

GRUNDSKOLAN NORSEN

LÄROPLAN FÖR
LÄSÅRET 2015–2016

Innehållsförteckning

1	UTGÅNGSPUNKT	3
1.1	Värdegrunden för de svenska skolorna i Helsingfors	3
1.2	Språkstrategi.....	3
1.3	Verksamhetsidén	4
1.4	Målen för inläring och fostran i Grundskolan Norsen	4
2	UNDERVISNING	4
2.1	Synen på kunskap och lärande	4
2.2	Den pedagogiska miljön	4
2.2.1	Den fysiska miljön	4
2.2.2	Den tekniska utrustningen	4
2.2.3	Arbetsron.....	4
2.2.4	Atmosfären.....	5
2.3	Arbets sätt.....	5
2.4	Elevmedverkan	5
3	UNDERVISNINGSARRANGEMANG	5
3.1	Timfördelning	5
3.2	Språkprogram	6
3.3	Skolans prioriteringar	6
3.4	De skolvisa antagningskriterierna.....	6
3.4.1	Särskilda urvalsprinciper	8
3.5	Periodiseringen	8
3.6	De matematisk-naturvetenskapliga ämnena	8
4	ELEVHANDLEDNING	9
4.1	Elevhandledning	9
4.2	Inlärningsplan.....	9
4.3	Klassföreståndarens handledningsarbete	9
5	STÖD FÖR LÄRANDE OCH SKOLGÅNG	10
5.1	Allmänt stöd	10
5.1.1	Inlärmingsmiljön:	10
5.2	Intensifierat stöd.....	11
5.3	Särskilt stöd	12
5.3.1	Pedagogisk utredning	13
5.3.2	Individuell plan för hur undervisningen ska ordnas.....	13
5.4	Anordnandet av undervisningen	14
5.5	Gemensamma undervisningsarrangemang	14
5.6	Specialundervisning på deltid	14
5.7	Specialundervisning.....	14
5.7.1	Förlängd läroplikt.....	15
5.7.2	Studier enligt verksamhetsområde	16
5.8	Behandling av personuppgifter, sekretess och utlämnande av uppgifter.....	16
5.9	Flexibel grundläggande utbildning och specialklasserna	16
5.10	Undervisningen av elever överförda till specialundervisning.....	17
5.11	Undervisning av invandrare	18
5.12	Bedömningen av elever med invandrabakgrund.....	18
5.13	Invandrarelevens modersmål	18
6	ELEVVÅRD OCH FRÄMJANDE AV TRYGGHET OCH SÄKERHET	19
6.1	Elevvård	19
6.2	Yrkesövergripande samarbete inom elevvården	19
6.3	Gemensam elevvård.....	20
6.4	Individuell elevvård	21
6.5	Elevvårdsplaner	22
7	SAMARBETE SOM STÖD FÖR UNDERVISNING OCH INLÄRNING	22
7.1	Samarbete mellan hem och skola	22
7.2	Direktionen.....	22
7.3	Internationellt samarbete	22
7.4	Övrigt samarbete	22
7.5	Samarbete med arbetslivet.....	23
7.6	Samarbete inom lärarkollegiet	23

8	TEMAHELHETER OCH HELHETSUNDERVISNING	23
8.1.1	"Att växa som människa"	23
8.1.2	"Kulturell identitet och internationalism"	23
8.1.3	"Kommunikation och mediekunskap"	23
8.1.4	"Deltagande, demokrati och entreprenörskap"	23
8.1.5	"Ansvar för miljö, välfärd och hållbar utveckling"	23
8.1.6	"Trygghet och trafikkunskap"	23
8.1.7	"Människan och teknologin"	23
9	UTVÄRDERINGEN	23
9.1	Elevbedömningens uppgift och principer	23
9.2	Elevens självvärdering	24
9.2.1	Bedömning av arbetet	25
9.2.2	Bedömning av uppförandet	25
9.2.3	Bedömning av elev som behöver stöd	25
9.3	Principer för uppflyttande eller kvarstannande i årskurs	25
9.3.1	Uppflyttning från klass	26
9.4	Principer för hur tentamen av underkända vitsord avläggs	26
9.5	Ny bedömning och rättelse av bedömning	26
9.6	Studiegång enligt ett eget studieprogram	26
9.7	Vitsordsskala	26
9.8	Utvärdering av skolans verksamhet	27
10	ÄMNEN OCH ÄMNESHELHETERNA.....	28
10.1	MODERSMÅL OCH LITTERATUR	28
10.2	Finska	30
10.2.1	Finska som A-språk	30
10.2.2	Modersmålsinriktad finska	33
10.2.3	Finska som B-språk	36
10.3	Engelska som A2-språk	37
10.4	Franska som A2-språk	39
10.5	Tyska som A2-språk	40
10.6	Latin som B1-språk	42
10.7	Matematik	43
10.8	Biologi	47
10.9	Geografi	49
10.10	Fysik	50
10.11	Kemi	52
10.12	Hälsokunskap	53
10.13	Religion	58
10.13.1	Den evangelisk-lutherska religionen	58
10.13.2	Ortodox religion	60
10.14	Livsåskådningskunskap	61
10.15	Historia	63
10.16	Samhällslära	64
10.17	Bildkonst	65
10.18	Musik	67
10.19	Teknisk slöjd	68
10.20	Textilslöjd	69
10.21	Gymnastik	70
10.22	Huslig ekonomi	72
10.23	Elevhandledning	74
11	BILAGOR	77
11.1	Bilaga I: Tillvalsprogrammet för läsåret 2015–2016	77
11.2	Bilaga II: Elevvårdsplanen	86
11.3	Bilaga III: En läsande skola	90

1 UTGÅNGSPUNKT

1.1 VÄRDEGRUNDEN FÖR DE SVENSKA SKOLORNA I HELSINGFORS

- Vi har alla rätt att utveckla vår inläring och bildning och att växa som människor
- Vi fungerar demokratiskt så att alla kan växa som ansvarsmedvetna samfundsmedlemmar och påverka gemensamma angelägenheter
- Vi respekterar varandra, vi arbetar för jämlikhet och tar tillsammans ansvar för en vänlig atmosfär, för trygghet och för varandras välbefinnande
- Vi värdesätter den finlandssvenska och hela den finländska kulturen, vars och ens kulturella bakgrund och vi främjar växelverkan mellan olika kulturer
- Vi tillåter inte någon form av våld, diskriminering eller rasism
- Vi arbetar för hållbar utveckling och lär oss att ta ansvar för miljön och framtiden

1.2 SPRÅKSTRATEGI

Vi följer den språkstrategi som Svenska sektionen har utarbetat.

- Den svenska skolan är främst avsedd för de svensk- och tvåspråkiga barnen. Skolledaren bedömer i samband med antagningen om elevernas språkkunskaper räcker till för skolgång på svenska.
- Vi samarbetar med dagvården och förskolan för att kunna stödja barnens skolspråk. Vi kommer överens med vårdnadshavarna om hur vi gemensamt kan bära ansvaret för barnens språkliga utveckling.
- En av skolans viktigaste uppgifter är att stärka elevernas svenska så att de i alla sammanhang kan använda språket på modersmålsnivå. Den svenska skolan är en talande, läsande och skrivande skola.
- För att utveckla elevernas skolspråk skapar vi arbetsmiljöer som är språkstödande i fråga om timfördelning, arbetsmetoder och material. Skolbiblioteken är föremål för särskild omsorg. Vi samarbetar med alla som erbjuder svensk service för skolan. Vi utnyttjar regelbundet det svenska kulturutbud som staden erbjuder.
- Invandrarbarn ges möjlighet att utveckla både skolspråket och sitt eget modersmål.
- Lärarna i den svenska skolan fungerar alltid som språkliga förebilder för eleverna.
- Vi strävar efter att all personal i skolan ska kunna svenska.
- Vårt språkprogram är ett ställningstagande för att stärka alla barns svenska och både de tvåspråkiga och enspråkigt svenska barnens finska.

Så här jobbar vi i Grundskolan Norsen med att stödja modersmålet:

Modersmålet är grunden för all inläring och därför är alla lärare även lärare i modersmål. Vi har som mål att förbättra elevernas kunskaper i svenska så att de

- inte använder ett blandspråk
- uppfattar och följer muntliga och skriftliga instruktioner
- utökar sitt ordförråd
- bättre uppfattar innehållet i en text
- använder en korrekt ordföljd
- får en vana att uppträda i olika sammanhang och tala ett vackert och nyanserat språk
- lär sig översätta texter från ett främmande språk till svenska utan att översätta ord för ord
- kan grammatikreglerna bättre

Målet är också att alla i skolsamfundet bemödar sig om ett gott språkbruk i alla sammanhang, arbetar för en positiv umgängeston i skolan, att lärarna uppträder som goda språkliga modeller och lär eleverna de olika stilmnivåerna i språket (offentligt språk, talat språk, slang, dialekt mm). Vi strävar efter att väcka elevernas intresse för svenska genom att:

- locka dem till läsning
- ge dem modeller för ett gott språkbruk, bl.a. genom inbjudna föredragshållare, teaterbesök och filmförevisningar
- kommentera både skriftliga och muntliga framföranden med tanke på språkbruket
- ge dem möjlighet att bekanta sig med bibliotek i staden
- eleverna får i realämnen öva sig på att formulera essäsvår
- vi fortsätter att skaffa klassuppsättningar av böcker
- vi uppmanar eleverna att delta i skolans värtalighets- och välläsningstävling samt i andra evenemang där de får uppträda
- eleverna fungerar som konferencierer vid fester och tillställningar i skolan.

1.3 VERKSAMHETSIDÉN

Verksamheten i vår skola bygger på att vi:

- följer lagen och förordningen om grundläggande utbildning
- följer grunderna för innehållet i undervisningen och de allmänna principerna för elevbedömningen och undervisningen i enlighet med den nationella läroplanen
- som en del av det svenska skolväsendet i Helsingfors ansvarar för fostran och undervisning i årskurserna sju till nio
- fostrar eleverna till att arbeta, tänka och handla självständigt
- vägleder eleverna till fortsatta studier
- stöder varje elevs språkliga och kulturella identitet och utveckling.

1.4 MÅLEN FÖR INLÄRNING OCH FOSTRAN I GRUNDSKOLAN NORSEN

Den sociala dimensionen innebär att

- alla i skolsamfundet ska känna sig trygga i skolan
- eleverna lär sig att respektera varandra och varandras arbete och att ta ansvar
- elevernas självkänsla stärks
- eleverna lär sig acceptera individuella olikheter
- eleverna lär sig fungera i en arbetsgemenskap.

Kunskapssynen i vår skola innebär att

- eleverna fostras till aktivt kunskapssökande och självständigt tänkande genom att vi främjar arbetsglädje, kreativitet och samarbetsförmåga
- eleverna får sådan kunskap som behövs för att förstå och tolka den verklighet vi lever i och för att kunna delta i den demokratiska beslutsprocessen
- eleverna får sådana kunskaper och färdigheter som är meningsfulla med tanke på fortsatta studier, arbete och fritid.

Grundskolan Norsen ska vara en läsande skola med fokus på läsning och läsförståelse. Biblioteket ska vara skolans hjärta i aktiv användning. Se bilaga III.

2 UNDERVISNING

2.1 SYNEN PÅ KUNSKAP OCH LÄRANDE

Lärandet är en individuell, målinriktad och social process under vilken kunskaper och färdigheter byggs upp. Lärandet sker både självständigt, med lärarens hjälp och tillsammans med andra i gruppen. Lärandet handlar om att inhämta kunskap och lära sig nya färdigheter, samt att tillägna sig inlärnings- och arbetsätt som redskap för ett livslångt lärande. De allmänna principerna för lärandet är desamma för alla, men utgår från varje elevs individuella kunskaper, inlärningsstil och arbetsmetoder.

2.2 DEN PEDAGOGISKA MILJÖN

2.2.1 Den fysiska miljön

Vi är uppmärksamma på säkerheten och strävar efter en trygg arbetsmiljö samt försöker inreda klassrummen så att de är ergonomiskt riktigt möblerade.

2.2.2 Den tekniska utrustningen

Skolans utrustning ska vara ändamålsenlig och fungerande.

2.2.3 Arbetsron

Vi följer skolans ordningsregler och ger varandra arbetsro.

2.2.4 Atmosfären

Vi strävar efter en öppen, uppmuntrande och positiv atmosfär där alla kan känna sig trygga samt där lugn och ro råder. Både eleven och läraren har ansvar för inlärningsmiljön men huvudansvaret vilar på läraren.

2.3 ARBETSSÄTT

Genom olika arbetsmetoder utvecklas förmågan till inläring, tänkande och problemlösning samt förmågan att arbeta och fungera socialt. Med våra arbets- och undervisningsmetoder strävar vi efter att beakta elevernas olika inlärningsstilar. Arbetsmetoderna ska främja utvecklingen av färdigheter i informations- och kommunikationsteknik. Läraren väljer arbetsmetoderna och leder elevernas inläring utgående från individen och gruppens behov. Då eleverna en kortare tid ska arbeta i mindre grupper gör läraren gruppens sammansättning. Utöver traditionell undervisning använder vi i vår skola följande arbetsmetoder: grupparbeten, projektarbeten, studiebesök, temadagar, samarbetsinläring och laborativa arbetsmetoder.

2.4 ELEV MEDVERKAN

Vi eftersträvar socialiserande effekter genom att eleverna aktiveras och medverkar inom följande områden: direktionen, Hem och skola, elevkårsstyrelsen, vänelever och olika elevprojekt.

3 UNDERVISNINGSSARRANGEMANG

3.1 TIMFÖRDELNING

Årskurs sju i Grundskolan Norsen följer denna timfördelning. Elever som gått årskurs sju och åtta i Högstadieskolan Svenska normallyceum följer också timfördelningen för årskurs åtta och nio.

ÅRSKURS	7	8	9	7-9
Modersmål och litteratur	3	3,3	3,7	10
A1-språket (finska)	3	2,3	2,7	8
Frivilligt A2-språk	3	2,3	2,3	8
Matematik	2,7	3,7	3,3	10
Biologi och geografi	2	2	3	7
Fysik och kemi	2	2,7	2,3	7
Hälsokunskap	0,7	1,3	1	3
Religion/livsåskådningskunskap	1	1	1	3
Historia	2	2	0	4
Samhällslära			3	3
Musik	2			2
Bildkonst	2			2
Slöjd	3			3
Gymnastik	2	2	2	6
Konst- och f.ämnen sammanlagt		1		1
Huslig ekonomi	3			3
Elevhandledning	0,7	0,3	1	2
Valfria ämnen (inklusive B2-språk)		4	5	9
Summa	32,1	27,9	30,3	91,0
B-språket (latin)	3	3	3	9

*) minst 1h konst- och färdighetsämnen mellan bk, mu, hu, tx/tn och gy.

**) summan av konst- och färdighetsämnena är 14 timmar

***) 3h räknas in i tillvalet

Elever som gått årskurs sju och åtta i Högstadieskolan Lönkan följer nedanstående timfördelning.

ÅRSKURS	8	9	7-9
Modersmål och litteratur	2,3	3	10
A1-språket (finska)	3,3	3	8
Frivilligt A2-språk	3,3	3	8
Matematik	3,3	3,7	10
Biologi och geografi	2	2,3	7
Fysik och kemi	2,7	2,3	7
Hälsokunskap	1	1	3
Religion/livsåskådningskunskap	1	1	3
Historia	2	0	4
Samhällslära		3	3
Musik			1
Bildkonst			2
Slöjd			3
Gymnastik	2	2	6
Konst- och f.ämnen sammanlagt			2
Huslig ekonomi			3
Elevhandledning	0,3	1	2
Valfria ämnen	5	5	10
Summa	28,2	30,3	92,0

***)

*) **)

3.2 SPRÅKPROGRAM

Som obligatoriskt A1-språk läser eleverna finska. Finska undervisas på traditionellt sätt eller som modersmålsinriktad finska. Skolans A2-språk är engelska, franska och tyska. B2-språken engelska, franska, tyska och ryska hör till skolans tillvalsprogram. De elever som valt latin läser det fr.o.m. årskurs sju med en justerad läroplan i musik, huslig ekonomi och slöjd. Detta innebär att de nämnda ämnena undervisas en timme mindre i veckan i årskurs sju för de elever som läser latin.

3.3 SKOLANS PRIORITERINGAR

Vi prioriterar modersmålet och goda arbetsvanor. Förverkligandet av skolans verksamhetsidé förutsätter konsekvent och korrekt användning av modersmålet. Vår nya profilering "Grundskolan Norsen – den läsande skolan", kommer att medföra en starkare satsning på läskunnighet och läsförståelse. Vår vision för Grundskolan Norsen är ett nytt välfungerande skolbibliotek, ett skolbibliotek som ska ha ett digitalt utlåningssystem och vara skolans hjärta.

Vi satsar också på undervisningen i de matematisk-naturvetenskapliga ämnena. Prioriteringarna påverkar undervisningsarrangemangen och -metoderna, arbetsmiljön och temahelheterna. Timresurs satsas på delning av grupper och på undervisning i små eller enhetliga grupper i dessa ämnen i våra s.k. MaNa-klasser i mån av möjlighet.

3.4 DE SKOLVISA ANTAGNINGSKRITERIERNA

Vi följer de elevantagningsprinciper som utbildningsnämndens svenska sektion har fastställt 15.9.2005, §92

Principer för elevantagning i första hand

Rätten till en närskola

Staden är indelad i elevupptagningsområden och inom varje område finns det en grundskola. Eleven har rätt att gå i skola inom det elevupptagningsområde han eller hon bor i. Det är den skolan som är elevens s.k. närskola, som

eleven har rätt att i första hand gå i. Samma förstahandsrätt gäller också de elever som enligt 27 § i lagen om grundläggande utbildning har fått rätt att börja skolan ett år före läropliktsåldern.

Rätten till en annan lämplig skola

En elev har förstahandsrätt till en plats i en annan lämplig skola:

- om eleven inte i sin närskola kan fortsätta med studierna i ett främmande språk,
- om eleven önskar undervisning i ett A-språk (franska eller tyska) som inleds i åk 4 eller 5, men den inte ordnas i elevens närskola,
- om den egna skolan av hälsoskäl eller andra särskilda orsaker inte är lämplig för eleven (förutsätter vid behov sakkunnigutlåtande).

För de elever i specialundervisning som bor i Helsingfors är hela staden deras elevupptagningsområde och de har rätt till en för dem lämplig skola (GrUL 6 § 2 mom.).

Elevantagning i första hand berättigar till skolreseförmån.

Principer för elevantagning i andra hand

Till undervisning med elevantagning i andra hand enligt 28 § 2 mom. i lagen om grundläggande utbildning antas i första hand elever som är bosatta i kommunen.

Elevantagning på basis av lämplighetstest

- Om eleven i årskurs 7 önskar få undervisning i latin, till vilken man antas efter ett godkänt lämplighetstest. Antalet platser är på förhand fastställt så att det i Grundskolan Norsen får finnas en undervisningsgrupp per årskurs. Om antalet sökanden med godkänt lämplighetstest överskrider antalet platser, lottas de sista platserna ut bland dem som står näst i tur med samma poäng i godkänt lämplighetstest.

Elever som antagits till en skola med lämplighetstest har rätt till skolreseförmån.

Annan elevantagning i andra hand

Om det finns plats i skolan efter antagningen i första hand, kan platserna fyllas med elevantagning i andra hand, och då först med Helsingfors elever. Efter det kan elever från andra kommuner antas. Enhetliga antagningsgrunder tillämpas på samtliga sökande. Antagning i andra hand får inte medföra att en ny undervisningsgrupp måste bildas i årskurserna 1–6.

Följande principer tillämpas i prioritetsordning. Vid behov används lottdragning för varje kriterium, om det i skolan inte finns rum för alla de elever som söker till skolan och uppfyller ifrågavarande kriterium.

- Eleven har rätt att börja skolan inom det elevupptagningsområde där han eller hon har fått förskoleundervisning.
- Om en elev har antagits till en lågstadieskola i ett annat elevupptagningsområde än det egna kan han eller hon söka till områdets högstadieskola.
- Eleven har syskon i skolan.
- Om skolvägens längd, trygghet eller trafikförbindelserna ger belägg för det.
- Vid behov kan skolan ha ett eget antagningskriterium som i så fall specificeras i skolans läroplan.
- Vid behov använder man sig av lottdragning.

Elevantagning i andra hand berättigar inte till skolreseförmån.

Utsocknes elever

Principer för elevantagning i första hand

För elever som söker till någon av stadens svenska grundskolor gäller följande principer:

- En utsocknes elev som bor i Helsingfors har rätt att gå i skola i Helsingfors enligt samma principer som Helsingforselever.
- Specialelever kan antas till specialklasser i Minervaskolan och Zachariasskolan förutsatt att motsvarande undervisning inte kan ordnas i den egna kommunen och den kommun där eleven bor har ingått avtal om elevantagning i första hand. Den kommun där eleven bor ersätter de verkliga kostnaderna och ansvarar för arrangemang och ersättning för skolresorna enligt § 32 i lagen om grundläggande utbildning.
- Svenska elever från finska kommuner, som inte kan erbjuda svensk grundskolundervisning, kan antas till en svensk grundskola i Helsingfors om den kommun där eleven bor har ingått avtal om elevantagning i första hand. Den kommun där eleven bor ersätter de verkliga kostnaderna och ansvarar för arrangemang och ersättning av skolresorna enligt § 32 i lagen om grundläggande utbildning.

Principer för elevantagning i andra hand

- En utsocknes elev kan antas till en skola i andra hand i enlighet med 28 § 2 mom. i lagen om grundläggande utbildning förutsatt att det finns lediga platser efter antagning av Helsingforselever i första och andra hand. Det här får inte innebära att nya undervisningsgrupper inrättas i grundskolor med årskurserna 1–6. Hemkommunen beslutar om arrangemang och ersättning för skolresorna.
- Principerna för elevantagning i andra hand för Helsingforselever gäller på samma sätt också utsocknes elever.

Den kommun där eleven bor beslutar om skolreseförmåner.

Andra principer

Elever som flyttar inom Helsingfors har rätt att fullfölja sin skolgång i den skola de har gått i före flyttningen.

Elever som flyttar ut från Helsingfors har rätt att fullfölja läsåret i den skola de har gått i före flyttningen. Efter det kan eleven antas som utsocknes elev till en Helsingforsskola, om det finns plats i skolan. Härvid tillämpas principer för antagning av utsocknes elever i andra hand.

3.4.1 Särskilda urvalsprinciper

Grundskolan Norsen kan ta emot en undervisningsgrupp elever som önskar studera latin. För de elever som önskar läsa latin ordnas ett lämplighetstest. Testet kontrollerar elevernas kunskaper i modersmålet. De elever som klarat testet kan antas till skolan.

Storleken på undervisningsgruppen i latin kan variera från år till år och relateras till storleken på undervisningsgrupperna i de övriga ämnena. Ifall flera elever klarar testet än vi kan ta in tas eleverna in i ordningen, de som klarat testet bäst först.

3.5 PERIODISERINGEN

Lsåret är indelat i fem perioder. De ämnesvisa lärokurserna är i huvudsak uppbyggda årskursvis, se timfördelningen. En periodisering av lärokurserna möjliggör koncentrerade studier i vissa ämnen under en del av läsåret. Detta är nödvändigt speciellt då det gäller ämnen som religion, hälsokunskap, fysik och kemi med få årsveckotimmar.

3.6 DE MATEMATISK-NATURVETENSKAPLIGA ÄMNENA

Skolan satsar på utveckling av undervisningsmetoderna i de naturvetenskapliga ämnena; matematik, fysik, kemi, biologi och geografi. Lärarna ges möjlighet att prioritera sitt huvudämne (fysik/kemi, biologi/geografi), dvs. undervisa mera i huvudämnet jämfört med biämnena. Det finns möjlighet för elever med ett speciellt intresse eller speciell fallenhet för ämnena att anhålla om att få gå i skolans MaNa-klass. De intresserade eleverna deltar i ett intressetest på våren innan de börjar i årskurs sju. I testet ingår delar från alla MaNa-ämnena. Testet testar både läsförståelse,

ämneskunskap och förmåga att formulera sig i naturvetenskapliga texter samt den matematiska kunskapen. För MaNa-elevernas del gäller att utöver läroplanen för de ämnena biologi, geografi, fysik, kemi och matematik

- de elever som går i MaNa-klassen förutsätts välja något MaNa-ämne som tillval.
- ett större antal exkursioner och museibesök ordnas
- diskussioner och frågor ger en större fördjupning och ökar elevernas förmåga att diskutera genom att uttrycka sig exakt och genom att använda korrekta termer
- eleverna förväntas utföra flera självständiga arbeten i form av självstudier, föredrag och projektarbeten
- vi strävar efter en djupare integrering mellan ämnen
- MaNa-eleverna deltar i olika tävlingar i mån av möjlighet

I matematik fördjupas innehållet i de uppgifter som behandlas, problemlösningens andel ökas och lärarna strävar efter att använda datorer och grafräknare i undervisningen. I fysik och kemi utförs projektarbete som berör livscykeln för olika produkter med beaktande av hållbar utveckling. Mera räkningar utförs för att ge större beredskap inför fortsatta studier.

I matematik kan eleverna i årskurs nio välja inriktning utgående från intresse och förutsättningar. Nya grupper bildas med hjälp av parallella ämnesblock på schemat och tilläggsresurs inom ramen för verksamhetsplanen för varje läsår. Eleverna väljer mellan undervisning på tre olika nivåer. Undervisningen i de tre grupperna sker samtidigt och är anpassad efter elevmaterialet. Omfördelningen avser att stödja inläringen på alla nivåer och inspirera och ge utmaningar åt de elever som är intresserade av fördjupade kunskaper. Under läsåret finns det möjlighet för eleven att byta grupp.

4 ELEVHANDLEDNING

4.1 ELEVHANDLEDNING

Alla lärare som undervisar en elev har som uppgift att stödja eleven i hans studier, tillväxt och utveckling. Målet med elevhandledningen är att utveckla elevernas studieförmåga och studieteknik, att öka deras självkännet och att skapa en positiv inställning till fortsatta studier och arbete.

Grundskolan Norsen tillämpar ett system med fast provtid en gång i veckan. I skolan får varje elev ett eget schema och ett provschema för varje termin. Detta stöder elevens planering av eget arbete och ger vårdnadshavaren möjligheter att stödja eleven hemma i skolarbetet.

4.2 INLÄRNINGSPLAN

En elev, som är inskriven i Grundskolan Norsen, följer skolans läroplan. För elever med anpassad lärokurs uppgörs individuella mål och lärokursinnehåll ämnesvis.

4.3 KLASSFÖRESTÅNDARENS HANDELDNINGSRARBETE

Klassföreståndaren har i uppgift att sköta de pedagogiska frågor som gäller eleverna i den klass som ålagts klassföreståndaren. Uppgiften förutsätter samarbete med de andra lärarna och den övriga personalen i skolan och mellan skolan och hemmen. Det är också viktigt att bygga upp ett ömsesidigt förtroende med eleverna i klassen. Klassföreståndaren företräder eleverna i sin klass i undervisnings- och ordningsfrågor. Klassföreståndaren bör lära känna eleverna i klassen och i mån av möjlighet deras uppväxtmiljö och särskilt beakta sådana faktorer som påverkar elevens personlighetsutveckling, skolmotivation och inläringssvårigheter samt vid behov diskutera frågor som gäller skolgången med eleverna och deras vårdnadshavare. Klassföreståndaren bör vara med och ordna gemensamma evenemang i klassen och delta i dem, vid behov föreslå för rektorn att möten och andra liknande sammankomster ska ordnas med de andra lärarna i klassen och övriga personer som handleder eleverna i skolan och delta i ordnandet av dessa, delta i elevvårdsverksamhet, hålla reda på elevernas frånvaro och orsakerna till den och vid behov vidta åtgärder osv.

5 STÖD FÖR LÄRANDE OCH SKOLGÅNG

Utgångspunkterna för ordnandet av undervisning och stöd ska vara såväl hela undervisningsgruppens som den enskilda elevens starka sidor samt behoven för lärande och utveckling.

Då undervisningen och stödet planeras ska man beakta att behovet av stöd kan variera från tillfälligt till fortlöpande, från mindre till mer omfattande och från behov av en form av stöd till behov av flera former av stöd. Det är särskilt viktigt att i ett tidigt skede identifiera inlärningssvårigheter och ingripa i faktorer som utgör hinder för lärandet. Arrangemangen i undervisningen och de stöd som eleven ges ska vara flexibla och långsiktiga och förändras i enlighet med behovet av stöd. Det är särskilt viktigt att se till att stödet fortsätter i övergångsskedet från dagvård till förskoleundervisning och från förskoleundervisning till den övriga grundläggande utbildningen samt från den grundläggande utbildningen till andra stadiet, eller från en skola till en annan inom den grundläggande utbildningen.

