

Sotungin lukio

Sotungintie 19, 01200 Vantaa

Sotungin lukion opetussuunnitelma

SOTUNKI
WWW.SOTUNKI.FI

Opetussuunnitelma

Päivitetty 01.10.2014

Muunnettu tai lisätty

1. Muunnettu: Opintomenestyksen seuraaminen s. 27
2. Muunnettu: Opiskeluhoolto ja opiskelun erityinen tuki s. 22 - 23

SISÄLLYSLUETTELO

1	LUKIOKOULUTUKSEN TEHTÄVÄ JA ARVOPERUSTA	12
1.1	SOTUNGIN LUKION TOIMINTA-AJATUS JA PERUSTEHTÄVÄT	12
1.2	ARVOPERUSTA	13
2	TOIMINTAKULTTUURI	14
2.1	TOIMINTAKULTTUURIN MÄÄRITTELY	14
2.2	OPPIMISKÄSITYS JA OPISKELUYMPÄRISTÖ	15
2.3	YHTEISTYÖ MUIDEN OPPILAITOSTEN JA SIDOSRYHMIEN KANSSA	15
2.3.1	<i>Toisen asteen yhteistyö</i>	15
2.3.2	<i>Yhteistyö muiden oppilaitosten ja sidosryhmien kanssa</i>	16
2.3.3	<i>Kansainvälinen yhteistyö</i>	16
2.3.4	<i>Opiskelijan osallisuus ja oppilaskuntatoiminta</i>	17
2.3.5	<i>Toiminta turvallisuuden ja terveiden elämäntapojen edistämiseksi</i>	17
3	OPETUKSEN TOTEUTTAMINEN	18
3.1	OPINTOJEN RAKENNE	18
3.2	PAINOTUKSET JA OPISKELIJAVALINTA	18
3.3	TUNTIJAKO JA JAKSOJÄRJESTELMÄ	18
3.3.1	<i>Tuntijako</i>	18
3.4	KIELIOHJELMA	20
3.5	ITSENÄISEN OPISKELUN PERIAATTEET	20
3.6	ETAOPISKELU	21
3.7	VIERASKIELINEN OPETUS	21
4	OPISKELIJAN KANNUSTAMINEN JA TUKEMINEN	21
4.1	KODIN JA OPPILAITOKSEN YHTEISTYÖ	21
4.2	OHJAUKSEN JÄRJESTÄMINEN	22
4.3	OPISKELUHUOLTO	22
4.4	OPISKELUN ERITYINEN TUKI	23

4.5	KIELI- JA KULTTUURIRYHMIEN OPETUS	24
5	ARVIOINTI	25
5.1	OPPILAITOKSEN TOIMINNAN ARVIOINTI	25
5.2	OPISKELIJAN ARVIOINTI	25
5.2.1	<i>Kurssisuorituksen arviointi</i>	26
5.2.2	<i>Arvosteluasteikko</i>	26
5.2.3	<i>Arvioinnin suorittajat ja arviointiperusteista tiedottaminen</i>	27
5.2.4	<i>Opintomenestyksen seuraaminen</i>	27
5.2.5	<i>Opintojen hyväksilukeminen</i>	27
5.2.6	<i>Oppiaineen oppimäärän arviointi</i>	28
5.2.7	<i>Lukion oppimäärän suorittaminen</i>	30
5.2.8	<i>Arvioinnin uusiminen ja oikaisu</i>	30
5.2.9	<i>Todistukset ja niihin merkittävät tiedot</i>	30
6	OPPIMISTAVOITTEET JA KESKEISET SISÄLLÖT	32
6.1	EHEYTTÄMINEN JA AIHEKOKONAISUUDET	32
6.2	AKTIIVINEN KANSALAISSUUS JA YRITTÄJYYS	32
6.3	HYVINVOINTI JA TURVALLISUUS	33
6.4	KESTÄVÄ KEHITYS	33
6.5	KULTTUURI-IDENTITEETTI JA KULTTUURIEN TUNTEMUS	33
6.6	TEKNOLOGIA	33
6.7	VIESTINTÄ- JA MEDIAOSAAMINEN	34
7	OPPIAINEKOHTAISET OSUUDET, TAVOITTEET, SISÄLTÖ, TYÖTAVAT JA ARVIOINTI	35
7.1	ÄIDINKIELI JA KIRJALLISUUS, SUOMI ÄIDINKIELENÄ	35
7.1.1	<i>Opetuksen tavoitteet</i>	35
7.1.2	<i>Arviointi</i>	35
7.1.3	<i>Pakolliset kurssit</i>	36
7.1.4	<i>Syventävät kurssit</i>	41

7.1.5	<i>KOULUKOHTAISET SOVELTAVAT KURSSIT:</i>	43
7.2	ÄIDINKIELI JA KIRJALLISUUS, SUOMI TOISENA KIELENÄ	44
7.2.1	<i>Opetuksen tavoitteet</i>	44
7.2.2	<i>Arviointi</i>	45
7.2.3	<i>Pakolliset kurssit</i>	45
7.2.4	<i>Syventävät kurssit</i>	48
7.3	TOINEN KOTIMAINEN KIELI, RUOTSI	50
7.3.1	<i>Opetuksen tavoitteet</i>	50
7.3.2	<i>Arviointi</i>	50
7.4	RUOTSI A-TASO	51
7.4.1	<i>Pakolliset kurssit</i>	51
7.4.2	<i>Syventävät kurssit</i>	52
7.5	RUOTSI B-TASO	52
7.5.1	<i>Pakolliset kurssit</i>	52
7.5.2	<i>Syventävät kurssit</i>	53
7.5.3	<i>Toinen kotimainen kieli, soveltavat kurssit</i>	54
7.6	VIERAAT KIELET	55
7.6.1	<i>Opetuksen tavoitteet</i>	55
7.6.2	<i>Arviointi</i>	55
7.6.3	<i>Kurssit</i>	56
7.7	ENGLANTI A	56
7.7.1	<i>Pakolliset kurssit</i>	56
7.7.2	<i>Syventävät kurssit</i>	58
7.7.3	<i>Soveltavat kurssit</i>	59
7.8	SAKSA	60
7.8.1	<i>Pakolliset kurssit:</i>	60
7.8.2	<i>Syventävät kurssit:</i>	64
7.8.3	<i>Soveltavat kurssit</i>	64

7.9	LUKIOSSA ALKAVA OPPIMÄÄRÄ, SAKSA (B3)	65
7.9.1	<i>Syventävät kurssit</i>	65
7.10	RANSKA	68
7.10.1	<i>Pakolliset kurssit:</i>	69
7.10.2	<i>Syventävät kurssit:</i>	72
7.10.3	<i>Soveltava kurssi</i>	73
7.11	LUKIOSSA ALKAVA OPPIMÄÄRÄ, RANSKA (B3)	73
7.11.1	<i>Syventävät kurssit:</i>	73
7.12	ESPANJA	77
7.13	LUKIOSSA ALKAVA OPPIMÄÄRÄ, ESPANJA (B3)	77
7.13.1	<i>Syventävät kurssit:</i>	77
7.13.2	<i>Soveltavat kurssit</i>	80
7.14	VENÄJÄN KIELI	81
7.14.1	<i>Venäjää kotikielenä –kurssit</i>	81
7.14.2	<i>Opetuksen tavoitteet</i>	81
7.14.3	<i>Valinnaiset kurssit</i>	82
7.15	LUKIOSSA ALKAVA OPPIMÄÄRÄ, VENÄJÄ (B3)	84
7.15.1	<i>Valinnaiset kurssit</i>	84
7.16	LATINAN KIELI	85
7.16.1	<i>Opetuksen tavoitteet</i>	85
7.16.2	<i>Arviointi</i>	86
7.16.3	<i>Syventävät kurssit</i>	86
7.17	MATEMATIIKKA	87
7.17.1	<i>Arviointi</i>	87
7.17.2	<i>Oppimäärän vaihtaminen</i>	87
7.18	MATEMATIIKAN PITKÄ OPPIMÄÄRÄ	88
7.18.1	<i>Opetuksen tavoitteet</i>	88
7.18.2	<i>Pakolliset kurssit</i>	88

7.18.3	<i>Syventävät kurssit</i>	94
7.18.4	<i>Soveltavat kurssit</i>	96
7.19	MATEMATIIKAN LYHYT OPPIMÄÄRÄ	97
7.19.1	<i>Opetuksen tavoitteet</i>	97
7.19.2	<i>Pakolliset kurssit</i>	98
7.19.3	<i>Syventävät kurssit</i>	101
7.19.4	<i>Koulukohtaiset soveltavat kurssit</i>	102
7.20	BIOLOGIA	103
7.20.1	<i>Opetuksen tavoitteet</i>	103
7.20.2	<i>Arviointi</i>	104
7.20.3	<i>Pakolliset kurssit</i>	104
7.20.4	<i>Syventävät kurssit</i>	106
7.20.5	<i>Soveltavat kurssit</i>	110
7.21	MAANTIEDE	115
7.21.1	<i>Opetuksen tavoitteet</i>	115
7.21.2	<i>Arviointi</i>	115
7.21.3	<i>Pakolliset kurssit</i>	116
7.21.4	<i>Syventävät kurssit</i>	119
7.21.5	<i>Maantieteen soveltavat kurssit</i>	121
7.22	FYSIIKKA	123
7.22.1	<i>Opetuksen tavoitteet</i>	123
7.22.2	<i>Arviointi</i>	124
7.22.3	<i>Pakollinen kurssi</i>	124
7.22.4	<i>Syventävät kurssit</i>	125
7.22.5	<i>Soveltavat kurssit</i>	130
7.23	KEMIA	130
7.23.1	<i>Opetuksen tavoitteet</i>	130
7.23.2	<i>Arviointi</i>	131

7.23.3	<i>Pakollinen kurssi</i>	131
7.23.4	<i>Syventävät kurssit</i>	132
7.23.5	<i>Koulukohtaiset soveltavat kurssit</i>	134
7.24	USKONTO	135
7.24.1	<i>Opetuksen tavoitteet</i>	135
7.24.2	<i>Arviointi</i>	136
7.25	EVANKELIS-LUTERILAINEN USKONTO	136
7.25.1	<i>Pakolliset kurssit</i>	136
7.25.2	<i>Syventävät kurssit</i>	138
7.25.3	<i>Koulukohtaiset syventävät kurssit</i>	140
7.26	ORTODOKSINEN USKONTO	140
7.26.1	<i>Pakolliset kurssit</i>	140
7.26.2	<i>Syventävät kurssit</i>	142
7.27	ISLAM USKONTO	143
7.27.1	<i>PAKOLLISET KURSSIT</i>	144
7.28	KATOLINEN USKONTO	146
7.28.1	<i>PAKOLLISET KURSSIT</i>	146
7.28.2	<i>TAVOITTEET</i>	149
7.28.3	<i>KESKEISET SISÄLLÖT</i>	150
7.29	ELÄMÄNKATSOMUSTIETO	151
7.29.1	<i>Opetuksen tavoitteet</i>	151
7.29.2	<i>Arviointi</i>	151
7.29.3	<i>Pakolliset kurssit</i>	151
7.29.4	<i>Syventävät kurssit</i>	154
7.30	FILOSOFIA	156
7.30.1	<i>Opetuksen tavoitteet</i>	156
7.30.2	<i>Arviointi</i>	156
7.30.3	<i>Pakollinen kurssi</i>	156

7.30.4	<i>Syventävät kurssit</i>	157
7.31	HISTORIA	159
7.31.1	<i>Opetuksen tavoitteet</i>	159
7.31.2	<i>Arviointi</i>	160
7.31.3	<i>Pakolliset kurssit</i>	160
7.31.4	<i>Syventävät kurssit</i>	165
7.31.5	<i>Soveltavat kurssit</i>	167
7.32	YHTEISKUNTAOPPI	172
7.32.1	<i>Opetuksen tavoitteet</i>	172
7.32.2	<i>Arviointi</i>	173
7.32.3	<i>Pakolliset kurssit</i>	173
7.32.4	<i>Syventävät kurssit</i>	175
7.32.5	<i>Soveltavat kurssit</i>	177
7.33	PSYKOLOGIA	178
7.33.1	<i>Opetuksen tavoitteet</i>	178
7.33.2	<i>Arviointi</i>	179
7.33.3	<i>Pakollinen kurssi</i>	179
7.33.4	<i>Syventävät kurssit</i>	180
7.33.5	<i>Koulukohtaiset syventävät kurssit</i>	183
7.33.6	<i>Soveltavat kurssit</i>	183
7.34	MUSIIKKI	184
7.34.1	<i>Opetuksen tavoitteet</i>	184
7.34.2	<i>Arviointi</i>	184
7.34.3	<i>Pakolliset kurssit</i>	185
7.34.4	<i>Syventävät kurssit</i>	185
7.34.5	<i>Soveltavat kurssit</i>	186
7.35	KUVATAIDE	187
7.35.1	<i>Opetuksen tavoitteet</i>	187

7.35.2	<i>Arviointi</i>	188
7.35.3	<i>Pakolliset kurssit</i>	188
7.35.4	<i>Syventävät kurssit</i>	190
7.35.5	<i>Soveltavat kurssit</i>	192
7.36	LIIKUNTA	196
7.36.1	<i>Opetuksen tavoitteet</i>	196
7.36.2	<i>Arviointi</i>	196
7.36.3	<i>Pakolliset kurssit</i>	196
7.36.4	<i>Syventävät kurssit</i>	198
7.36.5	<i>Koulukohtainen syventävä kurssi</i>	198
7.36.6	<i>Soveltavat liikunnan kurssit</i>	199
7.37	SOTUNGIN LUKIO URHEILUVALMENNUS (VAL)	201
7.37.1	<i>Sotungin lukion liikunta- ja urheilupainotteisuus</i>	201
7.37.2	<i>Sotungin lukion urheiluvalmennuksen arvopohja</i>	201
7.37.3	<i>Urheiluvalmennuksen yleiset tavoitteet</i>	202
7.37.4	<i>Urheiluvalmennuksen päälinjat</i>	202
7.37.5	<i>Lajikohtaiset valmennusohjelmat</i>	203
7.38	TERVEYSTIETO	207
7.38.1	<i>Opetuksen tavoitteet</i>	207
7.38.2	<i>Arviointi</i>	208
7.38.3	<i>Pakollinen kurssi</i>	208
7.38.4	<i>Syventävät kurssit</i>	209
7.39	OPINTO-OHJAUS	211
7.39.1	<i>Opinto-ohjauksen tavoitteet</i>	211
7.39.2	<i>Pakollinen kurssi</i>	212
7.39.3	<i>Syventävä kurssi</i>	212
7.40	TIETOTEKNIikka	213
7.40.1	<i>Soveltavat kurssit</i>	213

7.41	TEATTERITAIDE	214
7.41.1	<i>Soveltavat kurssit</i>	214
7.42	MUUSSA OPPILAITOKSESSA SUORITETUT SOVELTAVAT KURSSIT	215
8	VIESTINTÄ ERI TYISTILANTEISSA SOTUNGIN LUKIOSSA	215
8.1	KRIISISUUNNITELMA OPISKELIJAN KUOLEMAN VARALLE	217

1 Lukiokoulutuksen tehtävä ja arvoperusta

1.1 Sotungin lukion toiminta-ajatus ja perustehtävät

Toiminta-ajatus

Vantaan lukiot ovat laaja-alaisen yleissivistyksen antavia, jatko-opintoihin valmentavia ajanmukaisia oppilaitoksia, jotka huolehtivat jokaisesta opiskelijasta. Lukiot tukevat opiskelijan kasvua ja kehittymistä tasapainoiseksi, vastuuntuntoiseksi ja sivistyneeksi kansalaiseksi, jolla on kyky toimia kansainvälistyvässä, muuttuvassa yhteiskunnassa ja valmius elinikäiseen oppimiseen. Sotungin lukion toiminta-ajatus perustuu Vantaan sivistystoimen visioon ja toiminta-ajatukseen, jotka ovat

Sivistystoimen visio

Vantaa on kasvuun, oppimiseen, uudistumiseen ja sivistykseen luottava lasten, nuorten ja aikuisten yhteisöllinen

kotikaupunki.

Slogan

Vantaa - kasvun ja sivistyksen kiitotie

Toiminta-ajatus

Sivistystoimi edistää asukkaiden oppimista ja sivistystä osaavan henkilöstön ja laadukkaiden kasvu- ja oppimisympäristöjen avulla oikeudenmukaisesti ja vuorovaikutteisesti.

Lukiossa hankittuja tietoja ja taitoja osoitetaan lukion päättötodistuksella, ylioppilastutkintotodistuksella, lukiodiplomeilla ja vastaavilla muilla näytöillä.

Sotungin lukio on yleissivistävä, ylioppilastutkintoon ohjaava oppilaitos. Lukion tehtävä on antaa laaja yleissivistys, kehittää sekä opiskelijan sosiaalisia että opiskelutaitoja ja tukea häntä matkalla kohti jatko-opintoja ja työelämää.

Sotungin lukion visiona on olla avoin oppimisympäristö, jossa on tietoa, tunnetta ja toimintaa. Lukiomme vahvuusalueita ovat liikuntapainotteisuus, kansainvälisyys, tieto- ja viestintäosaaminen sekä etäopetus.

Liikuntapainotteisuus

Sotungin lukio tarjoaa lukioikäisille nuorille mahdollisuuden kehittyä urheilijoina. Koulumme tarjoaa tasokasta valmennusta useissa eri lajeissa ja pyrkii myös muussa toiminnassaan korostamaan liikunnan ja terveiden elintapojen merkitystä.

Kansainvälisyys

Koulumme pyrkii jatkuvasti verkostoitumaan kansainvälisesti. Toimintaamme sisältyy yhteistyö ystävyyskoulujen ja EU-rahoitteisten projektien ohella myös globaalien hankkeiden, kuten World school -tapahtuman puitteissa.

Tieto- ja viestintäosaaminen

Sotungin lukio pyrkii aidosti avoimeksi oppimisympäristöksi, jossa tieto- ja viestintätekniinen osaaminen nivoutuu luontevaksi osaksi kaikkea koulun toimintaa, niin opetusta, tapahtumia kuin eri yhteistyöprojektejakin.

Etäopetus

Erityisenä kehittämisalueena koulumme näkee virtuaalisen etäopettamisen.

1.2 Arvoperusta

Vantaan lukioden toiminta perustuu Opetushallituksen opetussuunnitelman perusteissa ilmaistuihin ja Vantaan kaupungin arvoihin. Vantaan kaupungin arvot ovat innovatiivisuus, kestävä kehitys ja yhteisöllisyys.

Arvot ovat toimintojamme ohjaavia ihanteita. Ne voidaan pukea sanoiksi, mutta tämä ei välttämättä ole osoitus niiden toteutumisesta. Ellei ole arvon edellyttämää tekoa, ei myöskään ole kyseistä arvoa. Kääntäen: koulun toimintojen kannalta haitalliset arvot eivät aina katoa vain sanallisesti niiden olemassaolo kiistämällä. Arvojen vaaliminen edellyttää valppautta. Oppimista edistävän arvomaailman tavoittelu alkaa ihanteiden ja arkitodellisuuden välisten ristiriitojen tunnistamisesta.

Korostamme toimintakulttuurissamme opiskelijoiden ohjaamista suvaitsevaisuuteen, aktiivisuuteen ja vastuuntuntoisuuteen. Näillä tarkoitamme seuraavia asioita:

Suvaitsevaisuus

Kansainvälistyvässä maailmassa koulun tärkeä tehtävä on kasvattaa suvaitsevia ja erilaisuudet tiedostavia ja hyväksyviä kansalaisia, jotka kunnioittavat toisten ihmisarvoa, hyväksyvät erilaisia kulttuureja ja pystyvät viestimään muiden kanssa. Pyrimme humanin ihmiskuvan pohjalta antamaan perustaa positiiviselle minäkuvalle ja luomaan siten edellytyksiä elää täysipainoista elämää.

Aktiivisuus

Aktiivinen kansalainen hankkii tietoja ja ymmärrystä ympäröivästä maailmasta. Tällä tavalla Suomi voi tarjota jäsenilleen mahdollisuuden demokratian, tasa-arvon ja oikeudenmukaisuuden luomiseen. Koulun tehtävänä on ohjata opiskelijoita toimimaan aktiivisina, vastuuntuntoisina, joustavina ja yhteistyökykyisinä kansalaisina, jotka rakentavan kriittisesti tarkastelevat omaa ympäristöään ja yhteiskuntaa. Opiskelijat tiedostavat, että kansalaisilla on sekä oikeuksia että velvollisuuksia ja että aktiivinen toimija voi vaikuttaa itseään ja ympäristöään koskeviin ratkaisuihin.

Vastuuntuntoisuus

Koulu ohjaa opiskelijoita vastuuntuntoisuuteen. Vastuuntuntoinen nuori ottaa toiminnassaan huomioon oman ja lähimmäistensä henkisen ja fyysisen hyvinvoinnin sekä koulun, ympäristön ja koko maailman. Hän kantaa myös vastuuta omasta opiskelustaan ja pystyy työskentelemään itsenäisesti ja joustavasti kehittäessään omia kykyjään ja taitojaan.

2 Toimintakulttuuri

2.1 Toimintakulttuurin määrittely

Sotungin lukiossa toimintakulttuuri luodaan yhteisellä sitoutumisella koulun toiminta-ajatukseen, arvoihin ja visioon. Toiminta-ajatus, arvot ja visiot tukeutuvat Vantaan kaupungin määrittelemiін tavoitteisiin sekä Sotungin lukion omaan strategiaan. Työyhteisö on sitoutunut arvojen ja vision toteuttamiseen sekä toimintakulttuurille asetettuihin tavoitteisiin.

Sotungin lukiossa on toimintakulttuuri, joka kasvattaa lukio-opiskelijoita vastuuntuntoisuuteen sekä kannustaa aktiivisuuteen. Toimintakulttuuri edistää opiskelijan sisäistä motivaatiota oppia ja osata.

Vastuuntuntoisuuteen kasvattaminen lähtee opettajien omasta esimerkistä, joka näkyy erityisesti sitoutumisenä yhteisesti tärkeiksi katsottuihin, koulun toimintaa ohjaaviin periaatteisiin. Korostamme hyvää ja kypsää käytöstä sekä rehellisyyttä, tunnollisuutta ja täsmällisyyttä. Kasvatustyötä tehdään yhteistyössä kotien kanssa.

Toiminnan tulosten kannalta keskeisiä ovat luokkaopetustilanteet, oppilashuolto, opettajainkokoukset, opettajien yhteiset tiedotustilaisuudet sekä opettajien koulutus- ja suunnittelupäivät.

Oppilaskunta osallistuu aktiivisesti opettajien rinnalla toimintakulttuurin luomiseen. Tämä näkyy oppilaskunnan aitona kuulemisena päätöksenteon yhteydessä sekä opiskelijoiden kannustamisena palautteen ja ehdotusten antamiseen. Lisäksi jokainen työyhteisön jäsen pyrkii tukemaan opiskelijoiden vaikutusmahdollisuuksia luomalla opiskelijoita kannustavan ja rohkaisevan ilmapiirin.

2.2 Oppimiskäsitys ja opiskeluympäristö

Sotungin lukion oppimiskäsitys nähdään aktiivisena prosessina. Oppiminen tapahtuu opittavan aineksen, aikaisemmin muodostuneiden tietorakenteiden ja yksilön ajattelun pohjalta. Oppija rakentaa kuvansa maailmasta vuorovaikutuksessa opettajan, ympäristön ja muiden opiskelijoiden kanssa. Näissä vuorovaikutustilanteissa tapahtuu sisältöjen, merkitysten ja toimintatapojen oppimista.

Oppiminen on moniulotteinen prosessi, johon sisältyy persoonallisuuden kasvu, sosiaalinen kasvu, tulevaisuuden haasteisiin varautuminen ja taitotiedon kasvaminen. Oppiessaan ihminen käsittelee eri tavoin hankkimiaan tietoja ja kokemuksia ja tuottaa uutta osaamista, joka ilmenee taitojen kehittymisenä, ymmärryksen lisääntymisenä sekä kykyinä tulkita asioita ja suhtautua asioihin ja ilmiöihin uudella tavalla. Tasapainoisessa oppimisprosessissa ovat mukana ihmisen kehittymisen kaikki ulottuvuudet.

