkänts i ett eller flera ämnen eller ämneshelheter som hör till årskursens lärokurs. Eleven skall beredas möjlighet att visa att han eller hon har nått godkända kunskaper och färdigheter utan att delta i undervisningen. Under läsåret eller efter läsårets slut, enligt vad som bestäms i läroplanen, kan ett eller flera tillfällen anordnas.

Om möjligheten att avlägga provet ges efter läsårets slut kan ett villkorligt beslut fattas om kvarstannande i årskursen. I beslutet nämns de delområden inom årskursens lärokurs som eleven skall fullgöra med godkänt resultat vid ett särskilt prov för att en uppflyttning från årskursen skall vara möjlig. Ett särskilt prov kan göras mångsidigt så att eleven har olika möjligheter att visa sina kunskaper och färdigheter.

En elev kan också stanna kvar på en årskurs även om han eller hon inte har några underkända prestationer om det anses ändamålsenligt med tanke på elevens allmänna skolframgång. Vårdnadshavaren skall då beredas möjlighet att bli hörd innan beslutet fattas.

Prestationerna upphör att gälla för en elev som stannar kvar på en årskurs.

Studiegång enligt ett eget studieprogram,

Ifall det i enlighet med 11 § 3 mom. I förordningen om grundläggande utbildning har bestämts i läroplanen att en elev går vidare i sina studier enligt ett eget studieprogram i stället för enligt en årskursformad lärokurs skall i läroplanen bestämmas vilka kunskaper och färdigheter som förutsätts för att de olika studiehelheterna skall kunna inledas. Enligt förordningen om grundläggande utbildning flyttas en elev som studerar enligt ett eget studieprogram upp till följande årskurs efter det att läsårets skolarbete är avslutat. En elev kan stanna kvar i årskursen endast på grund av allmän svag skolframgång.

Eleven räknas som elev i nionde årskursen tills han eller hon har fullgjort alla lärokursen i den grundläggande utbildningen och fått avgångsbetyg eller läropliktsåldern nåtts och eleven avgått från skolan.

Läroämnen som bedöms

Alla läroämnen i den grundläggande utbildningen, med undantag av ämnesgruppen miljö- och naturkunskap, bedöms separat. I årskurserna 1-4 bedöms miljö- och naturkunskap som en helhet. I årskurserna 5-6 bedöms biologi och geografi som en helhet liksom också fysik och kemi. I årskurserna 7-9 bedöms biologi, geografi, fysik, kemi och hälsokunskap separat.

Bedömningen av arbetet

Bedömningen av arbetet utgör en del av bedömningen av elevens förmåga att lära sig. Den skall bygga på de mål som uppställts för arbetet i olika läroämnen. Bedömningen av arbetet gäller elevens förmåga att planera, reglera, genomföra och bedöma sitt arbete. Vid bedömningen beaktas

också hur ansvarsfullt eleven arbetar och hur han eller hon fungerar i samarbete med andra. Bedömningen av arbetet ingår i bedömningen av läroämnet. Arbetet kan också bedömas separat.

Bedömningen av uppförandet

Bedömningen av uppförandet fokuserar elevens sätt att ta hänsyn till andra människor och till omgivningen och hur eleven följer regler. Uppförandet skall bedömas av alla lärare som undervisar eleven. Målen för elevens uppförande bör ingå i läroplanen. Då målen för uppförandet slås fast skall de mål som skolan ställt upp för fostran beaktas.

Elevens självvärdering

En av den grundläggande utbildningens uppgifter är att utveckla elevens förutsättningar för självvärdering. Syftet med utvecklandet av självvärderingsförmågan är att ge stöd för ökad självkänedom och utveckling av studieförmågan. Målet är att elevens självkänsla och positiva bild av sig själv som elev och känslan av delaktighet förstärks. I och med att förmågan till självvärdering utvecklas lär sig eleven att bli medveten om sina framsteg och om de mål som ställts upp för lärandet och att själv ställa upp mål för sina studier och styra sin inlärningsprocess.