Allmänt

Inför årskurs sju träffar skolans elevvårdsgrupp lågstadiernas elevvårdsgrupper. På detta möte överläts information angående inlärningssvårigheter, sociala färdigheter och psykiskt välmående. Stödet i högstadiet planeras av specialläraren i samråd med rektor, ämneslärare, skolans elevvårdsgrupp och vårdnadshavare samt vid behov med utomstående expertis.

Åk 7

- På hösten testar specialläraren eleverna i läsförståelse, stavning och läshastighet.
- På hösten testar ämneslärarna matematikkunskaperna antingen med MAKEKO-test eller annat lämpligt testinstrument.
- Elevhandledaren lär eleverna studieteknik medan ämneslärarna ger tips om lämplig studieteknik i ett specifikt ämne.
- Klassföreståndaren håller utvecklingssamtal med eleven och vårdnadshavarna.
- Kuratorn träffar alla elever för ett mini-samtal.

Åk 8

- Elever med svaga läs- och skrivresultat från årskurs sju följs upp.
- På våren testar specialläraren elevernas ordförståelse.
- Klassföreståndaren håller utvecklingssamtal

Åk 9

- På våren testar specialläraren eleverna i läsförståelse, stavning och läshastighet.
- Elevhandledaren diskuterar individuellt med eleven om studieframgång och val av studieplats
- Klassföreståndaren håller utvecklingssamtal

5.1 ALLMÄNT STÖD

I Helsingfors är allmänt stöd att främja samtliga elevers inläring och välmåga. Detta betyder att man genom arrangemang gällande inlärningsmiljö och val av mångsidiga och varierande arbetssätt möjliggör det för eleven att utifrån sina egna förutsättningar få uppleva framgång i lärandet, utvecklas som en lärande individ och växa och bildas som människa. Elevens inläring och utveckling stöds och säkras genom en högklassig allmänundervisning och fungerande strukturer. Uppmärksamhet fästs vid att utveckla skolans verksamhetskultur och -miljö. Centralt är att i skolan skapa och främja en kultur där alla parter är delaktiga i att utveckla skolans verksamhet.

5.1.1 Inlärningsmiljön:

Den fysiska miljön

- Vi är uppmärksamma på säkerheten och strävar efter en trygg arbetsmiljö.
- Vi inreder klassrummen så att de är ergonomiskt riktigt möblerade.

Den tekniska utrustningen

- Skolans utrustning bör vara ändamålsenlig och fungerande.

Arbetsron

- Vi följer skolans ordningsregler.

- Vi ger varandra arbetsro.
- Vi kommer överens om regler för lektionen, t.ex. ha sittordning vid behov.

Atmosfären

- Vi strävar efter en öppen, uppmuntrande, respektfull och positiv atmosfär.
- Alla ska känna sig trygga.
- Det råder lugn och ro.
- Läraren har huvudansvaret, men eleven har också ett ansvar för inlärningsmiljön.

Arbets- och verksamhetsätt

Vi strävar efter att:

- Anpassa metoder och arbetssätt efter elevens bakgrund och förmåga.
- Arbeta både självständigt och i grupp.
- Öka elevens ansvar för sin inläring genom att lära eleverna ta ansvar för sin skolgång.
- Lära eleverna att planera och utvärdera sina studier genom att ämnesläraren för enskilda diskussioner med eleven om provresultat och aktivitet.
- Ta i beaktande flickors och pojkars olika behov.
- Klargöra målen i undervisningen och kraven för olika uppgifter.
- Vara konsekventa och tydliga i våra krav.

Praktiska arrangemang

- Läraren tar i första hand initiativ till stöd men också eleven eller vårdnadshavarna kan föreslå stöd.
- Ämnesläraren kan ge tillfälligt stöd en till fyra gånger á 45min utanför skoltid. Vårdnadshavaren meddelas om tidpunkt och plats samt orsak till stödet. Ifall stödet inte är tillräckligt, gör ämnesläraren eller flera lärare tillsammans en pedagogisk bedömning av eleven.
- Gruppassistenter eller kompanjonlärare kan delta i lektionen ifall elever behöver extra stöd. Kompanjonläraren kan vara en ämneslärare eller speciallärare.
- Eleven får vid behov skriva prov i mindre grupp som övervakas av specialläraren.
- Talböcker kan användas efter noggrant övervägande.
- Instuderingsfrågor och extra övningsuppgifter ges vid behov.

5.2 INTENSIFIERAT STÖD

En elev som för sitt lärande eller sin skolgång behöver regelbundet stöd eller flera olika former av stöd samtidigt, ska utgående från en pedagogisk bedömning ges intensifierat stöd i enlighet med en plan för elevens lärande. Intensifierat stöd ges då allmänt stöd inte är tillräckligt.

Det intensifierade stödet planeras som en helhet för den enskilda eleven. Det intensifierade stödet är mer omfattande och långsiktigt än det allmänna stödet. Med det intensifierade stödet stöder man elevens lärande, skolgång och utveckling systematiskt, samtidigt som syftet med stödet är att motverka att problemen växer, anhopas och blir komplicerade.

För en elev som får intensifierat stöd nedtecknas alltid en plan för elevens lärande. Elevens lärande och växande ska följas upp och utvärderas regelbundet under den tid det intensifierade stödet ges. Då intensifierat stöd ges kan alla former av stöd som tillämpas i den grundläggande utbildningen användas, utom specialundervisning som ges i enlighet med beslut om särskilt stöd. Inom det intensifierade stödet är det inte möjligt att individualisera lärokurserna i olika läroämnen. Elevvårdens andel i arbetet att främja och upprätthålla elevens välbefinnande stärks.

Förverkligande av intensifierat stöd:

- Gruppassistenter eller kompanjonlärare kan delta i lektionen ifall elever behöver intensifierat stöd. Kompanjonläraren kan vara en ämneslärare eller speciallärare.
- Eleven deltar regelbundet i stöd utanför skoltid. Stödet ges antingen av ämneslärare, speciallärare eller assistent.
- Eleven får vid behov skriva prov i mindre grupp som övervakas av specialläraren.
- Eleven får använda talböcker och tekniska hjälpmedel enligt individuella behov.
- Eleven träffar kuratorn regelbundet vid behov.
- Skolpsykolog kontaktas för utredning av elevens inlärningsfärdigheter ifall orsak finns för en utredning.

Pedagogisk bedömning

Inledandet av det intensifierade stödet ska basera sig på en pedagogisk bedömning. Den pedagogiska bedömningen nedtecknas på blanketten som är gemensam för stadens svenska skolor.

Den skriftliga pedagogiska bedömningen ska göras av en eller flera av elevens lärare tillsammans. Vid behov anlitas även andra sakkunniga för att göra bedömningen. Då den pedagogiska bedömningen sammanställs ska man utnyttja den plan för elevens lärande som eventuellt gjorts upp inom det allmänna stödet. Ifall eleven har en habiliteringsplan, kan man med vårdnadshavarens tillstånd även utnyttja den.

Inledandet och ordnandet av det intensifierade stödet samt vid behov elevens övergång till det allmänna stödet ska behandlas utgående från den pedagogiska bedömningen i den yrkesövergripande elevvårdsgruppen. I det fall elevvårdsgruppen beslutar att eleven ska få intensifierat stöd ska det stöd som ordnas för eleven skrivas in i planen för elevens lärande.

Plan för elevens lärande

Planen för elevens lärande är en plan för elevens framsteg i studier och skolgång, de undervisningsarrangemang och det stöd som eleven behöver. Den kan vid behov användas inom det allmänna stödet och den ska användas inom det intensifierade stödet.

Syftet med planen för elevens lärande är att trygga goda förutsättningar för eleven att gå framåt i studierna. Planen ökar lärarens kunskap om elevens situation och underlättar därigenom den enskilda lärarens planering av sitt arbete och samarbetet mellan lärarna, samt det samarbete som ska genomföras med hemmet. Planen ger vårdnadshavaren kunskap som gör att hen bättre kan stödja sitt barn. Syftet med planen är också att eleven småningom ska lära sig att ta ansvar för sina studier och att studera mer målmedvetet. Planen är underlag för utvärdering av elevens framsteg.

Den plan för elevens lärande som ska göras upp i anslutning till intensifierat stöd ska bygga på den information som tagits fram i den pedagogiska bedömningen. Lärarna ska göra upp planen för elevens lärande i samarbete med eleven och vårdnadshavaren. Vid behov deltar även övriga sakkunniga i uppgörandet av planen. Elevens andel i planeringen ökar vid förflyttningen till de högre årskurserna inom den grundläggande utbildningen.

Planen för elevens lärande nedtecknas på den blankett som är gemensam för stadens svenska skolor. Då planen sammanställs ska man utnyttja den plan för elevens lärande som eventuellt gjorts upp för eleven som en del av det allmänna stödet, samt den pedagogiska bedömningen och den information som tagits fram i den pedagogiska bedömningen. Ifall eleven har en habiliteringsplan, kan man med vårdnadshavarens tillstånd även utnyttja den. För elever i årskurs ett kan planen bygga på den plan för barnets lärande som gjorts upp inom förskoleundervisningen. Elevens personliga egenskaper ska inte beskrivas i planen för elevens lärande. Det är inte möjligt att genom besvär eller på annat sätt söka ändring i planen.

I fall en elev studerar enligt ett eget studieprogram i stället för i den årskursindelade lärokursen ska en plan för elevens lärande göras upp. I den ska nämnas vilka studiehelheter som ingår i elevens studieprogram, i vilken ordning de ska studeras, enligt vilken tidtabell och eventuella särskilda mål.

En elev i årskurs sju till nio kan väljas till flexibel grundläggande utbildning, och då ska en plan för elevens lärande göras upp. Planen ska i tillämpliga delar innehålla samma delområden som i den plan för elevens lärande som görs upp inom det intensifierade stödet. I planen ska dessutom beskrivas hur den flexibla grundläggande utbildningen ska ordnas i skolan och i andra inlärningsmiljöer.

Om eleven flyttar till en annan skola eller läroinrättning krävs vårdnadshavarens tillåtelse för att planen ska överlåtas till den mottagande skolan eller läroinrättningen. För en elev som har fått beslut om särskilt stöd uppgörs istället för en plan för elevens lärande en individuell plan för hur undervisningen ska ordnas.

5.3 SÄRSKILT STÖD

I det fall det intensifierade stödet konstateras vara otillräckligt kan eleven ges särskilt stöd. Det särskilda stödet utgörs av specialundervisning enligt beslutet om särskilt stöd samt av andra former av stöd inom den grundläggande utbildningen. För att ge särskilt stöd ska det fattas ett skriftligt beslut som granskas senast under den vårterminen eleven går i årskurs tre eller årskurs sex, samt då behov föreligger.

Innan beslut om särskilt stöd fattas görs en pedagogisk utredning om eleven. Ett beslut om särskilt stöd kan fattas innan förskoleundervisningen eller den grundläggande utbildningen inleds eller under tiden för förskoleundervisning eller grundläggande utbildning utan en föregående pedagogisk utredning eller intensifierat stöd för lärandet, om det

av en psykologisk eller medicinsk bedömning framgår att undervisningen för eleven på grund av handikapp, sjukdom försenad utveckling, störningar i känslolivet eller någon annan därmed jämförbar särskild orsak inte kan ordnas på annat sätt. Om ett beslut om särskilt stöd fattas under den grundläggande utbildningen utan att eleven fått intensifierat stöd, ska beslutet basera sig på en ny bedömning av elevens situation, till exempel till följd av en olycka eller en svår sjukdom. Individualisering av en lärokurs förutsätter ett beslut om särskilt stöd.

Då behovet av särskilt stöd ska granskas görs en ny pedagogisk utredning om eleven. Ett nytt beslut om särskilt stöd ska fattas för eleven om man konstaterar att behovet av stöd kvarstår. Om man bedömer att eleven inte längre behöver särskilt stöd, ska ett beslut fattas om att stödet avslutas. Eleven övergår då till att få intensifierat stöd.

Beslut i anknytning till särskilt stöd fattas av undervisningschefen.

5.3.1 Pedagogisk utredning

Innan beslut om särskilt stöd fattas ska utbildningsanordnaren höra eleven och hans eller hennes vårdnadshavare eller lagliga företrädare och göra en pedagogisk utredning om eleven. Den pedagogiska utredningen görs på den blankett som är gemensam för stadens svenska skolor. För den pedagogiska utredningen görs av de lärare som ansvarar för undervisning av eleven en utredning om elevens framsteg i studierna, en utredning om det intensifierade stöd som eleven fått och om elevens helhetssituation. Den pedagogiska utredningen sammanställs inom ett yrkesövergripande samarbete, till exempel i skolans elevvårdsgrupp.

För beredningen av beslutet om särskilt stöd ska utöver den pedagogiska utredningen, också vid behov andra utlåtanden införskaffas, såsom ett psykologiskt eller medicinskt utlåtande eller en motsvarande social utredning. Då den pedagogiska utredningen sammanställs ska man utnyttja den pedagogiska bedömningen och planen för elevens lärande som tidigare gjorts upp. Ifall eleven har en habiliteringsplan, kan man med vårdnadshavarens tillstånd även utnyttja den.

5.3.2 Individuell plan för hur undervisningen ska ordnas

För verkställandet av ett beslut om särskilt stöd ska en individuell plan för hur undervisningen ska ordnas (IP) göras upp för eleven. Den individuella planen för hur undervisningen ska ordnas är ett pedagogiskt dokument, och om den fattas inget förvaltningsbeslut. Då planen sammanställs ska man utnyttja den plan för elevens lärande som gjorts upp för eleven som en del av det intensifierade stödet, samt den pedagogiska utredningen och den information som tagits fram i den pedagogiska utredningen. Ifall eleven har en habiliteringsplan, kan man med vårdnadshavarens tillstånd även utnyttja den. Den individuella planen för elevens lärande nedtecknas på blanketten som är gemensam för stadens svenska skolor.

Planen ska utarbetas av flera av elevens lärare och i samarbete med eleven och vårdnadshavaren, om det inte föreligger uppenbart hinder för det. Till behövliga delar ska planen färdigställas inom ett yrkesövergripande samarbete.

Syftet med den individuella planen för hur undervisningen ska ordnas är att på lång sikt stödja elevens individuella process för växande och lärande. Den individuella planen är en plan med målsättningar för elevens lärande och skolgång och en plan över undervisningens innehåll, pedagogiska metoder och övriga behövliga stödåtgärder. Elevens personliga egenskaper ska inte beskrivas i den individuella planen. Vårdnadshavarens specifika samtycke till överlåtande av information kan bifogas. Det är inte möjligt att genom besvär eller på annat sätt söka ändring i planen.

Planen ska granskas vid behov, dock minst en gång per läsår, i enlighet med elevens behov. Den individuella planen för hur undervisningen ska anordnas ska ändras alltid då det sker förändringar i elevens behov av stöd eller i målen för undervisningen. Ifall eleven övergår till intensifierat stöd ska en plan för elevens lärande göras upp.

Om eleven flyttar till en annan skola eller läroinrättning krävs vårdnadshavarens tillåtelse för att planen ska överlåtas till den mottagande skolan eller läroinrättningen. Den information som ingår i planen kan utgöra utgångspunkten för att förverkliga undervisningen för eleven i den nya skolan.

5.4 ANORDNANDET AV UNDERVISNINGEN

Det väsentliga ur lärandets synvinkel är att resurserna planeras och tillämpas på ett pedagogiskt ändamålsenligt sätt och att man använder varierande arbetssätt och metoder.

5.5 GEMENSAMMA UNDERVISNINGSSARRANGEMANG

Med gemensamma undervisningsarrangemang avses en kvalitativ grundundervisning m.a.o. god inlärningsmiljö, engagerande verksamhetskultur, varierande och mångsidiga undervisningsmetoder och arbetssätt, kompanjonundervisning, flexibla undervisningsarrangemang, stödundervisning och specialundervisning på deltid. Samtliga elever har rätt att vid behov ta del av de gemensamma undervisningsarrangemangen.

De centrala verksamhetsmodellerna för kollektivt lärande är kompanjonundervisning och flexibla grupperingar. Kompanjonundervisning baserar sig på gemensamma målsättningar och delat ansvar. Undervisningen planeras, förverkligas och utvärderas gemensamt. Det centrala är att utveckla samarbets- och kommunikationsfärdigheter mot ett mer kollektivt arbetssätt.

Elevernas sätt att lära sig varierar och de behöver olika undervisningsarrangemang för sin inläring. En flexibel gruppering möjliggör att elevernas olika och individuella behov beaktas inom gruppen. Sålunda har varje elev möjlighet till en god inlärningsmiljö och positiva erfarenheter. Med hjälp av flexibla grupperingar kan man stödja sociala relationer och samhörighet i skolan.

Uppföljning av elevens lärande och framsteg i studierna:

- Ämnesläraren för utvärderingssamtal tillsammans med eleven.
- Elevhandledaren följer upp elevens framsteg i studier, speciellt i årskurs nio genom individuella samtal.
- Vårdnadshavare uppmanas följa aktivt med elevens skolframgång på Wilma.

Kompanjonundervisning

Som pedagogisk metod förverkligas kompanjonundervisning i mån av resurs och då det är ändamålsenligt.

5.6 SPECIALUNDERVISNING PÅ DELTID

En elev som har svårigheter i sitt lärande eller i sin skolgång har rätt att få specialundervisning på deltid vid sidan av den övriga undervisningen. Specialundervisning på deltid kan ges inom allmänt, intensifierat och särskilt stöd.

Specialundervisning på deltid ges som kompanjonundervisning, i smågrupp eller som individuell undervisning. Målen och innehållet i specialundervisningen på deltid ska integreras i den övriga undervisning och ska utveckla elevens inlärnings- och studiefärdigheter. Specialundervisning på deltid planeras och elevens framsteg utvärderas i samarbete mellan lärarna och vid behov även av elevvårdspersonalen.

Mål, omfattning och resultat med anknytning till specialundervisning på deltid kan dokumenteras i en pedagogisk bedömning, plan för elevens lärande, pedagogisk utredning och/eller i elevens IP. Vårdnadshavaren ska informeras om hur specialundervisning på deltid förverkligas och om den nytta och betydelse den har för elevens lärande och skolgång.

Specialundervisning på deltid kan ges i klass med speciallärare som kompanjonlärare. Undervisningen planeras av ämnesläraren och specialläraren ser till att eleven kan aktivt tillägna sig undervisningen. Specialundervisning på deltid utanför klass sker enligt behov och innebär att specialläraren och eleven jobbar enskilt, parallellt till undervisningen i klassen. Specialundervisning på deltid kan också ordnas utanför skoltid, antingen före eller efter skoldagens slut.

5.7 SPECIALUNDERVISNING

Specialundervisningen är det centrala pedagogiska delområdet inom det särskilda stödet med syfte att stödja elevens lärande. Särskilt stöd omfattar specialundervisning och annat stöd som en elev behöver och har rätt till enligt lagen om grundläggande utbildning. Ett sådant stöd kan exempelvis vara samarbete inom elevvården.

Med beaktande av vad som är till elevens fördel samt förutsättningarna för ordnandet av undervisningen ordnas specialundervisningen i samband med den övriga undervisningen eller delvis eller helt i en specialklass eller på något annat lämpligt ställe. I specialundervisningen kan avvikelser göras från läroämnena och den riksomfattande timfördelningen som gäller dem i enlighet med vad som bestäms i beslutet om särskilt stöd.

Då undervisningsgrupperna bildas ska man beakta alla elevers möjlighet att nå de mål för undervisningen som uppställts i läroplanen. Om bildandet av undervisningsgrupper bestäms närmare i förordningen om den grundläggande utbildningen. Specialundervisning planeras och förverkligas i samarbete med hemmen och skolan samt tillsammans med nätverk bestående av olika yrkesgrupper. Eleven kan vid behov även få särskilt stöd av andra instanser såsom social- och hälsovården.

För en elev som har beviljats beslut om särskilt stöd nedtecknas en individuell plan för hur undervisningen ska ordnas. Den individuella planen är ett pedagogiskt dokument som styr det systematiska genomförandet av beslutet om särskilt stöd. I planen beskrivs faktorer i anslutning till ordnandet av specialundervisningen, de centrala målen för specialundervisningen, innehåll och faktorer i anslutning till inlärningsmiljön och undervisningsmetoderna i enlighet med vad som anvisats för uppgörandet av den individuella planen.

Skolan informerar vårdnadshavaren om stödbehovet och planerar i samförstånd med vårdnadshavaren och annan expertis elevens stödundervisning. Skolan förverkligar stödundervisningen. Vårdnadshavaren kommer vid behov på uppföljningsmöte.

Individualisering av lärokursen i ett läroämne och befrielse från studier

Det primära målet är att stödja elevens studier så att målen för den allmänna lärokursen kan nås i alla läroämnena. Om eleven trots stöd inte klarar av att nå minimimålen i ett ämne kan man överväga att individualisera målen för lärokursen ifråga. Elevens studier kan till exempel stödjas genom differentiering så att man koncentrerar sig på kärninnehållet i läroämnet. Dessa stödformer måste användas tillräckligt länge för att i utvärdering få pålitliga resultat av deras verkan.

Ifall det inte är möjligt för eleven att trots stöd med godkänt resultat nå målen i kärninnehållet, kan man individualisera målen i ett eller flera läroämnena. Språklig och kulturell bakgrund, frånvaro, brist på motivation eller till exempel bristande studieteknik kan inte som sådana utgöra grund för att individualisera målen. Både i förberedande undervisning samt då det finns psykiska orsaker måste det finnas mycket vägande skäl för att man ska få individualiserad undervisning.

I beslutet om särskilt stöd bestäms om individualisering av lärokursen. Ett psykologutlåtande behövs alltid för ett sådant beslut. Beslutet om särskilt stöd föregås av en pedagogisk utredning, som innehåller en bedömning av det särskilda stöd som eleven behöver och eventuella individuella mål i undervisningen.

Individualisering av en lärokurs är det primära alternativet innan en elev helt befrias från studier i en lärokurs. Det ska finnas särskilt vägande skäl för befrielse från studier i en lärokurs. Om sådan befrielse fattas ett förvaltningsbeslut i enlighet med 18 § i lagen om grundläggande utbildning. En elev med förlängd läroplikt kan befrias från en lärokurs enligt beslut om särskilt stöd. För en elev, som annat än tillfälligt har befriats från studier i ett läroämne, ska annan motsvarande undervisning eller handledd verksamhet ordnas.

Efter att beslutet om särskilt stöd är fattat uppgörs för varje läroämne en individuell plan för hur undervisningen ordnas så att målen kan uppnås enligt individualiserad lärokurs. I skolan kan man definiera lärokursenheter.

5.7.1 Förlängd läroplikt

Om ett handikapp eller en sjukdom hos ett barn medför att de mål som uppställts för den grundläggande utbildningen uppenbarligen inte kan nås på nio år, blir barnet läropliktigt ett år tidigare än vad som bestäms i lagen om den grundläggande utbildningen och läroplikten fortgår i 11 år (Lag om grundläggande utbildning 25 § 2 mom.). Förlängd läroplikt behövs då den kognitiva utvecklingen är betydligt långsammare än normalt (utvecklingsstörning) eller då det finns en sinnesavvikelse, ett rörelsehinder eller en kontaktstörning som är så svår att eleven inte av den orsaken klarar av sin läroplikt på nio år. Också en svår sjukdom kan vara orsak till förlängd läroplikt. Elever i Helsingfors med svåra språkstörningar går oftast i klasser för elever med förlängd läroplikt.

Undervisningen för ett barn som omfattas av förlängd läroplikt kan ordnas på följande alternativa sätt:

- Barnet börjar i frivillig förskoleundervisning det år barnet fyller fem år, fortsätter följande år inom den läropliktsenliga förskoleundervisningen och inleder därefter den grundläggande utbildningen.
- Barnet inleder den läropliktsenliga förskoleundervisningen det år då barnet fyller sex år, deltar i förskoleundervisningen ett år och inleder därefter den grundläggande utbildningen.

- Barnet inleder den läropliktsenliga förskoleundervisningen det år då barnet fyller sex år och deltar i förskoleundervisningen två år. Inledandet av den grundläggande utbildningen skjuts då upp med ett år och barnet inleder den grundläggande utbildningen det år då barnet fyller åtta år. Om detta ska separat förvaltningsbeslut göras.

För en elev med förlängd läroplikt görs ett beslut om särskilt stöd, där det besluts om eleven studerar enligt allmän eller individuell läroplan, läroämnesvis eller enligt verksamhetsområde, eller om eleven befrias från ett eller flera läroämnen. Efter beslut om särskilt stöd nedtecknas en individuell plan för hur undervisningen ordnas. I den beskrivs målen per läroämne eller verksamhetsområde. Verksamhetsområden kan definieras skolvis.

5.7.2 Studier enligt verksamhetsområde

För de gravast utvecklingsstörda eleverna, eller elever med annat funktionshinder eller allvarlig sjukdom kan undervisningen ordnas utgående från verksamhetsområden i stället för läroämnesvis. I beslutet om särskilt stöd bestäms om studier enligt verksamhetsområde i stället för läroämnesvis. De verksamhetsområden som hör till läroplanen är motoriska färdigheter, språk och kommunikation, sociala färdigheter, färdigheter för dagliga rutiner och kognitiva färdigheter. Målsättningar, innehåll, uppföljning och bedömning för studier enligt verksamhetsområde ska definieras i elevens individuella plan för hur undervisningen ska ordnas.

5.8 BEHANDLING AV PERSONUPPGIFTER, SEKRETESS OCH UTLÄMNANDE AV UPPGIFTER

Utgångspunkten för behandlingen av personuppgifter är ett förtroendefullt samarbete med eleven och vårdnadshavaren.

När ett ärende som gäller en enskild elev behandlas inom elevvårdsarbetet, får endast de som deltar i elevens undervisning och anordnar elevvård delta i behandlingen.

De som deltar i elevvårdsarbetet har utan hinder av sekretessbestämmelserna rätt att av varandra få och till varandra samt till elevens lärare och den myndighet som enligt lagen om grundläggande utbildning ansvarar för undervisningen och verksamheten ge ut information som är nödvändig för att ändamålsenligt anordna undervisningen för eleven.

Den uppgift som lämnas ut kan gälla bland annat en sådan sjukdom hos eleven som ska beaktas i undervisningssituationen. Även om det för utlämnandet av en uppgift finns en sådan i lagen nämnd grund som avses ovan, är det alltid i första hand skäl att sträva efter att få vårdnadshavarens samtycke till att lämna ut en uppgift som är sekretessbelagd för att bygga upp och försäkra sig om ett gott samarbete och förtroende.

Med specifikt skriftligt samtycke av vårdnadshavaren kan sekretessbelagda uppgifter även begäras från andra håll då det är nödvändigt för att ordna undervisningen.

För att kunna ordna undervisningen för en elev, har en utbildningsanordnare utan hinder av sekretessbestämmelserna rätt att avgiftsfritt få nödvändiga uppgifter av social- och hälsovårdsmyndigheten, andra tjänstproducenter inom socialservice och hälsovård samt av yrkesutbildade personer inom hälsovården.

Om en elev övergår till utbildning eller morgon- och eftermiddagsverksamhet som en annan utbildningsanordnare ordnar, ska den tidigare utbildningsanordnaren utan hinder av bestämmelserna om sekretess till den nya utbildningsanordnaren utan dröjsmål lämna uppgifter som är nödvändiga för ordnandet av undervisningen. Motsvarande uppgifter kan också ges på begäran av den nya utbildningsanordnaren. Sekretessbelagda uppgifter kan inte utan vårdnadshavarens samtycke ges ut då eleven övergår till annan undervisningen än undervisning enligt lagen om grundläggande utbildning.

Inför årskurs sju träffar skolans elevvårdsgrupp/spec.lär/kurator/ elevhandledare lågstadiernas motsvarande. På detta möte överläts information nödvändig för anordnandet av undervisning.

5.9 FLEXIBEL GRUNDLÄGGANDE UTBILDNING OCH SPECIALKLASSERNA

Syftet med flexibel grundläggande utbildning är att minska avbrotten i den grundläggande utbildningen och att förebygga utslagning. Den flexibla grundläggande utbildningen är avsedd för sådana elever i årskurserna sju till nio som underpresterar, saknar studiemotivation eller som ser ut att hotas av utslagning från fortsatt utbildning och arbetslivet.