Opetustilanteissa on keskeistä oppimisen taitojen kehittymistä edistävien oppimis- ja opiskeluympäristöjen luominen. Tietoverkot ja kirjasto avaavat väyliä ja laajentavat yksilön aktiivisen tiedonhankinnan, -tuottamisen, osallistumisen ja verkottumisen mahdollisuuksia.

2.3 Yhteistyö muiden oppilaitosten ja sidosryhmien kanssa

2.3.1 Toisen asteen yhteistyö

Sotungin lukio muodostaa muiden vantaalaisten toisen asteen oppilaitosten kanssa verkoston, jonka jäsenet tekevät monitahoista yhteistyötä. Yhteistyö vahvistaa oppilaitosten osaamista ja toisen asteen yhteissuunnittelua.

Lukion opiskelijalla on oikeus valita opinto-ohjelmaansa kursseja muista vantaalaisista toisen asteen oppilaitoksista, etälukiosta ja aikuislukiosta. Pääsääntöisesti opiskelijat ohjataan suorittamaan Pakolliset kurssit omassa oppilaitoksessaan.

Sotungin lukio ylläpitää ja syventää yhteistyötä muiden toisen asteen oppilaitosten kanssa, jolloin opiskelijalle tarjotaan tilaisuus laajentaa ja monipuolistaa oppimistaan henkilökohtaisten oppimistavoitteidensa mukaisesti.

2.3.2 Yhteistyö muiden oppilaitosten ja sidosryhmien kanssa

Sotungin lukiolla on valmiudet tehdä yhteistyötä Vantaan peruskoulujen, Vantaan Kesäakatemian, korkeakoulujen, ammattikorkeakoulujen, yritysten, yhteisöjen ja Vantaan kaupungin eri toimialojen kanssa. Osa yhteistyöstä voi olla tieto- ja viestintätekniikkaan perustuvaa.

Muita Sotungin lukion keskeisiä yhteistyökumppaneita ovat valtakunnalliset ja alueelliset seurat ja yhteisöt. Sotungin lukio on mukana mm. Pääkaupunkiseudun Urheiluakatemiassa (Urhea), johon kuuluu pääkaupunkiseudun urheiluoppilaitoksia sekä korkea-asteen oppilaitoksia. Yhteistyö Urheiluakatemian kanssa parantaa urheilijoiden opintomahdollisuuksia ja edistää heidän valmentautumistaan tulevaan ammattiin.

Opetushallituksen ja Sotungin lukion välinen yhteistyö toteutuu yhteisinä projekteina. Yhteistyötä tehdään myös pääkaupunkiseudun korkeakoulujen kanssa.

Tiedonhakuun ja -hallintaan valmentavaa yhteistyötä Sotungin lukio tekee Vantaan kaupunginkirjaston kanssa. Kaupunginkirjaston ja Sotungin lukion ja koulun kirjaston yhteinen kehittämisohjelma sekä yhtenevä materiaalin hankintaperiaate ja lainausjärjestelmä takaavat kiinteän yhteistyön säilymisen ja oman koulukirjaston aktiivisen kehittämisen.

Yhteistyötä tehdään mm. Sosiaalitoimen, eri yhteisöjen ja seurojen kanssa. Yhteistyö Tiedekeskus Heureka toteutetaan vierailuina ja yhteisinä projekteina. Muita alueellisia yhteistyökumppaneita ovat Vantaan kesäakatemia ja Vantaan seurakunnat.

2.3.3 Kansainvälinen yhteistyö

Sotungin lukion kansainvälinen toiminta rikastuttaa opiskelijan ja sitä kautta toimintaympäristömme kulttuuri- ja arvopohjaa. Kansainvälisen yhteistyön avulla kasvaa sotunkilaisen opiskelijan suvaitsevaisuus ja erilaisuuden hyväksyminen, vahvistuu kulttuuri-identiteetti ja lisääntyy muiden kulttuurien tuntemus. Sotungin lukiolla on ystävyyskouluja Virossa, Ruotsissa ja Saksassa. Lukio toteuttaa myös EU-projekteja eri maiden koulujen kanssa, kulttuurimatkoja eri kielialueille ja on mukana World School -toiminnassa.

2.3.4 Opiskelijan osallisuus ja oppilaskuntatoiminta

Opiskelijat pääsevät ja heitä kannustetaan vaikuttamaan koulunsa toimintakulttuuriin ja päätöksentekoon. Oppilaskunnan edustajilla on läsnäolo- ja puheoikeus opettajien kokouksessa heitä koskevissa asioissa. Opiskelijoita voidaan kutsua työryhmien / tiimien jäseniksi ja heitä kuullaan opiskelijoita koskevissa kysymyksissä ja muutostilanteissa.

Oppilaskuntatoiminnalla on tärkeä rooli koulun kehittämistyössä ja kouluviihtyvyyden parantamisessa. Oppilaskuntatoiminta kehittää opiskelijoiden yhteiskunnallisia valmiuksia ja kasvattaa samalla opiskelijaa sosiaalisuuteen ja vastuunkantamiseen.

2.3.5 Toiminta turvallisuuden ja terveiden elämäntapojen edistämiseksi

Sotungin lukiossa vaalitaan opiskelijoiden sosiaalista ja psyykkistä hyvinvointia ja turvallisuutta sekä kiinnitetään huomiota fyysiseen opiskeluympäristöön. Koko kouluyhteisöllä on vastuu hyvästä ja suvaitsevas- ta työilmapiiristä. Tavoitteena on oppimista tukeva ilmapiiri yksilö- ryhmä- ja yhteisötasolla.

Koko kouluyhteisö tukee opiskelijan hyvinvointia. Opiskelijaa ei jätetä yksin vaikeassa elämäntilanteessa ja opiskeluun liittyvissä ratkaisuissa.

Sotungin lukiossa on laadittu turvallisuus- ja kriisisuunnitelma, jossa on määritelty toimenpiteet opiskeluyhteisön terveyden ja turvallisuuden edistämiseksi sekä menettelytavat ongelma-, onnettomuus- ja kriisitilanteissa. (LIITE XX)

3 Opetuksen toteuttaminen

3.1 Opintojen rakenne

Lukio-opinnot muodostuvat pakollisista, valtakunnallisesti määritellyistä syventävistä ja koulukohtaisista kursseista. Koulukohtaiset kurssit voivat olla syventäviä ja soveltavia. Syventävät kurssit ovat opiskelijalle valinnaisia, oppiaineen pakollisiin kursseihin liittyviä kursseja, joita opiskelijan on valittava opinto-ohjelmaansa vähintään kymmenen.

Soveltavat kurssit ovat eheyttäviä kursseja, jotka sisältävät aineksia eri oppiaineista, menetelmäkursseja taikka saman tai muun koulutuksen järjestäjän järjestämiä ammatillisia opintoja tai lukion tehtävään soveltuvia muita opintoja.

Sotungin lukiossa voi suorittaa esimerkiksi liikunnan, musiikin, kuvataiteen, teatteritaiteen ja kirjallisuuden lukiodiplomeja.

3.2 Painotukset ja opiskelijavalinta

Lukion perustehtävänä on tarjota opiskelijoille monipuolista yleissivistävää koulutusta. Perustehtävän rinnalla Sotungin lukio kehittää omaa erityisosaamistaan urheilupainotteisena oppilaitoksena. Opetuslautakunta on päättänyt Sotungin lukion opiskelijavalinnan kriteerit, joiden perusteella vuosittain otetaan urheilulinjalle 40 – 60 % uusista opiskelijoista. Valintaperusteena käytetään valtakunnallista urheilulukioiden pisteytysjärjestelmää.

3.3 Tuntijako ja jaksojärjestelmä

Vantaan suomenkielisillä lukioilla on sama jaksojärjestelmä. Yhtenäinen jaksotus helpottaa toisen asteen oppilaitosten yhteistyötä, opiskelijoiden kurssivalintoja muista oppilaitoksista ja oppilaitosten yhteisten kurssien toteuttamista.

3.3.1 Tuntijako

Lukiossa noudatetaan valtakunnallista tuntijakoa pakollisten ja valtakunnallisten syventävien kurssien osalta. Lisäksi eri oppiaineissa voidaan järjestää Sotungin lukion omia syventäviä kursseja, jotka käyvät tarkemmin

ilmi opetussuunnitelman ainekohtaisesta osasta. Opiskelijoille vuosittain jaettavassa opinto-oppaassa on kunkin kurssin kohdalla maininta, onko kysymyksessä valtakunnallinen vai koulun oma Syventävä kurssi.

Nuorille annettavan lukiokoulutuksen tuntijako:

Oppiaine tai aineryhmä	Opiskelijalle Pakolliset kurssit	Syventävät valtakunnalliset kurssit
Äidinkieli ja kirjallisuus	6	3
Kielet		
- perusop. vlk. 1-6 alkava kieli (A-kieli)	6	2
- perusop. vlk. 7-9 alkava kieli (B-kieli)	5	2
- muut kielet		16
Matematiikka		
- lyhyt oppimäärä	6	2
- pitkä oppimäärä	10	3
Ympäristö ja luonnontieteet		
- biologia	2	3
- maantiede	2	2
- fysiikka	1	7
- kemia	1	4
Uskonto/elämäkatsomustieto	3	2
Filosofia	1	3
Psykologia	1	4
Historia	4	2
Yhteiskuntaoppi	2	2
Taito- ja taideaineet	5	
- liikunta	2	3

- musiikki	1-2	3
- kuvataide	1-2	3
Terveystieto	1	2
Opinto-ohjaus	1	1
Pakolliset kurssit	47-51	
Syventävät kurssit vähintään		10
Soveltavat kurssit		
Yhteensä vähintään	75	

3.4 Kieliohjelma

Sotungin lukiossa A-kielenä voi tällä hetkellä opiskella englantia, ruotsia, saksaa ja ranskaa, mikäli opiskelijoita tulee riittävästi. Mikäli opiskelijan valitsemassa A-kielessä ei ryhmää muodostu, hän voi suorittaa kyseisen kielen opinnot toisessa lukiossa tai hänen opetuksensa voidaan järjestää yhdessä lyhyen kielen ryhmän kanssa. Jos opiskelija ei saa opinto-ohjelmaansa kaikkia A-ruotsin kursseja, voi hän korvata kurssin vastaavalla B-ruotsin kurssilla, kuitenkin niin, että saadakseen suorituksen A-kielen oppimäärästä tulee hänellä olla suoritetuista ruotsin kursseista enemmistö A-kielen kursseja.

Peruskoulussa alkaneista B-kielistä ruotsin kielen opetus jatkuu lukiossa. Muissa B-kielissä kielen opiskelun peruskoulussa aloittaneet ohjataan sopiville lukiossa alkavan kielen kursseille tai A-kielen kursseille. Lukiossa tarjottavia alkavia B-kieliä voivat olla espanja, saksa, ranska, venäjä ja latina. Lisäksi voidaan järjestää kursseja muissakin kielissä kysynnän ja saatavien opettajien mukaan.

3.5 Itsenäisen opiskelun periaatteet

Itsenäinen opiskelu tapahtuu kokonaan tai osittain ilman lähiopetusta. Itsenäisen opiskelun tavoitteena on parantaa opiskelijoiden taitoa asettaa itselleen tavoitteita sekä tarkkailla ja ohjata omaa opiskeluaan. Samalla itsenäinen opiskelu tarjoaa mahdollisuuden opiskella ajasta ja paikasta riippumattomasti.

Opetussuunnitelman ainekohtaisessa osassa on mainittu ne kurssit, joiden oppisisällöt ovat luonteeltaan läsnäoloa edellyttäviä, eikä niitä siksi suositella itsenäisesti suoritettaviksi. Tällaisia ovat esimerkiksi laborointikurssit sekä suullisen kielitaidon kurssit.

Itsenäisestä suorittamisesta on aina erikseen sovittava kyseisen kurssin opettajan kanssa. Tämä on tehtävä jakson ensimmäisen työviikon aikana. Opettaja voi evätä oikeuden opiskella itsenäisesti, mikäli opiskelijan aikaisemmat oppimissuoritukset eivät osoita opiskelutavan edellyttämiä valmiuksia. Kurssin itsenäinen suorittaminen edellyttää etukäteen laadittua suunnitelmaa, jota opiskelija sitoutuu noudattamaan. Itsenäinen opiskelu on aina opettajan ohjauksessa tapahtuvaa. Itsenäisesti opiskeltavan opintokokonaisuuden sisällöstä ja kurssikokeen vaatimuksista sovitaan jokaisen opiskelijan kanssa kirjallisesti. Kurssin suoritus katsotaan keskeytyneeksi ja sopimus rauenneeksi mikäli opiskelija ei noudata tehtyä sopimusta. Kurssia voi yrittää suorittaa itsenäisesti vain yhden kerran. Itsenäisesti opiskellusta kurssista edellytetään hyväksyttyä arvosanaa (vähintään 5 tai 5).

3.6 Etäopiskelu

Vantaan lukioissa etäopetus toteutetaan siten, että opiskelijalla on joustava mahdollisuus valita erilaisia tieto- ja viestintäteknikkaa hyödyntäviä opiskelumuotoja. Näitä opiskelumuotoja ovat virtuaalinen etäopiskelu, jossa lukiokurssi suoritetaan kokonaan ohjatusti verkon kautta sekä kokonaan tai osin itsenäinen tietoverkkoja hyödyntävä opiskelu.

Sotungin lukiossa opiskelija voi suorittaa aikuislukion oppimäärän Pakolliset kurssit (lukuun ottamatta pitkää matematiikkaa) etäopiskelun avulla. Lisäksi on tarjolla joitakin syventäviä kursseja.

3.7 Vieraskielinen opetus

Vieraskielisen opetuksen tavoitteena on kielitaidon ohella kehittää opiskelijoiden sosiaalisia taitoja ja jatko-opiskeluvalmiuksia. Samoin tavoitteena on madaltaa vieraiden kielten suullista ja kirjallista käyttökynnystä ja totuttaa vieraskielisten tietolähteiden hyödyntämiseen arkielämässä. Luonteva kielen hallinta helpottaa kansainvälistä vuorovaikutusta.

4 Opiskelijan kannustaminen ja tukeminen

4.1 Kodin ja oppilaitoksen yhteistyö

Vuosittain kullekin ikäluokalle järjestetään omia vanhempainiltoja ja vanhemmat kutsutaan koulun yhteisiin tilaisuuksiin. Koteja tiedotetaan koulun tapahtumista ja muista opiskeluun liittyvistä asioista. Lisäksi koulun asioihin voi tutustua opinto-oppaan ja kotisivujen kautta.

Opiskelijoiden poissaoloja ja opiskelumenestystä seuraavat ryhmänohjaajat ja opettajat. Tieto näistä menee koteihin todistuksen välityksellä. Tarvittaessa ryhmänohjaajat ottavat yhteyttä koteihin.

Opiskelijan täytettyä 18 vuotta häneltä pyydetään lupa keskustella tarvittaessa huoltajien kanssa hänen opintoihinsa ja koulunkäyntiinsä liittyvistä asioista. Mikäli täysi-ikäinen opiskelija ei anna tähän lupaa, voidaan opiskelijan opintoihin ja koulunkäyntiin liittyvistä asioista tarvittaessa tiedottaa huoltajille siltä osin, kuin tiedot ovat julkisia.

4.2 Ohjauksen järjestäminen

Sotungin lukion opiskelijoilla on oikeus saada tarvitsemaansa opinto-ohjausta sekä muuta tarvitsemaansa ohjausta. Opiskelijoiden ohjauksen tavoitteena on kannustaa opiskelijaa erityisosaamisen kehittämiseen ja lukio-opintojen suorittamiseen sekä auttaa opiskelijaa tekemään kehityksensä kannalta mielekkäitä opiskeluvaihtoehtoja, antaa valmiuksia jatko-opintoihin ja työelämään siirtymiseen ja tukea opiskelijaa erilaisissa ongelmatilanteissa. Kaikkien oppilaitoksessa työskentelevien opettajien tulee osaltaan osallistua opiskelijoiden ohjaamiseen. Koulussamme on laadittu ohjauksen kokonaissuunnitelma. (LIITE XX)

4.3 Opiskeluhoolto

Opiskeluhoollon tehtävänä on opiskelijoiden fyysisen, psyykkisen ja sosiaalisen hyvinvoinnin edistäminen ja ylläpitäminen. Tavoitteena on luoda oppimisen ja opiskelun kannalta turvallinen ja terve ympäristö sekä ennaltaehkäistä syrjäytymistä. Vastuu opiskeluhoollon toteutumisesta on osaltaan kaikilla oppilaitoksessa työskentelevillä.

Sotungin lukion opiskeluhoollon tavoitteena on edistää opiskelijoiden oppimista, terveyttä ja hyvinvointia ja huolehtia oppilaitosyhteisön hyvinvoinnista sekä opiskeluympäristön terveellisyydestä ja turvallisuudesta. Opiskeluhoollon toteutetaan sekä yhteisöllisenä että yksilökohtaisena opiskeluhoollona. Opiskeluhoolto on kaikkien oppilaitoksissa työskentelevien ja opiskeluhoollon palveluista vastaavien työntekijöiden tehtävä. (Oppilas- ja opiskelijahuoltolaki 1287/2013 3 §)

Sotungin lukion yhteisöllinen opiskeluhoolto (YHR)

Sotungin lukion yhteisöllinen opiskeluhoolto (YHR) on osa lukion toimintakulttuuria ja toimia, joilla edistetään opiskelijoiden osallisuutta, oppimista, hyvinvointia ja terveyttä. Sen tehtävänä on vastata lukion opiskeluhoollon suunnittelusta, kehittämisestä, toteuttamisesta ja arvioinnista. Ryhmän keskeinen tehtävä on lukioyhteisön terveellisyyden, hyvinvoinnin ja turvallisuuden edistäminen sekä muun yhteisöllisen opiskeluhoollon toteuttaminen ja kehittäminen. Ryhmää johtaa lukion rehtori.

Asiantuntijaryhmät

Sotungin lukion asiantuntijaryhmä kootaan yksittäisen opiskelijan tai opiskelijaryhmän opiskeluhoillon tuen tarpeen selvittämiseksi ja palvelujen järjestämiseksi. Ryhmän kokooa se opetushenkilöstön tai opiskelijahuollon palvelujen edustaja, jolle asia työtehtävien perusteella kuuluu.

Opiskeluhoiltosuunnitelma

Opiskeluhoillon toteuttamista, arviointia ja kehittämistä varten on laadittu Vantaan lukioiden yhteinen opiskeluhoiltosuunnitelma. Yhteistä opiskeluhoiltosuunnitelmaa täsmennetään lukiokohtaisesti lukion lukuvuotta varten laadittavassa opiskeluhoillon toimintasuunnitelmassa. Lukioiden yhteisessä opiskeluhoiltosuunnitelmassa määritellään linjaukset lukioiden opiskeluhoillon toimintasuunnitelmien laatimiseksi.

4.4 Opiskelun erityinen tuki

Lukioissa erityistä tukea tarvitsevat ne opiskelijat, joiden opiskelun edellytykset ovat heikentyneet vamman, sairauden tai toimintavajavuuden vuoksi tai jotka tarvitsevat tukea mielenterveydellisiin, sosiaalisiin tai elämäntilanteeseen liittyen. Lukiolain mukaan opiskelijan opiskelu voidaan järjestää osittain toisin kuin lukiolaissa ja -asetuksessa sekä lukion opetussuunnitelmassa määrätään. Erityisjärjestelyitä tarvitsevien opiskelijoiden oppimistilanteet ja kokeet tulee järjestää siten, että opiskelijan yksilölliset tarpeet otetaan huomioon. Ylioppilastutkintolautakunta on myös antanut ohjeet luku- ja kirjoitushäiriöiden huomioon ottamisesta ylioppilaskirjoituksissa.

Yhteisöllinen hyvinvointiryhmä arvioi tarvittavat erityisjärjestelyt asiantuntijalausuntojen perusteella. Kullekin erityistä tukea tarvitsevalle opiskelijalle laaditaan henkilökohtainen suunnitelma opetuksessa ja opiskelussa tarvittavista erityisjärjestelyistä.

Mahdollisuuksien mukaan eriytetään opetusta ja voidaan turvautua oppilasta tukeviin erityisjärjestelyihin muun muassa koetilanteen toteuttamisessa. Tarpeen mukaan annetaan tukiopetusta. Päämääränä on oppilaiden tukeminen, auttaminen ja toiminnan joustavuus.

Kaikille lukion ensimmäisen vuoden opiskelijoille järjestetään lukitestit. Ainekohtaisen tukiopetuksen lisäksi lukihäiriöisille opiskelijoille järjestetään lukiopetusta ja heitä kannustetaan hankkimaan ajoissa luki todistukset.

Opettajia kannustetaan hankkimaan koulutusta lukihäiriöstä ja muista yleisimmistä oppimista vaikeuttavista tekijöistä, opiskelijoiden tarvitsemista tukitoimista sekä keinoista ottaa oppimista vaikeuttavat tekijät huomioon opetuksessa.

4.5 Kieli- ja kulttuuriryhmien opetus

Maahanmuuttajille järjestetään suomi toisena kielenä –opetusta (S2). Oman uskonnon ja äidinkielen opetusta järjestetään lukiolain mukaisesti; opetus voidaan toteuttaa myös yhteistyössä muiden vantaalaisten lukioiden kanssa.

Lukioon tulevat maahanmuuttajaopiskelijat edustavat kieleltään ja kulttuuriltaan monia eri ryhmiä. Opiskelijoiden koulutustaustat vaihtelevat myös voimakkaasti. Näitä asioita huomioidaan opiskelijan ohjauksessa. Opiskelusuunnitelman laadinnassa pyritään käyttämään mahdollisista peruskoulun opinnoista kertynyttä tietoa siirtolomakkeen muodossa. Tarvitseville järjestetään suomi toisena kielenä –opetusta, jonka avulla kehitetään opiskelijan edellytyksiä lukio-opintojen suorittamiseen. Oman uskonnon ja äidinkielen opetusta järjestetään lukiolain mukaisesti.

5 Arviointi

5.1 Oppilaitoksen toiminnan arviointi

Toiminnalle asetetaan tavoitteet yhdessä. Myös tavoitteiden tarkistaminen ja parantelu on työyhteisön kollektiivinen prosessi. Toimintakulttuurin kannalta keskeisten tavoitteiden saavuttamista mitataan yksilö- ja yhteisötasolla. Mittareiksi voidaan ottaa työyhteisön omien kokemusten ohella myös palaute sidosryhmiltä ja opiskelijoilta. Tavoitteena on saada aikaan jatkuva ja mahdollisimman itseohjautuva prosessi. Prosessissa asetettujen tavoitteiden saavuttamista mitataan jatkuvasti palautteen avulla, prosessien toimivuutta tarkastellaan kriittisesti ja tavoitteiden sisältöä arvioidaan uudelleen.

5.2 Opiskelijan arviointi

Opiskelijan oppimisen arvioinnin tehtävänä on antaa opiskelijalle palautetta opintojen edistymisestä ja oppimistuloksista sekä lukion aikana että lukio-opiskelun päättyessä. Palautteen tarkoituksena on kannustaa ja ohjata opiskelijaa opintojen suorittamisessa.

Oppimisen arvioinnilla ohjataan ja kannustetaan oppimista sekä kehitetään opiskelijan kykyä itsearviointiin. Arviointi antaa tietoja opiskelijan, opiskelijan huoltajan, kouluyhteisön sekä jatko-opintojen järjestäjien, työelämän ja muiden vastaavien tahojen tarpeita varten.

Tavoitteena on arvioida opiskelijan kykyä hallita ja käyttää oppiaineiden keskeisiä käsitteitä ja tietosisältöjä. Huomiota kiinnitetään myös tiedon analysointi-, käsittely- ja esittämistaitoihin.