För att förmågan till självvärdering skall utvecklas bör eleven lära sig att pejla sin inlärningsprocess och att bedöma sina inlärnings- och arbetsfärdigheter. Detta förutsätter att eleven får regelbunden respons på sitt arbete. Eleven skall ledas och uppmuntras till att bedöma sina kunskaper och sitt lärande på ett mångsidigt sätt.

Bedömningen av elever som är i behov av särskilt stöd

Vid bedömningen av en elev som inte tagits in eller förts över till specialundervisning skall lindriga inlärningsvårigheter beaktas. Vid bedömningen bör användas sådana metoder genom vilka eleven på bästa möjliga sätt kan påvisa sina kunskaper.

Grunderna för bedömningen av en elev som tagits in eller förts över till specialundervisning fastställs i den individuella planen för hur undervisningen skall ordnas (IP) som görs upp för eleven.

Om det i den individuella planen för hur undervisningen skall ordnas har bestämts att eleven skall genomgå den grundläggande utbildningen enligt den allmänna läroplanen skall elevens prestationer bedömas i relation till målen för den allmänna lärokursen och till profilerna för goda kunskaper.

Om det i den individuella planen för hur undervisningen skall ordnas har bestämts att eleven i ett eller flera läroämnen studerar enligt en individuell lärokurs, bedöms elevens prestationer enligt de mål som fastställts för honom eller henne i den individuella planen. I sådana fall bedöms elevens kunskaper inte enligt de profiler för goda kunskaper som fastställts i grunderna för läroplanen. I läroämnen som studeras enligt en individuell lärokurs kan verbal bedömning användas i alla årskurser.

Bedömningen av en elev vars undervisning har ordnats enligt verksamhetsområden skall utgå från elevens personliga mål enligt den individuella planen för hur undervisningen skall ordnas. Bedömningen av eleven skall riktas på framstegen enligt verksamhetsområden. Verksamhetsområden som skall bedömas är elevens motorik, språk och kommunikation, sociala färdigheter, dagliga rutiner och kognitiva färdigheter. Bedömningen skall grunda sig på elevens tillväxt- och lärandeprocess samt på processens utgångspunkter och mål. Vid bedömningen av lärandet skall hinder förorsakade av elevens handikapp eller sjukdom beaktas.

Bedömningen av elever med invandrarbakgrund

Vid bedömningen av olika läroämnen för elever med invandrarbakgrund skall elevens bakgrund och den kunskap i svenska eller finska som så småningom utvecklas beaktas. I bedömningen av eleven skall mångsidiga, flexibla bedömningsmetoder som anpassats till elevens situation användas så att han eller hon kan visa sina kunskaper utan att avseende fästs vid eventuella brister i kunskaperna i

svenska eller finska. Bedömningen av en elev med invandrarbakgrund kan vara verbal under hela den grundläggande utbildningen med undantag av slutbedömningen.

8.2 SLUTBEDÖMNINGEN

Bedömningens uppgift

Syftet med slutbedömningen är att fastställa hur väl eleven har nått målen i de olika läroämnena i den grundläggande utbildningens lärokurs då studierna avslutas.

Principerna för bedömningen

Slutbedömningen skall vara nationellt jämförbar och behandla eleverna på lika villkor. Slutvitsordet i varje gemensamt läroämne skall grunda sig på elevens kunskaper i slutskedet av den grundläggande utbildningen i årskurserna 8-9. För slutbedömningen har utarbetats kriterier för slutbedömningen i den grundläggande utbildningen för alla gemensamma läroämnena. Elevens kunskaper bedöms utgående från kriterierna för slutbedömningen i den grundläggande utbildningen, på basis av allt han eller hon på olika sätt visar.

Om studierna i ett gemensamt ämne avslutas före den grundläggande utbildningens slutskede bedöms elevens kunskaper enligt de kriterier som fastställts för slutbedömningen i den grundläggande utbildningen för läroämnet i fråga.

I kriterierna för slutbedömningen definieras nivån för de kunskaper och färdigheter som förutsätts för vitsordet åtta (8). Kriterierna för slutbedömningen har gjorts upp så att eleven får vitsordet åtta (8) om han eller hon i medeltal uppvisar de kunskaper som kriterierna i ämnet anger. En del ouppnådda kriterier kan kompenseras genom överträffad nivå för andra.