Syftet med den flexibla grundläggande utbildningen är att allsidigt förstärka elevens studiemotivation och livshantering. Förutom att eleven ska slutföra den grundläggande utbildningen är målet att stödja hen vid övergången till studier på andra stadiet och ge hen sådana färdigheter som behövs för att genomföra studierna.

Med flexibel grundläggande utbildning avses sådan undervisning och sådant stöd för lärande och utveckling som ordnas i enlighet med läroplanen för den grundläggande utbildningen. Elev i årskurs sju till nio har rätt att söka till den flexibla grundläggande utbildningen som ordnas i form av mindre grupper i skolan, på arbetsplatser och i andra inlärningsmiljöer, genom yrkesövergripande samarbete samt med hjälp av stöd- och rådgivningstjänster. Enligt övervägande kan även en elev inom särskilt stöd väljas att ta del av verksamheten.

Under studieperioder som sker i andra inlärningsmiljöer, så som på arbetsplatser, ges eleven uppgifter i enlighet med målen i läroplanen. Framstegen och uppgifterna utvärderas som en del av elevbedömningen.

För en elev som deltar i flexibel grundläggande utbildning ska en plan för elevens lärande eller en individuell plan för hur undervisningen ska ordnas göras upp. I verksamheten framhävs mångprofessionellt samarbete mellan olika förvaltningsgrenar och aktörer. I den flexibla grundläggande utbildningen arbetar en specialklasslärare och en ungdomsledare.

Elevens ansökan till flexibel grundläggande utbildning bereds yrkesövergripande inom elevvårdsarbetet. Beslutet bereds på basen av elevens och vårdnadshavarens ansökan och intervju i den yrkesövergripande expertgruppen. Antagning till så kallad flexklass kräver ett förvaltningsbeslut.

Instruktion för skolan

Detta stycke gäller endast de skolor som erbjuder flexibel grundläggande utbildning:

- Flexskolan beskriver hur undervisningen arrangeras och tillvägagångssättet (betydelse av IP/plan för lärande, växling mellan närstudier och arbetsplatsstudier samt studier i andra inlärningsmiljöer)
- Skolan beskriver principerna för elevbedömningen
- Skolan beskriver principerna för arbetsfördelningen mellan lärarna, ungdomsarbetarna och arbetsplatshandledarna
- Skolan beskriver centrala samarbetsparter samt principerna för samarbetet

5.10 UNDERVISNINGEN AV ELEVER ÖVERFÖRDA TILL SPECIALUNDERVISNING

Om en elev har stora inlärningssvårigheter kan hen överföras till specialundervisning. Överföringen sker vid behov. För en elev som har förlängd läroplikt, sker överföringen tillsvidare, i praktiken betyder detta åk 10 vid Zacharias Topeliuskolan. Eleven kan då antingen vara integrerad i allmänundervisningen eller undervisas i en specialklass eller på något annat lämpligt ställe. En överförd elev kan läsa ett, några eller alla ämnen enligt en individuell lärokurs och har alltid en individuell plan (IP) för undervisningen. Skolan får en extra resurs för en överförd elev och den skall komma eleven tillgodo på ett ändamålsenligt sätt. Undervisningen för elever överförda till specialundervisningen arrangeras på ett annat sätt än för elever som får specialundervisning på deltid inom allmänundervisningen.

Skolledaren ansvarar för arrangemangen av undervisningen av elever överförda till specialundervisningen och för att den individuella undervisningsplanen görs upp. I årskurserna 7-9 har specialläraren i samråd med klassföreståndaren och ämneslärarna ansvaret.

En elev överförs till specialundervisningen efter ett beslut av undervisningschefen. Beslutet föregås av diskussioner med eleven själv, vårdnadshavaren, lärarna och elevvårdspersonalen. Initiativet till en överföring kan tas av elevens lärare, skolledaren, vårdnadshavarna eller elevvårdspersonalen. Skolledaren ansvarar för att handlingarna når beslutsfattarna.

Till en anhållan om överföring fogas åtminstone följande handlingar:

- en utredning över arten av de svårigheter eleven har
- ett utlåtande av en psykolog, läkare eller socialarbetare
- ett skriftligt medgivande till överföringen av elevens vårdnadshavare

En överföring till specialundervisningen kan också ske utan vårdnadshavarna medgivande, och i så fall fattas beslutet av utbildningsnämndens svenska sektion.

För en elev som är överförd till specialundervisningen skrivs på betyget en asterisk vid de ämnen som eleven har läst enligt individuell lärokurs. Ett avgångsbetyg enligt individuell lärokurs kan ha konsekvenser för elevens fortsatta studiegång och det är därför viktigt att informera både eleven och vårdnadshavarna om detta.

Ifall en elev har övervunnit sina svårigheter kan han eller hon återföras till allmänundervisningen på motsvarande sätt som överföringen till specialundervisning skedde.

Närmare information om specialundervisningen finns i svenska linjens plan för specialundervisning.

5.11 UNDERVISNING AV INVANDRARE

Undervisningen för invandrare är främst avsedd för läropliktiga barn som nyligen har anlänt till Finland eller för barn födda av invandrare i Finland. Invandrareleverna undervisas enligt skolans läroplan. De integreras i allmänundervisningen, men har rätt till olika slag av specialarrangemang särskilt i början av sin skolgång. En invandrarelev i har rätt till specialundervisning, elevvård och elevhandledning. En plan för elevens lärande, av vilken de olika stödformerna framgår, görs alltid upp för invandrarelever. Stråvan är att inlemma invandrareleverna i skolans allmänundervisning så fort som möjligt.

Kontakten till invandrarelevernas hem är särskilt viktig, och vid behov kan tolk anlitas för att skolan ska kunna hålla kontakten. Vårdnadshavarna hålls informerade om sina barns skolframgång och om hur informationen i skolan sköts.

5.12 BEDÖMNINGEN AV ELEVER MED INVANDRARBAKGRUND

Vid bedömningen av olika läroämnen för elever med invandrarbakgrund ska elevens bakgrund och den kunskap i svenska eller finska, som så småningom utvecklas, beaktas. I bedömningen av eleven ska mångsidiga, flexibla bedömningsmetoder som anpassats till elevens situation användas, så att hen kan visa sina kunskaper utan att avseende fås vid eventuella brister i kunskaperna i svenska eller finska. Läroämnet "modersmål och litteratur" bedöms antingen enligt kriterierna för svenska eller finska som andra språk, eller enligt kriterierna för svenska eller finska som modersmål. Skolan avgör vilken studiehelt eleven ifråga ska ha. Bedömningen av en elev med invandrarbakgrund kan vara verbal under hela den grundläggande utbildningen med undantag av slutbedömningen.

Bedömning av eleven under förberedande året och året därpå baserar sin på de mål som ställts upp i planen för elevens lärande.

Vid sidan om den förberedande undervisningen kan eleven även avlägga kurser i vissa läroämnen inom den grundläggande utbildningen. I detta fall får eleven ett skilt betyg för avlagd lärokurs i den grundläggande utbildningen. Bedömningen kan vara verbal eller ett siffervitsord. I fall eleven avlägger hela lärokursen i ett ämne inom den grundläggande utbildningen under det förberedande året, bedöms helheten med ett siffervitsord.

För en invandrarelev som går i årskurserna 7-9 och som inte har studerat främmande språk skriver man målen in i planen för elevens lärande samt en beskrivning på vilka stödformer som behövs för att eleven ska kunna nå de mål som vid tiden för slutbedömningen krävs för godkänd lärokurs på A-språkets nivå.

5.13 INVANDRARELEVENS MODERSMÅL

Vid slutet av läsåret får eleven ett skilt betyg för deltagande i den egna modersmålsundervisningen. I betyget anges språket, undervisningens omfattning och en verbal bedömning. Även i slutbedömningen ges ett skilt betyg. Slutbedömningen baserar sig på beskrivningen av goda kunskaper.

6 ELEVVÅRD OCH FRÄMJANDE AV TRYGGHET OCH SÄKERHET

6.1 ELEVVÅRD

Helsingfors stad använder i grunderna för läroplanen för den grundläggande utbildningen begreppen elevvård, elev och skola i stället för de i lagen om elev- och studerandevård använda begreppen elevhälsa, studerande och läroanstalt.

I takt med att barnens och de ungas uppväxtmiljö och skolans verksamhetsmiljö förändras, har elevvården blivit en allt viktigare del av skolans kärnverksamhet. Elevvården hänger nära samman med skolans fostrings- och undervisningsuppdrag. Elevvårdsarbetet ska utgå från barnets bästa.

Eleven har rätt att avgiftsfritt få den elevvård som behövs för att eleven ska kunna delta i undervisningen. Elevvård innebär att främja och upprätthålla elevens studief framgång, goda psykiska och fysiska hälsa, sociala välbefinnande och verksamhet som ökar förutsättningarna för dessa i skolan. Elevvården ska i första hand bestå av förebyggande, gemensam elevvård som stöder hela skolan. Utöver det har eleverna också lagstadgad rätt till individuell elevvård. Yrkesövergripande samarbete är centralt inom elevvården. Elevvårdsarbetet ska grunda sig på konfidentialitet och ett respektfullt förhållningssätt till eleven och vårdnadshavaren samt att man stöder deras delaktighet.

6.2 YRKESÖVERGRIPANDE SAMARBETE INOM ELEVVÅRDEN

Elevvården ska ordnas genom yrkesövergripande samarbete med undervisningsväsendet och bl.a. med social- och hälsovårdsväsendet så att elevvården bildar en fungerande och sammanhängande helhet. Utbildningsverket i Helsingfors tillsätter en styrgrupp för elevvård på kommunal nivå. Denna styrgrupp ansvarar för planering, utveckling, styrning och utvärdering av den elevvård Helsingfors som utbildningsanordnare ansvarar för. Detta arbete är i Helsingfors sammankopplat med Valfärdsplanen för barn och unga.

Elevvården i skolan är en uppgift som hör till alla som arbetar i skolgemenskapen och alla som ansvarar för elevvårdstjänsterna. Skolans personal bär det primära ansvaret för välbefinnandet i skolgemenskapen. Till elevvårdstjänsterna hör psykolog- och kuratorstjänster samt skolhälsovårdstjänster. Dessa experter s uppgifter berör både individen, gemenskapen och samarbetet. I Helsingfors ansvarar utbildningsverket för att erbjuda kurators- och psykologtjänster. Psykologer och kuratorer arbetar i skolorna, och är därigenom lättillgängliga för skolornas elever.

Elevvården ska genomföras i samarbete med eleven och elevens vårdnadshavare med hänsyn till elevens ålder och förutsättningar. Vid behov ska man också samarbeta med andra aktörer. Tjänsterna ska ordnas inom lagstadgad tid.

Eleverna och deras vårdnadshavare ska informeras om den elevvård som finns att tillgå och anvisas att söka de elevvårdstjänster som de behöver. Elevens och vårdnadshavarens delaktighet i elevvården, systematiskt samarbete och information om elevvården ökar kännedomen om elevvården och sänker tröskeln att anlita tjänsterna. En central arbetsmetod inom elevvården är att de sakkunniga kan konsultera varandra.

Målen, uppdragen och principerna för genomförandet av elevvården ska utgöra en sammanhängande kontinuitet som sträcker sig från förskoleundervisningen till utbildningen på andra stadiet. Kommunikationen mellan de olika utbildningsstadierna är viktig när man funderar över elevvården som helhet. Enhetliga förfaringssätt stöder elevens hälsa, välbefinnande och lärande i de olika utvecklingsstadierna. Samarbetsstrukturerna, -formerna och - förfaringssätten för den yrkesövergripande elevvården ska utvecklas inom skolan och med olika samarbetsparter. Elevvården utvärderas på stads- och skolnivå.

Elevvårdsarbetet i skolorna kan beskrivas med hjälp av figuren nedan.

Yrkesövergripande, mångprofessionellt arbete i skolan		
Gemensam elevvård	Pedagogiskt stöd och pedagogiska lösningar	Individuell elevvård
Bland annat <ul style="list-style-type: none"> • Skolans elevvårdsplan • Elevernas välmående • Skolans säkerhet • Utvärdering av välbefinnandet hos elevgrupper • Utvärdering av behovet av individuell elevvård 	I enlighet med lagen om grundläggande utbildning, bland annat <ul style="list-style-type: none"> • Mångprofessionell behandling av pedagogisk bedömning eller utredning • Mobbning, trakasserier eller annat dylikt som förekommer i klass eller elevgrupp 	<ul style="list-style-type: none"> • Enskilda diskussioner med elev • Vid behov mångprofessionell grupp
Närvarande <ul style="list-style-type: none"> • Hela elevvårdsgruppen 	Närvarande <ul style="list-style-type: none"> • De personer till vilkas arbete ärendet hör • Vårdnadshavaren/ vårdnadshavarna antingen närvarande eller medvetna om behandling av ärendet 	Närvarande <ul style="list-style-type: none"> • De personer till vilkas arbete ärendet hör • Elevens eller vårdnadshavarens samtycke

6.3 GEMENSAM ELEVVÅRD

Till den gemensamma elevvården hör att följa upp, utvärdera och utveckla välbefinnandet i skolgemenskapen och elevgrupperna. I detta sammanhang kan en grupp eller klass utvärderas även ur pedagogisk synvinkel. Ärenden som berör enskild elev behandlas alltid inom den individuella elevvården. Dessutom ska man se till att skolmiljön är hälsosam, trygg och fri från hinder. Gemensamma förfaringssätt ska utvecklas i samarbete med eleverna, vårdnadshavarna och övriga myndigheter och aktörer som främjar barns och ungas välbefinnande.

Att eleverna och vårdnadshavarna är delaktiga och får sin röst hörd i frågor som gäller den gemensamma elevvården är viktigt och stärker välbefinnandet. Utbildningsanordnaren ska främja elevernas delaktighet. Elevvården skapar förutsättningar för samhörighet, omsorg och öppen växelverkan i skolan. Förfaringssätt som ökar delaktigheten hjälper också till att förebygga och upptäcka problem i ett tidigt skede och ordna det stöd som behövs.

Eleven har rätt till en trygg studiemiljö. Det innebär såväl fysisk och psykisk som social trygghet. I skolorna arbetar man medvetet för att öka känslan av trygghet hos såväl elever som personal. Utgångspunkten för ordnandet av undervisningen är att garantera elevernas och personalens säkerhet i alla situationer. En lugn atmosfär främjar arbetsron. Ordningsregler ökar säkerheten, trivseln och den interna ordningen i skolan. I skolan utarbetas en plan för att skydda eleverna från våld, mobbning och trakasserier.

Omsorg om skolbyggnad, undervisningslokaler och läromedel bidrar till en hälsosam och trygg miljö.

Säkerhetsanvisningar för undervisningen i olika läroämnen ska följas. Man försäkras om att elevens lärmiljö är trygg under perioden med praktisk arbetslivsorientering. Man ska systematiskt främja och följa upp välbefinnandet i skolgemenskapen och att skolmiljön är hälsosam och trygg. På utbildningsverket utvecklas ett system genom vilket detta kan granskas med tre års intervaller. Till främjande av trygghet hör också de förfaringssätt som gäller skoltransporterna, datasäkerheten och att förebygga olyckor.

6.4 INDIVIDUELL ELEVVÅRD

Med individuell elevvård avses skolhälsovårdstjänster, psykolog- och kuratorstjänster som ges eleven. De omfattande hälsoundersökningar som genomförs inom skolhälsovården och andra återkommande kontroller är en del av den individuella elevvården. Sammanfattningar som fås via den individuella elevvården bidrar med information som kan utnyttjas för att förverkliga och utveckla den gemensamma elevvården.

Syftet med den individuella elevvården är att följa upp och främja elevens utveckling, hälsa, välbefinnande och lärande som helhet. Det är viktigt att säkra tidigt stöd och att förebygga att problem uppstår. Vid planeringen av det stöd elevvården erbjuder eleven tar man hänsyn till elevens individuella förutsättningar, styrkor och behov. Elevens delaktighet, egna önskemål och åsikter är viktiga, och man tar hänsyn till elevens ålder, utvecklingsnivå och andra personliga förutsättningar. Interaktionen är öppen, respektfull och konfidentiell. Eleven bör höras utan brådska eller jäkt. I elevvårdsarbetet följs bestämmelserna om överlåtelse av information och sekretess.

Också när det gäller stöd för en enskild elev ska behandlingen av ett ärende i en expertgrupp och gruppens sammansättning grunda sig på elevens eller vid behov vårdnadshavarens samtycke. Med specifikt skriftligt samtycke av eleven eller vårdnadshavaren får behövliga samarbetsparter inom elevvården eller närstående till eleven delta i behandlingen av ärendet. Medlemmarna i gruppen har dessutom rätt att be behövliga experter om råd i elevens ärende. Det mångprofessionella samarbetet i anknytning till intensifierat och särskilt stöd beskrivs mer ingående i kapitel 5.

Behandlingen av en enskild elevs ärende i en expertgrupp ska dokumenteras i en elevvårdsjournal. Den ansvariga i gruppen ska i elevvårdsjournalen anteckna de uppgifter som är nödvändiga för att ordna och genomföra den individuella elevvården. Anteckningarna kan också göras av andra medlemmar i expertgruppen. Journalen ska föras i fortlöpande och kronologisk form. I journalen antecknas följande:

- elevens namn, personbeteckning, hemkommun och kontaktinformation samt, för minderåriga elever, vårdnadshavarens eller en annan laglig företrädarens namn och kontaktinformation
- datum för dokumenteringen samt vem som gjort den och hans eller hennes yrkes- eller tjänsteställning,
- vem som deltagit i mötet och deras ställning,
- vad ärendet gäller och vem som inlett ärendet,
- vilka åtgärder som vidtagits medan elevens situation har utretts, såsom utlåtanden, undersökningar och utredningar,
- vilka åtgärder som vidtagits, såsom samarbete med olika parter samt tidigare och nuvarande stödåtgärder,
- uppgifter om behandlingen av ärendet vid gruppens möte, mötesbesluten och planen för genomförande av besluten, samt
- vem som ansvarar för genomförandet och uppföljningen.

Om uppgifter i en elevvårdsjournal lämnas ut till en utomstående, ska det i handlingen dessutom antecknas vilka uppgifter som lämnats ut, till vem och på vilka grunder

Elevvårdsjournaler och övriga dokument som man inom elevvården upprättat eller erhållit angående enskilda elever ska införas i ett elevvårdsregister. Utbildningsverket ansvarar för behandlingen av personuppgifter och upprätthåller ifrågakvaranter. Uppgifter som införts i elevvårdsregistret och som gäller en enskild elev eller någon annan enskild person är sekretessbelagda

Skolhälsovårdspersonalen och psykologerna ska på föreskrivet sätt anteckna det individuella elevvårdsarbetet i en patientjournal och andra journalhandlingar. På motsvarande sätt ska kuratorerna inom elevvården anteckna klientuppgifterna i en klientjournal.

Trots sekretessbestämmelserna har de som deltar i anordnandet och genomförandet av individuell elevvård för en elev rätt att av varandra få och till varandra och den myndighet som ansvarar för elevvården lämna ut sådana uppgifter som är nödvändiga för att den individuella elevvården ska kunna ordnas och genomföras. De har också rätt att få och till varandra och till elevens lärare, rektor och utbildningsanordnaren lämna ut information som är nödvändig för att elevens undervisning ska kunna ordnas på ett ändamålsenligt sätt. Den som lämnar ut information måste till exempel överväga om det handlar om information som är nödvändig för att garantera elevens eller de övriga elevernas säkerhet.

Informationen kan till exempel gälla en sjukdom som eleven har som måste beaktas i undervisningssituationerna. Även om det finns en lagstadgad grund för att lämna ut information är det, med tanke på samarbetet och förtroendet, alltid bäst att i första hand be om elevens eller vårdnadshavarens samtycke för att lämna ut sekretessbelagda uppgifter.

Om en elev övergår till undervisning eller utbildning som ordnas av en annan utbildningsanordnare, ska den tidigare utbildningsanordnaren begära samtycke av eleven eller vid behov av elevens vårdnadshavare till att sådana sekretessbelagda uppgifter i elevvårdens klientregister som behövs för elevvårdens kontinuitet får överlämnas till den nya utbildningsanordnaren. Däremot ska uppgifter som är nödvändiga med tanke på ordnandet av undervisningen, trots sekretessbestämmelserna och utan dröjsmål, överlämnas till den nya utbildningsanordnaren eller anordnaren av gymnasieutbildning eller yrkesutbildning. Motsvarande uppgifter kan också ges på den nya utbildningsanordnarens begäran.

6.5 ELEVVÅRDSPLANER

I Helsingfors består elevvårdsplanerna av tre dokument, vilka tillsammans styr planering och genomförande av elevvården. Dokumenten bereds i mångprofessionellt samarbete, och de är:

- Den del av Helsingfors välfärdsplan för barn och unga som behandlar elevvården
- Den beskrivning av elevvården som ingår i den kommunala läroplanen
- Den skolvisa elevvårdsplanen, se bilaga II

7 SAMARBETE SOM STÖD FÖR UNDERVISNING OCH INLÄRNING

7.1 SAMARBETE MELLAN HEM OCH SKOLA

Ett välfungerande samarbete mellan hemmet och skolan befrämjar inläringen samt ökar tryggheten och trivseln.

Skolans uppgifter är att

- fostra eleven som medlem i skolsamfundet
- ge information till hemmen via Wilma, föräldrakvällar och utvecklingssamtal

Hemmets uppgifter är att

- ha det huvudsakliga ansvaret för elevens fostran
- ta till sig den information som skolan ger
- ta vara på tillfällen till samarbete i olika frågor
- ansvara för att eleven kommer i tid
- ansvara för att eleven är rätt utrustad på lektionerna
- genom direktionen delta i planeringen och utvärderingen av skolans verksamhet

7.2 DIREKTIONEN

Skolans direktion väljs för en mandatperiod på fyra år.

Direktionens uppgifter finns beskrivna i stadens instruktion för utbildningsväsendet (§ 10). Till uppgifterna hör bl.a. att godkänna verksamhetsplanen för läsåret och godkänna budgeten.

7.3 INTERNATIONELLT SAMARBETE

Det internationella samarbetet preciseras årligen i skolans verksamhetsplan.

7.4 ÖVRIGT SAMARBETE

Skolan samarbetar med stadens övriga verksamhetsformer, t.ex. social- och hälsovårdsväsendet, barnskyddet.

7.5 SAMARBETE MED ARBETSLIVET

Alla elever i årskurs nio har praktisk arbetslivsorientering, prao, under två veckor. Studiebesök på Arbetskraftsbyrå och på olika företag kompletterar informationen, liksom inbjudna gäster som representerar olika grenar inom arbets- och näringsliv.

7.6 SAMARBETE INOM LÄRARKOLLEGIET

I Grundskolan Norsen jobbar lärarna i ämnesöverskridande klassföreståndargrupper och andra arbetsgrupper. Avsikten med arbetet i lärarlag är att öka den pedagogiska diskussionen i skolan, stödja varandra yrkesmässigt, fördela arbetsuppgifter, arrangera begivenheter avsedda för en enda årskurs eller för hela skolan.

8 TEMAHELHETER OCH HELHETSUNDERVISNING

De olika temahelheterna är tvärvetenskapliga och behandlas i olika ämnen och sammanhang på olika sätt. Temahelheterna nedan genomsyrar undervisningen i flera ämnen och binder pedagogiskt ihop undervisningen över ämnesgränser och periodbyten.

8.1.1 ”Att växa som människa”

Mål: Att eleven får god självkänedom, känsla för rätt och fel, intresse för studier och goda sociala färdigheter.

8.1.2 ”Kulturell identitet och internationalism”

Mål: Att ge eleven kunskap om olika kulturidentiteter. Eleverna bör förstå vilka de är och bör uppskatta sitt eget kulturarv. De ska utveckla sin förmåga att samarbeta med personer från andra länder och kulturer.

8.1.3 ”Kommunikation och mediekunskap”

Mål: Att eleven lär sig inhämta, analysera och kritiskt använda olika medier som TV, radio, tidningar, Internet, reklam och kultur.

8.1.4 ”Deltagande, demokrati och entreprenörskap”

Mål: Att eleven uppnår en aktiv, kreativ, uthållig och målmedveten inställning till det som gäller studier och samhället förövrigt.

8.1.5 ”Ansvar för miljö, välfärd och hållbar utveckling”

Mål: Att fostra eleverna att välja ekologiskt, ekonomiskt, socialt och kulturellt hållbara lösningar i vardagen.

8.1.6 ”Trygghet och trafik kunskap”

Mål: Att lära eleven att förstå hur man upprätthåller och främjar trygghet och att lära eleven ett ansvarsfullt beteende i trafiken.

8.1.7 ”Människan och teknologin”

Mål: Att lära eleven att förstå teknologi, använda informationsteknisk apparatur och datanät, samt ta ställning till och bedöma följderna av individens olika teknologiska val.

9 UTVÄRDERINGEN

9.1 ELEVBEDÖMNINGENS UPPGIFT OCH PRINCIPER

Elevbedömningens uppgift är att leda eleven i studierna, stödja elevens uppväxt, utveckling och inläring samt att stärka elevens tro på sig själv och sin förmåga att lära sig. Bedömningen leder även till att elevens förmåga att förstå hur hen lär sig utvecklas. Via bedömningen får även läraren information som hon eller han har nytta av i planering och utveckling av undervisningen.

Elevbedömningen utgör en helhet där en kontinuerlig respons från läraren är viktig. Vid bedömningen ska dess betydelse för lärandeprocessen beaktas. Bedömningen är mångsidig, genomgripande, realistisk och sporrande. Via

bedömningen får man även information om de inlärningsområden som behöver utvecklas. Elevbedömningen baserar sig på de mål som fastställts i läroplanen, på beskrivningen om elevens goda kunskaper eller på individuella mål i de fall eleven det för eleven nedtecknats en plan för elevens lärande. Respons ges på elevens kunskap och framsteg i läroämnena, samt elevens uppförande och arbete.

Bedömningens uppgift är att handleda och sporra eleven, att beskriva hur eleven nått de uppställda målen samt genom att hjälpa eleven att bilda sig en realistisk uppfattning om sitt lärande och sin utveckling stödja elevens personliga tillväxt.

I Grundskolan Norsen bedöms eleven två gånger per läsår i årskurs sju och åtta i form av mellanbetyg och i slutet av varje läsår i form av läsårsbetyg. Årskurs nio får ett mellanbetyg och ett avgångsbetyg. Ämneslärarna håller ett diskussionstillfälle i sina ämnen efter period tre för att redogöra för niorna var de står sig i förhållande till deras vitsord efter period två. Dessutom kan vårdnadshavaren informeras om elevens framsteg, hans starka sidor och inom vilka områden eleven bör förkovra sig i. Detta kan ske i samband med utvecklingssamtal eller via andra kommunikationskanaler. Samtliga klassföreståndare håller utvecklingssamtal med vårdnadshavaren och eleven.

Elevens framsteg, arbete och uppförande bedöms i förhållande till målen i läroplanen och till profilerna för elevens goda kunskaper. Profilen för goda kunskaper definieras till nivån för vitsordet åtta (8).

Elever i årskurserna ett till två bedöms verbalt. Bedömningen berör främst elevens framsteg, arbete samt allmänna studiefärdigheter. I årskurserna tre till sju kan elevbedömningen ges verbalt, med siffervitsord eller som en kombination av dessa. På läsårsbetyget i årskurs sex används siffervitsord, vilka kan kompletteras med verbal bedömning. En elev som studerar enligt eget studieprogram kan vid behov bedömas verbalt även på läsårsbetyget i årskurs sex.

Senast i årskurs åtta används siffervitsord för gemensamma ämnen. Om eleven dessförinnan har fullgjort alla studier i något gemensamt läroämne ska sifferbedömning användas på läsårsbetyget redan samma år som studierna i läroämnet i fråga avslutas. Bedömningen bör vara mångsidig, varför eleven under hela den grundläggande utbildningen parallellt med siffror ges muntlig respons på sina framsteg i studierna.

Information om bedömningsgrundernas principer ska ges till eleven och vårdnadshavaren i förväg och på begäran ska i efterhand en utredning ges över hur principerna har tillämpats vid bedömningen. Elever och vårdnadshavare ges tillräcklig respons och information om bedömning utöver läsårsbetyget.

De beskrivningar på elevens goda kunskaper som ingår i den nationella läroplanen stöder lärarens arbete och ligger som grund då läraren bedömer hur väl eleven har uppnått målen. Siffervitsordet beskriver nivån på kunskapen. Med den verbala bedömningen beskrivs även de framsteg eleven gjort samt själva inlärningsprocessen.