Huoltajille lähetetään lukuvuoden alussa tiedote, jossa kerrotaan opiskelijan oppimisen arviointiperusteet, arvioinnissa käytettävät numerot ja kirjainmerkinnät selityksineen sekä päivät, jolloin jaksojen kurssiarvosanat annetaan opiskelijoille. Samoin opiskelijoille ja huoltajille tiedotetaan uusinta- ja oikaisumahdollisuuksista.

Opiskelijaa ohjataan arvioimaan omaa toimintaansa ja tunnistamaan omalle oppimistyylilleen ja kuhunkin oppimistehtävään sopivat opiskelutekniikat ja muut menettelytavat. Itseohjautuvuus ja oman työn arviointitaidot ovat tarpeen jatko-opinnoissa ja työelämässä.

5.2.1 Kurssisuorituksen arviointi

Opiskelijalle selvitetään kunkin kurssin alussa arvostelun ja kurssiarvosanan muodostumisen periaatteet. Kurssin arviointi perustuu kirjallisiin kokeisiin ja/tai opintojen jatkuvaan havainnointiin sekä esimerkiksi kurssiin sisältyvien harjoitustehtäviin ja muihin taidonnäytteisiin. Jos kirjallisesti toteutettava koe ei todennetun oppimishäiriön vuoksi sovellu opiskelijalle, tarjotaan hänelle mahdollisuus kurssikokeen suorittamiseen jollakin korvaavalla tavalla. Kyseiset vaikeudet voidaan ottaa huomioon määrättäessä opiskelijan kurssiarvosanaa.

Myös itsenäisesti opiskellun kurssin arviointi tapahtuu edellä kuvattujen periaatteiden mukaisesti. Itsenäisesti opiskellusta kurssista edellytetään hyväksytyä arvosanaa (vähintään 5 tai S). Jos opiskelija saa itsenäisesti suoritusta kurssista hylätyn arvosanan, hänet ohjataan suorittamaan kurssi lähiopetuksessa.

Opiskelija voi ehdottaa koetta tai muuta kuulustelua myös kursseihin kuulumattomista asiakokonaisuuksista. Näillä suorituksilla voi olla korottava vaikutus päästötodistuksen arvosanaan kyseisessä oppiaineessa.

5.2.2 Arvosteluasteikko

Numeroarvostelussa käytetään asteikkoa 4-10. Arvosana 5 osoittaa välttäviä, 6 kohtalaisia, 7 tyydyttäviä, 8 hyviä, 9 kiitettäviä ja 10 erinomaisia tietoja ja taitoja. Hylätty suoritus merkitään arvosanalla 4 tai H (hylätty soveltava tai koulukohtainen syventävä kurssi). Keskeytetty kurssi merkitään K-kirjaimella. Merkintää K käytetään silloin, kun opintosuoritus ei täytä arvosanoille 4 tai H määriteltyjä ainekohtaisia kriteereitä. Merkintä raukeaa kesäkuun uusintakuulustelupäivän jälkeen. Opiskelijan on uudelleen suoritettava kurssi joko osallistumalla opetukseen tai suorittamalla kurssi itsenäisesti.

Kunkin oppiaineen pakolliset ja opetussuunnitelman perusteissa määritellyt valtakunnalliset syventävät kurssit arvioidaan numeroin. Muiden syventävien sekä soveltavien kurssien arviointitapoja voivat olla opetussuunnitelmassa päätettävällä tavalla numeroarviointi, suoritusmerkintä (S = suoritettu), hylätty (H = hylätty) tai sanallinen arviointi (A). Kirjallisesti annettu sanallinen arviointi ja suullisesti arviointikeskustelussa annettu palaute voivat myös täydentää ja täsmentää numeroarvosanaa.

Toistaiseksi kesken oleva kurssisuoritus merkitään kirjaimella Z (suoritettu kurssi, josta puuttuu osasuoritus). Arvostelussa voidaan mahdollisesti käyttää myös arvosanaa O (osallistunut).

5.2.3 Arvioinnin suorittajat ja arviointiperusteista tiedottaminen

Opiskelijan arvioinnista päättää kunkin oppiaineen tai aineryhmän osalta opettaja tai, jos opettajia on useita, opettajat yhdessä. Päättöarvioinnista päättävät rehtori ja opiskelijan opettajat yhdessä. Kurssikohtaisista arviointiperusteista tiedotetaan kunkin kurssin alkaessa. Opiskelijalla on oikeus saada tietoa arviointiperusteiden soveltamisesta häneen.

5.2.4 Opintomenestyksen seuraaminen

Opiskelijalla on mahdollisuus korottaa hyväksytyyn kurssin arvosanaa joko suorittamalla kurssin itsenäisesti uudestaan tai osallistumalla yhden kerran uudelleen kurssille tai osallistumalla pelkkään kurssipäätöspäivään. Aineenopettaja vastaa kurssin arvioinnista ja voi tarvittaessa vaatia opiskelijalta lisänäyttöjä. Kurssin arvosanoista parempi jää voimaan.

Opiskelijalla on mahdollisuus korottaa hylätyn kurssin (arvosana 4 tai H) arvosanaa joko osallistumalla kurssipäätöspäivään, uusintakuulusteluun tai uudestaan kurssille. Aineenopettaja vastaa kurssin arvioinnista ja voi tarvittaessa vaatia opiskelijalta lisänäyttöjä.

Valitessaan kurssin suoritustavaksi opetukseen osallistumisen (vaihtoehtona itsenäinen suoritus tai etäopiskelu), opiskelija sitoutuu olemaan tunneilla läsnä ja työskentelemään aktiivisesti. Kaikki poissaolot on selvitettävä joko etukäteen tai välittömästi poissaolon jälkeen.

5.2.5 Opintojen hyväksilukeminen

Rehtori hyväksyy lukion oppimäärään muualla suoritettujen opintojen. Päätös hyväksilukemisesta tehdään erikseen pyydettyä ennen mainittujen opintojen alkamista. Luettaessa hyväksi muissa oppilaitoksissa suoritettuja opintoja pitäytyään suoritusoppilaitoksen antamassa arvioinnissa.

Jos kyseessä on lukion opetussuunnitelmassa numeroin arvioitava kurssi, sen arvosana muutetaan lukion arvosana-asteikolle seuraavan vastaavuusasteikon mukaisesti:

Asteikko 1–5 lukioasteikko asteikko 1–3

1 (tydyttävä) 5 (välttävä) 1

2 (tydyttävä) 6 (kohtalainen) 1

3 (hyvä) 7 (tydyttävä) 2

4 (hyvä) 8 (hyvä) 2

5 (kiitettävä) 9 (kiitettävä), 10 (erinomainen) 3

Tapauksissa, joissa lukio ei voi päätellä, kumpaa lukion arvosanaa toisessa oppilaitoksessa suorittu kurssi vastaa, ylempää vai alempaa, on vastaavuus määriteltävä opiskelijan eduksi. Ulkomailla suoritettut opinnot voidaan lukea hyväksi lukio-opintoihin pakollisiksi, syventäviksi tai soveltaviksi kursseiksi. Mikäli ne luetaan hyväksi pakollisiin tai opetussuunnitelman perusteissa määriteltyihin syventäviin kursseihin, tulee niistä antaa numero arvosana. Arvosanan määrittelyn tueksi voidaan tarvittaessa edellyttää lisänäyttöjä.

Opiskelijan siirtyessä oppiaineen pitkästä oppimäärästä lyhyempään hänen suorittamansa pitkän oppimäärän opinnot luetaan hyväksi lyhyemmässä oppimäärässä siinä määrin kuin niiden tavoitteet ja Keskeiset sisällöt vastaavat toisiaan. Näitä vastaavuuksia on määritelty tarkemmin opetussuunnitelman oppiainekohtaisessa osassa. Tällöin pitkän oppimäärän kurssien arvosanat siirtyvät suoraan lyhyiden kurssien arvosanoiksi. Muut pitkän oppimäärän mukaiset opinnot voivat olla lyhyen oppimäärän syventäviä tai soveltavia kursseja oppiainekohtaisessa opetussuunnitelmassa päätettävällä tavalla. Jos opiskelija pyytää, hänelle tulee järjestää lisäkuulustelu osaamistason toteamiseksi.

Siirryttäessä kesken oppimäärän lyhyemmästä pitempään oppimäärään, menetellään edellä olevien periaatteiden mukaisesti. Tällöin voidaan edellyttää lisänäyttöjä, ja tässä yhteydessä myös arvosana harkitaan uudelleen.

Maahanmuuttajaopiskelija arvioidaan suomi toisena kielenä –oppimäärän (S2) mukaan, jos opiskelija on valinnut sen oppimääräkseen riippumatta siitä, onko hänelle järjestetty erillistä suomi toisena kielenä -opetusta vai ei tai onko lukio voinut tarjota vain osan suomi toisena kielenä -kursseista. Suomen äidinkielen ja kirjallisuuden oppimäärän mukaisesti suoritettut kurssit luetaan hyväksi täysmääräisesti suomi toisena kielenä -kursseihin, ja niistä saatu arvosana siirtyy suomi toisena kielenä -kurssin arvosanaksi. Opiskelijalla voi olla todistuksessaan arvosana vain joko suomen äidinkielen ja kirjallisuuden oppimäärästä tai suomi toisena kielenä -oppimäärästä (S2), mutta ei molemmista.

5.2.6 Oppiaineen oppimäärän arviointi

Oppiaineen oppimäärä muodostuu opiskelijan henkilökohtaisen opiskelusuunnitelman mukaisesti opiskelemissa pakollisista ja syventävistä kursseista sekä niihin läheisesti liittyvistä soveltavista kursseista. Soveltavien kurssien kuulumisesta eri oppiaineiden oppimääriin päätetään opetussuunnitelman oppiainekohtaisessa osassa. Samassa oppiaineessa eri opiskelijoilla voi olla erilaajuiset oppimäärät.

Opiskelijan opiskelusuunnitelma tarkentuu lukio-opintojen aikana. Sen laatiminen ja seuranta ohjaavat opiskelijaa tavoitteellisiin kurssivalintoihin.

Oppiaineen oppimäärän arvosana määräytyy opiskelijan opiskelemien pakollisten ja valtakunnallisten syventävien kurssien kurssiarvosanojen aritmeettisena keskiarvona. Mainituista opinnoista opiskelijalla saa olla hylättyjä kurssiarvosanoja enintään seuraavasti:

Opiskelusuunnitelman mukaisesti opiskeltuja joista voi olla hylättyjä kurssiarvosanoja enintään pakollisia ja opetussuunnitelman perusteissa määriteltyjä valtakunnallisia syventäviä kursseja

1–2 kurssia	0
3–5 kurssia	1
6–8 kurssia	2
9 kurssia tai enemmän	3

Oppiaineen oppimäärässä ovat mukana kaikki opiskelijan arvioidut pakolliset ja opetussuunnitelman perusteissa määritellyt valtakunnalliset syventävät kurssit, eikä mitään niistä voi jälkikäteen poistaa. Oppiaineen oppimäärään liittyvien muiden syventävien sekä soveltavien kurssien arviointitavasta päätetään tarkemmin opetussuunnitelman oppiainekohtaisessa osassa.

Mikäli opiskelija osoittaa erillisessä kuulustelussa suurempaa kypsyttä ja oppiaineen hallintaa kuin kurssien arvostelusta määräytyvä oppiaineen arvosana edellyttää, tulee arvosanaa korottaa. Valtakunnallisissa opetussuunnitelman perusteissa määriteltyjen pakollisten ja syventävien kurssien pohjalta muodostuvaa arvosanaa on mahdollista korottaa edellä mainitun erillisen kuulustelun lisäksi seuraavilla tavoilla:

- o opetussuunnitelmassa määriteltyjen syventävien ja soveltavien kurssien pohjalta saadulla lisänäytöllä
- o arvioinnin suorittajien harkinnan perusteella, mikäli opiskelijan tiedot ja taidot ovat oppiaineen päättövaiheessa kurssiarvosanojen perusteella määräytyvää arvosanaa paremmat.

Lukioasetuksen määrittämin numeroarvosanoin arvioidaan kaikki pakollisten oppiaineiden oppimäärät sekä valinnaiset vieraat kielet. Opinto-ohjauksesta annetaan suoritusmerkintä. Mikäli opiskelija pyytää, hän on oikeutettu saamaan suoritusmerkinnän liikunnasta ja sellaisista oppiaineista, joissa opiskelijan suorittama oppimäärä käsittää vain yhden kurssin sekä valinnaisista vieraista kielistä, mikäli opiskelijan suorittama oppimäärä niissä käsittää vain kaksi kurssia. Arvosanaa 4 ei voi muuttaa suoritusmerkinnäksi, jos opiskelija on suorittanut oppimäärää vain yhden kurssin. Opetussuunnitelmassa määritellyt muut lukion tehtävään soveltuvat opinnot arvioidaan siten kuin opetussuunnitelmassa määrätään.

5.2.7 Lukion oppimäärän suorittaminen

Opiskelijan henkilökohtaiseen opinto-ohjelmaan kuuluvia pakollisia, syventäviä ja soveltavia kursseja tulee olla opiskeltu vähintään siinä laajuudessa kuin ne on määritelty valtioneuvoston 14.11.2002 antamassa tuntijakopäätöksessä. (Valtioneuvoston asetus 955/2002).

Opiskelija on suorittanut lukion oppimäärän silloin, kun hän on suorittanut oppiaineiden oppimäärät edellä esitetyllä tavalla hyväksytysti ja lukion vähimmäiskurssimäärä 75 kurssia täyttyy. Oppilaitoskohtaisista syventävistä ja soveltavista kursseista voidaan lukea mukaan lukion oppimäärään vain opiskelijan hyväksytysti suorittamat kurssit.

5.2.8 Arvioinnin uusiminen ja oikaisu

Opinnoissa etenemistä tai päättöarviointia koskevan päätöksen uusimista on pyydetävä kahden kuukauden kuluessa tiedon saamisesta. Uudesta arvioinnista päättävät koulun rehtori ja opiskelijan opettajat yhdessä.

5.2.9 Todistukset ja niihin merkittävät tiedot

Lukion koko oppimäärän suorittaneelle opiskelijalle annetaan päättötodistus. Kesken lukion oppimäärän suorittamista eroavalle opiskelijalle annetaan erotodistus, johon merkitään arvostelu suoritetuista opinnoista. Yhden tai useamman aineen oppimäärän suorittaneelle annetaan todistus oppimäärän suorittamisesta.

Lukiossa käytetään seuraavia todistuksia:

- o Lukion päättötodistus annetaan opiskelijalle, joka on suorittanut lukion koko oppimäärän.
- o Todistus oppimäärän suorittamisesta annetaan, kun henkilö on suorittanut yhden tai useamman lukion oppiaineen oppimäärän.
- o Todistus lukiosta eroamisesta (erotodistus) annetaan opiskelijalle, joka eroaa lukiosta ennen lukion koko oppimäärän suorittamista.

Lukion todistusten tulee sisältää seuraavat tiedot:

- o todistuksen nimi
- o koulutuksen järjestäjän nimi
- o oppilaitoksen nimi
- o opiskelijan nimi ja henkilötunnus

- o suoritettut opinnot
- o todistuksen antamispäivämäärä ja rehtorin allekirjoitus
- o tiedot oppilaitoksen todistuksenanto-oikeudesta
- o arvosana-asteikko
- o selvitys kielten oppimääristä

ÄO/M = äidinkielenomainen oppimäärä toisessa kotimaisessa kielessä (ruotsi/suomi) S2 = suomi toisena kielenä vieraskielisille opiskelijoille A = perusopetuksen vuosiluokilla 1-6 alkaneen kielen oppimäärä B1 = perusopetuksen vuosiluokilla 7-9 alkaneen yhteisen kielen oppimäärä B2 = perusopetuksen vuosiluokilla 7-9 alkaneen valinnaisen kielen oppimäärä B3 = lukiossa alkaneen valinnaisen kielen oppimäärä Suomi toisena kielenä vieraskielisille opiskelijoille (S2) merkitään todistuksessa äidinkielen ja kirjallisuuden kohtaan.

Mikäli opiskelijan opiskelema oma äidinkieli ei ole suomi, ruotsi tai saame, se kirjataan soveltaviin opintoihin omaksi kohdaksi otsikolla "Muu opiskelijan äidinkieli".

Lukion päättötodistukseen ja todistukseen oppimäärän suorittamisesta merkitään opiskelijan opiskelemat oppiaineet, niissä suoritettujen kurssien määrä sekä kunkin oppiaineen arvosana sanallisesti ja numeroin (esimerkiksi: kiitettävä...9) tai merkintä oppiaineen hyväksytystä suorittamisesta (suoritettu).

Päättötodistukseen ja todistukseen oppimäärän suorittamisesta kuuluu myös kohta lisätietoja. Tähän kohtaan merkitään päättötodistuksen liitteenä annettavat ja sitä täydentävät todistukset erillisistä näytöistä, kuten esimerkiksi suoritettut lukiodiplomit, suullisen kielitaidon kokeet sekä erittely muissa oppilaitoksissa suoritetuista lukion oppimäärään kuuluneista opinnoista, jotka eivät ole mukana oppiaineiden oppimäärien yhteydessä.

Mikäli opiskelija on opiskellut yli puolet oppiaineen oppimäärän kursseista muulla kuin koulun varsinaisella opetuskielellä, tulee siitä tehdä merkintä todistuksen lisätietoihin. Lukion erotodistukseen merkitään oppiaineet ja niissä suoritettut kurssit sekä kunkin kurssin arvosana tai merkintä kurssin suorittamisesta (suoritettu/hylätty).

Lukiossa pidetään opiskelijan opinnoista tiedostoa, josta ilmenevät suoritettut kurssit ja niiden arvosanat. Lukion koko oppimäärän suorittamisesta ei anneta yhteistä arvosanaa oppiaineiden arvosanojen keskiarvona eikä muullakaan tavalla. Todistukseen merkitään opiskelijan suorittama kokonaiskurssimäärä. Lukiokoulutuksen järjestäjä päättää todistusten ulkoasusta.

6 Oppimistavoitteet ja keskeiset sisällöt

6.1 Eheyttäminen ja aihekokonaisuudet

Sotungin lukiossa eheyttävät aihekokonaisuudet toteutetaan Vantaan maantieteellinen asema, väestörakenne ja elinkeinorakenne huomioon ottaen. Samalla huomioidaan lukion liikuntapainotteisuus. Käytännön toteuttamismuotoina ovat integroivat kurssit sekä teemapäivät ja tapahtumat.

Valtakunnallinen lukion opetussuunnitelma määrittelee kuusi aihekokonaisuutta:

- o Aktiivinen kansalainen ja yrittäjäyys
- o Hyvinvointi ja turvallisuus
- o Kestävä kehitys
- o Kulttuuri-identiteetti ja kulttuurien tuntemus
- o Teknologia ja yhteiskunta
- o Viestintä- ja mediaosaaminen

Näiden aihekokonaisuuksien kautta Sotungin lukiossa pyritään seuraaviin opetus- ja kasvatustavoitteisiin:

- o Opiskelijat kehittävät ymmärrystään demokratiasta ja sen käytännön toiminnasta
- o Opiskelijoilla on taitoa ja motivaatiota yhteiskunnalliseen osallistumiseen
- o Opiskelijat tuntevat vastuunsa elinympäristön tulevaisuudesta ja osaavat tehdä kestävän kehityksen kannalta järkeviä valintoja
- o Opiskelijoilla on kulttuurien kohtaamisen ja oman kulttuuri-identiteetin luomiseen riittävät tiedolliset, taidolliset ja asenteelliset valmiudet sekä pyrkimys suvaitsevaan ja erilaisuutta kunnioittavaan elämänasenteeseen
- o Opiskelijat osaavat hahmottaa tieteen, teknologian ja talouselämän vuorovaikutusta ja ymmärtävät näiden vaikutuksen yhteiskunnalliseen elämään ja kulttuuriin
- o Opiskelijoilla on valmiudet etsiä tietoa ja suhtautua siihen kriittisesti. Opiskelijat ymmärtävät tiedotusvälineiden roolin mielipiteiden ja kulttuurin muovaajana

6.2 Aktiivinen kansalaisuus ja yrittäjäyys

Aihekokonaisuuden tarkoituksena on antaa opiskelijalle mahdollisimman monipuolinen kuva työelämästä,

yrittäjyydestä ja vaikuttamisesta yhteiskunnassa. Lukiot tekevät yhteistyötä vantaalaisten yrittäjäjärjestöjen, yritysten, järjestöjen ja tiedostusvälineiden kanssa. Tavoitteena on vastuuntuntoinen, kriittinen ja osallistuva yhteiskunnan jäsen, joka haluaa ja osaa vaikuttaa.

6.3 Hyvinvointi ja turvallisuus

Kokemus hyvinvoinnista ja turvallisuudesta on yksilöllinen, mutta sen perusta on yhteisöllinen. Turvallisuuden kuuluu myös kokemus oikeudenmukaisuuden toteutumisesta. Opiskelijoita kasvatetaan ottamaan vastuuta omasta toiminnastaan ja yhteisöstään sekä ymmärtämään yhteisönsä hyvinvoinnin perusedellytykset. Vantaan lukioiden toimintakulttuuri tähtää siihen, että opiskelija osaa kohdata muutoksia ja epävarmuutta, tunnistaa vaikeat ongelmat ja osaa hakea niihin apua yhteiskunnan turvaverkostolta ja että opiskelija osaa käsitellä pettymyksiä ja ristiriitoja väkivallattomasti.

6.4 Kestävä kehitys

Kestävän kehityksen päämääränä on turvata nykyisille ja tuleville sukupolville hyvän elämän mahdollisuudet. Kestävää kehitystä tulee tarkastella ekologisesta, taloudellisesta, sosiaalisesta ja kulttuurisesta näkökulmasta. Toteutuksessa otetaan huomioon Vantaan kaupungin ja Vantaan lukioiden yhteinen kestävän kehityksen linjaus. Tavoitteena on kansalainen, joka osaa ja tahtoo toimia kestävän kehityksen puolesta.

6.5 Kulttuuri-identiteetti ja kulttuurien tuntemus

Tavoitteena on ohjata ja rohkaista opiskelijoita paikallisen ja oman kansallisen kulttuuriperinnön arvostamisessa, kehittämisessä ja hyödyntämisessä osana omaa identiteettiään. Lukiot toimivat yhteistyössä Vantaan ja lähialueiden eri kulttuuritahojen kanssa. Kulttuuri-identiteettiin sisältyy avoimuus ja suvaitsevaisuus sekä pyrkimys kriittiseen ajatteluun. Kansainvälinen yhteistyö antaa edellytyksiä ennakkoluulottomalle suhtautumiselle muita kulttuureja kohtaan.

6.6 Teknologia

Teknologian kehityksen lähtökohtana on ihmisen tarve parantaa elämisen laatua ja helpottaa elämäänsä työ- ja vapaa-aikana. Vantaalaisissa lukioissa aihekokonaisuuden toteutuksessa otetaan huomioon Vantaan elinkeinorakenne sekä erityispiirteet logistisesti ja liikenteellisesti merkittävänä kaupunkina. Tavoitteena on, että opiskelija ymmärtää teknologian merkityksen lähialueen historian käännekohtissa, osaa arvioida

muutosta agraarikulttuurista korkean teknologian kaupungiksi sekä omasta, ympäristön että yhteiskunnallisesta näkökulmasta ja tuntee teknologian sovellutuksia käytännössä.

6.7 Viestintä- ja mediaosaaminen

Viestintä- ja mediaopetuksen tavoitteena on tukea yksilön identiteetin rakentumista mediakulttuurissa. Koska viestintä ja media ovat merkittäviä tiedon ja esteettisten elämysten tarjoajia ja tuottajia, vahvistetaan opiskelijan aktiivista ja kriittistä suhdetta mediaan ja sen tarjoamiin arvomaailmoihin.

Opetuksessa annetaan keinoja, välineitä ja valmiuksia vuorovaikutteiseen viestintään. Viestinnän ja median avulla rakennetaan ja tuetaan koulun yhteisöllisyyttä. Tässä hyödynnetään yhteistyötä alueellisen median kanssa.

Tavoitteena on osallistuva, itsenäinen, medialukutaitoinen kansalainen, joka osaa huolehtia yksityisyyden suojastaan ja tietoturvastaan ja ottaa huomioon viestinnän eettiset vastuukysymykset.