Eleven har hjälpligt (5) uppnått de kunskaper och färdigheter som krävs i den grundläggande utbildningen om han eller hon åtminstone i någon mån kan uppvisa de kunskaper som kriterierna förutsätter.

I slutbedömningen ingår en bedömning av arbetet i vitsordet för läroämnet.

Om det i den individuella planen för hur undervisningen skall ordnas har bestämts att eleven i ett eller flera läroämnena studerar enligt en individuell lärokurs, bedöms elevens prestationer enligt de personliga mål som fastställts för honom eller henne i den individuella planen för hur undervisningen skall ordnas. I sådana fall bedöms elevens kunskaper inte enligt de kriterier för goda kunskaper som fastställts i grunderna för läroplanen.

Slutbedömningen av en elev vars undervisning har ordnats enligt verksamhetsområde skall utgå från elevens personliga mål enligt den individuella planen för hur undervisningen skall ordnas.

Läroämnena som bedöms

Gemensamma läroämnena som vid slutet av den grundläggande utbildningen bedöms med siffror är modersmål och litteratur, det andra inhemska språket, det första främmande språket, matematik, fysik, kemi, biologi, geografi, hälsokunskap, religion eller livsåskådningskunskap, historia, samhällslära, musik, bildkonst, slöjd, gymnastik och huslig ekonomi.

I läroämnet modersmål och litteratur bedöms lärokurserna i punkt 7.2, av vilka eleven studerar en eller två. Om eleven har bytt ut lärokursen modersmål och litteratur, det andra inhemska språket eller främmande språk bedöms vid slutbedömningen den lärokurs som han eller hon senast studerat. Förfaringssättet är detsamma om eleven har bytt från ett livsåskådningsämne till ett annat.

De valfria ämnen som utgör en enhetlig lärokurs som omfattar minst två årsveckotimmar bedöms med siffror.

Valfria ämnen vars lärokurs understiger två årsveckotimmar och helheter som består av sådana lärokurser bedöms verbalt. Om ett tillvalsämne som bedömts verbalt betraktas som fördjupade studier i ett gemensamt ämne kan prestationen höja vitsordet i det gemensamma ämnet i fråga.

8.3 BETYG

Elevers betyg är offentliga handlingar. Om betyget innehåller uppgifter som hänför sig till den verbala bedömningen av elevens personliga egenskaper skall dessa behandlas konfidentiellt och kan endast överlåtas till eleven och hans eller hennes vårdnadshavare.

Betyg som används inom den grundläggande utbildningen

Inom den grundläggande utbildningen används följande betyg

- Läsårsbetyg
- Mellanbetyg
- Skiljebetyg

Ett läsårsbetyg skall ges eleven i slutet av läsåret. Under läsårets gång kan dessutom mellanbetyg ges. Om undervisningen är periodiserad kan det betyg som ges vid en periods slut fungera som mellanbetyg. De periodbetyg som getts under läsåret kan tillsammans utgöra ett läsårsbetyg

Skiljebetyg ges till en elev som byter skola, som avgår från den grundläggande utbildningen eller som inte under sin läropliktstid har fullgjort läroplikten. Skiljebetyget skall åtföljas av en bilaga med uppgifter om den timfördelning som iakttagits i skolan och en utredning över eventuella profileringar i undervisningen. På skiljebetyget skall inte antecknas något omdöme om elevens uppförande. Om eleven flyttar till en annan skola som upprätthålls av samma utbildningsanordnare behöver inget separat skiljebetyg ges.

På betygen skall antecknas betygets, utbildningsordnarens, skolans och elevens namn, elevens personbeteckning, datum när betyget är utfärdat, en bedömning av elevens uppförande samt elevens studieprogram och en bedömning av hur eleven har nått målen. Betyget förses med underskrift. Om arbetet bedöms separat antecknas denna bedömning i betyget. I läsårsbetyget antecknas också uppgifter om uppflyttning från årskursen och om kvarstanning i årskursen, om så är fallet. Vid sifferbedömning skall betyget innehålla en bedömningsskala i enlighet med 10 § i förordningen om grundläggande utbildning. På betygen skall dessutom finnas en anteckning om att de är utformade i enlighet med de läroplansgrunder som Utbildningsstyrelsen fastställt 16.1.2004. Utbildningsanordnaren beslutar om betygens utformning.