Då siffervitsord används definieras i profilen för goda kunskaper den nivå som krävs för vitsordet åtta (8). Under läsårets gång får eleven, oberoende bedömningsform, mångsidig respons på sina framsteg och sitt kunnande.

Bedömningen är i årskurs sju ännu individrelaterad med ska kunna relateras till den nationella nivån i årskurs åtta och nio.

Följande elevprestationer och delmoment ligger som grund vid bedömningen i alla ämnen i GrN:

- Timaktiviteten; aktivt deltagande i undervisningen, uppmärksamhet, förmåga att följa gemensamma regler vad gäller att be om ordet och ge andra arbetsro
- Utförda uppgifter; dvs. antal utförda läxor och andra uppgifter samt hur de är gjorda, snyggt och omsorgsfullt eller slarvigt
- Prov och skriftliga förhör
- Projekt, grupparbeten och laborativa uppgifter ska göras och redovisas efter lärarens instruktioner
- Närvaro En elev som varit borta med tillstånd bör ta reda på vad som gjorts då hans frånvaro. Olovlig frånvaro inverkar sänkande på vitsordet.

Elevens framsteg i studierna kan bedömas verbalt. Detta kan vara på sin plats i synnerhet i fall då eleven varit borta längre perioder p.g.a. sjukdom. I de ämnen där bedömningen skiljer sig från ovannämnda principer finns ämnets bedömningsprinciper beskrivna i de ämnesvisa läroplanstexterna.

9.2 ELEVENS SJÄLVVÄRDERING

Undervisningen i samtliga ämnen ger goda möjligheter att regelbundet träna elevernas förmåga att utvärdera sitt eget och andras arbete. Dylika tillfällen är t.ex. utvärdering av projektarbeten, muntliga framträdanden samt

provutgivningar. I uppföljningsdiskussioner och gemensam kursutvärdering behandlas undervisningen som helhet, där både elevernas och lärarens insatser analyseras.

En av den grundläggande utbildningens uppgifter är att utveckla elevens förutsättningar för självvärdering. Syftet med utvecklandet av självvärderingsförmågan är att ge stöd för ökad självkännet och att utveckla elevens studieförmåga. 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 ska 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 ska ledas och uppmuntras till att bedöma sina kunskaper och sitt lärande på ett mångsidigt sätt.

9.2.1 Bedömning av arbetet

Bedömningen av arbetet utgör en del av bedömningen av elevens förmåga att lära sig. Bedömningen av arbetet gäller elevens förmåga att planera, reglera, genomföra och bedöma sitt arbete. Vid bedömningen beaktas också hur ansvarsfullt eleven arbetar och hur hen fungerar i samarbete med andra. Som grund för bedömning av arbetet ligger de mål som i skolans läroplan uppställts för arbetet allmänt och i olika läroämnen.

Bedömningen av arbetet ingår i bedömningen av läroämnet. För arbetet kan även ges en separat verbal bedömning.

9.2.2 Bedömning av uppförandet

Bedömningen av uppförandet fokuserar på elevens sätt att ta hänsyn till andra människor, till sin omgivning, och hur eleven följer regler. Bedömningen baseras på de mål för elevens uppförande som ingår i skolans läroplan. Uppförandet ska bedömas av alla lärare som undervisar eleven.

9.2.3 Bedömning av elev som behöver stöd

Elevens inlärningsssvårigheter tas i beaktande i elevbedömningen. Detta gäller även de elever vars inlärningsssvårigheter är lindriga och som inte har ett beslut på särskilt stöd. Vid bedömningen bör sådana metoder genom vilka eleven på bästa möjliga sätt kan påvisa sina kunskaper användas. Bedömningen hjälper eleven att känna igen de egna utvecklingsbehoven.

Om eleven studerar i enlighet med allmän lärokurs ska 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 ska ordnas har bestämts att eleven i ett eller flera läroämnen studerar enligt en individualiserad lärokurs, bedöms elevens prestationer enligt de mål som fastställts för hen 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 individualiserad lärokurs kan verbal bedömning användas i alla årskurser.

Bedömningen av en elev som omfattas av förlängd läroplikt grundar sig på den allmänna lärokursen eller på individualiserade lärokurser, enligt vad som bestämts i beslutet om särskilt stöd.

9.3 PRINCIPER FÖR UPPFLYTTANDE ELLER KVARSTANNANDE I ÅRSKURS

Eleven flyttar upp till följande årskurs förutsatt att hen har blivit godkänd i alla ämnen som bestämts i läroplanen, eller nått målen i alla ämnesområden. Ifall man i skolan bedömer att en elev med underkända prestationer har förutsättningar att klara målen för följande årskurs kan denna trots det uppflyttas. I sådana fall gör man för ämnet i fråga upp en plan för elevens lärande där det framkommer hur eleven ska avlägga studierna i ämnet med godkänt resultat.

En elev som har underkända resultat får i ett skilt prov visa att hen nått de mål som ställts för ämnet och årskursen i fråga. Detta prov kan innehålla mångsidiga bedömningsmetoder genom vilka eleven kan visa sitt kunnande.

Då man överväger att en elev ska kvarstanna i en årskurs bedömer man alltid nyttan av kvarstannandet med tanke på elevens helhetssituation. Helhetssituationen bedöms av de medlemmar i elevvårdsgruppen som behövs för att en bedömning kan göras. Eleven kan bli tvungen att gå om en årskurs om hen har underkänt resultat i ett eller flera ämnen och om bedömningen är att eleven inte kommer att klara av målen i följande årskurs. Eleven kan även bli tvungen att gå om en klass på grund av allmänt svag skolframgång även om hen eller han inte har blivit underkänd i något undervisningsämne. I sådana fall ska vårdnadshavarna höras före beslutet fattas.

Samarbetet med vårdnadshavaren ska intensifieras då man märker att elevens prestationsnivå i ett eller flera ämnen sjunkit märkbart. Detta är särskilt viktigt för de elevers del som är i slutskedet av sin skolgång.

9.3.1 Uppflyttning från klass

Ifall en elev har fått ett vitsord som anger åtminstone hjälpliga kunskaper, dvs. minst fem (5) eller godkänt (G) i alla de ämnen som ingår i hans studieprogram uppflyttas han till följande årskurs när läsårets skolarbete har avslutats.

En elev som på läsårsbetyget har två underkända vitsord (siffervitsordet fyra (4) eller underkänt (U)) stannar kvar i årskursen. En elev kan också kvarstanna i årskursen ifall det anses ändamålsenligt med tanke på elevens allmänna framgång i skolan.

9.4 PRINCIPER FÖR HUR TENTAMEN AV UNDERKÄNDA VITSORD AVLÄGGS

Ifall en elev har fått underkänt i ett skolämne, som inte mera undervisas samma läsår, kan eleven tentera ifrågavarande ämne under ett tentamenstillfälle under nästa period. De elever som har ett underkänt vitsord på läsårsbetyget kan tentera ämnet under ett tentamenstillfälle i juni. Ifall att eleven inte får godkänt i denna tentamen är eleven kvarstannare. Anmälan till omtentamen görs på en skild blankett som ska ges åt ämnesläraren senast en vecka före tentamenstillfället.

9.5 NY BEDÖMNING OCH RÄTTELSE AV BEDÖMNING

(Förordning om grundläggande utbildning 1 kap, 19 §)

Elevens vårdnadshavare kan inom två månader efter att han delgivits bedömningen be att ett beslut som gäller studieframstegen eller kvarstannande i årskurs eller slutbedömningen omprövas. Begäran riktas till rektor. Om ny bedömning beslutar rektor och elevens lärare gemensamt.

9.6 STUDIEGÅNG ENLIGT ETT EGET STUDIEPROGRAM

En elev som studerar enligt ett eget studieprogram flyttar upp till följande årskurs efter det att läsårets skolarbete är avslutat. En elev kan stanna kvar i årskursen endast på grund av allmänt svag skolframgång.

Eleven räknas som elev i nionde årskursen tills hen har fullgjort alla lärokurser i den grundläggande utbildningen och fått avgångsbetyg eller läropliktsåldern nåtts och eleven avgått från skolan.

9.7 VITSORDSSKALA

Vid sifferbedömningen används skalan:

- 10 utmärkta
- 9 berömliga
- 8 goda
- 7 nöjaktiga
- 6 försvarliga
- 5 hjälpliga
- 4 underkända kunskaper och färdigheter
- G godkänd
- U underkänd

Vitsorden 5 – 10 och G visar att läroämnet har fullgjorts med godkänt resultat medan vitsorden 4 och U visar att eleven har underkänts i ämnet.

Förhållningssätt till arbete bedöms enligt följande (för f.d. Lönkans elever i åk 8-9):

- A alltid aktiv
- B oftast aktiv
- C ibland aktiv
- D passiv

En sifferbedömning av uppförandet antecknas på betyget, eventuell verbal bedömning kan antecknas på en bilaga till betyget.

Bedömningen av uppförande antecknas inte på skilje- eller avgångsbetyg.

9.8 UTVÄRDERING AV SKOLANS VERKSAMHET

MÅL

Utvärderingen ska inte vara ett självändamål utan utförs så att man har en praktisk nytta av resultaten. Utvärderingen bör i allmänhet leda till att verksamheten förändras/förbättras men kan också bekräfta att den nuvarande verksamheten är bra/tillfredsställande. Utvärderingen ska också leda till större självkännedom och till en större öppenhet för olika problem. En utvärderingsprocess får aldrig sluta vid själva utvärderingstillfället utan en uppföljning bör alltid ske. Vid behov kan en handlingsplan göras upp utgående från utvärderingen.

METODER

Utvärderingen kan ske genom enkäter, öppna svar, diskussioner och genom utvärderings-/utvecklingssamtal. Utvärderingen dokumenteras. Utvärderingen i skolan sker bland annat i följande sammanhang:

- I början av höstterminen görs en verksamhetsplan upp och denna godkänns av direktionen. I verksamhetsplanen bestäms de allmänna målen för skolåret och hur skolan har tänkt förverkliga dem. I slutet av läsåret görs en utvärdering av verksamheten. Samtidigt blir utvärderingen en grund för nästa års planering och verksamhet. I denna utvärdering deltar rektor, lärarna, eleverna och skolans direktion.
- Utvecklingssamtal förs årligen mellan rektor och lärarna, mellan rektor och linjedirektören/ utbildningsdirektören och mellan klassföreståndare, elever och vårdnadshavare i årskurs sju.
- Utvecklingssamtal kan även föras mellan lärare och elev och mellan lärare, elev och vårdnadshavare i de högre årskurserna.
- Enkäter och undersökningar av olika slag görs efter större temahelheter, friluftsdagar, natur-/ lägerskolor mm. Då problem uppstår kan man utvärdera problemsituationen med hjälp av frågeformulär av olika slag.
- På personalmöten utvärderas den övriga verksamheten inom skolan.

Förutom den interna utvärderingen deltar skolan i gemensamma utvärderingar både på nationell och kommunal nivå, t.ex. de nationella proven i vissa läroämnena.

10 ÄMNET OCH ÄMNESHELHETERNA

- mål, innehåll, arbetssätt och utvärdering

10.1 MODERSMÅL OCH LITTERATUR

I årskurserna 7–9 står elevernas förmåga att läsa skönlitteratur och att utveckla sitt språk och sin kommunikationsförmåga i centrum. De lär sig bland annat att klara av ett flertal olika kommunikationssituationer och bli allt mer medvetna om sig själva som läsare, talare, lyssnare och skribenter. Eleverna blir mer målmedvetna i sitt bruk av språket och utvecklar förmåga att tolka olika slag av texter på ett analytiskt och reflekterande sätt. De kan laborera med ord och språkformer och lär sig förstå sina egna möjligheter att påverka genom språket.

MÅL:

A. Kommunikation

Eleven ska:

- utveckla en större säkerhet i kommunikationssituationer och medvetenhet om kommunikationssituationens krav
- utveckla social kompetens i klassrums- och studiesituationer
- bli medveten om hur man skapar ett positivt kommunikationsklimat.

B. Att tolka och bruka olika slags texter

Eleven ska:

- stärka sina färdigheter i att tolka och utvärdera texter och utvecklas till en aktiv och reflekterande läsare och lyssnare
- utveckla en genremedvetenhet så att hen 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 och tillgodogöra sig olika slag av källor
- utveckla sitt ordförråd i funktionella sammanhang.

C. Att producera och bruka olika slags texter

Eleven ska:

- utveckla ett mångsidigt ordförråd och en personlig stil i tal och skrift
- vilja och våga framföra och motivera sina åsikter och kommentera andras
- bli van vid att planera och strukturera sin kommunikation i tal och skrift
- bli medveten om mottagarens, situationens och mediernas roll vid textproduktion.

D. Språk, litteratur och kultur

Eleven ska:

- lära sig grundläggande kunskaper om svenska språket, dess struktur, grammatik och utveckling
- öka och fördjupa sitt läs- och litteraturintresse genom att läsa skönlitteratur från Finland, Norden och andra länder
- 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 medier och därmed utveckla sin etiska medvetenhet och få estetiska upplevelser
- utveckla tolerans gentemot språklig variation och olika språk.

CENTRALT INNEHÅLL:

Kommunikation

- att förstå förhållandet mellan textinnehåll, form och uttryckssätt samt förhållandet mellan kommunikationens syfte och olika kommunikationssätt
- att diskutera och föra en dialog mot ett bestämt mål och i olika kommunikationssituationer
- att öva sig i 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 bilda egna uppfattningar då man lyssnar och läser
- att behandla fiktiva texter på olika sätt, t.ex. författar- och textorienterade analyser samt läsarorienterade analyser
- att reflektera över det egna läsandet och betydelsen av det man läst utgående från erfarenheter i texten och från egna erfarenheter
- att analysera och bedöma faktatexter, att komprimera textinnehåll, att skilja material som baserar sig på värderingar från faktabaserade texter
- att analysera och bedöma mål och metoder hos textförfattaren, speciellt i medietexter
- att förstå sambandet mellan text och mottagare: dolda attityder i texter, texters makt och påverkan
- att betrakta texter som helheter, dvs. deras struktur, syfte, uttrycksformer och användning
- att reflektera över ordval, ordbetydelser och olika stilnivåer
- att reflektera över verbala, visuella och auditiva uttryck i texter.

Skriva och tala

- att öva kommunikationsfärdigheter och personliga uttryckssätt i ett funktionellt sammanhang
- att arbeta process- och målinriktat med textproduktion
- att producera texter för olika målgrupper, både för hand och med textbehandlingsprogram
- att sammanställa och presentera ett arbete
- att reflektera över och bearbeta information
- att experimentera med ord, meningar och satser i skriftlig och muntlig form
- att utforska språket experimentellt, genom drama och lek
- 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 tillförlitligheten i olika texter
- 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 undersöka principerna för satsbyggnad i det svenska språket med fokus på ordföljd, struktur, sats och mening
- att få grundläggande kunskap om modersmålets betydelse och om den språkliga situationen i Finland och Norden i ett globalt och i ett demokratiskt perspektiv
- att läsa, analysera, reflektera över och gestalta skönlitteratur från Finland, Norden och andra länder
- att känna igen centrala icke-fiktiva textgenrer
- att läsa gemensamma och valfria romaner eller ungdomsböcker och dessutom dikter, noveller och annan kortprosa
- att känna till och använda centrala litteraturanalytiska begrepp som är lämpliga för åldersnivån och lära känna olika litterära stilriktningar såsom romantik, realism och modernism

- att få erfarenheter av litteratur och kultur i form av teater, film och andra medier och att analysera och dela dessa upplevelser tillsammans med andra.

Åk 7

- Repetition av de grundläggande färdigheterna i modersmål och litteratur
- Jag i världen (självb biografiskt temaarbete), slutprodukt "Boken om mig"
 - Språkträd
 - Namnforskning
 - Digital berättelse
 - Läshistoria
- Sagor, myter, sägner, fabler, vandringssägner och fantasy
 - Litterära äventyr
 - Produktion av egna sagor
- Litteraturtema: främmande kulturer
- Grammatik: ordklasser
- Dikter

Åk 8

- Bokproduktion
 - Skrivstrategier och stilanalys
 - Romanskrivning
- Grammatik: satsdelar
- Språkhistoria
- Nordiska språk
- Finlandssvenskt
- Litteraturtema:
 - andra världskriget (samarbete med historia)
- Mediekunskap och kommunikation
 - Tidningar, radio, TV, böcker, internet, reklam
 - Källkritik och upphovsrätt

Åk 9

- Språkriktighet
- Ordkunskap
- Retorik och argumentation
- Materialbaserat skrivande och källhänvisningar
- Novell
- Litteraturtema: klassiker
- Litteraturhistoria
 - Centrala litteraturanalytiska begrepp
- Källkritik
- Teater, film, reklam och bildanalys

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.2 FINSKA

10.2.1 Finska som A-språk

A-läro kursen i finska följs när undervisningen i ämnet inleds som gemensamt språk i årskurserna 1–6, vanligen i årskurs 3, och om eleven inte är så tvåspråkig att hen kan studera enligt den modersmålsinriktade läro kursen.

Syftet med undervisningen i finska i grundutbildningen 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 massmedia även på finska. Till studierna i ämnet hör även någon kännedom om finsk kultur och litteratur, samt grundläggande insikter i språkets byggnad, funktion och variation. De tvåspråkiga eleverna ska ges möjlighet att utveckla och fördjupa sina tidigare kunskaper och färdigheter enligt en särskild modersmålsinriktad lärokurs.

ÅK 7–9

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

MÅL

Vid den grundläggande utbildningens slut ska 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, samt 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 sådana och redogöra för huvudinnehållet i dem
- visa att hen 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, samt 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 det finska samhället och finsk kultur och med hjälpmedel eller handledning ta del av lätt skönlitterär text.

ARBETSMETODER

Undervisningen består av en sammansättning av följande moment

- klassrumsundervisning
- olika muntliga och skriftliga arbeten
- arbete i par och i mindre grupp
- studiebesök
- föredrag, diskussioner, debatter

CENTRALT INNEHÅLL

Ämnesområden, situationer och funktioner

- natur och fritid, resa, 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, berätta, beskriva, undra, befalla och redogöra

Strukturer

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

ÅK 7

MÅL

I slutet av årskurs sju ska eleverna

- förstå och följa instruktioner relaterade till undervisningen
- kunna läsa och förstå lättare texter samt att kunna återge dem på finska
- ha utökat sitt ordförråd
- kunna de grammatikmoment som hör till årskursen
- skriva enklare texter på finska
- kunna berätta om sig själva, sin familj, sin fritid och sin skolgång samt om sin hemstad och om Finland

INNEHÅLL

Ämnesområden, situationer och funktioner

- eleverna själva, skola och fritid, omgivning, Finland: djur och natur
- textläsning, diskussioner, skrivuppgifter, par- och grupparbeten
- läs- och hörförståelser
- finsk film

Strukturer

- nomen och deras böjning i kasus
- partiklar
- possessivsuffix
- stadieväxling
- verbböjning i modus indikativ
- böjning av nomen i plural
- pronomen

ÅK 8

MÅL

I slutet av årskurs åtta ska eleverna

- kunna läsa och förstå lättare texter samt kunna återge dem på finska
- ha utökat sitt ordförråd
- behärska de grammatikmoment som hör till årskursen
- skriva lite längre texter på finska
- läsa en finsk bok och skriva recension om den
- kunna följa med de finska massmedierna och diskutera aktuella händelser i samhället
- känna till finskans släktspråk

INNEHÅLL

Ämnesområden, situationer och funktioner

- media, aktuella händelser
- textläsning, diskussioner, skrivuppgifter, par- och grupparbeten
- läs- och hörförståelser
- finsk film och filmrecension
- bokrecensioner

Strukturer

- satslära: predikat, subjekt och objekt
- böjning av pronomen
- infinitiv
- presens och perfekt i modus konditional

- verböversikt
- presens i modus imperativ
- objektöversikt
- adjektivens komparation
- böjningen av komparativ och superlativ
- adverbens komparation
- räkneord (grundtal och ordningstal)
- nomen i tidsuttryck

ÅK 9

MÅL

I slutet av årskurs nio ska eleverna

- kunna samtala på finska om aktuella ämnen och händelser
- reda sig i tal i all dagliga servicesituationer och åtminstone hjälpligt uttrycka sina önskemål och åsikter i dem
- kunna skriva sammandrag och recensioner om böcker de läst och filmer de sett
- uppvisa grundläggande kännedom om det finska samhället och finsk kultur

INNEHÅLL

Ämnesområden, situationer och funktioner

- kultur, konst och litteratur
- textläsning, diskussioner, skrivuppgifter, par- och grupparbeten
- läs- och hörförståelser
- finsk litteratur och film, recensioner
- bokarbete
- debatter

Strukturer

- verbens böjning i passiv
- avledningsändelser
- particip
- unipersonella uttryck
- satsmotsvarigheter

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.2.2 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 förvärvat 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, då elever som har olika språkbakgrund och följt olika lärokurser inte behöver undervisas tillsammans och jämföras med varandra.

ÅRSKURSERNA 7–9

MÅL

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

- fördjupar sin språkmedvetenhet och språkkännedom, så att hen kan analysera, förbättra, utveckla och variera sitt språk i tal och skrift

- lär sig att samtala naturligt och nyanserat på finska även om ämnen utöver de alldagliga, hålla korta anföranden och referera händelser och berättelser
- lär sig att läsa även längre och svårare saktexter och skönlitterära texter av olika slag, reflektera över innehållet i dem samt förklara innebörden av idiomatiska ord och uttryck
- lär sig att disponera och skriva finska berättelser och redogörelser på god finska, samt enligt anvisningar rätta och förbättra framställningen
- lär 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 hen har läst eller hört
- har läst några finska böcker och är intresserad av att läsa mer för åldern lämplig litteratur samt
- kan berätta något om det speciellt 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
- litteratur, film och musik
- olika genrer och stilarter

Grammatik och språkriktighet

- användning av aktiva och passiva verbformer samt olika modus
- böjning och användning 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

De tvåspråkiga elever som har studerat enligt denna lärokurs ska bedömas enligt den och inte enligt A-lärokursen, dvs. de ska 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 samt minst B1.2 (flytande grundläggande språkfärdighet) för skrift. Därtill ska de visa att de kan anpassa sitt tal till situationen (använda vårdad standardfinska åtminstone i formella situationer), hålla isär finska och svenska ord, uttryck, betydelser och satsstrukturer, visa vilja att iakttä och utveckla sitt språk och sin tvåspråkighet, samt uppvisa grundläggande insikter i finsk kultur och skönlitteratur. I bedömningen ska även beaktas elevens förmåga att studera finska, hens omsorg och kommunikationsförmåga samt 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 i en del klasser antecknas på avgångsbetyget den lärokurs som hen mestadels följt och elevens kunskaper bedöms också enligt ifrågasvarande lärokurs.

ÅK 7

MÅL

- Eleven känner till det finska språkets byggnad, ordförråd och betydelser så att hen särskiljer det finska och det svenska språket.
- Eleven fördjupar sin språkmedvetenhet och språkkännedom, så att hen kan analysera, förbättra, utveckla och variera sitt språk i tal och skrift.
- Eleven lär sig att samtala naturligt och nyanserat på finska även om ämnen utöver de alldagliga, hålla korta anföranden och referera händelser och berättelser.

INNEHÅLL

Ämnesområden, situationer och funktioner

- natur- och miljökunskap
- hälsa och umgänge
- idrott och intressen
- hobbyer
- djur

Strukturer

- pluralböjning
- användning av aktiva
- olika modus
- sammansatta ord
- possessivsuffix
- stadväxling
- synonymer, homonymer
- förkortningar
- geografiska namn
- art- och egennamn

ÅK 8

MÅL

- Eleven lär sig att läsa även längre och svårare saktexter och skönlitterära texter av olika slag, reflektera över innehållet i dem samt förklara innebörden av idiomatiska ord och uttryck.
- Eleven lär sig att disponera och skriva berättelser och redogörelser på god finska, samt enligt anvisningar rätta och förbättra framställningen.
- Eleven kan diskutera aktuella händelser i samhället.

INNEHÅLL

Ämnesområden, situationer och funktioner

- handel och service
- fritid och idrott
- yrken och utbildning
- finsk kultur och kända finländare
- massmedia och samhälle

Strukturer

- modus
- pronomina
- passiva verbformer
- böjning och användning av räkneord
- satslära: subjekt, objekt, predikat
- adjektivens och adverbens komparation

ÅK 9

MÅL

- Eleven har läst några finska böcker och är intresserad av att läsa mer för åldern lämplig litteratur
- Eleven kan berätta något om det speciellt finska kulturarvet i litteraturen, konsten och
- Eleven är medveten om sitt språk, sitt kulturarv, sin historia och sin dubbla identitet.

INNEHÅLL

Ämnesområden, situationer och funktioner

- litteratur, litteraturhistoria

- film och musik
- allmänbildande texter om olika stilarter
- bokarbete
- debatter
- arbetsansökan och CV

Strukturer

- unipersonella uttryck
- bisatser och satsmotsvarigheter
- skriv
- skiljetecken
- infinitiv och particip

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.2.3 Finska som B-språk

Lärokursen i B1-finska börjar i årskurs sju och vid inledningen av studierna är det viktigt att fastställa elevernas kunskapsnivå. Metoder och ämnesområden väljs så att de lämpar sig för den åldersgrupp som undervisas.

Beroende på elevernas kunskapsnivå och det timantal som skolan erbjuder för undervisningen av B1-finska kan det vara viktigt med flexibilitet vid arrangerandet av undervisningsgrupper i A- och B-språk. Integrering av grupper kan förekomma då den befrämjar elevernas inläring.

MÅL

Målet för undervisningen i B1-finska är att eleverna lär sig förstå så mycket finska att de klarar sig och vågar uttrycka sig i alldagliga situationer. De ska kunna tillägna sig huvudinnehållet i den finska som dagligen omger dem i vårt samhälle i tidningsrubriker och nyheter, i berättelser och dialoger, i reklamer och på skyltar. Eleverna ska få sådana språkfärdigheter som underlättar deras fortsatta studier och som ger en inblick i finska sedvänjor, finsk kultur och det finska samhället. En positiv attityd till språket hos eleverna och en vilja att lära sig mer hör även till målen för B-finska. Eleverna bör nöjaktigt behärska de viktigaste basstrukturerna och ett frekvent ordförråd.

ARBETSMETODER

Det talade språket spelar en framträdande roll i undervisningen och därför bör undervisningen så långt som möjligt ske på finska så att eleverna vänjer sig vid autentiskt tal. Genom en utpräglad muntlig träning övar sig eleverna i kommunikationsförmåga och därvid är det skäl att fästa uppmärksamhet vid uttal och betoning. Det språk som används ska vara tillräckligt enkelt, ordförrådet högfrekvent, och texterna tillräckligt korta. Med tiden ska eleverna lära sig följa, läsa och förstå svårare finska än de själva kan producera muntligt och skriftligt.

CENTRALT INNEHÅLL

Ämnesområden och situationer

- personer, platser, egenskaper, tider och händelser i hem, skola och närmiljö
- trafik, servicesituationer, pris och redskap
- natur och sevärdheter i Finland
- Helsingfors
- mat 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

ÅK 7

- verbformer i presens (också passiv ind. pres. som talspråksform)
- personliga pronomina
- enkla frågor och svar
- kasusböjning i singularis
- oböjda räkneord
- imperfekt

ÅK 8

- inf. I
- imperativ, vanliga former
- jakande/nekande sats
- grundregler för objektet
- imperf. passiv som talspråksform
- partitiv pluralis

ÅK 9

- oböjda ordningstal i datum
- fraser med konditionalis
- inf. III i vanliga uttryck
- de viktigaste pronomina
- adjektiv, komparation utan kasusböjning
- tidsuttryck

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.3 ENGELSKA SOM A2-SPRÅK

MÅL

Språkfärdighet

Eleven

- utvecklar sin förmåga att läsa och förstå olika slags text
- kan och vågar använda sig av språket i olika situationer
- producerar olika typer av text, vid behov med hjälpmedel
- känner till och kan förstå olika varianter av engelska
- har ett naturligt och flytande uttal
- har ett centralt ordförråd och har lärt sig grundläggande strukturer.

Kulturell kompetens

Eleven

- har kunskap om vardagsliv, samhälle och kulturtraditioner i några engelskspråkiga länder och kan jämföra med sina egna erfarenheter
- lär sig ett socialt acceptabelt språkligt beteende, utgående från situationen
- har kunskap om aktuella händelser inom språkområdet.

Inlärningsstrategier

Eleven

- kan använda olika arbetssätt och inlärningsstrategier specifika för språkinläringen
- lär sig informationssökning såväl genom att utnyttja data- och kommunikationsteknik som uppslagsverk och annan litteratur
- lär sig att arbeta självständigt och i grupp
- lär sig att bedöma sitt arbete och olika områden av sin språkfärdighet i förhållande till målen och att vid behov ändra sina arbetssätt.