7 Oppiainekohtaiset osuudet, tavoitteet, sisältö, työtavat ja arviointi

7.1 Äidinkieli ja kirjallisuus, suomi äidinkielenä

7.1.1 Opetuksen tavoitteet

Äidinkielen ja kirjallisuuden opetuksen tavoitteena on, että opiskelija

- o syventää tietojaan kielestä, kirjallisuudesta ja viestinnästä ja osaa hyödyntää niihin liittyviä käsitteitä
- o syventää ja monipuolistaa viestintä- ja vuorovaikutustaitojaan niin, että hän pystyy tavoitteelliseen ja tarkoituksenmukaiseen vuorovaikutukseen
- o oppii käyttämään kieltä entistä tarkoituksenmukaisemmin sekä puheessa että kirjoituksessa
- o oppii ymmärtämään ja analysoimaan tekstin ja kontekstin suhdetta
- o syventää tekstitaitojaan siten, että hän osaa eritellä, tulkita, arvioida, hyödyntää ja tuottaa erilaisia tekstejä entistä tietoisempina niiden tavoitteista ja konteksteista
- o oppii arvioimaan tekstin ilmaisua, esimerkiksi retorisia keinoja ja argumentaatiota, sekä soveltamaan tietojaan tekstien vastaanottamiseen ja tuottamiseen
- o syventää kirjallisuuden tuntemustaan ja kehittää siten ajatteluaan, laajentaa kirjallista yleissivistystään, mielikuvitustaan ja eläytymiskykyään ja rakentaa maailmankuvaansa
- o hallitsee kirjoitetun kielen normit ja ymmärtää yhteisen kirjakielen tarpeellisuuden
- o osaa valikoida ja kriittisesti arvioida erilaisia tietolähteitä, tiedon luotettavuutta, käyttökelpoisuutta ja tarkoituspäriä, osaa hyödyntää tieto- ja viestintätekniikkaa oppiaineen opiskelussa
- o nauttii kulttuurista ja arvostaa sen monipuolisuutta.

7.1.2 Arviointi

Äidinkielen ja kirjallisuuden kurssien arvioinnin tulee kohdistua monipuolisesti oppiaineen eri alueisiin. Arvioinnin pohjana on opiskelijan tieto kurssien tavoitteista ja sisällöistä niin, ettähän pystyy seuraamaan omaa edistymistään. Kurssiarvosanaan vaikuttavat kirjalliset ja suulliset tuotokset sekä aktiivinen osallistuminen. Henkilökohtainen tavoitteenasettelu ja palaute sekä toisilta opiskelijoilta että opettajalta ovat opiskelijan

puheviestinnän ja kirjoittamisen taitojenkehittymisessä tärkeitä. Opetuksessa tulee kehittää opiskelijan itsearviointitaitoja, joiden avulla hän voi rakentaa myönteistä mutta realistista käsitystä itsestään puhujana, lukijana ja kirjoittajana.

7.1.3 Pakolliset kurssit

Kursseilla toteutetaan aineen sisäistä integraatiota: lukeminen, kirjoittaminen, puheviestintä, kieli, kirjallisuus ja media kytkeytyvät jokaisen kurssin tavoitteisiin ja sisältöihin siten, että tietojen ja taitojen opiskelu on jatkuvassa vuorovaikutuksessa keskenään. Kaikilla kursseilla syvennetään kirjoitetun kielen hallintaa ja kehitetään lukemisen, kirjoittamisen ja puheviestinnän taitoja sekä luetaan runsaasti kaunokirjallisia ja muita tekstejä kunkin kurssin näkökulmasta.

ÄI1 Kieli, tekstit ja vuorovaikutus

Opiskelijan käsitys kielestä, teksteistä ja niiden tulkinnasta syvenee, ja hänen taitonsa lukea tekstejä kehittyy. Hän osaa jäsentää viestintäympäristöään sekä tunnistaa omia taitojaan puhujana, kuuntelijana, kirjoittajana, lukijana ja median käyttäjänä niin, että hänen viestijäkuvansa tarkentuu.

Tavoitteet

- o Kurssin tavoitteena on, että opiskelija
- o syventää tekstikäsitystään
- o oppii tarkastelemaan monenlaisia tekstejä entistä tietoisempana tulkintaansa ohjaavista seikoista
- o ymmärtää tekstin merkityskokonaisuutena ja tarkastelee sen piirteitä tavoitteen, viestintätilanteen ja -välineen kannalta
- o oppii tarkastelemaan kielenkäyttöään, lukemistapojaan ja viestintänsä entistä tietoisemmin
- o tottuu huoltamaan tuottamiensa tekstien kieliänsä
- o syventää tietojensa ryhmäviestinnästä: hän kehittää ja oppii arvioimaan omia osallistumistapojansa ryhmän vuorovaikutuksen ja ilmapiirin sekä ryhmätyön tai keskustelun tuloksellisuuden kannalta.
- o Keskeiset sisällöt
- o tekstien tulkintaa ja tuottamista ohjaavia perustekijöitä kuten tavoite, vastaanottaja, tekstilaji ja tekstityyppi
- o viestintätilanteen ja -välineen vaikutus tekstiin
- o tekstikäsityksen syventäminen, esimerkiksi puhutut ja kirjoitetut tekstit, mediatekstit, sähköiset ja graafiset tekstit, asia- ja kaunokirjalliset tekstit, julkiset ja yksityiset tekstit

- o erilaisten tekstien kielen ja sisällön havainnointia ja harjoittelua: ymmärrettävyys, havainnollisuus ja eheys
- o tekstien referointi ja kommentointi
- o omien viestintätietojen, -taitojen, -asenteiden ja -motivaation arviointi lukio-opiskelun näkökulmasta
- o vuorovaikutustaidot ryhmässä

ÄI2 Tekstien rakenteita ja merkityksiä

Opiskelija harjaantuu erittelemään tekstien kieltä, rakenteita ja merkityksiä sekä oppii näkemään tekstin yhteyden kontekstiin ja muihin teksteihin. Opiskelija syventää tekstilajituntemustaan ja kehittyy erilaisten tekstien tuottajana.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa arvioida tekstien sisältöä, näkökulmia, tyyliä ja muotoa sekä oppii erittelemään tekstiä temporaalisista, kausaalisista, kontrastiivisista ja muista merkityssuhteista koostuvana kokonaisuutena, oppii tekstien erittelyssä tarvittavaa käsitteistöä ja pystyy soveltamaan sitä myös tuottaessaan itse tekstiä
- o tottuu työstämään tekstiään oman ja toisten arvion pohjalta
- o oppii suunnittelemaan ja laatimaan puhuttuja ja kirjoitettuja asiatekstejä sekä kykenee välittämään sanomansa kuuntelijoille tai lukijoille tavoitteittensa mukaisesti
- o oppii tiedonhankintastrategioita, käyttää painettuja ja sähköisiä tietolähteitä sekä löytää käyttökelpoista ja luotettavaa tietoa kirjoitelmansa tai puhe-esityksensä pohjaksi.

Keskeiset sisällöt

- o tekstuaaliset keinot, esimerkiksi lausetyypit ja -rakenteet, sananvalinnat, kielen kuvallisuus; jaksotus, viittaussuhteet, kytkökset; fokusointi, aiheen rajausta ja näkökulman valinta
- o informatiivisen puheenvuoron rakentaminen, kohdentaminen, havainnollinen esittäminen ja arviointi
- o kirjoittaminen prosessina: tarkoituksenmukaisen aineksen haku, kriittinen valikointi ja siihen viittaaminen ja hyödyntäminen omassa tekstissä sekä tekstin ja sen kieliasun hiominen erityisesti rakenteen ja tekstin eheyden kannalta

ÄI3 Kirjallisuuden keinoja ja tulkintaa

Opiskelijoiden käsitys kaunokirjallisuudesta, kielen taiteellisesta tehtävästä ja sen kulttuurisesta merkityksestä

tä syvenee.

TAVOITTEET

Kurssin tavoitteena on, että opiskelija

- o oppii ymmärtämään kielen kuvallisuutta ja monitulkintaisuutta
- o syventää tietojaan kirjallisuuden lajeista ja niiden ominaispiirteistä
- o kehittyä fiktiivisten tekstien analysoijana erilaisia lukija- ja tulkintalähtökohtia sekä tarpeellisia kirjallisuustieteellisiä käsitteitä käyttäen
- o oppii perustelemaan tulkintaansa teksteistä sekä suullisesti että kirjallisesti
- o harjaantuu käyttämään kurssilla havainnoituja kielen keinoja tarkoituksenmukaisesti omassa ilmaisussaan.

Keskeiset sisällöt

- o kirjallisuuden erittelyä ja tulkintaa tulkinnan kannalta perusteltua käsitteistöä ja lähestymistapaa hyödyntäen
- o proosa kirjallisuudenlajina: kerrontateknisiä keinoja, esimerkiksi kertoja, näkökulma, aihe, henkilö, aika, miljöö, teema, motiivi
- o lyriikka kirjallisuudenlajina: käsitteinä esimerkiksi runon puhuja, säe, säkeistö, rytmi, mitallisuus, toisto, kielen kuvallisuus
- o draama kirjallisuudenlajina
- o novellien, runojen ja draaman erittelyä
- o kirjallisuuden keinojen käyttöä omissa teksteissä

ÄI4 Tekstit ja vaikuttaminen

Opiskelija oppii tarkastelemaan tekstejä ja niiden kieltä erityisesti vaikuttamisen näkökulmasta. Hän perehtyy argumentointiin ja syventää siihen liittyviä tietoja. Hän oppii analysoimaan ja tuottamaan argumentatiivisia tekstejä.

Tavoitteet

- o Kurssin tavoitteena on, että opiskelija
- o syventää medialukutaitoaan, jolloin hän pystyy analysoimaan ja tulkitsemaan erilaisia mediatekstejä, niiden taustoja ja tavoitteita sekä kriittisesti arvioimaan median välittämää informaatiota ja vaikutus-

ta yksilöihin ja yhteiskuntaan

- o osaa niin kirjoittajana kuin puhujanakin perustella monipuolisesti näkemyksiään sekä arvioida vaikutamispyrkimyksiä ja tekstin luotettavuutta
- o osaa tarkastella kirjallisuuden yhteiskunnallista vaikutusta
- o oppii tarkastelemaan ja arvioimaan tekstejä ja niiden välittämiä arvoja myös eettisistä lähtökohdista.

Keskeiset sisällöt

- o suora ja epäsuora vaikuttaminen: esimerkiksi suostuttelu, ohjailu, manipulointi; mainonta, propaganda; ironia, satiiri, parodia
- o vaikuttamaan pyrkivien tekstien lajeja, graafisia ja sähköisiä tekstejä: mielipide, kolumni, pakina, arvostelu, pääkirjoitus, kommentti, mainos
- o argumentoitavat ja retoriset keinot
- o kantaa ottavia puheenvuoroja, keskusteluja ja väittelyitä
- o tietoisesti vaikuttamaan pyrkivää kirjallisuutta ja muita kantaa ottavia tekstejä
- o tekstien ideologisuus, lähdekritiikki ja mediakritiikki
- o viestijän vastuu; mediavalinnat ja verkkoetiikka

ÄI5 Teksti, tyyli ja konteksti

Opiskelija oppii tarkastelemaan tekstejä ja niiden tyyliä siten, että hän osaa ottaa huomioon kontekstin merkityksen tulkinnassa ja tekstin tuottamisessa.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tarkastelemaan niin fiktiivisiä tekstejä kuin asiatekstejäkin niiden kulttuurikontekstissa ja suhteessa muihin teksteihin
- o oppii erittelemään tyylin elementtejä ja niiden vaikutusta tekstin kokonaisuuteen
- o pystyy itsenäiseen kirjoitusprosessiin aiheen ja näkökulman valinnasta, aineiston koonnista ja järjestyksestä tekstin muokkaamisen ja tyylin hionnan kautta oman pohdiskelevan tekstin laadintaan
- o kehittää omaa ilmaisutapaansa ja kirjallista tyyliään.

Keskeiset sisällöt

- o eri aikakausia ja tyyliä edustavia kaunokirjallisia ja muita tekstejä erityisesti kulttuurisen kontekstin

näkökulmasta

- o tekstien tarkastelua ihmiskuvan, maailmankuvan, arvo- ja aatemaailman ilmentäjinä sekä oman aikansa että nykyajan kontekstissa
- o tyylin aineksien kuten sananvalinnan, sävyn, kielen kuvallisuuden, rytmin ja lauserakenteen vaikutus tekstiin
- o oppiaineen sisältöihin liittyvästä aiheesta, itse valitusta näkökulmasta laadittu pohdiskelleva teksti
- o oman tyylin hiontaa ja huoltoa

ÄI6 Kieli, kirjallisuus ja identiteetti

Opiskelija saa yleiskuvan suomen kielen sekä suomalaisen kirjallisuuden ja kulttuurin merkityksestä yksilölle ja yhteiskunnalle.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tuntemaan suomen kielen kehityksen vaiheita ja ymmärtää eurooppalaisten kieli- ja kulttuuri-kontaktien vaikutuksen suomalaisen kulttuurin muotoutumiseen ja jatkuvaan muutokseen
- o arvostaa nyky-Suomen monikulttuurisuutta ja -kielisyyttä ja ymmärtää äidinkielen merkityksen jokaiselle ihmiselle
- o tuntee suomalaisen kirjallisuuden keskeisiä teoksia ja teemoja. Hän osaa arvioida niiden merkitystä oman kulttuurinsa näkökulmasta kulttuurisen ja yksilöllisen identiteetin rakentajana.

Keskeiset sisällöt

- o teksti suullisessa ja kirjallisessa traditiossa: kansanrunoudesta kirjallisuuteen, kirjoitetusta kulttuurista nykyviestintään
- o suomen kielen muotoutuminen ja muuttuminen kansainvälisessä ympäristössä; kielenohjailun periaatteet opiskelijan kielenkäytön näkökulmasta
- o kielen ja kirjallisuuden merkitys kansallisen identiteetin rakentamisessa
- o suomalaista kaunokirjallisuutta aika- ja kulttuurikontekstissaan, keskeisiä teoksia ja teemoja
- o kirjallisia ja suullisia tuotoksia kurssin teemoihin liittyvistä aiheista

7.1.4 Syventävät kurssit

ÄI7 Puheviestinnän taitojen syventäminen

Opiskelija syventää ja monipuolistaa puheviestintään liittyviä tietojaan ja taitojaan sekä oppii arvioimaan puheviestinnän merkitystä ihmissuhteissa, opiskelussa ja työelämässä.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää tietojaan vuorovaikutuksen luonteesta, ominaispiirteistä ja puhekulttuurista
- o kehittää puhumisrohkeuttaan ja ilmaisuvarmuuttaan sekä esiintymis- ja ryhmätaitojaan
- o tunnistaa ja osaa analysoida sekä puhujan että sanoman luotettavuuteen vaikuttavia tekijöitä.
- o Keskeiset sisällöt
- o vuorovaikutustilanteiden osatekijät ja ominaispiirteet
- o verbaalinen ja nonverbaalinen viestintä
- o esiintymisen, neuvottelujen, kokousten ja erilaisten keskustelujen ominaispiirteet ja menettelytavat
- o esiintymis- ja ryhmätaitojen harjoittelua erilaisissa vuorovaikutustilanteissa
- o puheviestinnän kulttuurisia piirteitä ja suomalaista puhekulttuuria

ÄI8 Tekstitaitojen syventäminen

Opiskelija syventää ja monipuolistaa taitojaan analysoida ja tuottaa tekstejä.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o vahvistaa taitoaan lukea analyttisesti ja kriittisesti erilaisia tekstejä
- o varmentaa taitoaan kirjoittaa sisällöltään, rakenteeltaan ja tyyliltään ehyttä ja johdon- mukaista tekstiä.

Keskeiset sisällöt

- o Kerrataan ja syvennetään seuraavia asioita:
- o tekstityypit ja tekstilajit
- o tekstianalyysi ja siinä tarvittavat käsitteet

- o tekstin rakentaminen: ideointi, suunnittelu, näkökulman valinta, jäsentely, muokkaaminen, tyylin hionta, otsikointi ja ulkoasun viimeistely
- o kielenhuoltoa

ÄI9 Kirjoittaminen ja nykykulttuuri

Opiskelija perehtyy kulttuuri- ja yhteiskunnalliseen keskusteluun, median ajankohtaisaiheisiin ja nykykirjallisuuteen. Hänen kriittinen ja kulttuurinen lukutaitonsa syvenee, ajattelutaitonsa kehittyy ja kirjallinen ilmaisunsa kypsyy kohti lukion päättötason vaatimuksia.

Tavoitteet

- o Kurssin tavoitteena on, että opiskelija
- o kykenee keskustellen ja kirjoittaen käsittelemään ajankohtaisia kielen, kirjallisuuden ja viestinnän teemoja
- o oppii arvioimaan ja arvottamaan ajankohtaisia tekstejä eettisin ja esteettisin perustein ja näkemään niiden merkityksen osana yhteiskunnallista keskustelua
- o löytää nykykirjallisuudesta itseään kiinnostavia tekstejä ja osallistuu niistä käytävään keskusteluun
- o osoittaa kypsyyttä oman tekstinsä näkökulman valinnassa, aiheen käsittelyssä, ajattelun itsenäisyydessä ja ilmaisun omaäänisyydessä.

Keskeiset sisällöt

- o nykykirjallisuutta ja sen ilmiöitä
- o ajankohtaisia suullisia ja kirjallisia puheenvuoroja kieltä ja kulttuuria käsittelevistä aiheista
- o mediatekstien ajankohtaisaiheiden, ilmaisukeinojen ja vaikutusten tarkastelua
- o osallistumista lukija- ja kirjoittajayhteisöön

ÄI10 Kielenhuollon kertauskurssi

Kurssi on koulukohtainen syventävä kurssi, ja sen voi valita milloin vain.

Sisältö:

Kerrataan kielenhuollon kompastuskivet, esim. alkukirjaimet, yhdyssanat ja välimerkit. Kurssista saa suorituserkinnän.

7.1.5 KOULUKOHTAISET SOVELTAVAT KURSSIT:

ÄIS11 Lehdentekokurssi

Sisältö

Kurssilla toimitetaan koulun lehteä.

Kurssilaiset kirjoittavat artikkeleita, reportaaseja ja haastatteluja sekä pitävät erilaisia palstoja. Myös kuvittamisesta kiinnostuneiden taitoja tarvitaan. Lehti taitetaan ja jutut tehdään Publisher-julkaisuohjelman avulla; opetusta julkaisuohjelman käyttöön antaa atk-opettaja.

Ne oppilaat, jotka osallistuvat lehden tekoon kahtena lukuvuonna, saavat 2 kurssia.

ÄIS12 Median peruskurssi

Sisältö

Kiinnostaako tutustua tarkemmin, miten aikakauslehti syntyy, millaista on mainonta tai mitä televisiostudion kulisseissa tapahtuu? Median peruskurssilla tutustutaan vierailukäyntien ja oppilastöiden avulla nykyviestimien toimintamuotoihin ja opetellaan kriittistä suhtautumista viestimien sanomiin. Suoritusmerkintä.

ÄIS13 Lukikurssi

Sisältö

Lukikurssi on tarkoitettu niille oppilaille, jotka ensimmäisen luokan lukitestin perusteella tarvitsevat lisätukea opiskeluunsa. Kurssilla tarkoituksena on rohkaista lukihäiriöstä kärsiviä ja auttaa heitä löytämään itselleen parhaiten sopivia opiskelutapoja. Kurssilla tehdään lukemisen, kirjoittamisen ja opiskelutekniikan harjoituksia, ja kurssin pitää erityisopettaja.

ÄIS14 Ilmaisutaidon kurssi

Sisältö

Ilmaisutaidon kurssi tarjoaa mahdollisuuden omien tunteiden ja ajatusten vapaaseen ja monipuoliseen ilmaisuun. Kurssilla vahvistetaan omaa identiteettiä erilaisten lämmittely-, kontakti-, aisti-, tunne-, liike-, ääni-, puhe-, ja improvisaatioharjoitusten avulla. Peruskurssin tavoitteena on myös rohkaista opiskelijaa hallitsemaan arkielämän esiintymistilanteita ja vähentää jännitystä, joten kurssi on hyödyllinen kaikille niille, jotka haluavat vahvistaa esiintymisvarmuuttaan.

Ilmaisutaidon kurssilla opitaan myös teatterinteon perusteet. Kurssi on ensimmäinen pakollinen kurssi teatteritaiteen diplomien suorittajille.

ÄIS15 Luovan kirjoittamisen kurssi

Sisältö

Kurssilla harjoitellaan itseilmaisua kirjoittamisen avulla. Kurssin tavoitteena on löytää itsestä uusia puolia ja ulottuvuuksia kirjoittajana, ilman numeroarvostelun kahletta (kurssista saa suoritusmerkinnän). Kurssilla tehdään monenlaisia kynäilyharjoituksia, kokeillaan runojen, tarinoiden, novellien, satujen yms. kirjoittamista, annetaan palautetta muiden teksteistä ja saadaan palautetta omista - muiltakin kuin opettajalta.

ÄIS16 Kirjallisuusdiplomi

Kurssilla suoritetaan Vantaan kaupungin kirjallisuusdiplomi, joka edellyttää tiettyjen, osittain valinnaisten kirjojen lukemista. Luetuista kirjoista keskustellaan opettajan ja/tai muiden diplomien suorittajien kanssa ja kirjoitetaan esseitä.

7.2 Äidinkieli ja kirjallisuus, suomi toisena kielenä

Opiskelijoille, joiden äidinkieli ei ole suomi, ruotsi tai saame, voidaan opettaa äidinkieli ja kirjallisuus - oppiaine suomi toisena kielenä -oppimäärän mukaan. Oppimäärän lähtökohtana on toisen kielen oppijan oppimistilanne: opiskelija oppii suomea suomenkielisessä ympäristössä, ja hänelle kehittyy vähitellen monipuolinen suomen kielen taito oman äidinkielen rinnalle. Lukion suomi toisena kielenä -oppimäärän tavoitteet ja sisällöt perustuvat perusopetuksessa tai muualla hankittuun suomen kielen perusteiden hallintaan.

7.2.1 Opetuksen tavoitteet

Suomi toisena kielenä -opetuksen tavoitteena on, että opiskelija

- o kehittää suomen kielen taitonsa niin hyväksi, että hän pystyy käyttämään sitä ajattelun, oppimisen, ilmaisun ja vaikuttamisen sekä sosiaalisten suhteiden luomisen ja ylläpitämisen välineenä
- o osaa ja rohkenee ilmaista itseään ymmärrettävästi erilaisissa arkielämän ja opiskelun viestintätilanteissa
- o hallitsee suomen kielen perusrakenteet kielen eri tasoilla ja tulee entistä tietoisemmaksi suomen kielen erityispiirteistä omaan kieleensä tai muihin kieliin verraten
- o kykenee hyödyntämään erilaisia tekstejä, ja oppii tietoyhteiskunnassa tarvittavaa kriittistä tulkinta- ja arviointitaitoa
- o parantaa taitoaan etsiä, valita, muokata ja välittää tietoa erilaisista lähteistä

- o tottuu työskennellessään käyttämään sanakirjoja ja kielenoppaita
- o perehtyy suomalaiseen yhteiskuntaan, mediaan, kulttuuriin ja kirjallisuuteen (yhteistyössä muun aineopetuksen kanssa)
- o havaitsee kielen vaihtelun puhujan, tilanteen ja alueen mukaan ja laajentaa tietojaan puhutun ja kirjoitetun kielen peruseroista ja työnjaosta
- o oppii ymmärtämään toisen kielen oppimisprosessia, pystyy tarkkailemaan omaa kielitaitoaan, arvioimaan edistymistään ja haluaa kehittää kielitaitoaan sekä itsenäisesti että yhdessä muiden kanssa
- o oppii pohtimaan kaksi- tai monikielisyttään; hänen käsityksensä kielen merkityksestä identiteetille syvenee.