Om en elev får undervisning i sin egen religion antecknas bedömningen i betyget om undervisningen i fråga har meddelats av anordnaren av den grundläggande utbildningen. Vitsord som eventuellt erhållits från undervisning som meddelats av något religiöst samfund antecknas inte i betyget.

Om undervisningen på minst hälften av elevens lektioner har getts på något annat språk än skolans undervisningsspråk skall på betyget nämnas vilket språk som använts i undervisningen och vilka läroämnen som undervisats på detta språk.

Om det i den individuella planen för hur undervisningen skall ordnas har bestämts att eleven skall studera enligt individuella lärokurser förses siffervitsordet och den verbala bedömningen med en asterisk (*). I punkten tilläggsuppgifter på betyget görs en notering om att eleven har studerat de läroämnen som är försedda med asterisk (*) enligt en individuell lärokurs som preciserats i den individuella planen för hur undervisningen skall ordnas.

AVGÅNGSBETYG FRÅN DEN GRUNDLÄGGANDE UTBILDNINGEN

Avgångsbetyg ges, då den grundläggande utbildningen avslutas, till en elev vars prestationer i alla ämnen som bedöms med siffervitsord är minst hjälpliga.

På avgångsbetyget antecknas samma uppgifter som på de betyg som används under den grundläggande utbildningen med följande undantag: På avgångsbetyget antecknas elevens fullständiga namn och personbeteckning, rektorns underskrift, bedömning med ord (hjälpigt – utmärkt) och med siffror (5-10) i de gemensamma läroämnena och i de tillvalsämnena som skall

bedömas med siffror. För läroämnena som omfattar flera lärokurser (modersmål och litteratur, det andra inhemska språket och främmande språk, religion) antecknas den lärokurs som avlagts. För färdighets- och konstämnen antecknas på betyget omfattningen i årsveckotimmar av de läroämnena som eleven studerat. För färdighets- och konstämnenas del antecknas omfattningen från och med femte årskursen. På avgångsbetyget antecknas att elevhandledning och praktisk arbetslivsorientering har ingått i elevens studieprogram. Bedömning av elevens arbete och uppförande antecknas inte på avgångsbetyget.

Alla sådana valfria ämnen som hänför sig till ett gemensamt läroämne antecknas på avgångsbetyget direkt under läroämnet i fråga. För valfria ämnen som skall sifferbedömas antecknas namn, årsveckotimmar och vitsord. För ett valfritt ämne som skall bedömas verbalt antecknas ”valfria studier” i punkten för det valfria ämnets namn, därefter det sammanlagda antalet årsveckotimmar för alla de ämnen som skall bedömas verbalt och som hänför sig till det gemensamma läroämnet i fråga och anteckningen ”godkänd”.

Främmande språk som studeras som valfria ämnen och övriga valfria ämnen antecknas under rubriken ”övriga valfria ämnen” om de inte hänför sig till något gemensamt ämne. Läroämnets namn, årsveckotimmar och eventuell lärokurs uppges och en bedömning antingen med siffror eller med anteckningen ”godkänd”.

Om eleven byter ut ett valfritt ämne mot ett annat antecknas på avgångsbetyget namnet på båda de valfria ämnena och antalet genomgångna årsveckotimmar. Det valfria ämne som är ofullbordat bedöms med anteckningen ”deltagit”. Det nya valfria ämnet bedöms antingen med siffervitsord eller med anteckningen ”godkänd”, beroende på antalet årsveckotimmar.

Om elevens vårdnadshavare anhåller skriftligt om att siffervitsord i språk som studeras som valfritt språk inte skall antecknas på avgångsbetyget, utelämnas vitsordet och på betyget antecknas ”godkänd”. Det andra inhemska språket undervisas dock som ett gemensamt läroämne och det bedöms med siffror.