CENTRALT INNEHÅLL

Ämnesområden:

- fritid och skola
- turism
- offentliga tjänster
- arbete, studier och näringsliv
- hållbar utveckling
- hälsa och människorelationer
- medier
- seder och bruk i andra länder
- litteratur och andra autentiska texter

Strukturer

Åk 7

- verbens böjning och de viktigaste tempusformerna
- nekande och frågande satskonstruktion
- påhångsfrågor
- substantiv: artiklar, genitiv och pluralformer
- pronomen: personliga, possessiva, demonstrativa, svenskans 'det'
- prepositioner
- räkneord

Åk 8

- repetition
- pronomen: interrogativa, indefinita, reflexiva, relativa, 'own'
- påhångsfrågor
- prepositioner och ingform
- adjektivens komparation
- adjektiv – adverb
- ordföljd
- bruket av bestämd artikel

Åk 9

- repetition
- passiv
- modala hjälpverb
- svenskans 'man'
- villkorsbisatser
- konjunktioner
- adverb
- substantiv: pluralbildning

Temaområden

ÅK 7

- den engelskspråkiga världen
- traditioner i den engelskspråkiga världen
- ungdomskultur
- matkultur
- musik och media

ÅK 8

- England, London, den kungliga familjen, engelskspråkiga författare
- Irland, kultur, litteratur
- Scotland, kultur, litteratur
- Wales, kultur, fotboll

Åk 9

- internationalism, internationella organisationer
- Australien, Nya Zeeland
- USA, Kanada
- globalisering, det engelska språket, matkultur, litteratur
- kommunikationsstrategier

Eleverna

- kan finna ett alternativt uttryckssätt då ordförrådet tryter
- kan medvetet använda sig av olika strategier
- förstår helheter utan att hänga upp sig på detaljer
- kan utnyttja respons de fått i interaktionssituationer
- kan iaktta och reflektera över det egna språkbruket
- kan använda uttryck som är typiska för muntlig kommunikation, t.ex. artighetsfraser.

ARBETSFORMER

- arbetsformerna är elevcentrerade och varierar enligt behov och situation
- läxor ges regelbundet och förhörs muntligt eller skriftligt
- undervisningen sker så långt det är möjligt på målspråket
- eleverna uppmuntras till att utnyttja och utveckla sin egen språkliga kreativitet

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.4 FRANSKA SOM A2-SPRÅK

MÅL

Målet för undervisningen i franska som A2-språk är att eleverna inhämtar de kunskaper och färdigheter som möjliggör såväl muntlig som skriftlig kommunikation på franska.

Eleverna lär sig behärska den centrala franska grammatiken aktivt och passé simple passivt. Deras ordförråd efter genomgången kurs gör det möjligt för dem att förstå såväl enkel saktext som skönlitteratur. De kan själva skriva referat, recensioner samt friare uppsatser och brev. Muntligt kan de uppfatta innebörden i franska talad med normal hastighet, de kan delta i diskussioner om såväl vardagliga som litet mer krävande abstrakta företeelser. De kan också hålla muntliga föredrag på franska.

Förutom de direkt språkliga dragen behandlas även fransk kultur samt kulturen i övriga fransktalande länder. Läroämnet läses sammanlagt åtta årsveckotimmar i årskurs 7–9.

INNEHÅLL

ÅK 7

Elevernas tidigare kunskaper befästs. Speciell vikt fästs vid den franska rättstavningen och uttalet. Centrala strukturer: passé composé med avoir och être, II och III konjugationen, possessiva pronomen, objektspronomen. Målet är att utvidga elevernas ordförråd inom det vardagliga livet. Speciell vikt fästs vid muntlig framställning och diskussion.

Centrala strukturer:

- adjektivkomparation, imperativ, futur simple, partitiv, en och y
- Målet är att ytterligare utvidga ordförrådet, men tyngdpunkten i denna kurs ligger på verbläran. Texterna som används börjar anta en mer specialiserad karaktär.

Centrala strukturer:

- imparfait, objektspronomen, prepositionsuttryck

ÅK 8

Målet är att befästa tidigare inlärt stoff. Grammatiken repeteras och fördjupas. Speciell vikt fästs vid produktion av egna texter samt muntliga framföranden.

Centrala strukturer:

- participböjning, ordföljd, futurum

Under läsåret belyses kulturen i Frankrike och övriga fransktalande länder. Eleverna får kännedom om skillnader mellan dessa och den finlandssvenska och finländska kulturen.

Centrala strukturer:

- partitiv artikel, en och y

Under året fördjupas elevernas kunskap och kännedom om den franska kulturen. Muntlig framställning är ett stort tyngdpunktsområde. Centrala strukturer: komparation av adjektiv och adverb, possessiva pronomina repeteras.

ÅK 9

Målet är att befästa tidigare kunskaper. Grammatiken repeteras och stor vikt fästs vid produktion av egna texter. Textmaterialet behandlar miljö, flyktingfrågor o.d. Centrala strukturer: konditionalis, betonade personliga pronomen. Målet är att ytterligare utvidga elevernas kunskaper. Texterna består till största delen av skönlitterära alster som används som underlag för uppsatser, referat, föredrag och diskussioner. Centrala strukturer: passé simple, subjonctif.

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.5 TYSKA SOM A2-SPRÅK

MÅL

Språkfärdighet

Eleven

- utvecklar sin förmåga att läsa och förstå olika slags text
- kan och vågar använda sig av språket i olika situationer
- producerar olika typer av text, vid behov med hjälpmedel
- känner till olika varianter av tyska
- har ett naturligt och flytande uttal
- har ett centralt ordförråd och har lärt sig grundläggande strukturer.

Kulturell kompetens

Eleven

- har kunskap om vardagsliv, samhälle och kulturtraditioner i det tyska språkområdet och kan jämföra med sina egna erfarenheter
- lär sig ett socialt acceptabelt språkligt beteende
- har kunskap om aktuella händelser inom språkområdet.

Inlärningsstrategier

Eleven

- kan använda olika arbetssätt och inlärningsstrategier specifika för språkinläringen
- lär sig informationssökning såväl genom att utnyttja data- och kommunikationsteknik som uppslagsverk och annan litteratur
- lär sig att arbeta självständigt och i grupp
- lär sig att bedöma sitt arbete och olika områden i sin språkfärdighet i förhållande till målen och att vid behov ändra sina arbetssätt.

CENTRALT INNEHÅLL

Ämnesområden:

- fritid och skola
- turism
- offentliga tjänster
- arbete och näringsliv
- hållbar utveckling
- hälsa och människorelationer
- medier
- seder och bruk i andra länder
- litteratur
- geografi
- ungdomsspråk

Strukturer

ÅK 7

- verbens böjning och tempusformerna presens, perfekt och futurum
- ordföljd
- substantiv: artiklar, plural, kasusformer, ackusativ- och dativobjekt
- pronomen: personliga, possessiva
- räkneord, klockslag
- adjektivens komparation
- modala hjälpverb
- skiljbara verb
- frågeord

ÅK 8

- repetition
- verb: imperfekt, infinitivformer och imperativ
- pronomen
- prepositioner
- substantivens genitiv
- adjektivens böjning
- bisatser

ÅK 9

- repetition
- verb: passiv, pluskvamperfekt, konditionalis och konjunktiv, reflexiva verb
- substantiv: kasusformer och nationalitetsord
- pronominaladverb
- relativa pronomen

Kommunikationsstrategier

Eleverna

- kan finna ett alternativt uttryckssätt då ordförrådet tryter
- kan medvetet använda sig av olika strategier
- förstår helheter utan att hänga upp sig på detaljer
- kan utnyttja respons de fått i interaktionssituationer
- kan iaktta och reflektera över det egna språkbruket
- kan använda uttryck som är typiska för muntlig kommunikation, t.ex. artighetsfraser.

ARBETSFORMER

- arbetsformerna är elevcentrerade och varierar enligt behov och situation
- läxor ges regelbundet och förhörs muntligt eller skriftligt
- undervisningen sker så långt det är möjligt på målspråket
- eleverna uppmuntras till att utnyttja och utveckla sin egen språkliga kreativitet

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.6 LATIN SOM B1-SPRÅK

De viktigaste utgångspunkterna för latinstudierna på högstadiet är följande:

Den antika romersk-grekiska kulturen har haft en avgörande betydelse för Europas senare utveckling och för vår nuvarande kultur. Den antika romerska litteraturen och den senare litteraturen på latin omfattar verk som har haft och har stor betydelse och som därför är värda att studeras också på originalspråket. Tack vare de romanska dotterspråken, men också tack vare den status latinet länge åtnjutit i hela Europa, har latinet lämnat tydliga spår i senare språk, bland annat i form av lånord och bevingade sentenser.

MÅL

Eleverna ska få

- stifta bekantskap med den grekisk-romerska kulturen och dess betydelse
- lära sig förstå företeelser i vår omgivning genom att studera sambanden med en äldre kultur som i högsta grad har påverkat vår kultur
- bilda sig en uppfattning om latinets roll i Europa ("Europas kulturella modersmål")
- lära sig grundläggande grammatiska och språkvetenskapliga begrepp som de har nytta av i alla språkstudier
- lära sig känna igen påverkan från latinets i moderna språk
- de grundläggande kunskaper i latinets form- och satslära som är nödvändiga för att tolka lättare latinska texter
- en positiv inställning till latinets och den antika kulturen.

INNEHÅLL

I ÅK 7 ska eleverna få

- en grundläggande bild av den antika grekisk-romerska kulturen och av livet under antiken
- en bild av den roll latinets har spelat i Europas historia
- tillfälle till självständiga arbeten om den kulturhistoriska bakgrunden
- en allmän uppfattning om latinets grammatikaliska struktur
- stifta bekantskap med latinets deklinationer och konjugationer
- en grunduppfattning om latinets kasussystem
- lära sig verbens böjning i infinitiv, imperativ, presens, imperfekt och perfekt.

Detaljerad presentation av stoffet:

- Latinets skrivtecken och uttal
- Latinsk och svensk satsanalys
- Inledning till latinets deklinationer och kasussystem:
- Bruket av nominativ och ackusativ och deras former i första, andra och tredje deklinationen
- Det romerska namnsystemet
- Översikt över konjugationerna, verbsystemet i presens
- Inledning till adjektivböjningen
- Infinitiv och imperativ
- Imperfekt och perfekt: användning och böjning

I ÅK 8 ska eleverna

- fortsätta studiet av det kulturhistoriska materialet och jämförelsen mellan antika och moderna fenomen
- utveckla sin förståelse av enkla latinska texter
- utöka förståelsen av kasussystemet (förutom nominativ och ackusativ åtminstone dativ)
- lära sig pluskvamperfekt, grunderna för modus och presens konjunktiv.

Detaljerad presentation av stoffet:

- Pluskvamperfekt
- Fortsättning på adjektivens böjning
- Dativ
- Adverb och motsvarande adjektiv
- Latinets modus, presens konjugativ
- Komparation av adjektiv och adverb
- Genitiv

I ÅK 9 ska eleverna

- fördjupa sina kunskaper om den grekisk-romerska kulturen
- öka och utveckla sin förmåga att förstå latinska texter, också med hjälp av lexikon och andra hjälpmedel
- inhämta huvuddragen av formläran och bekanta sig relativt mångsidigt med satsläran.

Detaljerad presentation av stoffet:

- Ablativ
- Översikt över kasussystemet för substantiv och adjektiv
- Prepositioner
- Accusativ cum infinitivo
- Fjärde och femte deklinationerna
- Presenssystemet i passiv
- Supinum och perfekt particip
- Perfektsystemet i passiv
- Ablativus absolutus
- Gerundis och gerundivum
- Arbete i grupp eller enskilt om antikens senare betydelse eller om staden Rom som förberedelse för lägerskola.

ARBETSSÄTT

Det genomgående arbetssättet är ett möjligast mångsidigt studium av skrivna texter. Elevernas motivation förstärks genom att de uppmuntras att själva använda latin och stifta bekantskap med ”modernt” latin, t.ex. i serietidningar, sånger och radionyheter.

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen. Se bilaga 2 i GrUL för nivåskalan.

10.7 MATEMATIK

ALLMÄNT FÖR ÅK 7–9

MÅL

Eleven ska lära sig

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

- att upptäcka lagbundenheter
- att arbeta koncentrerat och långsiktigt samt att fungera i grupp
- att utnyttja tekniska och teoretiska hjälpmedel
- baskunskaper och färdigheter för fortsatta studier.

ARBETSMETODER

Varje avsnitt kan inledas med laborativa och/eller problemorienterade uppgifter följda av teori samt rutinträning av basstoff. Med beaktande av de enskilda elevernas intresse och förmåga individualiseras ämnet med tillämpande och fördjupande uppgifter samt problem i anknytning till stoffet. Arbetet sker individuellt eller parvis/gruppvis. "Tala matematik": att inom matematiken kunna uttrycka sig tydligt samt använda rätt terminologi tränas genom samarbetsinläring, i dialoger samt vid muntlig framställning inför hela klassen. Användningen av olika tekniska hjälpmedel tränas. Meningsfulla dataprogram utnyttjas vid behov.

CENTRALT INNEHÅLL

Tankeförmåga och -metoder

- aktiviteter som kräver logiskt tänkande såsom att klassificera, 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, försök och misstag, att påvisa fel, direkt bevisföring
- att lösa kombinatoriska problem med olika metoder
- användning av skisser och redskap som stöder tänkandet
- matematikens historia till valda delar

ÅK 7

MÅL

Basfärdigheter tränas och en stor del av innehållet i årskurs 6 repeteras och fördjupas så att eleven behärskar stoffet. Eleven lär sig att använda miniräknare som ett "naturligt" hjälpmedel. Eleven ska kunna de fyra räknesätten, kunna räkna med decimaltal, negativa tal och bråk samt enkla potensräkningar. Eleven ska även behärska enhetsförvandlingar.

INNEHÅLL

Tal och räkneoperationer

- repetition av de grundläggande räkneoperationerna
- naturliga tal, hela tal, rationella tal
- motsatta tal, absolutbelopp, inverterat tal
- repetition av tidsintervall
- talens delbarhetsregler
- repetition av förkortning och förlängning av bråk och omvandling av decimaltal till bråk
- multiplikation och division med decimaltal och bråk, fördjupning
- förhållande och proportionalitet
- begreppet procent
- avrundning och överslagsräkning samt användning av miniräknare
- potenser med heltalsexponenter

Algebra

- potensuttryck och hyfsning av potensuttryck

Funktioner

- koordinataxlarna och talpar i koordinatsystemet
- avläsning av enklare kurvor och diagram

Geometri

- samband mellan vinklar: repetition och fördjupning
- begrepp som anknyter till trianglar och fyrhörningar: repetition och fördjupning
- regelbundna polygoner
- cirkeln och begrepp i anknytning till cirkeln

Sannolikhet och statistik

- definitioner för medelvärde, typvärde och median
- frekvenser och relativa frekvenser
- begreppet spridning
- tolkning av diagram

ÅK 8

MÅL

Eleven lär sig att tänka mera abstrakt, lär sig att lösa geometriska problem utifrån skisser. Eleven lär sig att konstruera geometriska figurer. Eleven lär sig att lösa uppgifter med hjälp av formler. Eleven lär sig att hantera och räkna med variabler och att lösa problem med hjälp av ekvationer.

INNEHÅLL

Tal och räkneoperationer

- repetition av potenser
- reella tal
- procenträkning
- begreppet rot och räkneoperationer med kvadratroten
- Pythagoras sats

Algebra

- uttryck och hyfsning av uttryck
- begreppet polynom: addition, subtraktion och multiplikation med polynom
- begreppet variabel, beräkning av ett uttrycks värde
- ekvationer, definitionsmängd och lösningsmängd
- lösning av förstgradsekvationer
- lösning av ofullständiga andragradsekvationer
- proportionalitet

Funktioner

- att upptäcka ett beroende och uttrycka det med hjälp av variabler
- begreppet funktion
- att tolka enkla funktioner
- linjära funktioner
- direkt och indirekt proportionalitet

Geometri

- beräkning av omkrets och area för figurer i planet, regelbundna polygoner och cirklar
- kongruensavbildningar i planet: spegling, rotation och förskjutning
- samband mellan trianglar och cirklar

ÅK 9

MÅL

Elevens baskunskaper befästs och eleven lär sig att tänka mera abstrakt och lösa problem med matematiska formler och algoritmer.

INNEHÅLL

Tal och räkneoperationer

- primtal, faktorisering, repetition av talens delbarhetsregler

Algebra

- repetition och fördjupning av lösning av ekvationer av första graden
- olikheter
- problemlösning med hjälp av ekvationer
- repetition och fördjupning av lösning av ofullständiga ekvationer av andra graden
- ekvationssystem samt algebraiska och grafiska lösningar av dem

Funktioner

- att tolka enkla funktioner och rita graferna av dem i ett koordinatsystem
- att undersöka funktionsgrafer: nollställe, största och minsta värde, växande eller avtagande funktion
- linjära funktioner
- användning av lämpliga datorprogram

Geometri

- att benämna och klassificera kroppar
- beräkning av volym och area för kroppar
- kongruens och likformighet
- trigonometri och beräkning av de olika delarna i en rätvinklig triangel

Sannolikhetslära och statistik

- begreppet sannolikhet
- frekvenser och relativa frekvenser
- begreppet spridning
- insamling och bearbetning av information samt presentation i användbar form, användning av lämpliga datorprogram

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

För slutvitsordet på avgångsbetyget beaktas alla prestationer och arbetsinsatser i årskurs nio samt läsårvitsordet i årskurs åtta.

10.8 BIOLOGI

MÅL

ÅK 7–9

Eleven

- lär sig använda begrepp som är typiska för biologin och att använda informationssöknings- och undersökningsmetoder som lämpar sig för biologi
- lär sig beskriva livets grundfenomen
- känner igen olika arter, lär sig uppskatta naturens mångfald och förhålla sig positivt till naturvård
- förstår miljövårdens centrala mål och principerna för en hållbar användning av naturresurserna.

ÅK 7–8

Eleven lär sig

- känna ekosystemets struktur och funktion
- känna igen miljöförändringar i hembygden, reflektera över deras orsaker och komma med tänkbara lösningar på problemen
- principerna för växtodling, och får även själv göra odlingsförsök.

ÅK 8–9

Eleven lär sig

- känna centrala genetiska begrepp
- hur bioteknik kan tillämpas i vardagen och att reflektera över etiska frågor som hänför sig till området.

ÅK 9

Eleven lär sig

- människokroppens byggnad och centrala livsfunktioner, och att förstå sexualitetens biologiska grund
- vikten av att leva hälsosamt och veta vad det innebär.

CENTRALT INNEHÅLL

ÅK 7

Naturen och ekosystemen

- Vattnets ekosystem, deras struktur och funktion
- Egna undersökningar av vattnets ekosystem
- Klassificering och artkännedom: eleven lär sig känna igen de vanligaste algerna samt växt- och djurarterna i Östersjön och våra sjöar
- Naturens mångfald

Den gemensamma miljön

- Undersökning av vattnets tillstånd och miljöförändringar i vattnen
- Granskning av åtgärder för förbättring av vattnets kvalitet både i vardagslivet och i samhället.

Arbetsmetoder

- Exkursioner med mål att studera artkännedom samt samla in material för vidare studier i klass/laboratorium
- Fågelexkursion
- Mikroskopering av t.ex. plankton eller andra organismer
- Dissektion av t.ex. fisk, kräfta eller dammussla

ÅK 8

Naturen och ekosystemen

- Skogens ekosystem, dess mångfald, struktur och funktion
- Klassificering och artkännedom: eleven lär sig känna igen de vanligaste svamparna, lavarna, växterna och djuren i Finland
- Insamling av växter
- Skogsvård och principerna för skogsbruk

Livet och evolutionen

- Undersökning av cellens byggnad och funktion
- Fotosyntes och andning
- Växters förökning

Den gemensamma miljön

- Ett ekologiskt hållbart skogsbruk
- Utrotningshotade arter och miljövårdens möjligheter att bevara naturens mångfald

Arbetsmetoder

- Utomhusundervisning för studier av ekosystemen
- Framställning av egna preparat för mikroskopering vid studier av växtceller
- Odling och studier av olika växter

ÅK 9

Människan

- Människokroppens byggnad och centrala livsfunktioner
- Den biologiska grunden för människans sexualitet och fortplantning
- Arvsmassans och miljöns betydelse för utvecklingen av människans egenskaper
- Bioteknikens möjligheter och etiska frågor i anknytning till dem, t.ex. blodgivning, medicin och genteknik

Livet och evolutionen

- Undersökning av djurcellens byggnad och funktion
- Den levande naturens uppkomst och utveckling samt dess indelning
- Människans särdrag och den biologiska och kulturella evolutionen

Tyngdpunkten läggs på följande arbetsmetoder

- Undersökande inläring t.ex. studier av skelettdelar och tänder från människa och däggdjur, mätning av lungkapacitet och bestämning av blodgrupp
- Enkla experiment som hänför sig till bl.a. sinnesorganens funktion

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.9 GEOGRAFI

MÅL

ÅK 7–9

Eleven lär sig använda och tolka fysiska kartor och temakartor samt lär sig att använda olika geografiska informationskällor såsom diagram, statistik, flygbilder, satellitbilder, foton, litteratur, nyhetskällor och elektroniska medier. Eleven förstår hur de faktorer som formar jordytan påverkar landskapet. Eleven förstår växelverkan mellan naturen och den mänskliga verksamheten i Finland, Europa och andra delar av världen samt lär sig se vad som styr lokaliseringen av mänsklig verksamhet. Eleven lär sig känna igen och uppskatta olika kulturer, respektera dem samt lära sig att förhålla sig positivt till det egna landets kulturer och invandrare samt till främmande länder och folk. Eleven lär sig förstå och kritiskt bedöma nyhetsinformation t.ex. om globala miljö- och utvecklingsfrågor samt lär sig att själv handla enligt målen för en hållbar utveckling.

ÅK 7

Eleven lär sig

- jordens koordinatsystem, Ortsbestämning och att mäta avståndet mellan två platser på kartan
- förstå inverkan av jordens planetariska egenskaper.

ÅK 8

Eleven lär sig

- hur förändringar i den yttre miljön påverkar människans livsmiljöer och hur människan utnyttjar och omskapar sin omgivning.

ÅK 9

Eleven lär sig

- känna till och värdesätta Finlands natur- och kulturmiljö
- känna till hur varje medborgare i Finland kan påverka planeringen och utvecklingen av den egna livsmiljön.

CENTRALT INNEHÅLL

ÅK 7

Jorden – människans hemplanet

- Att gestalta världens natur- och kulturgeografiska kartbild
- Jordklotets indelning i zoner
- Jordklotets inre och yttre företeelser såsom plattetektonik, jordbävning, vulkanism och vittring
- Jämförelse av naturförhållanden, mänsklig verksamhet och kulturella drag i Nord- och Sydamerika, Arktis och Antarktis. Jämförelser med liknande områden i andra världsdelar.

Den gemensamma miljön

- Miljö- och utvecklingsfrågor lokalt och globalt samt eventuella lösningar på dem

ÅK 8

Jorden – människans hemplanet

- Att gestalta världens natur- och kulturgeografiska världsbild
- Havet i rörelse, havsströmmar, tidvatten, vågor
- Klimatet och vegetationszonerna

- Vattnets kretslopp

Europa

- Att gestalta grunddragen i Europas kartbild, naturförhållanden, landskap och mänsklig verksamhet samt växelverkan mellan dem i Europas regioner
- Att geografiskt studera Europa som en del av världen samt reflektera över Europas framtida utveckling

Den gemensamma miljön

- Miljö- och utvecklingsfrågor lokalt och globalt samt tänkbara lösningar på dem

ÅK 9

Finland i världen

- Finlands kartbild och naturlandskap
- Växelverkan mellan naturen och människan i olika regioner i Finland samt kulturmiljö och traditionslandskap
- Minoritetskulturer
- Möjligheter att påverka planering och utveckling i den egna närmiljön
- Finland som en del av världen
- Att undersöka sin egen närmiljö eller hemkommun: naturmiljön, kulturmiljön och den sociala miljön

Den gemensamma miljön

- Miljöfrågor gällande Östersjöområdet
- Konsumtionens betydelse samt att undersöka och jämföra olika produkters livscykel

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.10 FYSIK

ALLMÄNT

MÅL

I Grundskolan Norsen arbetar vi inom fysiken och kemin med följande mål:

- att ge eleverna en fördomsfri naturvetenskaplig nyfikenhet, frågvishet och experimentlust
- att ge eleverna en naturvetenskaplig allmänbildning och terminologi för att de ska kunna delta i diskussioner och ta ställning i frågor med naturvetenskaplig, ekologisk och teknisk anknytning
- att ge eleverna insikt om naturvetenskapernas konkreta möjligheter och begränsningar vid lösning av olika problem
- att ge eleverna laborativa färdigheter samt förmåga att tryggt, ansvarsfullt och på ett miljömässigt korrekt sätt hantera brukskemikalier och tekniska hjälpmedel
- att ge eleverna den baskunskap som behövs och det intresse som inspirerar till fortsatta studier
- att ge eleverna färdigheter att göra observationer och mätningar, bedöma tillförlitligheten i information, använda matematiska modeller, känna till processer, strukturer och samband i naturen

ARBETSMETODER

Läroämnenas natur och innehåll ger möjlighet till och kräver elevlaborationer med tillhörande iakttagelser, rapportering, uppföljningsuppgifter och tolkningar samt arbete utanför skolan. Undervisningen bygger till stor del på elevernas egna frågor och erfarenheter och stoffet kopplas till vardagen genom exempel och diskussioner. Så mycket som möjligt görs laborationer med "vardagskemikalier" och fysikaliska "vardagsfenomen och -processer" för att betona naturvetenskapernas betydelse i det dagliga livet. Projekt- och temaarbeten utförs inom lämpliga delområden, enkla laborationer kan också utföras i hemmen.

CENTRALT INNEHÅLL

- Kraft och rörelse: tyngdkraft och friktion, likformig och accelererad rörelse, arbete, effekt och energi
- Vibrations- och vågrörelse: ljud och ljus, optiska instrument
- Värme: uppvärmning och avkylning, värmespridning, värmeenergi
- Elektricitet: elektriska och magnetiska krafter, strömkretsar, elproduktion
- Strukturer i naturen: strukturer och deras storleksförhållande, energiförändringar och växelverkan vid processer, radioaktivitet, astronomi

ÅK 7

MÅL

Eleven lär sig att

- arbeta tryggt och tillsammans med andra
- utföra mätningar och göra observationer
- undersöka och klassificera, ställa upp och testa hypoteser, formulera och lösa problem
- planera och utföra en naturvetenskaplig undersökning samt att sammanställa, dra slutsatser av och presentera resultat bl.a. med hjälp av IKT.

INNEHÅLL

Fysikens arbetsmetoder:

- fysiken som vetenskap, mätningar

Vågor och ljus:

- svängnings- och vågrörelser, ljud
- ljusets betydelse och egenskaper, reflektion och brytning
- färger
- optiska instrument

Värmeenergi:

- temperatur och värmeutvidgning
- värmeenergi, fasomvandlingar
- värmets spridning

ÅK 8

MÅL

Eleven lär sig att

- använda enkla grafiska och matematiska modeller samt IKT för att beskriva och tolka fysikaliska processer
- känna till vissa av fysikens/mekanikens grundlagar
- identifiera, variera och eliminera faktorer som påverkar ett fenomen och klargöra faktorernas inbördes beroende.

INNEHÅLL

Kraft och rörelse:

- likformig och accelererad rörelse
- krafter – friktion och gravitation
- densitet, tröghet
- tryck och lyftkraft

Arbete, effekt och energi:

- energi och rörelse, energiomvandling
- effekt, enkla maskiner
- tyngdpunkt och jämvikt

ÅK 9

MÅL

Eleven lär sig att

- bedöma tillförlitligheten i information från olika källor
- använda mer avancerade matematiska och grafiska modeller i förklaringar och problemlösning
- planera och utföra en naturvetenskaplig undersökning, identifiera och variera inverkan och generalisera resultaten
- förstå naturfenomen och processer samt energiförändringar vid dessa
- förstå strukturer i naturen och växelverknings inom strukturerna
- förstå orsakssammanhang i olika fenomen.