7.2.2 Arviointi

Opiskelijaa arvioidaan suomi toisena kielenä -oppimäärän mukaan, jos se on valittu hänen oppimääräkseen huolimatta siitä, onko hänelle järjestetty erillistä suomi toisena kielenä -opetusta vai ei tai onko lukio voinut tarjota vain osan suomi toisena kielenä -kursseista. Äidinkielen ja kirjallisuuden suomi äidinkielenä -oppimäärän mukaisesti suoritettut kurssit luetaan hyväksi täysmääräisesti suomi toisena kielenä -kursseihin, ja niiltä saatu arvosana siirtyy suomi toisena kielenä -kurssin arvosanaksi. Suomi toisena kielenä -kurssit korvaavat äidinkielen ja kirjallisuuden suomi äidinkielenä -oppimäärän kurssit vain siinä määrin kuin niiden tavoitteet ja sisällöt vastaavat toisiaan. Tällöin pääsääntöisesti pakollisten kurssien osalta edellytetään lisänäyttöjä ja arvosana harkitaan uudelleen niiden yhteydessä.

7.2.3 Pakolliset kurssit

S21 Perusteet hallintaan

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjoittelee lukio-opinnoissa tarvittavaa yleiskielistä esitystapaa sekä kirjallisesti että suullisesti
- o tiedostaa suomen kielen perusrakenteet ja tulee varmaksi niiden hallinnassa
- o pystyy asettamaan tavoitteita suomen kielen opiskelulle ja rohkaistuu suomen kielen käyttäjänä.

Keskeiset sisällöt

- o opiskelijan kielitaidon kartoitus

- o opiskelijan tausta ja kokemukset
- o kahden kulttuurin ja kielen keskellä eläminen
- o lukion opiskelukulttuuri, suomen kielen opiskelutekniikka
- o parihaastattelut, arkielämään ja sosiaalisiin tilanteisiin liittyvät pienet puheenvuorot
- o suomen kielen keskeiset äänne- ja muoto-opilliset piirteet
- o aineistopohjainen kirjoitelma

S22 Kieli käyttöön

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu viestimään tilanteen mukaisesti ja tulee tietoiseksi toimintamahdollisuuksistaan vuorovai-
kutustilanteissa
- o oppii erottamaan eri tyylejä ja sävyjä kirjoitetussa ja puhutussa kielessä
- o oppii erittelemään ja hallitsemaan kielen lauserakenteita sekä ymmärtämään sanaston muodostu-
miskeinoja.

Keskeiset sisällöt

- o kielitilanteiden vaihtelu ja puheen variaatio
- o erilaisia kaunokirjallisia ja asiatekstejä
- o eri asiointitilanteita
- o hankitun tiedon suullista ja kirjallista raportointia
- o kielen lausetason perusrakenteet peruslauseen rakentaminen peruslauseen jäsenet, erityisesti
objekti, suomen kielelle ominaiset lausetyypit
- o sananmuodostuskeinot

S23 Kielellä vaikutetaan

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää erityyppisiä suullisia ja kirjallisia asiatekstejä, erityisesti mielipidetekstejä, sekä oppii
löytämään tekstin ydinajatuksen ja ottamaan kantaa niihin

- o rohkaistuu muodostamaan ja ilmaisemaan mielipiteitään perustellen
- o oppii tunnistamaan, miten häneen vaikutetaan
- o tarkastelee myös kaunokirjallisuutta mielipiteiden ja maailmankuvan muokkaajana
- o parantaa kielen perusrakenteiden hallintaa, erityisesti sijamuotojen merkitystehtäviä ja rektioita.

Keskeiset sisällöt

- o mielipidekirjoituksia ja ajankohtaisohjelmia
- o asiatekstin analysointi- ja tulkintaharjoituksia
- o perustelemisen harjoittelemista sekä suullisesti että kirjallisesti
- o ryhmäkeskustelutehtäviä
- o kaunokirjallisuus ja media vaikuttajana
- o nominaalimuotojen ja lauseenvastikkeiden tarkastelua
- o vertailumuotoja ja rektioseikkoja

S24 Syvemmät tekstitaidot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu erittelevään luku- ja kirjoitustaitoon sekä rohkaistuu persoonalliseen kielen tuottamiseen
- o harjaantuu löytämään erilaisista teksteistä niiden pääajatukset, tulkitsemaan tekstin ydinsisältöä sekä totuttautuu kirjoittamaan aineiston pohjalta.

Keskeiset sisällöt

- o erilaisia mediatekstejä; niiden tulkintaa ja hyödyntämistä
- o tekstin tuottamista erilaisista aineistoista
- o luovaa kirjoittamista
- o referointia

S25 Suomalainen kulttuuri tutuksi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutustuu suomalaiseen kulttuuriin, erityisesti kirjallisuuteen sekä muihin taiteisiin ja mediakulttuuriin ja vertailee suomalaista kulttuuria tuntemiinsa muihin kulttuureihin
- o hyödyntää mediaa kulttuurin välittäjänä sekä saa taide-elämyksiä ja aineksia oman identiteettinsä rakentamiseen.

Keskeiset sisällöt

- o kirjallisuuden keskeisiä lajeja
- o suomalaisen kirjallisuuden lukemista, kuten novelleja, lyhytproosaa, runoja, romaanikatkelmia sekä ainakin yksi kokonaisteos
- o opintokäynti tai taide-esityksen katsominen, esimerkiksi teatterikäynti
- o yhden kirjailijan ja hänen teoksensa esittely

S26 Kohti toimivaa kaksikielisyyttä

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o vahvistaa kielitaitoaan vaativilla teksteillä ja tehtävillä
- o syventää tietojaan kirjakielen perusnormeista ja osaa soveltaa niitä omia tekstejä tuottaessaan
- o vahvistaa käsitystään suomalaisuudesta, esimerkiksi suomalaisen kirjallisuuden avulla.

Keskeiset sisällöt

- o vaativien kielen rakenteiden kertaamista
- o kirjakielen hallinnan syventämistä, esimerkiksi välimerkkien käyttöä
- o sanavaraston kartuttamista eri aihealueilta
- o rakennetehtäviä, luetun ymmärtämistä, tekstin selittämistä, kirjoitelmia
- o suomalainen kaunokirjallinen teos

7.2.4 Syventävät kurssit

S27 Puhekieli tarkasteluun

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy suomen puhekielen ominaispiirteisiin
- o oppii tunnistamaan puheesta ja kirjoituksesta puhekielisyyspiirteitä ja pystyy vertailemaan puhe- ja yleiskieltä toisiinsa.

Keskeiset sisällöt

- o suomen puhekielen kielioppia
- o suomen puhekielen erityispiirteitä
- o yleispuhekieli, murre, slangit
- o puhekielen erityispiirteitä
- o itsenäinen työ: työprosessin suunnittelu, suomenkielisen henkilön haastattelu, nauhoitus, litterointi, puhutun muuttaminen yleiskieliseksi, työn suullinen esittäminen luokalle, kirjallinen raportointi

S28 Erilaisten tekstien kirjoittamista

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää ja monipuolistaa kirjallisen ilmaisun taitojaan
- o varmentuu kielen rakenteiden hallinnassa ja harjaantuu kirjoitusprosessiin.

Keskeiset sisällöt

- o kirjoittamista erilaisiin tarkoituksiin opiskelijoiden tarpeiden mukaan: asia- ja asioimiskirjoittamista, esimerkiksi hakemus, valitus tai selvitys
- o kirjoittamista materiaalin pohjalta, esimerkiksi kommentti, analyysi tai arvostelu
- o pohjatekstin tekstilajin ja kielen havainnointia
- o ns. Luovaa kirjoittamista opiskelijoiden tarpeiden ja kiinnostuksen mukaan
- o kirjoittamisen prosessiluonteisuus, prosessin eri vaiheet
- o jäsentelyn sekä tekstin ulko- ja kieliasun tarkastelua ja hiontaa
- o kielen rakenteita opiskelijoiden tarpeiden mukaan

S29 Tekstien maailmassa

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää taitoaan lukea erittelevästi ja eläytyvästi
- o parantaa suomalaisen ja mahdollisuuksien mukaan oman kulttuurinsa kirjallisuuden tuntemustaan.

Keskeiset sisällöt

- o erilajisten kaunokirjallisten ja asiatekstien tekstien lukemista
- o vapaavalintainen kaunokirjallinen teos, esimerkiksi oman kulttuuri-identiteetin rakentumisen kannalta tärkeä teos
- o kirjailija- tai teosesittely
- o kirjallisuudesta keskustelemista ja kirjoittamista, oman lukukokemuksen jakamista käännösharjoitus

7.3 Toinen kotimainen kieli, Ruotsi

7.3.1 Opetuksen tavoitteet

Tavoitteena on, että opiskelija

osaa viestiä ruotsin kielelle ja sen kulttuurialueelle ominaisella tavalla

osaa arvioida kielitaitoaan suhteessa tavoitteisiin

tuntee omat vahvuutensa ja kehittymistarpeensa viestijänä ja kielen opiskelijana

osaa kehittää kielitaitoaan kehittymistarpeensa ja opiskelu- ja viestintätehtävän kannalta tarkoituksenmukaisin strategioin.

7.3.2 Arviointi

Oppiaineen arvioinnissa otetaan huomioon kielitaidon kaikki alueet kurssikuvausten painotusten mukaisesti.

7.4 Ruotsi A-taso

7.4.1 Pakolliset kurssit

RUA1 Arkielämää Pohjoismaissa

Kurssi niveltää perusopetuksen ja lukion kielenopetusta ja vahvistaa sanaston ja perusrakenteiden hallintaa opiskelijoiden tarpeiden mukaan. Aihepiirit ja tilanteet liittyvät jokapäiväiseen elämään ja henkilökohtaiseen kanssakäymiseen ja kieli on tuttavallista ja epämuodollista. Kurssilla painotetaan keskustelua, mielipiteen ilmaisua ja keskeisiä puheviestinnän strategioita.

RUA2 Ihmiset ympärillämme

Kurssilla harjoitetaan puheviestintää monipuolisesti ja vahvistetaan ja laajennetaan rakenteiden hallintaa. Aihepiireinä ovat ihmissuhteet, erilaisuus sekä ihmisen hyvinvointiin liittyvät asiat. Kurssilla vertaillaan elämää ennen ja nyt. Aihekokonaisuus "hyvinvointi ja turvallisuus" tarjoaa näkökulmia kurssin aiheiden käsittelyyn. Kirjoittamista harjoitellaan viestinnällisten tehtävien avulla. Puheviestinnän strategioiden hallintaa vankennetaan ja kiinnitetään huomiota ilmaisuvarmuuteen.

RUA3 Suomi - osa Pohjolaa ja Eurooppaa

Aihepiireinä ovat Suomen ja suomenruotsalaisen kansanosan ja sen kulttuurin esittely eri näkökulmista ja olojemme vertailu muihin Pohjoismaihin ja Eurooppaan, Suomi monikulttuurisena maana sekä maamme kaksikielisyys. Aihekokonaisuuksista korostuu erityisesti "kulttuuri-identiteetti ja kulttuurien tuntemus". Kirjallista tuottamista harjoitellaan kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

RUA4 Elinympäristömme

Kurssilla painotetaan ymmärtämisvalmiuksien lisäämistä vaativahkon tekstiaineksen avulla. Aihepiireinä ovat luonto, ympäristö, tekniikka ja viestintä. Aihekokonaisuudet "kestävä kehitys", "viestintä- ja mediaosaaminen" ja "teknologia ja yhteiskunta" tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Kurssilla harjoitellaan erilaisia ymmärtävän lukemisen strategioita.

RUA5 Opiskelu ja työ

Aihepiireinä ovat työ, elinkeinot, opiskelu sekä palvelutilanteet yhteiskunnassamme. Kurssilla harjoitellaan niille tyypillistä suullista ja kirjallista viestintää. Harjoitetaan myös muodollisten tilanteiden vaatiman kielen

ymmärtämistä ja käyttämistä. Aihekokonaisuuksista kurssilla korostuu ”aktiivinen kansalaisuus ja yrittäjyys”.

RUA6 Kulttuuri ja sen tekijöitä

Kurssilla käsitellään kulttuuria laaja-alaisesti. Aihekokonaisuudet ”kulttuuri-identiteetti ja kulttuurien tuntemus” ja ”viestintä- ja mediaosaaminen” tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Opiskelijat valmistavat valitsemastaan aiheesta laajahkon tuotoksen ja esittelevät sen.

7.4.2 Syventävät kurssit

Syventävillä kursseilla kielitaitoa kehitetään monipuolisesti.

RUA 7 Puhu ja ymmärrä paremmin

Kurssilla harjoitetaan puheviestinnän strategioita ja suullisen kielen käyttöä eri tilanteissa oppimäärälle asetettujen tavoitteiden mukaisesti. Puhumisen harjoittelun aiheina ovat ajankohtaiset tapahtumat ja muiden kurssien aihepiirit. Puhumista harjoitellaan kyseisiin aiheisiin liittyvien vaativien tekstien ja puheen ymmärtämistä harjoittavien materiaalien avulla.

RUA8 Tiede, talous ja tekniikka

Kurssilla painotetaan ymmärtämisvalmiuksien lisäämistä vaativan kieliaiineksen avulla lähtökohtana esimerkiksi eri tieteenalat, tekniikan saavutukset ja yrityselämä. Eri aihekokonaisuudet tarjoavat näkökulmia ja lähestymistapoja aiheiden käsittelyyn.

7.5 Ruotsi B-taso

7.5.1 Pakolliset kurssit

RUB1 Koulu ja vapaa-aika

Kurssi niveltää perusopetuksen ja lukion kielenopetusta ja vahvistaa sanaston ja perusrakenteiden hallintaa opiskelijoiden tarpeen mukaan. Aihepiireinä ovat opiskelu ja nuorten harrastukset, ja kieli on tuttavallista ja epämuodollista. Kurssilla painotetaan keskustelua, mielipiteen ilmaisua ja keskeisiä puheviestinnän

strategioita.

RUB2 Arkielämää Pohjoismaissa

Kurssilla jatketaan sanaston ja rakenteiden vahvistamista ja painotetaan puheviestinnän harjoittamista sekä kirjoittamista lyhyiden viestinnällisten tehtävien avulla. Kurssilla jatketaan nuorten elämän, opiskelun, työn, harrastusten, palveluiden ja vapaa-ajan tarkastelua. Aihekokonaisuudet "hyvinvointi ja turvallisuus" ja "viestintä- ja mediaosaaminen" antavat näkökulmia kurssin aiheiden tarkasteluun. Vankennetaan suullisen viestinnän strategioiden hallintaa ja kiinnitetään huomiota ilmaisuvarmuuteen.

RUB3 Suomi, Pohjoismaat ja Eurooppa

Aihepiireinä ovat kotimaa, suomenruotsalaisuus, vertailu muihin Pohjoismaihin sekä Suomi pohjoismaisena valtiona Euroopassa. Aihekokonaisuus "kulttuuri-identiteetti ja kulttuurien tuntemus" tarjoaa mahdollisuuksia käsitellä kurssin aiheita. Kirjoittamistaitoa harjoitellaan kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä. Kurssilla harjoitellaan erilaisia ymmärtävän lukemisen strategioita.

RUB4 Elämää yhdessä ja erikseen

Aihepiireinä ovat elämänarvot, ihmissuhteet, sukupuolten ja ikäryhmien kohtaaminen opiskelussa ja työssä sekä ajankohtaiset yhteiskunnalliset ilmiöt. Aihekokonaisuuksista korostuu "hyvinvointi ja turvallisuus".

RUB5 Elinympäristömme

Aihepiireinä ovat luonto, muuttuva elin- ja työympäristö sekä joukkoviestimet. Aihekokonaisuudet "kestävä kehitys", "teknologia ja yhteiskunta" sekä "viestintä- ja mediaosaaminen" tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Harjoitellaan ymmärtävän lukemisen strategioita ja hiotaan kirjallista ilmaisua kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

7.5.2 Syventävät kurssit

Syventävillä kursseilla kielitaitoa kehitetään monipuolisesti.

RUB6 PUHU JA YMMÄRRÄ PAREMMIN

Kurssilla harjoitetaan puheviestinnän strategioita ja suullisen kielen käyttöä eri tilanteissa oppimäärälle asetettujen tavoitteiden mukaisesti. Puhumisen harjoittelun aiheina ovat ajankohtaiset Pohjoismaiset

tapahtumat ja muiden kurssien aihepiirit. Kurssi vankentaa myös jokapäiväisen elämän kielenkäyttötilanteissa tarvittavaa suullista kielitaitoa. Puhumista harjoitellaan kyseisiin aiheisiin liittyvien tekstien ja puheen ymmärtämistä harjoittavien materiaalien avulla.

RUB7 Yhteinen maailma ja kansainvälistyminen

Aihealueita ovat maailmanlaajuiset ilmiöt ja kansainvälinen vaikuttaminen. Kurssilla käsitellään yhteiskunnallisia asioita, päätöksentekoon osallistumista sekä kansainvälistä vaikuttamista ja vastuuta. Kurssilla painotetaan ymmärtämisvalmiuksien lisäämistä entistä vaativamman kieliaineksen avulla.

7.5.3 Toinen kotimainen kieli, soveltavat kurssit

RUBS8 Ruotsin kielen jalanjäljillä – På svenskans fotspår

Kurssi on tarkoitettu peruskoulusta lukioon juuri siirtyneille opiskelijoille. Kurssin tavoitteena on kerrata kaikki peruskoulussa opitut rakenteen ja perehdyttää opiskelija lukion työtapoihin. Kurssilla harjoitellaan monipuolisesti kirjallista tuottamista.

RUBS9 Kertaa kirjallista ruotsia – Repetera skriftlig svenska

Kurssi soveltuu opiskelijoille, joiden kirjallinen ruotsi kaipaa täsmentämistä. Kurssilla harjoitellaan erityisesti kirjoitelman tekemistä. Opiskelijat tutustuvat eri tekstityyppeihin ja niiden erityisvaatimuksiin. Muoto-opin lisäksi opiskelijat pyrkivät parantamaan sanastonsa laajuutta kurssin aikana.

RUBS10 Loppukiri – Slutspurten

Kurssi on tarkoitettu lähinnä abiturienteille. Kurssilla vankennetaan sanaston ja rakenteiden hallintaa ja keskitytään erilaisten tekstien monipuoliseen käsittelyyn sekä kirjalliseen tuottamiseen. Kurssilla myös valmentaudutaan ylioppilaskokeiden kuullunymmärrysoosioon.

RUBS11 Kulttuurimatka Ruotsiin

Opiskelijat tekevät yhdessä opettajansa kanssa kulttuurimatkan Ruotsiin. Ennen matkaa opiskelijat suunnittelevat matkan ohjelman moderneja tiedonhankintakeinoja käyttäen. Kurssilla ennen varsinaista matkaa opiskelijat harjoittelevat erityisesti ruotsin kielen suullista tuottamista ja syventyvät Ruotsin kulttuuriin ja historiaan. Kokemuksistaan opiskelijat kirjoittavat laajahkon ruotsinkielisen matkapäiväkirjan.

RUBS12 Kulttuurimatka Islantiin, Norjaan tai Tanskaan

Opiskelijat tekevät yhdessä opettajansa kanssa kulttuurimatkan joko Islantiin, Norjaan tai Tanskaan. Ennen matkalle lähtöä opiskelijat suunnittelevat matkan ohjelman ja perehtyvät matkakohteen kulttuuriin ja historiaan. Kyseisen maan kieleen luodaan yleisluontoinen katsaus, ja sitä äidinkielenään puhuvan ihmisen vierailu kurssilla luo elävän yhteyden maan kulttuuriin ja kieleen. Kokemuksistaan opiskelijat kirjoittavat laajahkon ruotsinkielisen matkapäiväkirjan.

RUBS13 Ruotsin kesäkurssi

Kesän suoritettu lukion oppimäärää vastaava kertaava kurssi.

7.6 VIERAAT KIELET

Vieraiden kielten opetus kehittää opiskelijoiden kulttuurien välisen viestinnän taitoja: se antaa heille kieleen ja sen käyttöön liittyviä tietoja ja taitoja ja tarjoaa heille mahdollisuuden kehittää opiskeltavan kielen kielialueen tai yhteisön kulttuuria koskevaa tietoisuuttaan, ymmärtämystään ja arvostustaan. Tällöin otetaan huomioon erityisesti eurooppalainen identiteetti ja eurooppalainen monikielisyys ja -kulttuurisuus. Kielten opetus antaa opiskelijoille valmiudet kielten omaehtoiseen opiskeluun auttamalla heitä ymmärtämään, että viestintätaidon saavuttaminen edellyttää pitkäjänteistä ja monipuolista viestinnällistä harjoittelua. Vieraskieli oppiaineena on taito-, tieto- ja kulttuuriaine.

7.6.1 Opetuksen tavoitteet

Tavoitteena on, että opiskelija saavuttaa eri oppimäärissä kielitaidon kuvausasteikon (liite 1) tasot seuraavasti: kieli ja kuullun ymmärtäminen B2.1, puhuminen B2.1, luetun ymmärtäminen B2.1, kirjoittaminen B2.1

Tavoitteena on myös, että opiskelija

- o osaa viestiä kohdekielelle ja sen kulttuurille ominaisella tavalla
- o osaa arvioida kielitaitoaan suhteessa tavoitteisiin
- o tuntee omat vahvuutensa ja kehittymistarpeensa viestijänä ja kielen opiskelijana
- o osaa kehittää kielitaitoaan kehittymistarpeensa ja opiskelu- ja viestintätehtävän kannalta
- o tarkoituksenmukaisin strategioin.

7.6.2 Arviointi

Oppiaineen arvioinnissa otetaan huomioon kielitaidon kaikki alueet kurssikuvausten painotusten

mukaisesti.

7.6.3 Kurssit

Aiheita käsitellään oman maan, opiskeltavan kielen kulttuurialueen ja kielestä ja aiheesta riippuen myös laajemmasta näkökulmasta niin, että opiskelijoille tarjoutuu mahdollisuus vertailuihin. Aiheiden käsittelyssä otetaan lisäksi huomioon aihekokonaisuuksissa esiin tuodut näkökulmat. Kullakin kurssilla voidaan käsitellä myös muita aiheita opiskelijoiden arrastuneisuuden ja toisaalta ajankohtaisuuden vaatimusten huomioon ottamiseksi.

Opiskelijoilla tulee olla jokaisella kurssilla tilaisuuksia kuunnella, lukea, puhua ja kirjoittaa erilaisia tarkoituksia varten, vaikka painotukset vaihtelevat kurseittain. Opiskeltavan kielen rakenteiden ja sanaston tuntemuksen laajentamiseen ja käytön monipuolistamiseen ja tarkkuuteen kiinnitetään huomiota kaikilla kursseilla kunkin oppimäärän tavoitteiden mukaisesti. Lisäksi harjoitellaan vaativimpia viestinnän muotoja harjoitetaan. Huomiota kiinnitetään äidinkielen ja opiskeltavan kielen viestinnän eroihin ja eroja selittäviin kulttuurisiin tekijöihin. Kaunokirjallisuus ja muu autenttinen materiaali tarjoaa tähän mahdollisuuksia. Kulttuurisen herkkyyden kehittymiseksi tulee opiskelijoita ohjata tiedostamaan oman toiminnan ja omien arvostuksien kulttuurisidonnaisuus.

Opiskelijoiden opiskelutaitoihin kiinnitetään huomiota jokaisella kurssilla. Heitä ohjataan tunnistamaan omat vahvuutensa ja kehittymistarpeensa viestijöinä ja kielen opiskelijoina. Heitä ohjataan käyttämään strategioita, jotka ovat tarkoituksenmukaisia heidän oman kehittymistarpeensa ja kulloisenkin opiskelu- ja viestintätehtävän kannalta.

7.7 ENGLANTI A

Perusopetuksen vuosiluokilla 1-6 alkanut oppimäärä

7.7.1 Pakolliset kurssit

ENA1 Nuori ja hänen maailmansa

Kurssi niveltää perusopetuksen ja lukion kielenopetusta ja vahvistaa sanaston ja perusrakenteiden hallintaa opiskelijoiden tarpeiden mukaan. Aihepiirit ja tilanteet liittyvät jokapäiväiseen elämään ja henkilökohtaiseen kanssakäymiseen ja ihmissuhteisiin, ja kieli on tuttavallista ja epämuodollista. Aihekokonaisuus ”hyvinvointi

ja turvallisuus” tarjoaa näkökulmia kurssin aiheiden käsittelyyn. Kurssilla painotetaan keskustelua, mielipiteen ilmaisua ja keskeisiä puheviestinnän strategioita.