Till avgångsbetyget kan höra bilagor, till exempel en bedömning av elevens uppförande och arbete och en verbal bedömning av valfria ämnen som har omfattat mindre än två årsveckotimmar. Elevens identifikationsuppgifter bör framgå av varje bilaga. Avgångsbetygets bilagor skall inte omnämnas på avgångsbetyget.

Om en elev får undervisning i sin egen religion antecknas bedömningen i avgångsbetyget om undervisningen i fråga har meddelats av anordnaren av den grundläggande utbildningen. Vitsord som eventuellt erhållits från undervisning som meddelats av något religiöst samfund antecknas inte i avgångsbetyget.

På avgångsbetyget görs en anteckning om vilket språk som har använts i undervisningen i ett läroämne om sammanlagt minst hälften av lektionerna i något läroämne i den grundläggande utbildningens slutskede har hållits på något annat språk än skolans undervisningsspråk.

Om eleven studerar enligt individuella lärokurser kan också slutbedömningen vara verbal. Dessa läroämnena kan också bedömas med siffror på avgångsbetyget. Såväl siffervitsordet som den verbala bedömningen förses då med en asterisk (*). I punkten tilläggsuppgifter på betyget görs en anteckning om att eleven har studerat de läroämnena som är försedda med asterisk (*) enligt en individuell lärokurs som preciserats i den individuella planen för hur undervisningen skall ordnas. Slutbedömningen av en elev vars undervisning har ordnats enligt verksamhetsområden är verbal.

En elev i nionde årskursen skall vid behov tilldelas ett mellanbetyg för ansökan till fortsatta studier. På betyget antecknas en bedömning av elevens kunskaper på samma grunder som på avgångsbetyget.

Övriga betyg

Övriga betyg som används i den grundläggande utbildningen är

Betyg över fullgjord ämneslärokurs i den grundläggande utbildningen

Betyg över delvis fullgjord lärokurs i den grundläggande utbildningen

Betyg över fullgjord lärokurs i alla ämnen i den grundläggande utbildningen

Om en elev genom en särskild examen har fullgjort lärokursen i något läroämne inom den grundläggande utbildningen ges ett betyg över fullgjord ämneslärokurs i den grundläggande utbildningen. Av betyget skall framgå vilket läroämne som fullgjorts och vilken lärokurs. Prestationerna i flera läroämnen kan antecknas på samma betyg. Om en elev har fullgjort en del av en lärokurs i den grundläggande utbildningen, såsom lärokursen i en årskurs, ges ett betyg över delvis fullgjord lärokurs i den grundläggande utbildningen. Om hela den grundläggande utbildningen har fullgjorts genom särskilda examina ges ett betyg över fullgjord lärokurs i alla ämnen i den grundläggande utbildningen.

På betygen antecknas samma allmänna uppgifter som på avgångsbetyget. För avlagda läroämnen antecknas läroämnets namn, eventuell lärokurs och vitsordet. Omfattningen av de gemensamma läroämnena i årsveckotimmar antecknas inte. Den läropliktiga skall med godkänt vitsord fullgöra alla gemensamma läroämnen för att få ett betyg över fullgjord lärokurs i alla läroämnen i den grundläggande utbildningen.

Elevbedömningen

Bedömningen sker kontinuerligt i form av mellan-, läsårs- och avgångsbetyg.

I läroplanen preciseras målen och kriterierna för bedömningen i de enskilda ämnena. Målen beskriver nivån för vitsordet åtta (8)/goda kunskaper.

Vid bedömningen beaktas:

- de årskursvisa målen
- profilerna för goda kunskaper som finns fastställda i läroplansgrunderna
- kriterierna för slutbedömningen som berör åk 9

För att underlätta förståelsen av bedömningen har schematiska bedömningskriterier för läroämnen/läroämnesgrupper utarbetats som kan delas ut till elever och föräldrar.

Undervisning för olika språk- och kulturgrupper

Samer

Vid behov kan undervisning för samer anordnas enligt 46 § i Utbildningsstyrelsens föreskrift om grunderna för läroplanen.

Romer

Vid behov kan undervisning för romer anordnas enligt 47 § i Utbildningsstyrelsens föreskrift om grunderna för läroplanen.