INNEHÅLL

Elektricitetslära:

- elektrisk laddning
- strömkrets, kopplingar och mätapparatur
- resistans, elström och elenergi
- magnetism
- elektromagnetisk induktion, elproduktion och –distribution

Materiens struktur:

- kärnfysik, strålning

10.11 KEMI

CENTRALT INNEHÅLL

- Atmosfärens, hydrosfärens, litosfärens och biosfärens materia, egenskaper och förekomst, materiens bevarande och materiens kretslopp
- Den kemiska industrin, råvaror och produkter, återanvändning
- Den levande naturen och samhället, organiska föreningar, näringsämnen
- Energikällor och energiproduktion

ÅK 7

MÅL

Eleven lär sig

- att arbeta tryggt och följa givna instruktioner
- att genomföra en naturvetenskaplig undersökning samt presentera och tolka resultaten
- att använda kemisk terminologi för att beskriva ämnens egenskaper.

INNEHÅLL

- rena ämnen, blandningar och lösningar, separeringsmetoder
- materia, materiens uppbyggnad, grundämnen och symboler
- föreningar, reaktioner och reaktionshastighet, förbränning och brandsäkerhet
- luft och vatten

ÅK 8

MÅL

Eleven lär sig

- att använda modeller för att beskriva materiens struktur och kemiska bindningar
- använda kemins symbolspråk för att beskriva materia och kemiska processer
- betydelsen av kemiska fenomen och processer
- att tillämpa sina kunskaper i praktiska situationer.

INNEHÅLL

- atomens uppbyggnad och grundämnenas periodiska system, klassificering av grundämnen, kemisk bindning
- sura och basiska ämnen, neutralisation och salter, försurning
- organisk kemi
- näringsämnen

ÅK 9

MÅL

Eleven lär sig

- att beskriva ämnens egenskaper med ändamålsenlig terminologi, klassificera ämnen på basen av deras egenskaper och generalisera på basen av exempel
- att känna till ämnens kretslopp och produkters livscykel samt ämnens inverkan på naturen, människan och omgivningen
- att skriva reaktionsliketer, och förstå reaktionslikheternas kvalitativa och kvantitativa innebörd.

INNEHÅLL

- metallernas kemi: spänningsserien, elektrokemi, elektrolys
- kemisk industri: råvaror och produkter, produkters livscykel, återanvändning
- kemiska reaktioner, reaktionslikheter,
- om tiden medger: kemiska beräkningar

BEDÖMNING

Kriterierna för vitsordet 8 i slutbedömningen följer grunderna för den nationella läroplanen.

10.12 HÄLSOKUNSKAP

Målet med undervisningen i hälsokunskap är att främja ett kunnande som stöder elevens hälsa, välbefinnande och trygghet. Syftet med undervisningen är att utveckla elevernas kognitiva, sociala, emotionella, funktionella och etiska färdigheter. I undervisningen förbättras kunskaperna och färdigheterna om hälsa, livsstil, sunda vanor, sjukdomar samt förmågan att ta ansvar för sin hälsa och handla på ett hälsofrämjande sätt i förhållande till sig själv och andra.

Förutom den rent teoretiska undervisningen strävar vi efter att ge eleverna en så praktisk undervisning som möjligt. I varje årskurs förekommer det en mer praktisk del där eleverna får göra olika test som mäter den fysiska konditionen. De årligen återkommande testen ger eleverna en uppfattning om sin egen fysiska konditionsutveckling och ger en bild av vad de bör göra för att upprätthålla en god fysisk hälsa.

Varje årskurs är indelad i tre större block med olika ämnen. De återkommande blocken är social kompetens, hälsofostran och medborgarfärdighet. Innehållet i blocken varierar mellan årskurserna.

ÅK 7

1 SOCIAL KOMPETENS

Gruppdynamikövningar

MÅL

Eleven lär sig anpassa sig till klassen och skolan

INNEHÅLL

- lära känna varandra
- hur man fungerar i skolsamfundet
- gruppdynamik
- ansvar och skyldigheter i skolan
- könsnormer och andra normer i skolan och samhället
- definition på mobbning och vad man konkret kan göra för att motverka mobbning

2 HÄLSOFOSTRAN

MÅL

Lära eleven det som är kännetecknande för människans uppväxt, utveckling och livscykel och lära sig förstå ungdomstidens fysiska, psykiska och sociala utveckling.

INNEHÅLL

- människans levnadslopp
- fysisk tillväxt och utveckling samt faktorer som påverkar dem: dygnsrytm, sömn, vila, belastning och näring
- diskussion och reflektion kring positiva och negativa hälsovanor
- baskunskap om rusmedel
-

UTVÄRDERING

Utvärderingen sker genom muntliga och skriftliga uppgifter.

3 MEDBORGARFÄRDIGHET

Trafikkunskap

Introduktion till första hjälpen

MÅL

Att röra sig tryggt i trafiken och kunna de vanligaste trafikreglerna.

Förebygga och handla rätt och effektivt vid olycksfall.

INNEHÅLL

Trafik

- känna igen de vanligaste trafikmärkena
- kunna de viktigaste trafikreglerna för åtminstone fotgängare och cyklister

Första hjälpen

- att kunna kalla på hjälp och använda nödnumret
- förebyggande åtgärder
- medicinskåp, första hjälpen-väska
- skötsel av sår, förband
- känna till skolans säkerhetsrutiner
- grundläggande åtgärder vid första hjälpen vid olycksfall
- eldsvåda, brännskador, rökförgiftning

UTVÄRDERING

Utvärderingen sker både genom prov och i diskussionsform, med hjälp av praktiska övningar och skriftliga uppgifter.

ÅK 8

1 SOCIAL KOMPETENS

Gruppdynamikövningar

MÅL

Eleven lär känna sig själv och lär sig att kunna arbeta tryggt i en grupp tillsammans med andra.

INNEHÅLL

- teori om och hur lösa praktiska problem tillsammans
- gruppdynamikövningar
- diskussion om hur man hanterar olika konfliktsituationer och hur man förebygger dem
-

UTVÄRDERING

Gruppdiskussion och skriftliga uppgifter.

2 HÄLSOFOSTRAN

MÅL

Bygga på de baskunskaper som eleven fått om rusmedel i åk 7.

Motionens inverkan på den fysiska, psykiska och sociala hälsan.

Eleverna förstår kostens betydelse för hälsan.

Grunderna i sexuell hälsa.

INNEHÅLL

- tobak, alkohol och droger samt deras skadeverkningar
- olika motionsformer och deras inverkan på kroppen
- sömnen och vilans betydelse för praktiska motionsövningar
- näringslära: grunderna i en mångsidig och näringsrik kost samt hälsosamma levnadsvanor
- olika dieter, ätstörningar
- födans och matkulturens inverkan på den fysiska, psykiska och sociala hälsan
- sexuell hälsa: relationer, sexualitet, uppförande och till dem anknyttande värderingar och normer
- preventivmedel och könssjukdomar

UTVÄRDERING

Utvärderingen sker genom såväl prov som muntliga och skriftliga uppgifter.

3 MEDBORGARFÄRDIGHET

MÅL

Att ge eleven en inblick i några grundläggande medborgerliga färdigheter. Laglighetsfostran, information om elevens rättigheter och skyldigheter.

INNEHÅLL

- böter, polisen, brandkåren, 15-åringars rättigheter och skyldigheter i samhället
- en introduktion till bl.a. FPA, Röda korset, Rädda barnen, Mannerheims barnskyddsförbund och krisjourer

UTVÄRDERING

Utvärderingen sker genom såväl prov som muntliga och skriftliga uppgifter.

ÅK 9

1 SOCIAL KOMPETENS

Familjefostran och det egna ansvarstagandet.

MÅL

Eleven förstår vad som är kännetecknande för ungdomstidens psykiska och sociala utveckling. Eleven lär känna sig själv och får en klar och hälsosam bild av sig själv.

INNEHÅLL

- människans levnadslopp, olika hälsovanor och rekommendationer i olika åldersstadier, födsel och död
- psykisk mognad och utveckling samt faktorer som anknyter till dem, såsom självkänneteknande och självrespekt, familj och sociala relationer
- psykisk hälsa och balans mellan kropp och själ
- social utveckling samt till den anknyttande faktorer som individualitet och olikhet, tolerans, omtanke och omsorg

UTVÄRDERING

Utvärderingen sker genom muntliga och skriftliga uppgifter.

2 HÄLSOFÖSTRAN

MÅL

Ge eleven en sund bild av sexualitet, sex och samlevnad.

Hjälpa eleverna att forma en sund kropps- och självbild.

Stöda eleven i att utveckla stresshanteringsmetoder och sunda sömnvanor.

Eleven lär sig om våra vanligaste folksjukdomar, samt hur man kan förebygga dem.

INNEHÅLL

- sexuell hälsa: relationer, sexualitet
- Kroppsbild. Reflektioner kring den egna kroppsbilden och vilken bild medierna bygger upp.
- Stressens inverkan på vår fysiska, psykiska och sociala hälsa.
- Stresshanteringsmetoder
- Vikten av sömn och goda sömnvanor samt diskussioner och övningar kring dessa (t.ex. i form av sömndagböcker och avslappningsövningar).
- Finlands vanligaste folksjukdomar samt orsaker till dessa.
- Faktorer som kan förebygga folksjukdomar, både sådant man själv kan göra och sådant samhället kan bidra med.

UTVÄRDERING

Utvärderingen sker genom såväl prov som muntliga och skriftliga uppgifter.

3 MEDBORGARFÄRDIGHET

Första hjälpen

- förebyggande och behandling av köldskador, hur man räddar sig ur en isvak
- förgiftningar och bett
- förebyggande av olyckor i samband med vatten och drunkningsolyckor
- återupplivning, praktisk övning med Anne-docka
- vanligaste symptomen för epilepsi, diabetes m.m. och första hjälpen vid dessa sjukdomsattacker
- grundläggande åtgärder vid första hjälpen vid olycksfall

UTVÄRDERING

Utvärderingen sker genom muntliga och skriftliga uppgifter

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.13 RELIGION

I religionsundervisningen granskas livets religiösa och etiska dimensioner utifrån elevens egen tillväxt och som ett samhälleligt fenomen i vidare utsträckning. Religionen behandlas som en underström som inverkar på den mänskliga kulturen. I religionsundervisningen betonas insikterna i den egna religionen samt beredskapen att möta andra religioner och livsåskådningar.

Religionsundervisningens uppgift är att ge eleven kunskaper, färdigheter och erfarenheter som ger stoff att bygga sin identitet och världsåskådning på. Undervisningen ska ge eleven förmåga att möta den religiösa och etiska dimensionen i sitt eget och samfundets liv.

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.

10.13.1 Den evangelisk-lutherska religionen

MÅL

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 ska 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.

Den primära uppgiften för undervisningen i evangelisk-luthersk religion i årskurserna 7–9 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. I alla årskurser bearbetas och diskuteras aktuella frågor med anknytning till värderingar, socialt samspel och olika livsfrågor.

Helheternas ordningsföljd kan variera. Läraren kan likaså välja att placera in någon annan, lämpligare helhet än de ovanstående ifall tidsramen tillåter detta. Kursen ska dock följa något av de mål för ämnet religion som finns fastställda i denna läroplan.

ÅK 7

MÅL

Eleven ska

- vara medveten om faktorer som inverkar på uppbyggnaden av hans eller hennes världsåskådning
- förstå vilken betydelse religionen och det heliga i den har i människans och samhällets liv
- bekanta sig med de viktigaste världsreligionerna i huvuddrag
- fördjupa sig i Bibeln som en samling mänskliga och heliga skrifter
- kunna respektera människor som har en annan tro och som tänker på ett annat sätt.

INNEHÅLL

Religion som fenomen och världsreligionerna

- vad är religion?
- förhållandet mellan tro och vetenskap
- världsreligionerna: utbredning, storleksförhållanden och huvuddragen i det religiösa livet
- religionens inflytande på individen, samfundet och kulturen

Gamla testamentets värld

- Gamla testamentet som uttrycksmedel för Israels folks tro och olika livsskeden
- Gamla testamentet ur judendomens, kristendomens och islams synvinkel

ÅK 8

MÅL

Eleven ska

- fördjupa sig i Bibeln som en samling mänskliga och heliga skrifter
- göra sig förtrogen med kristendomen, dess uppkomst och utveckling samt dess betydelse i människans och samhällets liv.

INNEHÅLL

Nya testamentets värld

- Bibelns inflytande på kulturen
- huvuddragen i Bibelns tillkomst samt tolkning och användning av Bibeln
- Nya testamentet som uttrycksmedel för Jesu läror och kristendomens uppkomst

Kyrkohistoria

- centrala frågor om kristendomens uppkomst och utveckling
- den katolska medeltiden, reformationen och tiden efter den
- kyrkobyggnaden, dess symbolik och hur den anknyter till församlingslivet
- den kristna tron, dess mänskliga och samhällliga betydelse, speciellt den lutherska tron, kristna symboler

ÅK 9

MÅL

Eleven ska

- fördjupa sig i finländarnas tro, i den lutherska kyrkan och dess trosuppfattning
- känna till grundbegrepp för etiskt tänkande och grunderna för den kristna etiken samt tillämpa dessa i sina etiska reflektioner och i sin verksamhet.

INNEHÅLL

Kyrkokunskap

- kyrkosamfunden och deras utbredning samt huvuddragen i livet och tron
- en överblick över religionsläget i Finland idag: den lutherska kyrkan, den ortodoxa kyrkan, andra kristna kyrkor, andra religioner samt irreligiositet
- medlemskap och verksamhet i den lutherska kyrkan samt kristen psalm- och annan musiktradition
- religionsfriheten

Etik

- 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 miljön
- den kristna etikens grundbetoningar såsom profeternas budskap, Jesu bergspredikan och liknelserna

Arbetsätt

BEDÖMNING

Bedömningen i religion består av en arbetsbedömning och en kunskapsbedömning som tillsammans bildar ett kursvitsord. Elevens arbete både hemma och under lektionerna betraktas. Elevens kunskaper bedöms på basis av prov, läxförhör och andra skriftliga och/eller muntliga uppgifter.

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.13.2 Ortodox religion

Den primära uppgiften i ortodox religion i åk 7–9 är att fördjupa och utvidga elevens förståelse för sin religiösa tradition och andra religioners karaktär och betydelse. På så sätt stöds eleven så att hen kan bygga upp sin världsåskådning och sin etiska övertygelse och växa upp till en ansvarskännande individ. Eleven skall lära sig att respektera och vårda naturen, sina medmänniskor och sig själv. Hon ska uppmuntras att som Guds arbetskamrat aktivt delta i skapandet av det goda.

Årskurs 7

MÅL:

Eleven

- bekantar sig med den ortodoxa kyrkans historia från apostlatiden till i dag
- känner till Finska ortodoxa kyrkans historia och nutid.

INNEHÅLL

Kyrkohistoria

- de viktigaste händelserna i kristendomens uppkomst och utveckling
- kyrkosamfundet och ekumenik
- Finska ortodoxa kyrkans historia
- Finska ortodoxa kyrkans administration
- utvecklingen av den religiösa situationen i Finland

Årskurs 8

MÅL

Eleven

- fördjupar sig i Bibeln som helig bok och som av människor skriven boksamling
- bekantar sig med världsreligionerna i stora drag

INNEHÅLL

Bibeln

- Bibelns tillkomst och innehåll
- Bibeln som en helig bok

Världsreligionerna

- de viktigaste världsreligionernas utbredning, storleksförhållanden, grundläggande föreställningar och de grundläggande dragen i det religiösa livet

Etik

- religionens inflytande på individen, samhället och kulturen

Årskurs 9

MÅL

Eleven

- förstår vilka faktorer som påverkar människornas världsåskådning samt förstår religionens inflytande på individen, samhället och kulturen
- fördjupar sig de centrala begreppen i det etiska tänkandet och i den ortodoxa religionen samt kan tillämpa dem i sitt eget etiska tänkande och handlande
- lär sig att respektera människor som tror och tänker annorlunda

INNEHÅLL

Liturgi och dogmatik

- sakramenten
- den ortodoxa dogmatikens centrala punkter

Etik

- den ortodoxa etikens centrala punkter
- den ortodoxa människoupfattningen
- etiken i bergspredikan

BEDÖMNING

Utvärderingen av elevens kunskaper sker med hjälp av samtal, muntliga förhör, skriftliga arbeten och skriftliga prov. Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.14 LIVSÅSKÅDNINGSKUNSKAP

Huvuduppgiften med ämnet livsåskådning är att fördjupa elevens förståelse för den egna livsåskådningen och världsbilden. Eleven lär sig grundläggande kunskaper om olika slags livsåskådningar och religioner. Eleven får stöd i att utvecklas till en ansvarskännande och aktiv samhällsmedlem.

I ämnet livsåskådning söker man svar på olika livsfrågor. Den viktigaste frågan gäller de etiska grunderna för ett gott liv. Genom att resonera, ta reda på och diskutera leds eleven till medvetenhet och insikt om sig själv, sina värderingar och sin världsbild. Studierna i ämnet ska dessutom ge eleven perspektiv på olika uppfattningar om livet, medmänniskorna och världen.

ÅK 7

MÅL

Eleven

- kan identifiera och presentera drag bland de viktigaste livsåskådningarna och kulturerna samt känner till hur de utvecklats
- förstår skillnaden mellan en världslig och en religiöst förankrad livsåskådning samt behärskar begrepp och symboler som förknippas med livsåskådningstraditioner.

INNEHÅLL

Livsåskådningarnas värld

- Livsåskådningsfrihet och livsåskådningarnas historia
- Världsbild, världsåskådning och livsåskådning
- Kunskap och forskning, naturligt och övernaturligt
- Religioner och religiositet

ÅK 8

MÅL

Eleven

- kan se samband mellan val av värderingar och ett gott liv
- kan urskilja olika etiska aspekter på handlingar såsom intentioner, avsiktlighet och konsekvenser
- kan se de etiska aspekterna på ett moraliskt dilemma och föreslå en etiskt godtagbar lösning.

INNEHÅLL

Etik och ett gott liv

- Eleven kan anlägga etiska synpunkter på fenomen i vardagslivet (t.ex. fusk, abort, eutanasi)
- Val, värderingar och ett gott liv
- Mångkulturalism ur ett etiskt perspektiv
- Den egna livsåskådningen

Kultur

- Kulturforskning, kultur och natur
- Kultur och gemenskap, den finländska kulturen
- Uppfattningar om förhållandet mellan människan och naturen

ÅK 9

MÅL

Eleven

- känner till de mänskliga rättigheterna och sina rättigheter som medborgare
- ser sambandet mellan rättigheter och ansvar
- kan se på närsamhället, miljön och framtiden ur ett individualistiskt perspektiv
- förstår principerna för en hållbar utveckling.

INNEHÅLL

Medborgarskap och ett gott samhälle

- Grunderna i samhällsteori, att verka som medborgare och hållbar utveckling
- Tolerans, minoritet/majoritet, mänskliga rättigheter
- Mänskorättsetik, miljöetik

Framtiden

- Framtidsforskning
- Naturens och samhällets framtid, världsarvet, hållbar utveckling
- Min framtid, att handla för framtidens bästa

BEDÖMNING

Utvärderingen av elevens kunskap sker kontinuerligt genom samtal och skriftliga arbeten. Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.15 HISTORIA

Historieundervisningen ska skapa ett intresse och nyfikenhet för ämnet. Eleven ska växa upp till en tolerant, aktiv och ansvarsfull individ. Eleven handleds i att förstå den egna kulturen bland andra kulturer i en historisk utvecklingsprocess. Undervisningen ska genomsyras av granskning av olika händelser så att eleven kritiskt kan betrakta episoder i det förgångna liksom i nuet.

Syftet med undervisningen är att ge eleven medel att bygga upp en trygg egen identitet och att förstå tidsbegreppet. Eleven kan sätta sig in i människans verksamhet. Eleven ska kritiskt kunna behandla händelser i det förgångna, närhistorien samt anknyta till samhällliga och kulturella företeelser i nuet. I historieundervisningen ska eleven lära sig att skilja fakta från fiktion och göras uppmärksam på förvrängningar av historiska fakta.

ÅK 7–8

MÅL

Eleven ska

- kunna utnyttja och använda historiska källor
- kunna tolka olika källor och kunna bilda sig en åsikt samt motivera den
- förstå att historisk info kan tolkas på olika sätt
- förstå att nuet vi lever i har påverkats av historien
- känna till de centrala händelserna i 1800- och 1900-talens historia
- aktivt följa med nyheter via massmedier

INNEHÅLL

De temaområden som behandlas hänför sig till Finlands, Nordens, Europas liksom världens historia från den stora franska revolutionen till nutiden.

ÅK 7

Livet på 1800-talet och nationalitetsidén

- Livet i 1800-talets Finland och speciellt agrarsamhället
- De centrala statliga förändringarna och nationalitetsidéns verkningar i Europa i början av 1800-talet
- Det nationella uppvaknandet i Finland

Den industriella revolutionen

- Industrialiseringen och dess inverkan på människorna
- Urbaniseringen

Det finländska samhället omvandlas

- Det moderna Finland växer fram
- Förryskningen av Finland och motståndet mot den

Allianspolitik i Europa och första världskriget

- Imperialismen och dess inverkan på Europas stormakter och kolonier
- Första världskriget, dess orsaker och följder

ÅK 8

Ryska revolutionen och Finlands självständighetskamp

- Orsakerna till det ryska kejsardömets fall och revolutionerna år 1917
- Finlands självständighet och inbördeskriget

Depressionen och demokratins kris

- Världsekonomin under mellankrigsåren
- Livet i demokratier och diktaturer

Tiden under andra världskriget

- Andra världskriget, dess orsaker och följder
- Finland i andra världskriget

Finland från 1950-talet tills idag

- Förändringar av näringsstrukturen och dess inverkan på människornas liv
- Det finländska välfärdssamhället byggs upp

Det neutrala Finland och konflikterna mellan öst och väst

- Det efterkrigstida Finland
- Det kalla kriget

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.16 SAMHÄLLSLÄRA

Undervisningen i samhällslära ska handleda eleven till att växa upp till en aktiv, tolerant, demokratisk och ansvarsställande individ i samhället. Undervisningen ska ge baskunskaper i medborgarfärdighet. Eleven ska även få bekanta sig med olika former av samhällsdeltagande så att hen får erfarenheter av samhällsdeltagande och demokratisk påverkan.

ÅK 9

MÅL

Eleven ska

- få en uppfattning om samhällets natur och hur man deltar och påverkar i samhället
- lära sig hur man tillämpar information så att man kan påverka i samhället och näringslivet
- känna till de offentliga tjänsterna i samhället
- lära sig grunderna i företagsamhet och få en beredskap i att respektera arbete
- känna till de rättsliga följderna av sitt handlande
- aktivt följa med nyheter via massmedier

CENTRALT INNEHÅLL

Temaområden är det finländska samhället och våra grannländer, näringslivet och Europeiska unionen.

Individen som medlem i en gemenskap

- Familjen, olika slag av gemenskaper och minoriteter
- Individens möjligheter att fungera som invånare i hemkommunen, i den egna staten, i Norden och som EU-medborgare
- Individens välfärd

Det finländska välfärdssamhället byggs upp

- Olika dimensioner av välfärd
- Jämlikhet och hållbar utveckling samt andra sätt att främja välfärden
- Världens delning i fattiga och rika stater och problem som detta medför
- Motsatsförhållanden mellan Nord och Syd

Att påverka och fatta beslut

- Medborgarnas möjligheter att påverka
- Demokrati, val och att rösta
- Politiska och administrativa aktörer på kommunal, nationell och EU-nivå
- Medias inverkan på samhället

Medborgartrygghet

- Rättsystemet i Finland
- Säkerhetspolitik: utrikespolitik, rikets försvar

Hushållning

- Principerna för privat hushållning
- Arbete och entreprenörskap

Samhällsekonomi

- Individen och hushållen som konsumenter och ekonomiska aktörer
- Utrikeshandelns och den globala ekonomins betydelse
- Konsumtions-, kommunikations- och informationshällets uppkomst

Ekonomisk politik

- Konjunkturväxlingar inom ekonomin, arbetslöshet och inflationen samt hur de påverkar privatekonomin
- Offentlig ekonomi och beskattning

BEDÖMNING

Kriterier för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.17 BILDKONST

Undervisningen i bildkonst stöder elevens visuella, estetiska och etiska tänkande, samt främjar förmågan till kreativ problemlösning och undersökande studier. Den ger färdigheter för eget visuellt skapande och större förståelse för olika kulturernas visuella uttrycksformer i konst, media och miljö. Genom förståelse för bildkonstens olika processer kan även den egna personligheten utvecklas och en personlig relation till konst skapas.

Av särskild betydelse är

- att eleven behärskar grunderna och tillvägagångssätten för visuella uttryck
- att elevens kännedom om konst och konsthistoriska aspekter inom den finländska och andra kultursfärer utvecklas
- att bildens betydelse som ett medel för uttryck och kommunikation betonas, samt att elevens förmåga att använda dessa uttrycksmedel utvecklas
- att elevens förmåga att tolka bilder inom olika kulturområden och genrer utvecklas genom visuella uppgifter.

ÅK 7

Att uttrycka sig i bild och tänka visuellt

MÅL

Eleven ska

- använda olika uttryckssätt, material och arbetsredskap på ett ändamålsenligt sätt
- använda de material och tekniker som lämpar sig bäst för ändamålet
- visualisera egna tankar, känslor, fantasier och iakttagelser
- behärska grunderna i bildkomposition
- reagera positivt på visuella idéer.

INNEHÅLL

Eleven utvecklar sin förmåga att uttrycka sig i bilder och tänka visuellt genom arbete med teckning, målning och tredimensionellt skapande i olika material och genrer

- genom att beakta grunderna för bildkomposition i sitt arbete
- genom att uttrycka sina iakttagelser, tankar och känslor visuellt
- genom arbete med färg och form

Konstkännedom och kulturell kompetens.

MÅL

Eleven utvecklar sin konstkännedom och kulturella kompetens genom

- att utveckla sin förmåga att redogöra för bildskapandet som en process, som sträcker sig från skisser till färdiga arbeten
- utvecklar sin förmåga att tolka bilder
- att under handledning kunna använda konstverk och bilder i omgivningen för upplevelser, bildskapande och information
- att dokumentera sin arbetsprocess
- att utveckla sin förmåga att bedöma sitt eget och andras konstnärliga arbete, samt utnyttja andras respons i sitt arbete.
- att arbeta självständigt och i grupp.

INNEHÅLL

Eleven utvecklar sin konstkännedom och kulturella kompetens genom

- bildanalys
- att undersöka hur ett bildkonstverk är uppbyggt
- att tolka bilders innehåll
- visuella uppgifter i olika genrer.

Miljöestetik, arkitektur och formgivning

MÅL

Eleven utvecklar sin kännedom om arkitektur och miljö genom att bekanta sig med några stildrag inom arkitektur.

INNEHÅLL

Eleven bekantar sig med stildrag i miljön genom att

- granska historiska arkitektoniska traditioner
- granska växelverkan mellan naturen och bebyggda miljöer.

Medier och visuell kommunikation

MÅL

Eleven studerar

- olika metoder för visuell påverkan.

INNEHÅLL

Eleven utvecklar sin kännedom om bildernas funktioner och uttrycksätt

- i reklamens värld
- i tecknade serier.

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.18 Musik

MÅL OCH INNEHÅLL, ALLMÄNT

Syftet med musikundervisningen är att hjälpa eleven att hitta sin finlandssvenska identitet inom musiken, att hitta intresseområden inom musiken, att uppmuntra eleven till musikalisk verksamhet och att stödja elevens personlighetsutveckling. Musikundervisningen ska 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.

Grunden för förståelse för musiken ligger i de betydelsefulla upplevelser man får då man musicerar och lyssnar på 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 kultur.

UTVÄRDERING, ALLMÄNT

Utvärdering av elevens färdigheter sker kontinuerligt. Vid elevbedömningen beaktas förutom elevens teoretiska och praktiska färdigheter också förmågan att kunna musicera i grupp och den vägen underordna sig en större helhet (de sociala färdigheterna).

ÅK 7

MÅL

Eleven ska

- bekanta sig med vårt finlandssvenska kulturarv i musiken
- 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 mera om musikens element, rytm, melodi, harmoni, dynamik, klangfärg och form genom att lyssna och spela
- våga skapa med hjälp av musik.