ENA2 Viestintä ja vapaa-aika

Kurssilla harjoitetaan puheviestintää monipuolisesti ja vahvistetaan ja laajennetaan rakenteiden hallintaa. Aihepiirit ja tilanteet liittyvät vapaa-aikaan ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Aihekokonaisuudet ”hyvinvointi ja turvallisuus” sekä ”viestintä- ja mediaosaaminen” korostuvat kurssin aiheiden käsittelyssä. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla. Puheviestinnän strategioiden hallintaa vankennetaan ja kiinnitetään huomiota ilmaisuvarmuuteen.

ENA3 Opiskelu ja työ

Kurssin aihepiirit ja tilanteet liittyvät opiskeluun ja työelämään, ja kurssilla harjoitellaan niille tyypillistä suullista ja kirjallista viestintää. Harjoitetaan myös muodollisten tilanteiden vaatiman kielen ymmärtämistä ja käyttämistä. Aihekokonaisuus ”aktiivinen kansalaisuus ja yrittäjyys” tarjoaa näkökulmia kurssin aiheiden käsittelyyn.

ENA4 Yhteiskunta ja ympäröivä maailma

Kurssilla painotetaan puhumista ja tekstin ymmärtämistä vaativahkolla tasolla. Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntiin liittyvät tekstit. ”Aktiivinen kansalaisuus ja yrittäjyys” -aihekokonaisuus tarjoaa näkökulmia käsitellä kurssin aiheita. Kurssilla harjoitellaan erilaisia ymmärtävän lukemisen strategioita. Kirjallista ilmaisua harjoitellaan kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

ENA5 Kulttuuri

Kurssilla käsitellään kulttuuria laaja-alaisesti. Aihekokonaisuudet ”kulttuuri-identiteetti ja kulttuurien tuntemus” ja ”viestintä- ja mediaosaaminen” tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Opiskelijat valmistavat yhteisesti valitusta aiheesta laajahkon tuotoksen ja esittelevät sen.

ENA6 Tiede, talous ja tekniikka

Kurssilla painotetaan vaativan kieliaiineksen ymmärtämistä. Aiheina ovat eri tieteenalat, tekniikan saavutuk-

set, viestinnän eri muodot ja talouselämä. Aihekokonaisuus ”teknologia ja yhteiskunta” ja viestintä- ja mediaosaaminen korostuvat kurssin aiheiden käsittelyssä. Jatketaan lukemisstrategioiden harjoittelua ja hiotaan kirjallista ilmaisua kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

7.7.2 Syventävät kurssit

Syventävillä kursseilla keskitytään kielitaidon monipuoliseen kehittämiseen.

ENA7 Luonto ja kestävä kehitys

Kurssi antaa opiskelijalle valmiuksia ymmärtää ja käyttää luontoon, luonnontieteisiin ja kestävän kehityksen aihepiiriin liittyvää kieltä. Ylioppilaskirjoituksiin valmentautumista.

ENA8 PUHU JA YMMÄRRÄ PAREMMIN

SISÄLTÖ

Kurssilla harjoitellaan puheviestinnän keinoja eri tilanteissa. Aiheina ovat ajankohtaiset tapahtumat ja muiden kurssien aihepiirit (esim. opiskelu, kulttuuri, tiede, teknologia, media, yhteiskunnalliset asiat). Puhumista harjoitellaan kyseisiin aiheisiin liittyvien vaativien tekstien ja puheen ymmärtämistä harjoittavien materiaalien avulla. Tarkoituksena on myös aktiivisesti laajentaa sanavarastoa.

TAVOITTEET

Opiskelija

- o Osaa esittää selkeitä, täsmällisiä kuvauksia monista kokemuspiiriinsä liittyvistä asioista, kertoa tuntemuksista sekä tuoda esiin tapahtumien ja kokemusten henkilökohtaisen merkityksen.
- o Pystyy osallistumaan aktiivisesti useimpiin käytännöllisiin ja sosiaalisiin tilanteisiin sekä melko muodollisiin keskusteluihin.
- o Pystyy tuottamaan puhejaksoja melko tasaiseen tahtiin, ja puheessa on vain harvoin pitempiä taukoja.
- o Ääntäminen ja intonaatio ovat selkeitä ja luontevia.
- o Osaa käyttää monipuolisesti kielen rakenteita ja laajahkoa sanastoa mukaan lukien idiomaattinen ja käsitteellinen sanasto.
- o Osoittaa kasvavaa taitoa reagoida sopivasti tilanteen asettamiin muotovaatimuksiin.
- o Pystyy tiivistämään tai ilmaisemaan kuulemastaan avainkohdat ja tärkeät yksityiskohdat.
- o Ymmärtää suullisen viestin pääkohdat, puhujan tarkoituksen, asenteita, muodollisuusastetta ja

tyyliä.

ARVIOINTI

A-oppimäärän syventävän kurssin 8 arviointi perustuu Opetushallituksen tuottaman suullisen kokeen arvosanaan ja muihin kurssin aikaisiin näyttöihin (esim. puheet, esitelmät, parialogit, ääntämis- ja intonaatioharjoitukset, yleinen aktiivisuus oppitunneilla). Kurssi arvioidaan numeroin käyttäen asteikkoa 4-10. Myös kurssiin kuuluva suullisen kielitaidon koe arvioidaan samalla numeroasteikolla. Arvosanasta 60% perustuu kurssin aikaisiin näyttöihin ja 40% päättökokeeseen. Suullisen kielitaidon kokeesta annetaan erillinen todistus päättötodistuksen liitteenä.

Lähteinä käytetty OPH:n määräystä 10/011/2009 20.5.2009 ja
<http://www02.oph.fi/ops/perusopetus/taitotasoasteikko.doc>

7.7.3 Soveltavat kurssit

ENS9 Englannin tukikurssi abiturienteille

Kurssilla kerrataan peruskielioppia ja sanastoa ja vahvistetaan kielitaitoa ylioppilaskirjoituksia varten. Kurssilla harjoitellaan paljon kuullunymmärtämistä ja kirjoitetaan erilaisia tekstejä.

ENS10 Spoken English

Suullisen kielitaidon kurssi, jossa harjoitellaan englannin suullista kielikoetta varten. Koe on vapaaehtoinen ylioppilastutkinnon osa. Kurssilla harjoitellaan monipuolista puheviestintää: pari- ja ryhmäkeskustelua, arkielämän tilanteita, kuvailua, selostuksia, roolileikkejä, väittelyä, neuvottelua ja suullisia esitelmiä. Lisäksi harjoitellaan ääntämistä, sanapainoa ja intonaatiota sekä ääneen lukemista.

ENS11 Kulttuurikurssi

Kurssilla tutustutaan jonkin englanninkielisen maan kulttuuriin, historiaan ja yhteiskuntajärjestelmään. Kurssiin liittyy mahdollisesti kulttuurimatka kyseiseen maahan. Kurssisuoritukseen kuuluu tutkielma tai matkapäiväkirja.

ENS12 Englannin kielen kesäkurssi

Englannin kielen tukikurssi, jonka voi suorittaa muussa oppilaitoksessa.

ENS13 Let's start

Kertaus- ja tukikurssi lukion alkuun. Sen keskeisenä tavoitteena on valmentaa opiskelijaa lukion opintoihin:

kerrata ja laajentaa sanavarastoa ja vahvistaa perusrakenteiden hallintaa.

ENS14 YHTEINEN MAAILMA JA KANSAINVÄLISTYMINEN

Kurssi valmentaa tehokkaasti ylioppilaskirjoituksiin. Aihealueita ovat yleismaailmalliset kehityslinjat, ajankohtaiset tapahtumat ja erilaisiin maailmankuviin liittyvät aiheet. Kurssilla tehdään monipuolisia kirjallisia ja suullisia harjoituksia sekä kuullunymmärtämistä. Suositellaan valittavaksi 2. tai 3. opiskeluvuonna.

Arviointi: suoritusmerkintä

7.8 SAKSA

PERUSOPETUKSEN VUOSILUOKILLA 1-6 ALKANUT OPPIMÄÄRÄ (A)

7.8.1 Pakolliset kurssit:

SAA1 Nuori ja hänen maailmansa

Kurssi niveltää perusopetuksen ja lukion kielenopetusta ja vahvistaa sanaston ja perusrakenteiden hallintaa opiskelijoiden tarpeiden mukaan. Aihepiirit ja tilanteet liittyvät jokapäiväiseen elämään, lähiympäristöön ja henkilökohtaiseen kanssakäymiseen ja ihmissuhteisiin, ja kieli on tuttavallista ja epämuodollista. Aihekokonaisuus ”hyvinvointi ja turvallisuus” tarjoaa näkökulmia kurssin aiheiden käsittelyyn. Kurssilla painotetaan keskustelua, mielipiteen ilmaisua ja keskeisiä puheviestinnän strategioita.

Tavoitteena on, että opiskelija

- o ymmärtää pääajatuksen puheesta, joka käsittelee jokapäiväiseen elämään liittyviä asioita tai siinä säännöllisesti toistuvia teemoja
- o selviytyy kohdekielellä tavallisimmista arkitilanteista ja epävirallisista keskusteluista ja pyrkii kiinnittämään huomiota myös kulttuuriin tekijöihin
- o osaa kertoa tutuista asioista niin, että mukana on myös joitakin yksityiskohtia
- o kiinnittää huomiota selvästi ymmärrettävään ääntämiseen ja intonaatioon
- o tottuu rohkeasti puhumaan vierasta kieltä virheitä pelkäämättä ja osaa tarvittaessa turvautua erilaisiin kompensatiostrategioihin
- o pystyy lukemaan tuttuja, jokapäiväiseen elämään liittyviä aiheita käsitteleviä tekstejä ymmärtäen pääajatuksen ja keskeiset yksityiskohdat

Lisäksi tavoitteena on, että opiskelija pyrkii

- o tunnistamaan omia vahvuuksiaan ja heikkouksiaan kielen oppijana
- o asettamaan opiskelulle tavoitteita
- o arvioimaan työtapojaan

SAA2 Viestintä ja vapaa-aika

Kurssilla harjoitetaan puheviestintää monipuolisesti ja vahvistetaan ja laajennetaan rakenteiden hallintaa. Aihepiirit ja tilanteet liittyvät vapaa-aikaan ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Aihekokonaisuudet "hyvinvointi ja turvallisuus" sekä "viestintä- ja mediaosaaminen" korostuvat kurssin aiheiden käsittelyssä. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla. Puheviestinnän strategioiden hallintaa vankennetaan ja kiinnitetään huomiota ilmaisuvarmuuteen.

Tavoitteena on, että opiskelija

- o ymmärtää puhetta, joka sisältää jo melko laajaa jokapäiväistä, tavallista sanastoa
- o kykenee ilmaisemaan itseään entistä varmemmin kertoessaan jokapäiväiseen elämään ja vapaa-ajanviettoon liittyvistä asioista ja vaihtaessaan niistä kokemuksia ja mielipiteitä muiden kanssa
- o osaa käyttää suullisessa viestinnässä tarvittavia strategioita kuten viestin mukauttaminen, tarkentavat kysymykset, avun pyytäminen ja aktiivinen kuunteleminen
- o pystyy lukemaan erilaisista lähteistä peräisin olevaa tekstiä käytännönläheisistä ja itselleen tärkeistä aiheista
- o osaa kirjoittaa ymmärrettävää, arkitietoa sekä mielipiteitä sisältävää tekstiä tutuista, itseään kiinnostavista aiheista (esimerkiksi päiväkirja tai tuttavallinen kirje / sähköpostiviesti)

Lisäksi tavoitteena on, että opiskelija

- o pyrkii kehittämään opiskelutaitojaan
- o arvioi omaa työskentelyään ja sen tuloksia

SAA3 Opiskelu ja työ

Kurssin aihepiirit ja tilanteet liittyvät opiskeluun ja työelämään, ja kurssilla harjoitellaan niille tyypillistä suullista ja kirjallista viestintää. Harjoitetaan myös muodollisten tilanteiden vaatiman kielen ymmärtämistä ja käyttämistä. Aihekokonaisuus "aktiivinen kansalaisuus ja yrittäjyys" tarjoaa näkökulmia kurssin aiheiden esittelyyn.

Tavoitteena on, että opiskelija

- o ymmärtää selväpiirteistä asiantietoa sisältävää puhetta, joka liittyy tuttuihin ja melko yleisiin aiheisiin

jonkin verran vaativissa yhteyksissä, esimerkiksi työkeskustelut tai ennakoitavissa olevat puhelinviestit

- o osaa reagoida ja viestiä em. tilanteissa tarkoituksenmukaisella tavalla kulttuuriset tekijät huomioon ottaen
- o osaa kerätä tietoa opiskeluun ja työhön liittyvistä, asiapitoisista teksteistä (esimerkiksi lehtiartikkelit, esitteet, internet)
- o osaa hankkia tietoa opiskelumahdollisuuksista kohdekielisissä maissa
- o osaa kirjoittaa opiskeluun ja työhön liittyviä tekstejä (esimerkiksi muodollinen kirje, hakemus, CV)

Lisäksi tavoitteena on, että opiskelija

- o suunnittelee ja toteuttaa opiskeluaan entistä pitkäjänteisemmin
- o kehittää opiskelutaitojaan yhteistyössä muiden kanssa

SAA4 Yhteiskunta ja ympäröivä maailma

Kurssilla painotetaan puhumista ja tekstin ymmärtämistä vaativahkolla tasolla. Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntaan liittyvät tekstit. "Aktiivinen kansalainen ja yrittäjyys"-aihekokonaisuus tarjoaa näkökulmia käsitellä kurssin aiheita. Kurssilla harjoitellaan erilaisia ymmärtävän lukemisen strategioita. Kirjallista ilmaisua harjoitellaan kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

Tavoitteena on, että opiskelija

- o ymmärtää pääkohdat ja tärkeimmät yksityiskohdat ympärillä käytävästä laajemmasta keskustelusta
- o pyrkii osallistumaan keskusteluun ja ottamaan kantaa sen aiheisiin
- o on tietoinen keskustelussa tarvittavista, osittain kulttuurisidonnaisista strategioista, jotka liittyvät puheenvuoron saamiseen ja itsellä pitämiseen, keskustelun ylläpitämiseen, perustelemiseen ja vakuuttamiseen
- o osaa pitää yllä ymmärrettävää puhetta ja ääntää selkeästi myös yleisön edessä
- o osaa hankkia tietoa erilaisista lähteistä ja kertoa siitä muille sekä suullisesti että kirjallisesti, samalla kantaa ottaen
- o pyrkii kehittämään ymmärtävän lukemisen strategioitaan (ennakointi, päättely tekstiyhteyden ja muun taustatiedon perusteella, pääasioiden etsintä)
- o pystyy lukemaan vaikeahkoa tekstiä pääasiat ymmärtäen

Lisäksi tavoitteena on, että opiskelija

- o suunnittelee, toteuttaa ja arvioi työskentelyään entistä itsenäisemmin

- o osaa antaa rakentavaa palautetta myös muiden työskentelystä

SAA5 Kulttuuri

Kurssilla käsitellään kulttuuria laaja-alaisesti. Aihekokonaisuudet ”kulttuuri-identiteetti ja kulttuurien tuntemus” ja ”viestintä ja mediaosaaminen” tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Opiskelijat valmistavat valitsemastaan aiheesta laajahkon tuotoksen ja esittelevät sen. Hyödynnetään soveltuvin osin kaupungin kulttuuritarjontaa sekä opetustoimen ja kaupungin tarjoamia mahdollisuuksia, mitä tulee viestintään ja mediaosaamiseen.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kohdekielisiä TV- ja radio-ohjelmia sekä elokuvia pääkohdat ymmärtäen
- o osaa kertoa omista kokemuksistaan ja mieltymyksistään kulttuurin harrastajana sekä suullisesti että kirjallisesti
- o pystyy lukemaan itse valitsemaansa helpohkoa kaunokirjallista tekstiä pitkäjänteisesti, tarinan punaiseen lankaan keskittyen ja kielellisiin ongelmiin takertumatta
- o osaa kehittää kirjallista ilmaisuaan suunnittelemalla ja viimeistelemällä tekstiään niin sisällön kuin kieliasunkin suhteen
- o kiinnostuu ja saa tietoa kohdekielisten maiden kulttuurielämästä

SAA6 Tiede, talous ja tekniikka

Kurssilla painotetaan vaativan kieliaineksen ymmärtämistä. Aiheina ovat eri tieteenalat, tekniikan saavutukset, viestinnän eri muodot ja talouselämä. Aihekokonaisuus ”teknologia ja yhteiskunta” korostuu kurssin aiheiden käsittelyssä. Pohditaan teknologian roolia yhteiskunnassa ja ohjataan opiskelijoita käyttämään sitä hyväkseen. Jatketaan lukemisstrategioiden harjoittelua ja hiotaan kirjallista ilmaisua kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kohdekielisiä uutislähetyskiä, helpohkoja dokumentteja ja muita asiaohjelmia pääkohdat ymmärtäen
- o kehittää ymmärtävän lukemisen strategioitaan (merkityskartat, referointi, tiivistäminen)
- o pystyy lukemaan lehtiartikkeleita kurssin aiheista pääasiat ymmärtäen
- o osaa kirjoittaa omaan kokemuspiiriin ja kannanottoihin liittyvää tekstiä kurssin aiheista (esimerkiksi yleisönosastokirjoitus)

7.8.2 Syventävät kurssit:

SAA7 Luonto ja kestävä kehitys

Kurssi antaa opiskelijalle valmiuksia ymmärtää ja käyttää luontoon, luonnontieteisiin ja kestäväen kehityksen aihepiiriin liittyvää kieltä. Ohjataan opiskelijoita vastuulliseen suhtautumiseen luontoon, yhteiseen omaisuuteen ja kuluttamiseen.

Tavoitteena on, että opiskelija

- o pystyy lukemaan entistä vaativampaa, faktatietoa sisältävää tekstiä niin, että osaa kerätä siitä keskeisiä faktoja ja argumentteja
- o pystyy seuraamaan kohdekielistä puhetta asiapitoisista aiheista
- o osaa kertoa kurssin aiheisiin liittyen omista kokemuksistaan sekä valinnoistaan ja perustella niitä sekä suullisesti että kirjallisesti

SAA8 Puhu ja ymmärrä paremmin

Kurssilla harjoitetaan puheviestinnän strategioita ja suullisen kielen käyttöä eri tilanteissa. Puhumisen harjoittelun aiheina ovat ajankohtaiset tapahtumat ja aikaisempien A-saksan kurssien aihepiirit. Puhumista harjoitellaan kyseisiin aiheisiin liittyvien tekstien ja puheen ymmärtämistä harjoittavien materiaalien avulla.

7.8.3 Soveltavat kurssit

SAS9 Gesprochenes Deutsch

Suullisen kielitaidon kurssi, jolla harjoitellaan puheen tuottamista laaja-alaisesti. Opiskelijat opastetaan kiinnittämään huomiota lausumiseen, ja he oppivat eri puhetilanteisiin liittyviä selviytymisstrategioita. Kurssilla opiskelijat syventävät eri aihealueiden sanaston tuntemustaan. Tavoitteena on mahdollisimman luonteikkaan ja sujuvan puhetaidon saavuttaminen. Kurssilla perehdytään myös puhetilanteiden kulttuurisidonnaisiin tekijöihin esim. nonverbaalin viestinnän osalta.

SAS10 Endspurt

Kurssi on ylioppilaskirjoituksiin valmistava kertauskurssi ja tarkoitettu näin lähinnä abiturienteille. Kurssilla kerrataan kielioppia, harjoitellaan ainekirjoitusta ja luetunymmärrystä sekä kuunnellaan yo-kuultuja. Opiskelijoiden sanaston laajentamiseen tähdätään moninaisin harjoittein.

SAS11 Projektikurssi

Saksankielisen koulun kanssa toteutettava projekti yhdessä sovitusta aihepiiristä. Kurssiin liittyy vierailu yhteistyökumppaneiden luona. Modernin tieto- ja viestintätekniikan käyttö on olennaisella sijalla opiskelijoiden yhteydenpidossa ja projektityöskentelyssä yleisesti. Projektin yhteydessä pyritään oppiainerajat ylittävään yhteistyöhön. Jokainen kurssille osallistuva saa opetusta myös saksan kielessä.

7.9 LUKIOSSA ALKAVA OPPIMÄÄRÄ, SAKSA (B3)

7.9.1 Syventävät kurssit

SAB31 Hyvää päivää, hauska tutustua

Kurssilla opiskellaan perusvuorovaikutukseen liittyvää kieltä, kuten tervehtiminen, hyvästely ja esittäytyminen. Harjoitellaan kertomaan perusasioita itsestä ja kysymään vastaavia asioita keskustelukumppanilta. Aihepiirit kattavat myös perheen ja lähimmät ihmissuhteet, ja kurssilla opitaan selviytymään yksinkertaisista arkipäivän viestintätilanteista. Kurssilla painotetaan puheviestintää.

Tavoitteena on, että opiskelija

- o totuttelee kuuntelemaan ja hahmottamaan kohdekielistä puhetta
- o tutustuu kohdekielen ääntämiseen ja intonaatioon
- o selviytyy yksinkertaisista arkipäivän kohtaamisista, esim. tervehtiminen, hyvästely, esittelyt, tutustuminen
- o osaa kertoa itsestään joitakin perusasioita ja tehdä yksinkertaisia kysymyksiä
- o kiinnittää huomiota äidinkielen ja kohdekielen eroihin tapakulttuurissa ja viestintästrategioissa
- o pystyy löytämään tarvitsemansa tiedon lyhyestä tekstistä, esimerkiksi postikortti tai säätiedotus
- o Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

SAB32 Näin asiat hoituvat

Kurssin aihepiirejä ovat suku, ystävät ja muut ihmissuhteet sekä elämään liittyvät rutiinit. Kurssilla harjoitetaan selviytymistä erilaisissa jokapäiväisissä kielenkäyttötilanteissa kuten ostoksilla ja käytettäessä esimerkiksi pankki-, posti-, lääkäri-, liikenne-, majoitus- ja ateriointipalveluita. Kurssilla painotetaan puheen

ymmärtämistä ja puhumista.

Tavoitteena on, että opiskelija

- o ymmärtää lyhyitä lauseita, kysymyksiä ja kehotuksia, jotka liittyvät välittömään tilanteeseen tai henkilökohtaisiin asioihin osaa ääntää ymmärrettävästi kiinnittäen huomiota myös intonaatioon ja eleisiin selviytyy kohdekielellä tavallisimmissa arkipäivän palvelu- ja asioimistilanteissa kiinnittäen huomiota myös eroihin tapakulttuurissa
- o pystyy löytämään tietoa lyhyistä, em. tilanteisiin liittyvistä teksteistä, esimerkiksi esitteet, aikataulut, lehti-ilmoitukset, kyltit
- o Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

SAB33 Vapaa-aika ja harrastukset

Aihepiirit ja tilanteet liittyvät nuorten jokapäiväiseen elämään, kiinnostuksen kohteisiin, vapaa-ajan viettoon ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Kurssi vahvistaa perusopetuksessa opiskellun sanaston ja rakenteiden hallintaa. Kurssilla painotetaan puheen ymmärtämistä ja puhumista, muun muassa mielipiteen ilmaisua, ja laajennetaan kielen perusrakenteiden tuntemusta.