Elever med teckenspråk som modersmål samt elever med cochleaimplantat

Elever med teckenspråk som modersmål är döva. Dessa elever har lärt sig teckenspråket som sitt förstaspråk och det är det språk som de behärskar bäst eller det språk som de använder mest i sitt dagliga liv. Elever med nedsatt hörselförmåga, cochleaimplantat (CI) eller andra kommunikationshinder använder stödtecken vid kommunikation för att stödja det verbala språket.

Specialdaghemmet Snäckan i Ytteresse började sin verksamhet år 1982. Snäckan är den enda svenskspråkiga förskolan i Finland som är inriktad på döva och hörselskadade barn och som ger specialundervisning för dessa. Kommunikationen är det centrala i undervisningen och hela förskolan fungerar i en teckenspråklig miljö. På det sättet får alla barn i Snäckan en naturlig kontakt med teckenspråket.

De barn som börjat i förskolan vid Snäckan kan fortsätta sin skolgång i Ytteresse skola, som har specialiserat sig på undervisning av döva och hörselskadade. Skolan tar även emot döva och hörselskadade elever från andra orter. Elever med olika former av hörselskada samt CI-barn som är i behov av tekniska hjälpmedel är integrerade i ”hörande” klass men ges även undervisning både enskilt och i mindre grupper. Skolan har välutvecklade tekniska lösningar för både hörapparater och cochleaimplantat. Eftersom Snäckan har ett nära samarbete med Ytteresse skola så har även Snäckans barn möjlighet att använda den nya tekniken, t.ex. bildtelefoni.

Döva och hörselskadade elever bör också ha möjlighet att fortsätta sin skolgång i Sursik skola. Dövundervisningen för åk 7-9 startade hösten 2003 och är under utveckling.

Allt fler döva och hörselskadade barn har ett cochleaimplantat, vilket ger dem möjlighet att bättre kunna uppfatta ljud med hjälp av elektriska signaler. Med hjälp av implantatet kan man uppfatta ljud och lättare öka sin förmåga att kommunicera med hörsel och tal. Viktigt är att barnen får språk- och talträning så att de kan utnyttja sitt implantat så bra som möjligt. Elever med cochleaimplantat utvecklar ett språk samtidigt som de använder stödtecken. Med mycket stöd och hjälp utvecklas deras talade språk och samtidigt börjar stödtecknen lämnas bort. CI-barn utvecklar en egen identitet eftersom de varken är hörande eller döva.

I undervisningen av elever med teckenspråk som modersmål följs de allmänna målen för fostran och inläring i grundskolan genom att tillämpa dem på den teckenspråkiga kulturen. Undervisningsspråket är det finlandssvenska teckenspråket. Parallellt med teckenspråket används svenska eller finska som språk i läsning och skrivning.

Målet är att elevernas teckenspråkiga identitet skall stärkas samt att de skall lära sig att uppskatta sitt språk och sin kultur som jämbördiga vid sidan av majoritetsspråket och -kulturen. Ett annat mål är att eleverna skall bli medvetna om och få kunskaper om ljudvärlden och de karakteristiska dragen och handlingssätten i hörande människors kultur. För att det skall bli möjligt för eleverna att fungera flexibelt i två eller flera kulturer är det viktigt att de lär sig karaktärsdrag och handlingssätt från den hörande kulturen, eftersom dessa avviker från den teckenspråkiga kulturen och från teckenspråkiga handlingssätt.

Elever med invandrarbakgrund

I undervisningen av elever med invandrarbakgrund följs dessa grunder för den grundläggande utbildningen med beaktande av elevens bakgrund och utgångsläge såsom modersmål och kultur, orsaken till invandringen och tiden som de stannar i landet. Undervisningen skall stöda elevens utveckling till en aktiv och balanserad medlem såväl i den finländska språk- och kulturgemenskapen som i den egna språk- och kulturgemenskapen.

I kommunen finns ett integrationsprogram uppgjort. Skolväsendet följer programmets rekommendationer samt de föreskrifter som Utbildningsstyrelsen utgivit.