INNEHÅLL

- vi sjunger sånger som hör till vårt finlandssvenska och finska kulturarv
- grundläggande kunskaper i gitarr, bas, keyboard och trummor
- övningar som utvecklar samspelsförmågan och spelrepertoar som representerar olika musikstilar och kulturer
- övningar i röstbehandling och sång av främst enstämig repertoar, övningar i flerstämighet
- en mångsidig musiklyssnarrepertoar och härledning av tidsperiod, plats och kulturmiljö, betoning läggs på viktiga verk inom finländsk musik och musik i anknytning till nationella högtider
- lyssnandet ges ett stort utrymme, man ska kunna lyssna på instruktioner, lyssna på inspelad musik och lyssna på varandra
- utvecklande av egna musikaliska idéer

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.19 TEKNISK SLÖJD

Undervisningens mål är att mångsidigt utveckla elevernas motoriska färdigheter, planerings- och problemlösningsförmåga samt att väcka en positiv attityd till arbete, utgående från elevernas individuella förutsättningar. Slöjden ska utveckla de motoriska färdigheterna och eleverna ska lära sig att tillämpa teoretisk kunskap i det praktiska arbetet på ett kreativt sätt. Slöjdundervisningens uppgift är att utveckla elevernas slöjdfärdigheter på ett sätt som ökar hans självkänsla. Dessutom utvecklas elevens ansvarskänsla för arbete och materialanvändning. Undervisningen genomförs utgående från arbetsområden som motsvarar elevens utvecklingsstadium med hjälp av experiment, undersökningar och upptäckter. Slöjdundervisningens uppgift är att handleda eleven att arbeta systematiskt, långsiktigt och självständigt, utveckla hans kreativitet, estetiska, tekniska och fysisk-motoriska färdigheter, samt problemlösningsfärdigheter.

Tyngdpunkten i slöjden förflyttas under åren i grundskolan från det motoriska till det planeringsmässiga. Således betonas i årskurserna 7–9 den egna designen och arbetsplaneringen vilket gör att själva tillverkningen nu blir en del av en större helhet.

Den centrala uppgiften inom slöjdundervisningen i årskurs 7–9 är att öka elevernas färdigheter och kunskaper i slöjd så att de självständigt kan välja ändamålsenliga material, arbetssätt och arbetsredskap. Eleven uppmuntras att kritiskt reflektera över och sätta värde på sitt eget och andras hantverk.

Integrering mellan teknisk slöjd och textilslöjd kan ske under en sex veckors period i årskurs sju med syfte att eleverna ska få se att samarbete över ämnesgränserna kan leda till något nytt. Integreringen tryggar även att eleverna får inblick i den andra slöjdarten.

ÅK 7

MÅL

Eleverna ska

- lära sig planera och tillverka en produkt alltmer självständigt samt beakta uppgiftens utförbarhet
- sätta sig in i traditionella arbetsmetoder och modern teknologi
- lära sig att kritiskt reflektera över och att sätta värde på sitt eget och andras hantverk
- lära sig att självständigt och tillsammans med andra söka kreativa lösningar på problem.

INNEHÅLL

Visuell och teknisk planering

- Grunderna i teknisk ritning, förmåga att skapa modeller och datatekniska tillämpningar i planeringen
- Planering och dokumentering av arbetsprocessen

Tillverkning

- att lära sig ändamålsenlig och trygg användning av handverktyg och maskiner inom den tekniska slöjdens område
- användning av mer avancerade maskiner, säkerhetsföreskrifter
- olika material och tillverkningstekniker i teknisk slöjd samt att välja, kombinera och bearbeta dem på ett kreativt sätt

UTVÄRDERING I TEKNISK SLÖJD

Utvärdering i slöjd sker i form av

- ett vitsord baserat på hela slöjdprocessen
- muntlig och skriftlig redovisning.

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.20 TEXTILSLÖJD

ÅK 7

MÅL

- att behärska helheter som kritisk design, arbetsplanering och tillverkning som baserar sig på funktionella, estetiska, ekologiska och ekonomiska värderingar
- att lära känna olika textila material och bearbeta dem med hjälp av olika arbetsredskap och olika rationella arbetsmetoder
- att lära sig olika tekniker och kunna använda dem i praktiken
- att bli en medveten konsument
- att kunna arbeta enskilt och i grupp.

INNEHÅLL

I textilslöjden behandlas flera olika tekniker men framförallt utvecklas skickligheten inom hand- och maskinsömnadens områden.

De huvudsakliga delområdena i årskurs sju är:

- klädsömnad
- bundet broderi

- garntekniker

Därutöver får eleverna fördjupa sig i

- pärlarbeten
- tovning
- tygtryck

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.21 GYMNASTIK

Målet med gymnastikundervisningen är att ge eleverna sådana kunskaper, färdigheter och egenskaper som gör det möjligt att tillägna sig en motions- och hälsoinriktad livsstil.

Gymnastikundervisningen har som uppgift att påverka elevens fysiska, psykiska och sociala prestationsförmåga och välbefinnande på ett positivt sätt samt att lära eleven att förstå gymnastikens hälsofrämjande betydelse.

I gymnastikundervisningen betonas ansvarsfullhet, rent spel och trygghet. Eleverna bekantar sig med både nationell och internationell gymnastikkultur.

I undervisningen beaktas förhållanden och årstider i naturen, lokala förhållanden samt de möjligheter som närmiljön och skolan erbjuder.

MÅL

Eleven ska

- utveckla sina motoriska grundfärdigheter och sin fysiska kondition samt lära sig olika idrottsgrenar
- lära sig att inse motionens betydelse för upprätthållandet av hälsan samt lära sig att ge akt på och utveckla sin egen funktionsförmåga och sitt eget välbefinnande
- utveckla sin simkunnighet samt lära sig livräddning
- lära sig att röra sig tryggt och klä sig ändamålsenligt för olika former av idrott
- kunna uppleva att motion och lärande är roligt
- i samband med gymnastikövning lära sig förmåga att arbeta självständigt och i grupp samt växa i ansvar och hänsyn till andra människor.

ARBETSMETODER

I undervisningen används elevcentrerade arbetsmetoder. Eleverna övar färdigheterna i de olika grenarna ensam, parvis eller i grupp. Lärarens roll är att handleda och hjälpa eleverna att via övning hitta de rätta rörelsemönstren.

CENTRALT INNEHÅLL

- basgymnastik, såsom löpning, hopp och kast inom friidrott
- gymnastik med och utan redskap
- musikgymnastik och danser
- boll- och racketspel
- orientering
- simning och livräddning i vatten
- vintersport, såsom skridskoåkning och spel på is, om möjligt terrängskidning
- muskelvård
- bekantskap med nya motionsformer samt motionskunskap

ÅK 7

MÅL

Eleven ska

- utveckla sina motoriska grundfärdigheter och sin fysiska kondition samt lära sig olika idrottsgrenar
- lära sig att inse motionens betydelse för upprätthållandet av hälsan samt lära sig att ge akt på och utveckla sin egen funktionsförmåga och sitt eget välbefinnande
- utveckla sin simkunnighet
- lära sig att röra sig tryggt och att klä sig ändamålsenligt för olika former av idrott
- kunna uppleva att motion och lärande är roligt
- i samband med gymnastikövning lära sig förmågan att arbeta självständigt och i grupp samt växa i ansvar och hänsyn till andra människor

INNEHÅLL

- grund- och redskapsgymnastik
- friidrott och uthållighetsträning
- bollspel inomhus och utomhus
- innebandy
- skridskoåkning och isspel
- orienteringens grunder
- simning
- enkla danser
- racketsporter
- cirkelträning
- konditionstest

ÅK 8

MÅL

Eleven ska

- utveckla sina motoriska grundfärdigheter och sin fysiska kondition samt lära sig olika idrottsgrenar
- lära sig att inse motionens betydelse för upprätthållandet av hälsan samt lära sig att ge akt på och utveckla sin egen funktionsförmåga och sitt eget välbefinnande
- utveckla sin simkunnighet
- lära sig att röra sig tryggt och att klä sig ändamålsenligt för olika former av idrott
- kunna uppleva att motion och lärande är roligt
- i samband med gymnastikövning lära sig förmågan att arbeta självständigt och i grupp samt växa i ansvar och hänsyn till andra människor.

INNEHÅLL

- grund- och redskapsgymnastik
- friidrott och uthållighetsträning
- bollspel inomhus och utomhus
- innebandy
- skridskoåkning och isspel
- orientering
- simning
- enkla danser
- racketsporter
- cirkelträning
- konditionstest

ÅK 9

MÅL

Eleven ska

- utveckla sina motoriska grundfärdigheter och sin fysiska kondition samt lära sig olika idrottsgrenar
- lära sig att inse motionens betydelse för upprätthållandet av hälsan samt lära sig att ge akt på och utveckla sin egen funktionsförmåga och sitt eget välbefinnande
- utveckla sin simkunnighet samt lära sig livräddningsförmåga
- lära sig att röra sig tryggt och att klå sig ändamålsenligt för olika former av idrott
- kunna uppleva att motion och lärande är roligt
- i samband med gymnastikövning lära sig förmågan att arbeta självständigt och i grupp samt växa i ansvar och hänsyn till andra människor.

INNEHÅLL

- grund- och redskapsgymnastik
- friidrott och uthållighetsträning
- bollspel inomhus och utomhus
- innebandy
- skridskoåkning och isspel
- orientering
- simning
- enkla danser
- racketsporter
- cirkelträning
- konditionstest
- träning i konditionssal

BEDÖMNING

Kriterierna för slutbedömningen för vitsord 8 följer grunderna för den nationella läroplanen.

10.22 HUSLIG EKONOMI

ALLMÄNT

Syftet med undervisningen i huslig ekonomi är att utveckla praktiska färdigheter och samarbetsförmåga samt att tillämpa dessa färdigheter i vardagen. Undervisningen i huslig ekonomi ska basera sig på praktisk verksamhet och grupparbete utgående från elevens egna erfarenheter. I läroämnet behandlas grundläggande frågor som berör elevens vardag såsom familjen och medmänniskorna, näring, matkultur, konsumentmedvetenhet, hemmet och miljön.

MÅL

Eleven

- lär sig att förstå vilken betydelse goda seder och bruk har för vårt eget och omgivningens välbefinnande
- lär sig basfärdigheter som är överensstämmande med en hållbar utveckling och som behövs för att sköta ett hushåll, en bostad och hemmets textilier
- inser betydelsen av att vi tar ansvar för de val vi gör och de beslut vi fattar utgående från våra egna behov
- lär sig finlandssvenska och finska traditioner samt inser betydelsen av en mångkulturell omgivning som ökar förståelsen för främmande kulturer
- lär sig handla som en medveten och ansvarskännande konsument.

CENTRALT INNEHÅLL

Familjen och livet tillsammans med andra

- gott uppförande och goda seder och bruk
- högtider, fester och upprätthållandet av traditioner
- socialt ansvar och en positiv och uppbyggande stämning

Näring och matkultur

- näringsrekommendationer och hälsosam föda
- födans kvalitet och arbetshygien
- grundläggande matlagningsmetoder och livsmedelskunskap
- planering och tillredning av främst nationella och delvis internationella måltider

Konsumenten och det föränderliga samhället

- kostnadsberäkning för måltider
- konsumtionens inverkan på miljön
- konsumentens rättigheter och skyldigheter

Hem och miljö

- rengöring av hemmet
- skötsel av textilier
- ansvar för närmiljön
- avfallshantering
- användning av hushållsapparater och maskiner i hemmet

ÅK 7

Familjen och livet tillsammans med andra

MÅL

- ta socialt ansvar
- iaktta goda seder och bruk

INNEHÅLL

Eleven

- övar sig att ta ansvar
- övar sig samarbeta i par och i grupp
- lär sig ett gott bordsskick
- lär sig traditioner kring högtider och fester.

Näring och matkultur

MÅL

Eleven

- inser betydelsen av hälsosam föda och en sund livsstil
- kan tillreda vardagsmåltider.

INNEHÅLL

- lär sig grundläggande näringslära, kostcirkel och tallriksmodellen
- lär sig olika matlagningsmetoder och livsmedelskunskap

Konsumenten och det föränderliga samhället

MÅL

- handla som en medveten konsument

INNEHÅLL

- lär sig att göra trygga val
- lär sig hur den egna konsumtionen påverkar en hållbar utveckling
- lär sig konsumentens rättigheter och skyldigheter
- lär sig prisjämförelser och måltidsberäkningar

Hem och miljö

MÅL

- har de basfärdigheter som behövs för att sköta ett hushåll
- kan principerna för avfallshantering i sin närmiljö

INNEHÅLL

- lär sig basfärdigheter i hem- och klädvård
- lär sig att använda de vanligaste hushållsmaskinerna i hemmet
- lär sig att sköta hemmets avfallssortering

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

10.23 ELEVHANDLEDNING

Elevhandledningens uppgift är att stödja elevens utveckling och sociala mognad, och hjälpa hen att få kunskaper och färdigheter som behövs för att planera sitt liv.

MÅL

Eleven ska

- lära sig att bli självständig och ansvarskännande samt att utveckla sin självkänedom
- lära sig samarbets- och interaktionsförmåga
- lära sig att utveckla sina inlärningsfärdigheter och känna igen sina inlärningssvårigheter samt att söka hjälp i problemsituationer
- lära sig att känna igen sina olika inlärningsstilar
- lära sig att identifiera och utveckla sina starka sidor
- lära sig att utveckla sina studiefärdigheter och förmågan att bedöma sin egen verksamhet
- få stöd och hjälp vid övergången i 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 också utnyttja de möjligheter som informations- och kommunikationstekniken erbjuder
- lära sig att utveckla sin förmåga att fatta beslut 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 stöder elevens intressen oberoende av könet
- lära sig att inhämta information om samhället, arbetslivet och om företagsamhet
- lära sig att värdesätta olika tanke- och handlingssätt som multikulturalism och internationalism medför.

ÅRSKURSERNA 7–9

Elevhandledningen i årskurserna 7–9 ska ordnas så att den erbjuder eleven en helhet som består av

- handledning i smågrupper vilken grundar sig på social interaktion (med tyngdpunkt i årskurs sju) För eleven ska ordnas handledning i små grupper där hen kan lära sig att i
- grupp behandla frågor som är gemensamma för alla eller personliga för envar i gruppen, men som kan delas med de övriga eleverna.
- handledning som ger möjlighet till individuella frågeställningar (med tyngdpunkt i årskurs nio)
- För eleven ska ordnas individuell handledning som ger eleven möjlighet att diskutera frågor i anslutning till sina studier, sitt val av utbildning och yrke, samt frågor i anslutning till sin livssituation.
- praktisk arbetslivsorientering (främst för årskurs nio)
- För eleverna ska ges möjlighet till praktisk arbetslivsorientering som grund för val av utbildning och yrke, med mål att höja arbetets status. Eleven ska kunna skaffa sig personliga erfarenheter av arbetsliv och yrken i verkliga arbetsmiljöer. I samband med arbetslivsorienteringen ska för eleven ordnas möjlighet att utvärdera de kunskaper och den erfarenhet som hen fått.
- Målet för samarbetet mellan arbets- och näringslivet och skolan är att eleven skaffar sig information om yrkesområden, yrken och arbetslivet samt företagande.
- I den grundläggande utbildningen ska eleven handledas och stödjas vid val av fortsatta studier samt vägledas att använda undervisnings- och arbetsförvaltningens samt andra handlednings-, rådgivnings- och informationstjänster som samhället erbjuder.

MÅL FÖR ÅK 7

- att skapa en positiv attityd till skolsamfundet och skolarbetet
- att stödja elevernas individuella val
- att göra eleverna medvetna om olika inlärningsstilar, studietekniker och tankesätt
- att uppmuntra eleven att utveckla sina starka sidor och stödja dem i arbetet med de ämnen som uppfattas som svåra
- att utveckla elevens självkänsla och självkänedom
- att lära eleverna att ställa mål och utvärdera sin egen verksamhet
- att stödja elevernas självvärdering

CENTRALT INNEHÅLL FÖR ÅK 7

- skolans verksamhetsformer och arbetsmetoder
- individen i skolgemenskapen, trivsel och trygghet
- självkänsla och självkänedom i form av gruppdynamik och diskussioner
- kunskap om och utveckling av de egna studiefärdigheterna
- studieteknik, olika inlärningsstilar
- handledning vid val av tillvalskurser inför de följande årskurserna
- fritidsintressen och föreningsverksamhet
- mötesteknik

MÅL FÖR ÅK 8

- att ge eleverna central kunskap om näringslivet, arbetslivet och olika yrkesområden
- att ge eleverna information om arbetsförvaltningens tjänster
- att utveckla elevernas interaktions- och samarbetsförmåga
- att hjälpa eleverna att utveckla studieteknik och inlärningsstrategier utgående från deras egna starka sidor och eventuella svårigheter
- att följa upp elevens tidigare individuella val och stödja eleven i hens fortsatta val

CENTRALT INNEHÅLL FÖR ÅK 8

- uppföljning av tidigare studieval, information och handledning vid val av kurser för årskurs nio
- arbetsplan för läsåret, mål och metoder
- självkänedom i form av gruppdynamik och diskussioner
- kunskap om och utveckling av de egna studiefärdigheterna
- studieteknik
- arbete och arbetsliv

- att söka arbete
- arbetslöshet
- arbetarskydd
- facklig organisation
- könsroller och attityder, jämställdhet

MÅL FÖR ÅK 9

- att ge eleverna information om olika studier på andra stadiet, med tyngdpunkt på den svenskspråkiga utbildningen i Nyland
- att eleverna ska känna till huvuddragen i utbildningssystemet i Finland
- att informera eleverna om olika sätt att få information om utbildningsmöjligheter inför fortsatta studier
- att stödja elever och föräldrar i deras val av utbildning på andra stadiet
- att utveckla en realistisk självuppfattning hos eleverna

CENTRALT INNEHÅLL FÖR ÅK 9

- uppföljning av tidigare studieval
- sista året i grundskolan: arbetsplan för läsåret, mål och metoder, utvärdering
- prao, genomgång, kartläggning av arbetsplatser, uppföljning
- gemensam elevantagning
- utbildning på andra stadiet
- olika yrkesområden
- yrkesvalet
- studiefinansiering

ARBETSSÄTT

- handledning i klass
- handledning i liten grupp
- individuell handledning
- grupparbeten
- projektarbeten
- prao
- studiebesök
- informationsmöten
- vid behov konsultation med Arbetskraftsbyrån

UTVÄRDERING

Ämnesutvärderingen sker i samband med skolans utvärdering. Vid behov kan ämnet också utvärderas skilt i klass. Eleverna ges möjlighet att regelbundet utvärdera sitt arbete skriftligt och muntligt.

BEDÖMNING

Kriterierna för vitsordet 8 vid slutbedömningen följer grunderna för den nationella läroplanen.

11 BILAGOR

11.1 BILAGA I: TILLVALSPROGRAMMET FÖR LÄSÅRET 2015–2016

Enligt timplanen för Grundskolan Norsen (GrN) ska eleverna under sin högstadietid ha läst totalt minst tio (10) timmar tillval under årskurserna (åk) 8 och 9. Tillvalstimmar kan fördelas olika under årskurserna (se tabell nedan). Det är möjligt för eleverna att läsa extra tillvalstimmar utöver de obligatoriska tio timmarna.

Eleverna har möjlighet att välja helt nya ämnen som de inte har haft i sjuan t.ex. ett nytt språk. De kan även välja tillval som fungerar som fördjupnings- eller övningskurser med anknytning till de obligatoriska ämnena.

Obs! Musik, bildkonst, huslig ekonomi, teknisk slöjd och textilslöjd är inte obligatoriska ämnen i åk 8 och åk 9. Väljer eleven att inte ha något av ämnena i åk 8 eller åk 9 är det vitsordet från åk 7 som gäller på slutbetyget.

Alla tillvalskurser bedöms med vitsord eftersom de omfattar minst två årsveckotimmar. I tillvalsspråken i grupp A Ett nytt språk kan eleverna välja ett G (godkänt) på slutbetyget i stället för ett sifferbetyg. Språken består av tre årsveckotimmar, medan de övriga kurserna är två årsveckotimmar. En del kurser kan bildas av elever från både åk 8 och åk 9.

Tabell 1: Timfördelningsförslag för tillval under åk 8 och åk 9.

Timmar/åk 8	Timmar/åk 9	Summa
4	6	10
6	4	10
5	5	10

De ämnen som eleverna kan välja delas in i följande tre grupper:

- Ett nytt språk.** Språken som kan väljas i GrN är tyska, engelska, franska och ryska. Språken läses tre timmar i veckan och eleven väljer dem för både åk 8 och åk 9 (3 timmar + 3 timmar). De elever som valt latin i årskurs 7 fortsätter med latinet som tillvalsspråk tre timmar i veckan i åk 8 och åk 9.
- Ett konst- och färdighetsämne.** Eleven kan välja dessa ämnen antingen för åk 8 eller åk 9 eller för både åk 8 och åk 9. Denna kategori består av ämnen som eleven inte automatiskt läser efter åk 7. **Enligt Grundskolan Norsens läroplan ska alla elever i åk 8 välja minst ett konst- och färdighetsämne.**
- Övriga kurser.** I denna grupp finns olika kurser som direkt eller indirekt anknyter till ett obligatoriskt skolämne. Dessa tillvalsämnen kan i huvudsak väljas antingen i åk 8 eller åk 9. Eleverna i MaNa-klassen rekommenderas välja sciencekursen i åk 9.

A ETT NYTT SPRÅK

Engelska som B2-språk

3 åvt i åk 8, obligatorisk fortsättning i åk 9, 3 åvt
Bedöms med sifferbetyg.

Mål:

Målet är att eleven som läst B2-engelska förstår vardagligt tal i olika tempo och i olika situationer, kan delta i lätta diskussioner med naturligt och flytande uttal, riktig betoning, rytm och intonation. Eleven ska också lära sig producera olika slag av text, förstå skriven text om elevnära frågor, ha ett varierande ordförråd och behärska centrala idiomatiska uttryck. Eleven ska också lära sig berätta muntligt och skriftligt om bekanta ämnen och känna till språkets struktur.

Innehåll:

I åk 8 tittar vi närmare på den engelskspråkiga världen och dess engelskspråkiga traditioner, ungdomskultur, matkultur samt musik och media.

I åk 9 tittar vi närmare på England, London, den kungliga familjen, engelskspråkiga författare, Irland, Skottland, Wales, USA och Kanada (projektarbete).

Utvärdering:

Centrala prov, timaktivitet samt muntlig och skriftlig framställning.

Franska som B2-språk

3 åvt i åk 8, obligatorisk fortsättning i åk 9, 3 åvt
Bedöms med sifferbetyg.

Mål:

Målet är att elever som läst B2-franska förstår vardagligt tal i olika tempo och i olika situationer, kan kommunicera i vardagliga situationer, kan delta i lätta diskussioner och har ett naturligt och flytande uttal, kan producera kortare texter och har kunskaper om den franska kulturen och livet i franskspråkiga länder.

Innehåll:

Centrala ämnesområden är personuppgifter, dagliga sysslor, resor och turism, hem och skola, fransk kultur, franska seder och bruk samt hövlighetsfraser.

Utvärdering:

Utvärderingen utgår från prov och förhör, timaktivitet och intresse för ämnet, hemarbete, gjorda läxor samt muntlig och skriftlig framställning.

Tyska som B2-språk

3 åvt i åk 8, obligatorisk fortsättning i åk 9, 3 åvt
Bedöms med sifferbetyg.

Mål:

Målet är att elever som läst B2-tyska förstår tal om elevnära och vardagliga frågor, har ett gott uttal och riktig satsmelodi, klarar sig på tyska i enkla dagliga situationer, förstår lättare skrivna texter om elevnära frågor, har ett basordförråd, har en grundkunskap om språkets centrala strukturer, kan med stöd av hjälpmedel producera enkel skriven text om vardagliga frågor och har kännedom om de tyskspråkiga ländernas kultur.

Innehåll:

Centrala områden är familj, hem, skola, fritid, resor, arbete och hobbyer, musik, film, internet och drama som stöder språkinläringen och ger kunskap om språkområdets kultur samt seder, bruk och kulturskillnader.

Utvärdering:

Centrala prov, timaktivitet samt muntlig och skriftlig framställning.

Ryska som B2-språk

3 åvt i åk 8, obligatorisk fortsättning i åk 9, 3 åvt
Bedöms med sifferbetyg.

Mål:

Målet är att elever som läst B2-ryska lätt förstår förutsägbara frågor och uttryck som gäller det dagliga livet, kan kommunicera i situationer som handlar om grundläggande personliga fakta och omedelbara behov, kan läsa och förstå enkla texter med ett förutsägbart innehåll och har ett basordförråd och kan med stöd av hjälpmedel skriva korta enkla texter med uppgifter om sig själva och den egna miljön samt får en kännedom om den ryska kulturen.

Innehåll:

Eleverna lär sig det ryska (kyrilliska) alfabetet och övar att både texta och skriva skrivstil på ryska samtidigt som de lär sig de grundläggande uttals- och skrivreglerna. Eleverna lär sig att förstå och använda fraser och uttryck som används i elementära interaktionssituationer.

Utvärdering:

Prestationerna i ryska bedöms med prov och läxförhör samt med ett vitsord. Vitsordet ges med hänsyn till resultaten i proven och läxförhören samt till timaktiviteten och helhetsbilden vad beträffar målen.

B KONST- OCH FÄRDIGHETSÄMNE

Musik

2 åvt, kan väljas för åk 8 och/eller åk 9

Bedöms med sifferbetyg.

Mål:

Målet för kursen är att fördjupa elevernas kunskaper i musik och att förstärka elevernas självförtroende och empatiförmåga genom olika gruppövningar där man ska ta hänsyn till varandra, samarbeta och uppleva att man lyckas. Eleverna ska också känna sig upprymda efter musiklektionen och kunna koncentrera sig bättre på andra ämnen.

Innehåll:

Innehållet planeras tillsammans med eleverna, t.ex. band, gitarr, trummor, blockflöjt, kör, uppträdanden, inspelningar, samt musik och rörelse.

Utvärdering:

Timaktivitet, kreativitet, förmåga till initiativ, musikaliska kunskaper, gruppdynamiska kunskaper samt eventuella uppträdanden eller inspelningar.

Bildkonst

2 åvt, kan väljas för åk 8 och/eller åk 9

Bedöms med sifferbetyg.

Mål:

Eleven ska fördjupa det individuella och personliga konstutövandet. Målen för tillvalskurserna är en fortsättning och fördjupning av målen för årskurs 7.

Innehåll:

Vi gör egna serieteckningar, går igenom guldåldern inom finsk konst med traditionella tekniker samt jobbar med perspektiv och djup i bilden. Vi målar, tecknar och skulpterar utgående från ismerna inom europeisk konst i blyerts, pastell, akvarell, akryl samt lera och andra skulpteringsmaterial. Vi arbetar med textning och kalligrafi i traditionell stil och går igenom grunderna i layout och grafisk design samt lite graffiti.

Utvärdering:

Utgående från bedömningsgrunderna som delgivits eleven diskuteras vitsordet muntligt. Bedömningsgrunderna i bildkonst är timaktivitet och visat intresse, tolkning av given uppgift, materialkännedom och -respekt, konstnärlighet, kreativitet samt uppskattning av både eget och andras konstutövande.

Textilslöjd

2 åvt, kan väljas för åk 8 och/eller åk 9
Bedöms med sifferbetyg.

Mål:

Eleven får bekanta sig med olika textila tekniker och hantverkstraditioner. Eleven förkovrar sig i att bli skickligare slöjdare. Eleven lär sig uppskatta ett gott hantverk och känna tillfredsställelse med den egna slöjdprocessen.

Innehåll:

Eleven planerar i huvudsak innehållet i tillvalskursen enligt eget intresse för klädsömnad, garnteknik eller broderi. Innehållet kan också fördelas på olika teman som: "Hattar och väskor", "Nytt av gammalt", "Julverkstad" och "Sommarmode". Varje läsår inleds med en introduktion av några specialtekniker t.ex. sidenmålning, ljusstöpning, lädersömnad, smyckestillverkning, tovning, vävning eller lappteknik. Egen design, planering och egna problemlösningstrategier betonas i slöjdprocessen.

Utvärdering:

Hela arbetsprocessen från design till färdigt arbete bedöms i form av en muntlig diskussion mellan eleven och läraren samt med ett vitsord.

Teknisk slöjd

2 åvt, kan väljas för åk 8 och/eller åk 9
Bedöms med sifferbetyg.

Mål:

Eleven bekantar sig med olika tekniker i träslöjd, såväl i äldre som moderna tekniker. Utöver detta har eleven också möjlighet att ägna sig åt metallslöjd och elektronik. Syftet är att eleven kan förkovra sig i dessa tekniker för att träna och behärska handens färdigheter och därigenom känna motivation i arbetsprocessen och glädja sig över det färdiga arbetet. Eleven blir i arbetsprocessen van med problemlösning då hen planerar den egna designen med syftet att tänka helhetsmässigt och kreativt. I arbetsprocessen understryks arbetssäkerhet.