Tavoitteena on, että opiskelija

- o ymmärtää yksinkertaista kohdekielistä puhetta, joka liittyy välittömään tilanteeseen tai henkilökohtaisiin asioihin
- o tottuu rohkeasti käyttämään kieltä kiinnittäen huomiota ääntämiseen ja intonaatioon
- o osaa kuvata lähipiiriään, ajankäyttöään ja mieltymyksiään muutamien lyhyin lausein
- o selviytyy yksinkertaisista sosiaalisista kohtaamisista ja tavallisimmista palvelutilanteista tapakulttuurin huomioon ottaen
- o ymmärtää lyhyitä ja yksinkertaisia tekstejä, jotka liittyvät kurssin aiheisiin

SAB34 Meillä ja muualla

Kurssin aihepiireinä ovat oman kotipaikkakunnan ja maan sekä kohdekielisten maiden ihmiset, maantiede, historia, nähtävyydet ja lomaviettomahdollisuudet. Kurssilla painotetaan puheen ymmärtämistä ja puhumista ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selväpiirteisen asiapitoisen puheen pääkohtia
- o ymmärtää yleispuhekieltä, jota äännetään selvästi ja hitaasti
- o osaa aloittaa ja lopettaa lyhyen keskustelun (esimerkiksi tutustumistilanne tai kohtelias ruokapöytäkeskustelu)
- o osaa kertoa yksinkertaisia asioita Suomesta ja suomalaisista ja esitellä kotipaikkakuntaansa
- o pystyy hankkimaan tietoa kurssin aiheisiin liittyvistä selkeistä ja havainnollisista teksteistä (esimerkiksi esitteet ja matkailumainokset)
- o selviytyy rutiininomaisista kirjoittamista vaativista tilanteista (esimerkiksi lyhyet viestit, onnittelut ja toivotukset, lomatervehdykset, muisti- ja ostoslistat)

SAB35 Ennen ja nyt

Kurssilla tarkastellaan elämää ennen ja nyt sekä yksilön että yhteiskunnan kannalta. Aiheina ovat esimerkiksi terveys ja hyvinvointi. Kurssilla painotetaan puheviestintää ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kurssin aiheisiin liittyvää selkeää puhetta pääkohdat ymmärtäen
- o osaa kertoa jokapäiväiseen elämään liittyvistä tarpeistaan ja elämästään sekä vaihtaa kokemuksia toisen kanssa
- o tuntee suullisessa viestinnässä tarvittavia strategioita ja pyrkii käyttämään niitä
- o pystyy hankkimaan uutta tietoa tutuista aiheista selkeästi jäsennellystä tekstistä
- o osaa kirjoittaa lyhyitä tekstejä tutuista, omaan kokemuspäiriin liittyvistä aiheista (esimerkiksi tuttavallinen kirje, sähköpostiviesti, päiväkirjamerkinntät)

SAB36 Opiskelu ja tulevaisuudensuunnitelmat

Kurssin aihepiirit liittyvät kouluun, myöhempään opiskeluun ja työelämään sekä nuorten tulevaisuudensuunnitelmiin. Kurssilla harjoitellaan kyseisiin aihepiireihin liittyvää suullista ja kirjallista viestintää, kuten omien toiveiden ja suunnitelmien kuvailua.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan opiskeluun tai työelämään liittyvää helpohkoa keskustelua pääasiat ymmärtäen
- o pystyy osallistumaan rutiininomaisiin keskusteluihin omista tai itselleen tärkeistä asioista

- o pystyy hoitamaan yksinkertaisia asioita (tiedusteluja, lyhyitä viestejä) myös puhelimessa
- o osaa kertoa jotakin koulunkäynnistään ja tulevaisuuteen kohdistuvista toiveistaan suullisesti ja kirjallisesti
- o osaa kirjoittaa muodollisen kirjeen
- o pystyy lukemaan monenlaisia tekstejä tutuista aiheista ja ymmärtämään niiden pääajatuksia

SAB37 Kulttuuri

Kurssin aihepiireinä voivat olla esimerkiksi kohdekuulttuurin kuvataide, kirjallisuus, musiikki, elokuva, teatteri tai urheilu. Hyödynnetään kaupungin kulttuuritarjontaa ja monikulttuurisuutta mahdollisuuksien mukaan. Kurssilla harjoitetaan kielitaidon kaikkia alueita.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan tuttuja aiheita käsittelevää tilannesidonnaista puhetta pääasiat ymmärtäen
- o osaa kertoa jotakin kulttuuriin liittyvistä harrastuksistaan ja mieltymyksistään suullisesti ja kirjallisesti
- o pystyy lukemaan lyhyitä ja helppoja kaunokirjallisia tekstejä olennaisen sisällön ymmärtäen
- o kiinnostuu kohdekielisten maiden kulttuurielämästä

SAB38 Yhteinen maapallomme

Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntien toimintaan ja maapallon tilaan ja tulevaisuuteen liittyvät yleistajuiset tekstit, myös mediatekstit. Kurssilla painotetaan tekstinymmärtämistä ja kuvausten ja yksinkertaisten selostusten laatimista suullisesti ja kirjallisesti.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selkeää puhetta yhteiskunnallisista ilmiöistä Suomessa tai kohdekielisessä maassa niin, että tunnistaa aiheen ja ymmärtää joitakin keskeisiä ajatuksia
- o pystyy keräämään tietoa helpohkoista, kurssin aiheita käsittelevistä lehtiartikkeleista
- o osaa käyttää erilaisia ymmärtävän lukemisen strategioita (ennakointi, pääasioiden etsintä, sanapäätely tekstiyhteyden, tutun kieliaineen, muiden kielten ja muun taustatiedon perusteella)
- o osaa kuvailla lyhyesti ja yksinkertaisella tavalla suomalaisen yhteiskunnan ilmiöitä ja omia kokemuksiaan sekä suullisesti että kirjallisesti

7.10 RANSKA

PERUSOPETUKSEN VUOSILUOKILLA 1-6 ALKANUT OPPIMÄÄRÄ (A)

7.10.1 Pakolliset kurssit:

RAA 1 Nuori ja hänen maailmansa

Kurssi niveltää perusopetuksen ja lukion kielenopetusta ja vahvistaa sanaston ja perusrakenteiden hallintaa opiskelijoiden tarpeiden mukaan. Aihepiirit ja tilanteet liittyvät jokapäiväiseen elämään, lähiympäristöön ja henkilökohtaiseen kanssakäymiseen ja ihmissuhteisiin, ja kieli on tuttavallista ja epämuodollista. Aihekokonaisuus "hyvinvointi ja turvallisuus" tarjoaa näkökulmia kurssin aiheiden käsittelyyn. Kurssilla painotetaan keskustelua, mielipiteen ilmaisua ja keskeisiä puheviestinnän strategioita.

Tavoitteena on, että opiskelija

- o ymmärtää pääajatuksen puheesta, joka käsittelee jokapäiväiseen elämään liittyviä asioita tai siinä säännöllisesti toistuvia teemoja
- o selviytyy kohdekielellä tavallisimmista arkitilanteista ja epävirallisista keskusteluista ja pyrkii kiinnittämään huomiota myös kulttuuriin tekijöihin
- o osaa kertoa tutuista asioista niin, että mukana on myös joitakin yksityiskohtia
- o kiinnittää huomiota selvästi ymmärrettävään ääntämiseen ja intonaatioon
- o tottuu rohkeasti puhumaan vierasta kieltä virheitä pelkäämättä ja osaa tarvittaessa turvautua erilaisiin kompensatiostrategioihin
- o pystyy lukemaan tuttuja, jokapäiväiseen elämään liittyviä aiheita käsitteleviä tekstejä ymmärtäen pääajatuksen ja keskeiset yksityiskohdat

Lisäksi tavoitteena on, että opiskelija pyrkii

- o tunnistamaan omia vahvuuksiaan ja heikkouksiaan kielen oppijana
- o asettamaan opiskelulle tavoitteita
- o arvioimaan työtapojaan

RAA 2 Viestintä ja vapaa-aika

Kurssilla harjoitetaan puheviestintää monipuolisesti ja vahvistetaan ja laajennetaan rakenteiden hallintaa. Aihepiirit ja tilanteet liittyvät vapaa-aikaan ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Aihekokonaisuudet "hyvinvointi ja turvallisuus" sekä "viestintä- ja mediaosaaminen" korostuvat kurssin aiheiden käsittelyssä. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla. Puheviestinnän strategioiden hallintaa vankennetaan ja kiinnitetään huomiota ilmaisuvarmuuteen.

Tavoitteena on, että opiskelija

- o ymmärtää puhetta, joka sisältää jo melko laajaa jokapäiväistä, tavallista sanastoa
- o kykenee ilmaisemaan itseään entistä varmemmin kertoessaan jokapäiväiseen elämään ja vapaa-ajanviettoon liittyvistä asioista ja vaihtaessaan niistä kokemuksia ja mielipiteitä muiden kanssa
- o osaa käyttää suullisessa viestinnässä tarvittavia strategioita kuten viestin mukauttaminen, tarkentavat kysymykset, avun pyytäminen ja aktiivinen kuunteleminen
- o pystyy lukemaan erilaisista lähteistä peräisin olevaa tekstiä käytännönläheisistä ja itselleen tärkeistä aiheista
- o osaa kirjoittaa ymmärrettävää, arkitietoa sekä mielipiteitä sisältävää tekstiä tutuista, itseään kiinnostavista aiheista (esimerkiksi päiväkirja tai tuttavallinen kirje / sähköpostiviesti)

Lisäksi tavoitteena on, että opiskelija

- o pyrkii kehittämään opiskelutaitojaan
- o arvioi omaa työskentelyään ja sen tuloksia

RAA 3 Opiskelu ja työ

Kurssin aihepiirit ja tilanteet liittyvät opiskeluun ja työelämään, ja kurssilla harjoitellaan niille tyypillistä suullista ja kirjallista viestintää. Harjoitetaan myös muodollisten tilanteiden vaatiman kielen ymmärtämistä ja käyttämistä. Aihekokonaisuus ”aktiivinen kansalaisuus ja yrittäjyys” tarjoaa näkökulmia kurssin aiheiden esittelyyn.

Tavoitteena on, että opiskelija

- o ymmärtää selväpiirteistä asiantietoa sisältävää puhetta, joka liittyy tuttuihin ja melko yleisiin aiheisiin jonkin verran vaativissa yhteyksissä, esimerkiksi työkeskustelut tai ennakoitavissa olevat puhelinviestit
- o osaa reagoida ja viestiä em. tilanteissa tarkoituksenmukaisella tavalla kulttuuriset tekijät huomioon ottaen
- o osaa kerätä tietoa opiskeluun ja työhön liittyvistä, asiapitoisista teksteistä (esimerkiksi lehtiartikkelit, esitteet, internet)
- o osaa hankkia tietoa opiskelumahdollisuuksista kohdekielisisä maissa
- o osaa kirjoittaa opiskeluun ja työhön liittyviä tekstejä (esimerkiksi muodollinen kirje, hakemus, CV)

Lisäksi tavoitteena on, että opiskelija

- o suunnittelee ja toteuttaa opiskeluaan entistä pitkäjänteisemmin
- o kehittää opiskelutaitojaan yhteistyössä muiden kanssa

RAA 4 Yhteiskunta ja ympäröivä maailma

Kurssilla painotetaan puhumista ja tekstin ymmärtämistä vaativahkolla tasolla. Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntiin liittyvät tekstit. "Aktiivinen kansalainen ja yrittäjyys"-aihekokonaisuus tarjoaa näkökulmia käsitellä kurssin aiheita. Kurssilla harjoitellaan erilaisia ymmärtävän lukemisen strategioita. Kirjallista ilmaisua harjoitellaan kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

Tavoitteena on, että opiskelija

- o ymmärtää pääkohdat ja tärkeimmät yksityiskohdat ympärillä käytävästä laajemmasta keskustelusta
- o pyrkii osallistumaan keskusteluun ja ottamaan kantaa sen aiheisiin
- o on tietoinen keskustelussa tarvittavista, osittain kulttuurisidonnaisista strategioista, jotka liittyvät puheenvuoron saamiseen ja itsellä pitämiseen, keskustelun ylläpitämiseen, perustelemiseen ja vakuuttamiseen
- o osaa pitää yllä ymmärrettävää puhetta ja ääntä selkeästi myös yleisön edessä
- o osaa hankkia tietoa erilaisista lähteistä ja kertoa siitä muille sekä suullisesti että kirjallisesti, samalla kantaa ottaen
- o pyrkii kehittämään ymmärtävän lukemisen strategioitaan (ennakointi, päättely tekstiyhteyden ja muun taustatiedon perusteella, pääasioiden etsintä)
- o pystyy lukemaan vaikeahkoa tekstiä pääasiat ymmärtäen

Lisäksi tavoitteena on, että opiskelija

- o suunnittelee, toteuttaa ja arvioi työskentelyään entistä itsenäisemmin
- o osaa antaa rakentavaa palautetta myös muiden työskentelystä

RAA 5 Kulttuuri

Kurssilla käsitellään kulttuuria laaja-alaisesti. Aihekokonaisuudet "kulttuuri-identiteetti ja kulttuurien tuntemus" ja "viestintä ja mediaosaaminen" tarjoavat näkökulmia kurssin aiheiden käsittelyyn. Opiskelijat valmistavat valitsemastaan aiheesta laajahkon tuotoksen ja esittelevät sen. Hyödynnetään soveltuvin osin kaupungin kulttuuritarjontaa sekä opetustoimen ja kaupungin tarjoamia mahdollisuuksia, mitä tulee viestintään ja mediaosaamiseen.

- o Tavoitteena on, että opiskelija
- o pystyy seuraamaan kohdekielisiä TV- ja radio-ohjelmia sekä elokuvia pääkohdat ymmärtäen
- o osaa kertoa omista kokemuksistaan ja mieltymyksistään kulttuurin harrastajana sekä suullisesti että kirjallisesti

- o pystyy lukemaan itse valitsemaansa helpohkoa kaunokirjallista tekstiä pitkäjänteisesti, tarinan punaiseen lankaan keskittyen ja kielellisiin ongelmiin takertumatta
- o osaa kehittää kirjallista ilmaisuaan suunnittelemalla ja viimeistelemällä tekstiään niin sisällön kuin kieliasunkin suhteen
- o kiinnostuu ja saa tietoa kohdekielisten maiden kulttuurielämästä

RAA 6 Tiede, talous ja tekniikka

Kurssilla painotetaan vaativan kieliaineksen ymmärtämistä. Aiheina ovat eri tieteenalat, tekniikan saavutukset, viestinnän eri muodot ja talouselämä. Aihekokonaisuus ”teknologia ja yhteiskunta” korostuu kurssin aiheiden käsittelyssä. Pohditaan teknologian roolia yhteiskunnassa ja ohjataan opiskelijoita käyttämään sitä hyväkseen. Jatketaan lukemisstrategioiden harjoittelua ja hiotaan kirjallista ilmaisua kirjoittamalla erilaisiin tarkoituksiin sopivia tekstejä.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kohdekielisiä uutislähetystyksiä, helpohkoja dokumentteja ja muita asiaohjelmia pääkohdat ymmärtäen
- o kehittää ymmärtävän lukemisen strategioitaan (merkityskartat, referointi, tiivistäminen)
- o pystyy lukemaan lehtiartikkeleita kurssin aiheista pääasiat ymmärtäen
- o osaa kirjoittaa omaan kokemuspiiriin ja kannanottoihin liittyvää tekstiä kurssin aiheista (esimerkiksi yleisönosastokirjoitus)

7.10.2 Syventävät kurssit:

RAA 7 Luonto ja kestävä kehitys

Kurssi antaa opiskelijalle valmiuksia ymmärtää ja käyttää luontoon, luonnontieteisiin ja kestävä kehityksen aihepiiriin liittyvää kieltä. Ohjataan opiskelijoita vastuulliseen suhtautumiseen luontoon, yhteiseen omaisuuteen ja kuluttamiseen.

Tavoitteena on, että opiskelija

- o pystyy lukemaan entistä vaativampaa, faktatietoa sisältävää tekstiä niin, että osaa kerätä siitä keskeisiä faktoja ja argumentteja
- o pystyy seuraamaan kohdekielistä puhetta asiapitoisista aiheista
- o osaa kertoa kurssin aiheisiin liittyen omista kokemuksistaan sekä valinnoistaan ja perustella niitä

sekä suullisesti että kirjallisesti

RAA 8 Puhu ja ymmärrä paremmin

Kurssilla harjoitetaan monipuolisesti puheviestinnän strategioita ja suullisen kielen käyttöä eri tilanteissa. Puhumisen harjoittelun aiheina ovat ajankohtaiset tapahtumat ja aikaisempien A-ranskan kurssien aihepiirit. Puhumista harjoitellaan kyseisiin aiheisiin liittyvien tekstien ja puheen ymmärtämistä harjoittavien materiaalien avulla.

7.10.3 Soveltava kurssi

RAS9 Kulttuurimatka ranskankieliseen maahan

Kurssin tarkoituksena on tehdä kulttuurimatka ranskankieliseen maahan. Matka toteutetaan määrävuosina.

7.11 LUKIOSSA ALKAVA OPPIMÄÄRÄ, RANSKA (B3)

7.11.1 Syventävät kurssit:

RAB31 Hyvää päivää, hauska tutustua

Kurssilla opiskellaan perusvuorovaikutukseen liittyvää kieltä, kuten tervehtiminen, hyvästely ja esittäytyminen. Harjoitellaan kertomaan perusasioita itsestä ja kysymään vastaavia asioita keskustelukumppanilta. Aihepiirit kattavat myös perheen ja lähimmät ihmissuhteet, ja kurssilla opitaan selviytymään yksinkertaisista arkipäivän viestintätilanteista. Kurssilla painotetaan puheviestintää.

Tavoitteena on, että opiskelija

- o totuttelee kuuntelemaan ja hahmottamaan kohdekielistä puhetta
- o tutustuu kohdekielen ääntämiseen ja intonaatioon
- o selviytyy yksinkertaisista arkipäivän kohtaamisista, esim. tervehtiminen, hyvästely, esittelyt, tutustuminen
- o osaa kertoa itsestään joitakin perusasioita ja tehdä yksinkertaisia kysymyksiä
- o kiinnittää huomiota äidinkielen ja kohdekielen eroihin tapakulttuurissa ja viestintästrategioissa
- o pystyy löytämään tarvitsemansa tiedon lyhyestä tekstistä, esimerkiksi postikortti tai säätiedotus

Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

RAB32 Näin asiat hoituvat

Kurssin aihepiirejä ovat suku, ystävät ja muut ihmissuhteet sekä elämään liittyvät rutiinit. Kurssilla harjoitetaan selviytymistä erilaisissa jokapäiväisissä kielenkäyttötilanteissa kuten ostoksilla ja käytettäessä esimerkiksi pankki-, posti-, lääkäri-, liikenne-, majoitus- ja ateriointipalveluita. Kurssilla painotetaan puheen ymmärtämistä ja puhumista.

Tavoitteena on, että opiskelija

- o ymmärtää lyhyitä lauseita, kysymyksiä ja kehotuksia, jotka liittyvät välittömään tilanteeseen tai henkilökohtaisiin asioihin
- o osaa ääntää ymmärrettävästi kiinnittäen huomiota myös intonaatioon ja eleisiin
- o selviytyy kohdekielellä tavallisimmissa arkipäivän palvelu- ja asioimistilanteissa kiinnittäen huomiota myös eroihin tapakulttuurissa
- o pystyy löytämään tietoa lyhyistä, em. tilanteisiin liittyvistä teksteistä, esimerkiksi esitteet, aikataulut, lehti-ilmoitukset, kyltit

Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

RAB33 Vapaa-aika ja harrastukset

Aihepiirit ja tilanteet liittyvät nuorten jokapäiväiseen elämään, kiinnostuksen kohteisiin, vapaa-ajan viettoon ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Kurssi vahvistaa perusopetuksessa opiskellun sanaston ja rakenteiden hallintaa. Kurssilla painotetaan puheen ymmärtämistä ja puhumista, muun muassa mielipiteen ilmaisua, ja laajennetaan kielen perusrakenteiden tuntemusta.

Tavoitteena on, että opiskelija

- o ymmärtää yksinkertaista kohdekielistä puhetta, joka liittyy välittömään tilanteeseen tai henkilökohtaisiin asioihin
- o tottuu rohkeasti käyttämään kieltä kiinnittäen huomiota ääntämiseen ja intonaatioon
- o osaa kuvata lähipiiriään, ajankäyttöään ja mieltymyksiään muutamien lyhyin lausein
- o selviytyy yksinkertaisista sosiaalisista kohtaamisista ja tavallisimmista palvelutilanteista tapakulttuurin huomioon ottaen
- o ymmärtää lyhyitä ja yksinkertaisia tekstejä, jotka liittyvät kurssin aiheisiin

RAB34 Meillä ja muualla

Kurssin aihepiireinä ovat oman kotipaikkakunnan ja maan sekä kohdekielisten maiden ihmiset, maantiede, historia, nähtävyydet ja lomaviettomahdollisuudet. Kurssilla painotetaan puheen ymmärtämistä ja puhumista ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selväpiirteisen asiapitoisen puheen pääkohtia
- o ymmärtää yleispuhekieltä, jota äännetään selvästi ja hitaasti
- o osaa aloittaa ja lopettaa lyhyen keskustelun (esimerkiksi tutustumistilanne tai kohtelias ruokapöytä-keskustelu)
- o osaa kertoa yksinkertaisia asioita Suomesta ja suomalaisista ja esitellä kotipaikkakuntaansa
- o pystyy hankkimaan tietoa kurssin aiheisiin liittyvistä selkeistä ja havainnollisista teksteistä (esimerkiksi esitteet ja matkailumainokset)
- o selviytyy rutiininomaisista kirjoittamista vaativista tilanteista (esimerkiksi lyhyet viestit, onnittelut ja toivotukset, lomatervehdykset, muisti- ja ostoslistat)

RAB35 Ennen ja nyt

Kurssilla tarkastellaan elämää ennen ja nyt sekä yksilön että yhteiskunnan kannalta. Aiheina ovat esimerkiksi terveys ja hyvinvointi. Kurssilla painotetaan puheviestintää ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kurssin aiheisiin liittyvää selkeää puhetta pääkohdat ymmärtäen
- o osaa kertoa jokapäiväiseen elämään liittyvistä tarpeistaan ja elämästään sekä vaihtaa kokemuksia toisen kanssa
- o tuntee suullisessa viestinnässä tarvittavia strategioita ja pyrkii käyttämään niitä
- o pystyy hankkimaan uutta tietoa tutuista aiheista selkeästi jäsennellystä tekstistä
- o osaa kirjoittaa lyhyitä tekstejä tutuista, omaan kokemukspiiriin liittyvistä aiheista (esimerkiksi tuttavallinen kirje, sähköpostiviesti, päiväkirjamerkinnyt)

RAB36 Opiskelu ja tulevaisuudensuunnitelmat

Kurssin aihepiirit liittyvät kouluun, myöhempään opiskeluun ja työelämään sekä nuorten tulevaisuudensuun-

nitelmiin. Kurssilla harjoitellaan kyseisiin aihepiireihin liittyvää suullista ja kirjallista viestintää, kuten omien toiveiden ja suunnitelmien kuvailua.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan opiskeluun tai työelämään liittyvää helpohkoa keskustelua pääasiat ymmärtäen
- o pystyy osallistumaan rutiininomaisiin keskusteluihin omista tai itselleen tärkeistä asioista
- o pystyy hoitamaan yksinkertaisia asioita (tiedusteluja, lyhyitä viestejä) myös puhelimesta
- o osaa kertoa jotakin koulunkäynnistään ja tulevaisuuteen kohdistuvista toiveistaan suullisesti ja kirjallisesti
- o osaa kirjoittaa muodollisen kirjeen
- o pystyy lukemaan monenlaisia tekstejä tutuista aiheista ja ymmärtämään niiden pääajatuksat

RAB37 Kulttuuri

Kurssin aihepiireinä voivat olla esimerkiksi kohdekultuurin kuvataide, kirjallisuus, musiikki, elokuva, teatteri tai urheilu. Hyödynnetään kaupungin kulttuuritarjontaa ja monikulttuurisuutta mahdollisuuksien mukaan. Kurssilla harjoitetaan kielitaidon kaikkia alueita.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan tuttuja aiheita käsittelevää tilannesidonnaista puhetta pääasiat ymmärtäen
- o osaa kertoa jotakin kulttuuriin liittyvistä harrastuksistaan ja mieltymyksistään suullisesti ja kirjallisesti
- o pystyy lukemaan lyhyitä ja helppoja kaunokirjallisia tekstejä olennaisen sisällön ymmärtäen
- o kiinnostuu kohdekielisten maiden kulttuurielämästä

RAB38 Yhteinen maapallomme

Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntien toimintaan ja maapallon tilaan ja tulevaisuuteen liittyvät yleistajuiset tekstit, myös mediatekstit. Kurssilla painotetaan tekstinymmärtämistä ja kuvausten ja yksinkertaisten selostusten laatimista suullisesti ja kirjallisesti.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selkeää puhetta yhteiskunnallisista ilmiöistä Suomessa tai kohdekielisessä maassa niin, että tunnistaa aiheen ja ymmärtää joitakin keskeisiä ajatuksia
- o pystyy keräämään tietoa helpohkoista, kurssin aiheita käsittelevistä lehtiartikkeleista
- o osaa käyttää erilaisia ymmärtävän lukemisen strategioita (ennakointi, pääasioiden etsintä, sanapäätely tekstiyhteyden, tutun kieliaineksen, muiden kielten ja muun taustatiedon perusteella)

- o osaa kuvailla lyhyesti ja yksinkertaisella tavalla suomalaisen yhteiskunnan ilmiöitä ja omia kokemuksiaan sekä suullisesti että kirjallisesti

7.12 ESPANJA

7.13 LUKIOSSA ALKAVA OPPIMÄÄRÄ, ESPANJA (B3)

7.13.1 Syventävät kurssit:

EAB31 Hyvää päivää, hauska tutustua

Kurssilla opiskellaan perusvuorovaikutukseen liittyvää kieltä, kuten tervehtiminen, hyvästely ja esittäytyminen. Harjoitellaan kertomaan perusasioita itsestä ja kysymään vastaavia asioita keskustelukumppanilta. Aihepiirit kattavat myös perheen ja lähimmät ihmissuhteet, ja kurssilla opitaan selviytymään yksinkertaisista arkipäivän viestintätilanteista. Kurssilla painotetaan puheviestintää.