Innehåll:

Eleven planerar sitt program tillsammans med läraren i början av terminen. Eleverna får vara med och påverka kursens uppbyggnad och innehåll. Inom de traditionella teknikerna kan man utföra t.ex. intarsiaarbeten och smide. Inom ytbehandlingen kan man stifta bekantskap med shellack och fransk polering. I moderna tekniker finns det möjlighet att göra ett arbete innehållande t.ex. trä, metall, elektronik och plast. Eleven blir van med olika ytbehandlingstekniker. Grupp- och pararbete utvecklar elevens kommunikationsfärdigheter. Vid bruk av maskiner och andra tekniska apparater poängteras sunt förnuft och arbetssäkerhet.

Utvärdering:

Eleven och läraren utvärderar tillsammans arbetsprocessen från design till färdigt arbete. Målmedvetenheten, inställningen, samarbetet och växelverkan i arbetsprocessen beaktas också i bedömningen. Arbetsprocessen från design till färdigt arbete bedöms med vitsord.

Huslig ekonomi

2 åvt, kan väljas för åk 8 och/eller åk 9
Bedöms med sifferbetyg.

Mål:

Eleven får bekanta sig med olika matlagnings- och bakningsmetoder samt mattraditioner. Hen får möjlighet att utveckla sina praktiska färdigheter och lära sig att inse betydelsen av att ta ansvar och samarbeta.

Innehåll:

Tillvalskursens innehåll planeras utgående från elevgruppens och elevernas individuella behov och intressen. Innehållet kan också fördelas på olika teman som: "Nordisk matkultur", "Europeisk matkultur", "Mat från stora världen", "Mat och hälsa", "Vegetarisk mat".

Utvärdering:

Vitsorden på betyget baserar sig på elevens arbete och aktivitet under lektionerna. Hela arbetsprocessen bedöms och samarbetsförmåga betonas. Elevens individuella förutsättningar beaktas.

C Övriga kurser

Årsbok och media

2 åvt, kan väljas för åk 8 eller åk 9

Bedöms med sifferbetyg.

Mål:

Att ge eleven färdigheter och kunskaper inom media och att använda olika verktyg i medieproduktion. Skolans årsbok.

Innehåll:

Kursen riktar sig till elever som är intresserade av eller vill lära sig mer om olika områden inom media. Vi kommer att bekanta oss med t.ex. bildhantering, redigering och layout. Eleverna får vara med och påverka kursens uppbyggnad och innehåll. Vi kommer att göra studiebesök (tv, radio, film och tidning), bekanta oss med bildhantering (t.ex. Paintshop pro) och layout (t.ex. Indesign).

Utvärdering:

Eleven bedöms med vitsord utgående från visat intresse, förmåga till samarbete och utförda uppgifter.

Kreativ uttrycksförmåga

2 åvt, kan väljas för åk 8 eller åk 9

Bedöms med sifferbetyg.

Mål:

Att ge eleven möjligheter och färdigheter i att utveckla sin uttrycksförmåga i tal och skrift. Eleven ska bli medveten om kroppsspråkets betydelse och fördjupa de kommunikativa färdigheter som hen behöver i livet.

Innehåll:

Kursen riktar sig till elever som är intresserade av eller vill utveckla sin förmåga att uttrycka sig på olika sätt. Eleverna kommer att öva sina kommunikativa och sociala färdigheter. I kursen ingår drama och att uttrycka sig i både tal och skrift. Dessa kunskaper stärker elevernas självkänsla och identitet. Eleverna får vara med och påverka kursens uppbyggnad och innehåll. Slutprodukten kan t.ex. vara en pjäs, en novellsamling eller en reklamkampanj. Vi kommer att jobba med avspännings- och trygghetsövningar, improvisations- och dramaövningar, retorik, skrivteknik, kreativt skrivande och göra studiebesök.

Utvärdering:

Eleven bedöms med vitsord utgående från visat intresse, förmåga till samarbete och utförda uppgifter. Dessutom ska eleven bidra till att skapa en positiv och trygg atmosfär i gruppen.

Muntlig tillvalskurs i finska

2 åvt, kan väljas för åk 8 och/eller åk 9
Bedöms med sifferbetyg.

Mål:

Eleven får öva och förbättra sina praktiska kunskaper i ämnet finska. Kursen är avsedd för elever som har A-finska och som inte använder finska i sin vardag.

Innehåll:

Kursen består av muntliga övningar och studiebesök, bl.a. till en finsk skola. Eleven får bekanta sig med finsk film, musik och teater. Praktiska övningar i att klara sig på finska i vardagliga situationer i näromgivningen.

Utvärdering:

Kursen har inga prov och eleven blir bedömd på basis av timaktivitet.

Vardagsmatematik

2 åvt, kan väljas för åk 8
Bedöms med sifferbetyg.

Mål

Målet med vardagsmatematiken är att ge eleven möjlighet att se matematiken ur ett praktiskt perspektiv. Kursen omfattar dels matematik i vardagliga situationer, men också spänningen i att lösa logiska problem samt rymdgeometri för att stärka elevernas förmåga att se sin omgivning tredimensionellt.

Innehåll

Elevernas förhandskunskaper och önskemål formar kursens slutgiltiga innehåll. Eleverna jobbar enskilt, parvis och i grupper och presenterar på olika sätt sitt arbete för varandra. Kursen byggs upp av tre olika temahelheter:

vardagsmatematik där vi ser på matematik i praktiska situationer, t.ex. valutor, recept, handarbeten, renovering och tidtabeller,

laborativ rymdgeometri där vi undersöker, bygger, ritar och räknar med tredimensionella kroppar,

hjärngymnastik, problemlösning där vi löser klassiska och moderna tankenötter och finurligheter, gör egna spelplaner, presenterar olika metoder för att lösa problem och tävlar med varandra.

Utvärdering

Elevens hela arbetsprocess utvärderas. Arbetssätt, presentation och resultat beaktas i bedömningen som sker enligt kriterier som preciseras i början av kursen.

Natur och miljö

2 åvt, kan väljas för åk 8
Bedöms med sifferbetyg.

Mål:

Tillvalskursen är avsedd för elever som gillar naturvetenskaper och som vill syssla med uppgifter och experiment som inte får rum i grundundervisningen.

Innehåll:

Den första delen av kursen består av friluftsliv där eleverna planerar och utför en minilägerskola med naturvistelse och i mån av möjlighet också övernattnings i tält. I den andra delen bekantar vi oss med människans husdjur eller sällskapsdjur. Varför har just dessa arter blivit människans följeslagare? Projektarbeten och studiebesök i mån av möjlighet. Den tredje delen består av kemiska experiment. Eleven utför laborativa arbeten i lugn takt och har tid att iakttä och begrunda samt ställa frågor. Innehållet avgörs till stor del av deltagarnas önskemål och intresse och kan vara t.ex. eld och förbränning, olika material, kosmetika/tvättmedel, livsmedel. Den fjärde delen handlar om matematik med mening och här lär sig eleven hur man bearbetar undersökningsresultat enkelt och åskådligt, med t.ex. tabeller, diagram och olika typer av presentationer. Viktiga delområden är enkel statistik och procenträkning. Den sista delen består av vår i naturen. Eleven följer med vårtecken i växt- och djurvärlden (fenologi). Beroende på vårens framfart görs exkursioner utomhus och/eller odlingsförsök inomhus.

Utvärdering:

Elevens hela arbetsprocess utvärderas. Arbetssätt, presentationer och resultat beaktas i bedömningen som sker enligt kriterier som preciseras i början av kursen.

Science

2 åvt, kan väljas för åk 9
Bedöms med sifferbetyg.

Mål:

Huvudmålet med tillvalet science är att utveckla en djupare förståelse för naturvetenskaper. Eleven lär sig att självständigt ställa upp och genomföra naturvetenskapliga experiment samt att kritiskt granska sina resultat. Inom tillvalet science utvecklar eleven förmågan att beskriva, förklara och förutse naturliga fenomen genom experimentell bevisföring. Eleven får också bekanta sig med olika fenomen i naturen och hur de kan förklaras med hjälp av naturvetenskapliga teorier.

Innehåll:

Kursens slutliga innehåll kan variera beroende av elevernas intresse. Innehållet bildar en tvärvetenskaplig helhet där de enskilda naturvetenskapliga riktningarna (fysik, kemi, biologi, geografi, matematik och it) anknyts till varandra i undersökningar och experiment. Eleverna arbetar främst i grupp med att planera och genomföra laborationer, samt med andra typer av grupparbeten. I sciencetillvalet är följande delområden viktiga: undersökningar och experiment, studiebesök, projekt, öppna laborationer, casestudier, rapporter eller dagbok.

Utvärdering:

Elevens hela arbetsprocess utvärderas, från hur hen planerar sitt arbete till det praktiska arbetet med laborationer och undersökningar samt hur hen analyserar och presenterar sina resultat. Arbetet i gruppen och det individuella arbetet bedöms enligt kriterier som informeras i inledningen av tillvalskursen. Skriftliga uppgifter såsom laborationsrapporter och projektarbeten ingår också i bedömningen.

Levande historia

2 åvt, kan väljas för åk 8
Bedöms med sifferbetyg.

Mål:

Eleven får uppleva historia på ett annat sätt genom olika exkursioner och analyser. Hen lär sig om den historia som inte nödvändigtvis tas upp i läroplanen.

Innehåll:

Eleven har möjlighet att fördjupa sig i olika områden enligt intresse. Under kursens gång gör vi exkursioner och besök till angelägna platser i mån av möjlighet, arbetar med problemlösning och gör djupare analyser av aktuella problem eller konflikter i världen.

Utvärdering:

Eleven får ett vitsord på basis av visat intresse, kunskap, samarbetsförmåga och problemlösning.

Företagsamhet

2 åvt, kan väljas för åk 9
Bedöms med sifferbetyg.

Mål:

Eleven får bekanta sig med företag och företagsamhet och hen lär sig grunderna i företagsamhet.

Innehåll:

Under kursen företagsamhet kommer eleven att grunda ett eget företag med andra kursdeltagare, 3–5 elever per företag. Eleverna tillverkar, marknadsför och säljer sina produkter eller tjänster. Produktionen och tillverkningen sker inom företaget. Företaget drivs som ett riktigt bolag med en styrelse och verksamheten pågår hela läsåret.

Utvärdering:

Utvärderingen sker på basis av hur eleven jobbat inom företaget. Viktiga egenskaper är samarbetsförmåga, kreativitet och problemlösning.

Musik, grunder i bandspel

2 åvt, kan väljas för åk 8 och/eller åk 9
Bedöms med sifferbetyg.

Mål:

Eleven ska bekanta sig med många musikaliska element t.ex. bandinstrument och får pröva på gitarr, bas, trummor, keyboard och sjunga i mikrofon. Eleven har möjlighet att utveckla sångrösten genom tonbildning med repertoar av sånger, i mån av möjlighet även i stämmor. Eleven ska lära sig grunderna för improvisation på piano, gitarr, slaginstrument och sång.

Innehåll:

Tyngdpunkt enligt gruppens intresse.

Utvärdering:

Intresse och förmåga att delta aktivt i sång och spel. Uppträdanden i mån av möjlighet.

Bollspel

2 åvt, ska väljas för åk 8 och åk 9
Bedöms med sifferbetyg.

Mål:

Att utveckla sina grundfärdigheter i bollspel, lära sig att arbeta självständigt och i grupp.

Innehåll:

Eleven bekantar sig med de vanligaste bollspelen: fotboll, korgboll, volleyboll, innebandy, bowling, ishockey och olika former av racketspel. Eleven övar tekniska färdigheter och fördjupar sig i det taktiska kunnandet. Eleven betalar ibland inträde till vissa hallar för att få mera variation i programmet, men om eleven anser att hen inte vill betala inträde finns det alltid ett alternativ som inte kostar något. I kursen/kurserna deltar endast flickor eller pojkar och inga blandgrupper bildas.

Utvärdering:

Färdighet, timaktivitet, testresultat och hur eleven fungerar i grupp och beaktar sina medspelare.

Mångsidig idrott

2 åvt, kan väljas för åk 8 och/eller åk 9

Bedöms med sifferbetyg.

Mål:

Att förbättra grundfärdigheter som koordination, styrka och vighet och att lära sig att arbeta självständigt och i grupp.

Innehåll:

Kursen är riktad till dig som redan håller på med idrott, men som vill förbättra dina grundfärdigheter inom detta område. Vi kommer att träna en del i Tölö sporthall, för där finns de bästa möjligheterna att utöva denna typ av idrott. Kursens innehåll formas efter elevernas intresse. I kursen deltar både flickor och pojkar.

Utvärdering:

Färdighet, timaktivitet, testresultat och hur eleven fungerar i grupp.

11.2 BILAGA II: ELEVVÅRDSPLANEN

Elevvårdsplan för Grundskolan Norsen

Utbildningsverket svarar för att det för varje skola utarbetas en plan för hur elevvården ska genomföras, utvärderas och utvecklas. Planen ska utarbetas i samråd med skolans personal, eleverna och deras vårdnadshavare. Elevvårdsplanen kan också vara gemensam för två eller flera skolor. Utbildningsverket följer upp hur den skolvisa elevvårdsplanen förverkligas. Övervakningen av elevvården som helhet sker i samarbete med social- och hälsovårdsverket.

I samband med att elevvårdsplanen utarbetas ska man komma överens om hur skolans personal, eleverna och vårdnadshavarna och, till de delar det behövs, samarbetsparterna ska göras förtroagna med planen. Skolans elevvårdsplan förvaras i skolans kansli och på Fronter.

1) Det totala behovet av elevvård och tillgängliga elevvårdstjänster

För att garantera att tjänsterna fördelas jämlikt och att verksamheten inriktas på ett ändamålsenligt sätt görs i den skolspecifika elevvårdsplanen en uppskattning av det totala behovet av elevvård i skolan, samt av de tillgängliga elevvårdstjänsterna. Det totala behovet av elevvård och omfattningen av de tillgängliga elevvårdstjänsterna anges enligt situationen då planen bereds. Ifall behovet förändras kan uppskattningen justeras vid den årliga behandlingen av elevvårdsplanen.

Eleverna i vår skola har tillgång till kurator, skolpsykolog, hälsovårdare och läkare. Kuratorn är på plats alla dagar och hälsovårdaren två dagar i veckan. Skolpsykologens tjänster står till våra elevers förfogande vid behov, främst som konsultation vid inlärningsproblematik.

Klassföreståndarens och ämneslärares uppdrag i elevvården är att ta upp oron med eleven och elevens vårdnadshavare. Oron kan handla om skolfrånvaro, försämrade skolprestationer eller annat som kan tyda på att eleven behöver experthjälp. Denna experthjälp kan vara t.ex. samtal med kurator eller hälsovårdare. Om kurator eller hälsovårdare så anser sammankallar de med elevens och vårdnadshavarens tillåtelse till ett möte för att mångprofessionellt stöda eleven. Vid svårigheter som enbart berör skolframgången är det den pedagogiska gruppen som tillsammans med ämneslärares utarbetar en plan för att stöda eleven i skolarbetet. I den pedagogiska gruppen kan ingå elevhandledare, klassföreståndare, ämneslärare, speciallärare och rektor.

2) Gemensam elevvård och tillvägagångssätt

Elevvårdsgruppens uppgift är att arbeta med skolan som helhet. Arbetet är att betrakta som en övergripande granskning av klimatet i skolan med fokus på trygghet, trivsel, säkerhet och stöd till eleverna.

Elevvårdsgruppen

- följer upp, utvärderar och tar initiativ till revidering av elevvårdsplanen
- tar initiativ till revidering av skolans övriga planer
- diskuterar skolans inlärningsresultat och hur skolans uppdrag ska stödjas av elevvårdsarbetet
- tar del av utvärderingar som genomförts och tar ställning till hur de ska utnyttjas
- tar del av hur handledningen av elever sköts i skolan av elevhandledaren och klassföreståndaren
- informeras om skolhälso rådgivningen och undervisningen i hälsokunskap, samt hur dessa kan stöda varandra
- tar del av hur frånvarouppföljningen går till, samt skolans åtgärdssystem vid skolfrånvaro
- tar initiativ till fortbildning och utbildning som kan stöda lärarna i deras elevvårdande uppdrag som klassföreståndare eller lärare
- håller sig à jour om tillgängliga stödfunktioner som finns utanför skolan och informerar övrig personal om dessa.

Elevvårdsgruppen som samlas två gånger under ett läsår består av

7-9
<ul style="list-style-type: none">• kurator• skolhälsovårdare• speciallärare• elevhandledare• ledningsgruppens medlemmar• elevkårens ordförande (eller suppleant.)• direktions ordförande (eller suppleant.)• rektor

Rektor sammankallar elevvårdsgruppen till möte och ansvarar för dokumentationen. Elevvårdsgruppen i Grundskolan Norsen samlas under läsåret på hösten och våren. Gruppen delegerar ärenden som den upplever att bör tas itu med. För varje möte skrivs ett PM som alla i samfundet ska kunna ta del av. Skolan förvarar elevvårdsgruppens PM på skolans kansli.

För att den gemensamma elevvården följs upp, uppmärksammas, garanteras och utvecklas under hela läsåret träffas de parter i elevvårdsgruppen som har skolan som arbetsplats regelbundet under läsåret. Elevvårdsgruppen initierar till verksamhet i skolan som verkar förebyggande för elevens hälsa och välmående. T.ex. föreläsningar, workshops och informationspaket kring trafiksäkerhet, mobbning, nätsäkerhet eller drogförebyggande verksamhet.

Också på lågklasserna ska eleverna vara delaktiga i arbetet, men rektor kan avgöra om de ska vara representerade på mötena eller inte. Rektor kan alternativt ordna en egen diskussion för elevkåren där eleverna får föra fram sina åsikter.

I elevvårdsplanen ska den gemensamma elevvården beskrivas som helhet, närmare bestämt hur man i genomförandet främjar hälsa, trygghet och välbefinnande i skolgemenskapen och skolmiljön.

- Skolan samarbetar med Folkhälsan, Sveps, Polisen och Krisjouren för unga, församlingen och vid behov med övriga aktörer.
- Klassföreståndarna ansvarar för att eleverna är medvetna om innehållet i skolans ordningsregler samt om orsakerna till att skolan behöver gemensamma överenskommelser.
- Frånvaron följs upp i Wilma, kf följer upp i Wilma, vid oro samtal med elev och kontakt hem, sedan sammankallar kf eventuellt till expertgruppsmöte. Där kan ingå t.ex. hälsovårdare, kurator, psykolog, barnskydd, psykiatri.
- En trygg skolmiljö är en prioritet för samtliga i skolsamfundet. Olyckshändelser rapporteras i stadens "Työsuojelupakki" och om möjligt åtgärdas riskfaktorer omedelbart.
- Ifall en elev påträffas med tobaks- eller alkoholprodukter informeras vårdnadshavarna av klassföreståndaren eller rektor.
- Vid övergången till åk 7 överförs information från sändande skola för enskilda elevers behov av stödåtgärder. Detta görs med samtycke av vårdnadshavare och elev och sker inom ramen för expertgruppsmöte.

För att skydda eleverna mot våld, mobbning och trakasserier har skolan utarbetat en plan. För akuta kriser, samt hotfulla eller farliga situationer har skolan utarbetat en krisplan. Krisplanen förvaras på skolans kansli.

Skolans antimobbningsplan, rusmedelsplan, säkerhetsplan och krisplan stöder i arbetet med trygghet och välmående för våra elever i skolan. Planerna finns på kansliet och på skolans Fronter.

3) Ordnande av individuell elevvård

I elevvårdsplanen ska den individuella elevvården beskrivas som helhet.

De elevvårdstjänster som erbjuds är

- skolhälsovård och skolläkartjänster
- enskilda samtal hos psykolog eller kurator

Skolhälsovården

- Hälsovårdarens huvudsakliga uppgift är att träffa alla elever årligen åtminstone i samband med hälsogranskningen. De klassvisa granskningarna görs enligt skolhälsovårdens utarbetade Terveystarkastusohjelma från 2012 samt Käyttösuunnitelma 2013. Dessa står som grund för hela det arbete hälsovårdaren och skolläkaren gör på skolan.
- Hälsovårdaren för förebyggande diskussioner i samband med hälsogranskningarna. Hälsoenkäter skickas till hemmen i samband med de omfattande granskningarna och tilldelas också eleverna i vissa klasser. Hemmens användning av tobaksprodukter, alkohol och andra rusmedel kartläggs.

Grundfunktionen för skolhälsovården inom Helsingfors stad är att stödja en så frisk uppväxt och utveckling hos varje skolelev som möjligt. Hälsovårdaren stöder genom att förstärka elevens inlärningsbetingelser och i samarbete med hem och skola skapa förutsättningar för ett friskt vuxenliv.

Omfattande hälsogranskningar görs i klasserna 1, 5 och 8 då både hälsovårdaren och läkaren träffar elev och inbjuden förälder. Innan granskningen görs har hemmet (i åk 1, 5, 8) fyllt i en förfrågan, likaså eleven i åk 5 och 8, och informerats om den stundande granskningen. Lärarna har också möjlighet att informera skolhälsovården om elevens skolgång ifall hemmet ger sin tillåtelse.

Till skolhälsovården hör även deltagande i övervakningen av skolans hälsoförhållanden.

Skolhälsovårdens arbete bestäms och planeras enligt den struktur som finns i stadens hälsoundersökningsprogram.

TERVEYSTARKASTUSOHJELMA, OPPILAS- JA OPISKELIJAHUOLTO SEKÄ TERVEYDELLISTEN OLOJEN VALVONTA 2013 och direkt länk till den av år 2012 http://www.hel.fi/static/public/hela/Kaupunginhallitus/Suomi/Paatostiedote/2013/Halke_2013-06-24_Khs_25_Pt/57786B10-E7E2-46BA-BA3B-96F1083F8841/Liite.pdf

Hälsovårdaren deltar i förstahjälpen då hon är på plats i skolan. Sjukvården sköts på hälsocentralen. Det är förälder som ansvarar för elevens vård. Det är också hemmet som i första hand delger skolan uppgifter som är viktiga för elevens skolgång och trygghet.

Föräldrarna ansvarar för att anordnandet av specialdiet till skolköket. Palmias blankett angående specialdiet finns på utbildningsverkets sidor. Blanketten är för skolköket. Läkarintyg på livsmedelallergier samlas hos hälsovårdaren.

Ilmoitus
erit.ruokavaliosta-lorr

Ilmoituslomakkeen
täyttöohje.pdf

Skolläkaren gör huvudsakligen de omfattande hälsogranskningarna i åk 1, 5 och 8 i samarbete med hälsovårdaren. Tidsbeställningen till skolläkaren sker via hälsovårdaren eftersom skolhälsovårdaren planerar för skolhälsovårdsverksamheten för skolan i sin helhet.

Psykolog- och kuratorstjänster

Skolpsykologen verkar främst i lågstadieskolorna men vid inlärningsproblematik kan psykologen konsulteras.

Kurators huvudsakliga uppgift är i enlighet med den nya lagen mest förebyggande arbete, till vilket minisamtal, vänelevsverksamhet och antimobbingsarbete hör.

Stödsamtal med enskilda elever, vårdnadshavare och grupp av elever är en stor del av kuratorns dagliga arbete i skolan. Nätverksmöten och expertgruppsmöten blir aktuella då oron för eleven gör att också andra instanser/yrkesgrupper/vårdnadshavarna behövs för att hjälpa och stöda eleven.

Arbetet med nya elever, vänelevsuppgifter, minisamtal är mest intensivt i början av läsåret. Antimobbningsarbete (KiVa-skola) under hela läsåret. Överlåtelsen av nya elever till högstadiet från lågstadiet i form av expertmöten sker under våren.

Eleven skall enligt den nya lagen få tid till kurator inom sju arbetsdagar och i akuta fall inom samma dag eller påföljande vardag.

Expertgruppssamarbetet

Samarbetet i samband med intensifierat och särskilt stöd, flexibel grundläggande utbildning och sjukhusundervisning beskrivs i skolornas läroplan.

4) Ordnanande av samarbete mellan elevvården, eleverna och deras vårdnadshavare

Elevernas och vårdnadshavarnas delaktighet ska främjas och samarbetet organiseras.

I förebyggande syfte håller klassföreståndaren utvecklingssamtal med varje elev som också vårdnadshavarna deltar i. Utvecklingssamtalen är betydelsefulla för vårdnadshavarna och elevernas information till undervisningspersonalen.

Vid oro för elev pga. av skolfrånvaro, mobbning eller annan orsak talar klassföreståndaren eller ämnesläraren med eleven och kontaktar vårdnadshavaren. Läraren kan hänvisa vidare till kurator, hälsovårdare eller annan stödinstans. Om behovet av mångprofessionellt stöd anses nödvändigt sammankallas expertgrupp med vårdnadshavarens och elevens tillstånd. Expertmötet hålls vid mån av möjlighet med vårdnadshavare och elev närvarande.

Dokumentering av expertgruppsmöten

Expertgruppernas möten skall protokollföras och bevaras på ett säkert ställe. Expertgruppens elevhälsojournal förvaras i kuratorns rum i låsbart skåp. Arkiveringen följer efternamnets första bokstav och varje protokoll har en förstasida där enbart elevens namn, expertgruppsmedlemmarnas namn och datum framgår. Protokollet är till påseende endast för de som varit närvarande vid mötet. Varje möte arkiveras skilt för sig med ny förstasida.

UTVECKLINGSPROJEKT I DEN NYGRUNDADE Grundskolan Norsen: "SVENSKA ÄR POP" 2015-2018

VÅRA MÅL ÄR:

- att öka intresset för läsning och skrivning
- att förbättra elevens kommunikationsförmåga
- att höja nivån på allmänbildningen
- att uppmuntra till kritiskt tänkande

I PRAKTIKEN:

- trycker vi upp och publicerar elevarbeten både i traditionell pappersform och digitalt
- låter vi en bred publik ta del av elevprojekt
- samarbetar hem och skola för att öka intresset för läsning
- utbildar lärarna sig i multiliteracitet
- stöder våra "hjärtevänner" elevernas språk
- dokumenterar forskare processerna
- får andra skolor ta del av våra erfarenheter

FINANSIÄRER:

- Helsingfors stad
- Hem och skola i Tölö r.f.
- Norsens förening Hem och skola r.f.
- Svenska folkskolans vänner
- Svenska kulturfonden
- Pro Juventute Nostra
- Kulturfonden för Sverige och Finland
- Brobergsska skolans vänner
- Stiftelsen Tre Smeder
- Forna Norsar r.f.
- Kristian Slottes minnesfond
- Lisi Wahls stiftelse

SAMARBETSSKOLOR:

- Helsingin normaalityseo - samarbete med svensklärare och -elever
- språkbads skolor i Helsingfors - samarbete elever emellan
- skola i Stockholm och på Nuckö - samarbete över nationsgränserna
- samarbete med de övriga svenska skolorna i Helsingfors södra distrikt

Grundskolan NORSEN

DEN LÄSANDE SKOLAN

FÖRVALTARE:

- Föreningen Hem och skola i Tölö r.f. (t.o.m. 30.6.2015)
- Norsens förening Hem och skola r.f.

ELEVEN:

- möter andra elever
- möter lärare
- möter "hjärtevänner"
- möter författare
- möter publik

REFERENSGRUPP:

- | | |
|----------------------------|--------------------------------|
| Helsingfors universitet | - Anna Slotte |
| Helsingfors stadsbibliotek | - Cecilia Eriksson |
| Hem och skola | - Michaela Romantschuk-Pietilä |
| Läsambassadör | - Katarina von Numers-Ekman |
| Tidningen i skolan | - Joakim Bonns |
| "Hjärtevän" | - Chris Nyström |
| Undervisningschef | - Niclas Rönnholm |
| Författare | - Kaj Korkea-aho |

"HJÄRTEVÄNNER":

Engagerade frivilliga som stöder eleverna och deras språk, t.ex. f.d. lärare och elever, föräldrar, mor- och farföräldrar

SKOLBIBLIOTEKET:

- ska vara skolans hjärta
- ska använda det digitala utlåningssystemet Emilda
- ska förse med bra, lockande och lättillgänglig litteratur för ungdomar
- ska innehålla både svensk och utländsk skönlitteratur samt faktalitteratur
- ska ha traditionella pappersböcker OCH nya former av litteratur, t.ex. e-böcker och ljudböcker
- ska vara en plats där man arbetar med nya digitala plattformar
- ska samarbeta med Helsingfors stadsbibliotek
- ska vara ett aktivt rum med aktiva människor

PROJEKTANSTÄLLD:

Utbildningsverket anställer en person som håller i trådarna för projektet