Tavoitteena on, että opiskelija

- o totuttelee kuuntelemaan ja hahmottamaan kohdekielistä puhetta
- o tutustuu kohdekielen ääntämiseen ja intonaatioon
- o selviytyy yksinkertaisista arkipäivän kohtaamisista, esim. tervehtiminen, hyvästely, esittelyt, tutustuminen
- o osaa kertoa itsestään joitakin perusasioita ja tehdä yksinkertaisia kysymyksiä
- o kiinnittää huomiota äidinkielen ja kohdekielen eroihin tapakulttuurissa ja viestintästrategioissa
- o pystyy löytämään tarvitsemansa tiedon lyhyestä tekstistä, esimerkiksi postikortti tai säätiedotus

Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

EAB32 Näin asiat hoituvat

Kurssin aihepiirejä ovat suku, ystävät ja muut ihmissuhteet sekä elämään liittyvät rutiinit. Kurssilla harjoitetaan selviytymistä erilaisissa jokapäiväisissä kielenkäyttötilanteissa kuten ostoksilla ja käytettäessä esimerkiksi pankki-, posti-, lääkäri-, liikenne-, majoitus- ja aterointipalveluita. Kurssilla painotetaan puheen

ymmärtämistä ja puhumista.

Tavoitteena on, että opiskelija

- o ymmärtää lyhyitä lauseita, kysymyksiä ja kehotuksia, jotka liittyvät välittömään tilanteeseen tai henkilökohtaisiin asioihin
- o osaa ääntää ymmärrettävästi kiinnittäen huomiota myös intonaatioon ja eleisiin
- o selviytyy kohdekielellä tavallisimmissa arkipäivän palvelu- ja asioimistilanteissa kiinnittäen huomiota myös eroihin tapakulttuurissa
- o pystyy löytämään tietoa lyhyistä, em. tilanteisiin liittyvistä teksteistä, esimerkiksi esitteet, aikataulut, lehti-ilmoitukset, kyltit

Kurssin arvioinnissa painottuu tuntityöskentely: yrittäminen ja aktiivisuus puheviestinnän harjoittelussa sekä säännöllinen työnteko.

EAB33 Vapaa-aika ja harrastukset

Aihepiirit ja tilanteet liittyvät nuorten jokapäiväiseen elämään, kiinnostuksen kohteisiin, vapaa-ajan viettoon ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Kurssi vahvistaa perusopetuksessa opiskellun sanaston ja rakenteiden hallintaa. Kurssilla painotetaan puheen ymmärtämistä ja puhumista, muun muassa mielipiteen ilmaisua, ja laajennetaan kielen perusrakenteiden tuntemusta.

Tavoitteena on, että opiskelija

- o ymmärtää yksinkertaista kohdekielistä puhetta, joka liittyy välittömään tilanteeseen tai henkilökohtaisiin asioihin
- o tottuu rohkeasti käyttämään kieltä kiinnittäen huomiota ääntämiseen ja intonaatioon
- o osaa kuvata lähipiiriään, ajankäyttöään ja mieltymyksiään muutamien lyhyin lausein
- o selviytyy yksinkertaisista sosiaalisista kohtaamisista ja tavallisimmista palvelutilanteista tapakulttuurin huomioon ottaen
- o ymmärtää lyhyitä ja yksinkertaisia tekstejä, jotka liittyvät kurssin aiheisiin

EAB34 Meillä ja muualla

Kurssin aihepiireinä ovat oman kotipaikkakunnan ja maan sekä kohdekielisten maiden ihmiset, maantiede, historia, nähtävyydet ja lomaviettomahdollisuudet. Kurssilla painotetaan puheen ymmärtämistä ja puhumista ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selväpiirteisen asiapitoisen puheen pääkohtia
- o ymmärtää yleispuhekieltä, jota äännetään selvästi ja hitaasti
- o osaa aloittaa ja lopettaa lyhyen keskustelun (esimerkiksi tutustumistilanne tai kohtelias ruokapöytäkeskustelu)
- o osaa kertoa yksinkertaisia asioita Suomesta ja suomalaisista ja esitellä kotipaikkakuntaansa
- o pystyy hankkimaan tietoa kurssin aiheisiin liittyvistä selkeistä ja havainnollisista teksteistä (esimerkiksi esitteet ja matkailumainokset)
- o selviytyy rutiininomaisista kirjoittamista vaativista tilanteista (esimerkiksi lyhyet viestit, onnittelut ja toivotukset, lomatervehdykset, muisti- ja ostoslistat)

EAB35 Ennen ja nyt

Kurssilla tarkastellaan elämää ennen ja nyt sekä yksilön että yhteiskunnan kannalta. Aiheina ovat esimerkiksi terveys ja hyvinvointi. Kurssilla painotetaan puheviestintää ja vahvistetaan perusrakenteiden hallintaa. Kirjoittamistaitoa harjoitellaan viestinnällisten tehtävien avulla.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan kurssin aiheisiin liittyvää selkeää puhetta pääkohdat ymmärtäen
- o osaa kertoa jokapäiväiseen elämään liittyvistä tarpeistaan ja elämästään sekä vaihtaa kokemuksia toisen kanssa
- o tuntee suullisessa viestinnässä tarvittavia strategioita ja pyrkii käyttämään niitä
- o pystyy hankkimaan uutta tietoa tutuista aiheista selkeästi jäsennellystä tekstistä
- o osaa kirjoittaa lyhyitä tekstejä tutuista, omaan kokemuspäiriin liittyvistä aiheista (esimerkiksi tuttavallinen kirje, sähköpostiviesti, päiväkirjamerkinntät)

EAB36 Opiskelu ja tulevaisuudensuunnitelmat

Kurssin aihepiirit liittyvät kouluun, myöhempään opiskeluun ja työelämään sekä nuorten tulevaisuudensuunnitelmiin. Kurssilla harjoitellaan kyseisiin aihepiireihin liittyvää suullista ja kirjallista viestintää, kuten omien toiveiden ja suunnitelmien kuvailua.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan opiskeluun tai työelämään liittyvää helpohkoa keskustelua pääasiat ymmärtäen
- o pystyy osallistumaan rutiininomaisiin keskusteluihin omista tai itselleen tärkeistä asioista
- o pystyy hoitamaan yksinkertaisia asioita (tiedusteluja, lyhyitä viestejä) myös puhelimessa

- o osaa kertoa jotakin koulunkäynnistään ja tulevaisuuteen kohdistuvista toiveistaan suullisesti ja kirjallisesti
- o osaa kirjoittaa muodollisen kirjeen
- o pystyy lukemaan monenlaisia tekstejä tutuista aiheista ja ymmärtämään niiden pääajatuksia

EAB37 Kulttuuri

Kurssin aihepiireinä voivat olla esimerkiksi kohdekuiltuurin kuvataide, kirjallisuus, musiikki, elokuva, teatteri tai urheilu. Hyödynnetään kaupungin kulttuuritarjontaa ja monikulttuurisuutta mahdollisuuksien mukaan. Kurssilla harjoitetaan kielitaidon kaikkia alueita.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan tuttuja aiheita käsittelevää tilannesidonnaista puhetta pääasiat ymmärtäen
- o osaa kertoa jotakin kulttuuriin liittyvistä harrastuksistaan ja mieltymyksistään suullisesti ja kirjallisesti
- o pystyy lukemaan lyhyitä ja helppoja kaunokirjallisia tekstejä olennaisen sisällön ymmärtäen
- o kiinnostuu kohdekielisten maiden kulttuurielämästä

EAB38 Yhteinen maapallomme

Lähtökohtana ovat oman maan ja kohdemaiden yhteiskuntien toimintaan ja maapallon tilaan ja tulevaisuuteen liittyvät yleistajuiset tekstit, myös mediatekstit. Kurssilla painotetaan tekstinymmärtämistä ja kuvausten ja yksinkertaisten selostusten laatimista suullisesti ja kirjallisesti.

Tavoitteena on, että opiskelija

- o pystyy seuraamaan selkeää puhetta yhteiskunnallisista ilmiöistä Suomessa tai kohdekielisessä maassa niin, että tunnistaa aiheen ja ymmärtää joitakin keskeisiä ajatuksia
- o pystyy keräämään tietoa helpohkoista, kurssin aiheita käsittelevistä lehtiartikkeleista
- o osaa käyttää erilaisia ymmärtävän lukemisen strategioita (ennakointi, pääasioiden etsintä, sanapäätely tekstiyhteyden, tutun kielialineksen, muiden kielten ja muun taustatiedon perusteella)
- o osaa kuvailla lyhyesti ja yksinkertaisella tavalla suomalaisen yhteiskunnan ilmiöitä ja omia kokemuksiaan sekä suullisesti että kirjallisesti

7.13.2 Soveltavat kurssit

EAS9 Espanjan kulttuurikurssi

Kurssin aikana tehdään kulttuurimatka Espanjaan. Kurssi perehdyttää opiskelijan valitun kohteen kulttuuri-tarjontaan (esimerkiksi teatteri-, musiikki ja näyttelytarjontaan) sekä nähtävyyksiin. Kohteeseen tutustutaan etukäteen hankkimalla ja esittelemällä taustatietoja siitä. Kurssi arvioidaan suoritusmerkinnällä. Kurssin suorittamiseen hyväksytysti vaikuttavat opiskelijan aktiivinen osallistuminen kulttuuritapahtumiin valitussa kohteessa, niiden valmistelu sekä niissä antamansa näyttö (esim. matkapäiväkirjan muodossa).

7.14 Venäjän kieli

7.14.1 Venäjää kotikielenä –kurssit

KURSSIT, JOILLA VOI SUORITTA A-VENÄJÄN

7.14.2 Opetuksen tavoitteet

Tavoitteena on, että opiskelija

- o ylläpitää venäjän kieli äidinkielen tasolla
- o kehittää opiskelijoiden kielitaitoja ja kulttuuritietoutta
- o monipuolistaa sanavarastoaan lukemalla erilaisia tekstejä ja kaunokirjallisuutta
- o laajentaa peruskoulun saatuja tietoja, taitoja omasta äidinkielestä
- o käyttää rohkeasti ja luonteisesti äidinkieltä erilaisissa kielenkäyttötilanteissa

Venäjän pitkä kurssi on tarkoitettu oppilaille, joiden äidinkieli on venäjä, ja jotka ovat saaneet opetusta vähintään 2 tuntia viikossa ala- ja yläasteella äidinkielen opetussuunnitelman mukaan (yhteensä niitä voi olla 18 kurssia peruskoulun aikana).

Tunnit pidetään keskitetysti lukiossa kerran viikossa 2,5 tuntia muiden tuntien jälkeen tai kahdessa jaksossa 5 tuntia viikossa lukion lukujärjestyksen mukaan.

Kursseja on kuusi, kaksi kurssia lukukaudessa. Kurssien päättyessä on oltava näyte kurssin suorituksesta (esim. sanelu, aine, esitys, referaatti ym.). Arvosanat merkitään opiskelijan kurssikirjaan.

Venäjän pitkän kurssin opiskelijat voivat kirjoittaa VE-A- ylioppilaskirjoitukset ja lopulliseen arvosanaan vaikuttavat pitkän kurssin suoritukset.

Venäjän pitkään kurssiin voivat osallistua kaikki ne lukiolaiset, joiden äidinkieli on venäjä, vaikka kielitaso ei olekaan niin hyvä (opiskelija puhuu hyvin, sanavarasto on laaja, kirjoittaa vähän, mutta voi osallistua keskusteluihin ja tehdä erilaisia kurssitöitä).

Jos opiskelija halua osallistua vain VE-A- ylioppilaskirjoituksiin ilman pitkää venäjää, hänen on suoritettava VE-A- kielen kuusi kurssia, yhdessä kurssissa äidinkielen opettajan ryhmässä, ja tästä hän saa vain yhden kurssin kurssikirjaansa.

Ne venäjän pitkän kurssin opiskelijat , jotka osallistuvat VE-A- ylioppilaskirjoituksiin, suorittavat yhdessä kurssissa kaikki VE-A- kurssin tehtävät omalle äidinkielen opettajalle.

Venäjän pitkän kurssin sisällöt vaihtuvat joka toinen vuosi, riippuen opiskelijoiden kielitaidosta.

Ne lukiolaiset, joiden venäjän kieli on VE-A- tasoinen (he saivat opetusta vähintään 2 tuntia viikossa ala- ja yläasteella VE-A- kielen opetussuunnitelman mukaan), jatkavat opintojaan VE-A- ryhmässä.

7.14.3 Valinnaiset kurssit

VE1 Venäjän kirjallisuus 19.-vuosisadan alkupuolella

- o Luetaan kirjailijat : A.Griboedov, A.Puskin, M.Lermontov, N.Gogol ym.
- o Harjoitellaan aineistopohjaista kirjoittamista.
- o Tehdään mielipidekirjoituksia
- o Kieliopin harjoituksia tietokoneella
- o Sanan rakenne, prepositiot , vartalo, suffiksit, päätteet

VE2 Venäjän kirjallisuus 19.-vuosisadan loppupuolella

- o Luetaan kirjailijat: L.Tolstoi, I.Turgenev, M.Dostojevski, A.Ostrovski, A.Tsehov
- o Tutustutaan kirjailijoiden elämäkertaan, heidän teoksiinsa, analysoidaan, laaditaan referaatteja.
- o Luetaan tekstejä, katsotaan filmejä, kuunnellaan kasetteja.
- o Kieliopin kertausta tietokoneen harjoitusten avulla.
- o Lauseen jäsenet ja lausetyypit

VE3 Kurssi Neuvostoajan kirjallisuus

- o Tutustutaan M.Bulgakovin elämäkertaan.
- o M.Bulgakovin romaaniin "Mestari ja Margareta".
- o Luetaan romaani, katsotaan filmi.
- o Tutustutaan kriitikkoihin: V.Veresaev.
- o Aine

- o Vapaa lukeminen: V.Shkukshin, B.Strugatski, A.Solzenitsin, V.Rasputin, V:Astafjev.
- o Kertausta kieliopista (lausetyypit ja välimerkit)
- o Kieliopin harjoituksia tietokoneen ohjelmien avulla.
- o Aineen kirjoittaminen

VE4 Venäjän kirjallisuus "hopea aika"

- o Runoilijat: S.Jesenin, M. Tsvetajeva, A.Blok.
- o Tutustutaan runoilijoiden elämäkertaan, luetaan runoja, katsotaan filmejä, keskustellaan, kuunnellaan kasetteja .
- o Aine
- o Harjoituksia tietokoneella
- o Omien virheiden analyysi ja korjaus.

VE5 Nykyajan kirjallisuus

- o Aleksandra Malinina
- o Ljudmila Ulitskaja
- o Paulo Koeljo
- o Murakami
- o Vapaa valinta. omia suosikkia kirjailijoita
- o Referaatti, luetun romaanin analyysi.
- o Harjoituksia tietokoneella
- o Omien virheiden analyysi ja korjaus.

VE6 Venäjän historiaan kirjallisuuden kautta

- o Luetaan, kuunnellaan kasetteja, katsotaan filmejä: Puskin "Kapteenin tytär ", "Boris Godunov", L.Tolstoi "Sota ja rauha", A.Tolstoi "Pietari Suuri".
- o Pidetään suullinen esitys.
- o Kirjoitetaan 2 sanelua (kerrataan sanaluokkia ja lausetyyppejä).
- o Kirjoitetaan aine.

7.15 LUKIOSSA ALKAVA OPPIMÄÄRÄ, VENÄJÄ (B3)

Tavoitteet

Tavoitteena on, että opiskelija saavuttaa lukiossa alkavan venäjän B3-oppimäärässä kielitaidon kuvausasteikon tasot seuraavasti:

- o kuullun ymmärtäminen A2.1 - A2.2, puhuminen A2.1, luetun ymmärtäminen A2.1 - A2.2, kirjoittaminen A1.3 – A2.1.

Tavoitteena on myös, että opiskelija

- o osaa viestiä kohdekielelle ja sen kulttuurille ominaisella tavalla
- o osaa arvioida kielitaitoaan suhteessa tavoitteisiin
- o tuntee omat vahvuutensa ja kehittymistarpeensa viestijänä ja kielen opiskelijana
- o osaa kehittää kielitaitoaan kehittymistarpeensa ja opiskelu- ja viestintätehtävän kannalta tarkoituksenmukaisin strategioin.

B3-oppimäärässä keskitytään keskeiseen sanastoon ja lauseen muodostukseen ja viestinnän kannalta venäjän kielen keskeiseen kielioppiin.

Arviointi

Kurssit arvostellaan numeroarvosanoin. Arvioinnin perusteena ovat palautettavat tehtävät ja kurssikoe. Arvioinnissa otetaan huomioon kielitaidon kaikki alueet kurssikuvausten painotusten mukaisesti.

Opetusjärjestelyt

Opiskelu perustuu itsenäiseen työskentelyyn opettajan antamien ohjeiden mukaan. Henkilökohtainen ohjaus tapahtuu internetin ja sähköpostin välityksellä. Kursseilla käytetään oppikirjaa ja verkkomateriaaleja.

7.15.1 Valinnaiset kurssit

VEB31 Hyvää päivää, hauska tutustua

Kurssilla opetellaan lukemaan ja kirjoittamaan kyrillisiä kirjaimia. Tutustutaan venäläiseen nimikäytäntöön. Opiskellaan perusvuorovaikutukseen liittyvää kieltä, kuten tervehtiminen, hyvästely ja esittäytyminen. Harjoitellaan kertomaan perusasioita itsestä ja kysymään vastaavia asioita keskustelukumppanilta. Aihepiirit kattavat myös perheen ja lähimmät ihmissuhteet, ja kurssilla opitaan selviytymään yksinkertaisista arkipäivän viestintätilanteista.

VEB32 Näin asiat hoituvat

Kurssin aihepiirejä ovat suku, ystävät ja muut ihmissuhteet sekä elämään liittyvät rutiinit. Kurssilla harjoitetaan selviytymistä erilaisissa jokapäiväisissä kielenkäyttötilanteissa kuten ostoksilla ja käytettäessä esimerkiksi pankki-, posti-, lääkäri-, liikenne-, majoitus- ja ateriointipalveluita. Kurssilla painotetaan puheen ymmärtämistä ja puhumista.

VEB33 Vapaa-aika ja harrastukset

Aihepiirit ja tilanteet liittyvät nuorten jokapäiväiseen elämään, kiinnostuksen kohteisiin, vapaa-ajan viettoon ja harrastuksiin ja niiden yhteydessä käytettäviin palveluihin. Kurssilla painotetaan puheen ymmärtämistä ja puhumista, muun muassa mielipiteen ilmaisemista ja laajennetaan kielen perusrakenteiden tuntemusta.

7.16 Latinan kieli

Latinan kielen opetus antaa opiskelijalle sellaisia välineitä, että hän pystyy tutustumaan Rooman kirjallisuuden ja kreikkalais-roomalaiseen kulttuuriin sekä oppii tiedostamaan ja ymmärtämään antiikista periytyviä aineksia eurooppalaisissa kielissä ja Euroopan kulttuureissa. Opetus antaa opiskelijoille latinan kielen jatko-opintoihin tarvittavat valmiudet.

7.16.1 Opetuksen tavoitteet

Lukiossa alkava oppimäärä (B3)

Opetuksen tavoitteena on, että opiskelija

- o pystyy apuvälineiden avulla ymmärtämään muokattua/helppoa autenttista tekstiä (B3)
- o pystyy apuvälineiden avulla ymmärtämään helpohkoa autenttista tekstiä (B2)
- o pystyy käyttämään kieltä opiskelemansa kieliaiineksen rajoissa
- o tuntee kreikkalais-roomalaisen maailman historiaa, kulttuuria ja mytologiaa,
- o tiedostaa latinan kielen merkityksen eurooppalaisten kielten kehitykselle
- o osaa tehdä havaintoja latinan kielen vaikutuksesta osaamiinsa tai opiskelemiinsa kieliin
- o tiedostaa kreikkalais-roomalaisen kulttuuriperinnön merkityksen eurooppalaiselle kulttuurille
- o osaa tehdä huomioita kreikkalais-roomalaisen kulttuurin vaikutuksista eurooppalaiseen ja suomalaiseen kulttuuriin.

7.16.2 Arviointi

Opiskelijan osaamista arvioidaan oppaineen tavoitteiden mukaan.

7.16.3 Syventävät kurssit

B3-oppimäärässä keskeinen muoto-oppi opiskellaan neljän ensimmäisen kurssin aikana ja muoto-opin tuntemusta syvennetään seuraavilla kursseilla. Neljän ensimmäisen kurssin aikana opiskellaan myös pääpiirteet sijamuotojen, aikamuotojen ja modusten käytöstä ja lauseenvastikkeista. Lauseopin tuntemusta syvennetään seuraavilla kursseilla. Ensimmäisillä kursseilla harjoitellaan sanakirjan käyttöä. Muoto- ja lauseopin tuntemusta laajennetaan opiskelun edetessä siten, että opiskelija saavuttaa niissä sellaisen hallinnan, että hän pystyy ymmärtämään latinankielistä tekstiä tavoitteiden mukaisesti. Kaikilla kursseilla opiskelijoita ohjataan vertaamaan antiikin ajan erilaisia ilmiöitä nykyajan vastaaviin sekä tekemään huomioita kreikkalais-roomalaisen kulttuurin vaikutuksista nykyisiin kulttuureihin ja latinan vaikutuksesta nykykieliin.

LAB31 Ikkunat auki antiikkiin

Antiikin Italiaa ja roomalaisia sekä latinan kieltä lähestytään nykyajan näkökulmasta. Perehdytään latinan kielen vaiheisiin.

LAB32 Antiikin elämää

Tutustutaan yksityiseen ja julkiseen elämään sekä työntekoon antiikin aikaisessa kaupungissa.

LAB33 Tietoa, taitoa ja taruperintöä

Tutustutaan roomalaisten harrastuksiin, roomalaisnuorten kasvatukseen ja koulunkäyntiin sekä antiikin kreikkalais-roomalaiseen tarustoon.

LAB34 Rooman historian vaiheita

Tutustutaan pääpiirteittäin Rooman varhaishistoriaan ja siihen liittyviin taruihin, Rooman historian käännekohtiin ja Rooman kehittymiseen maailmanvallaksi.

LAB35 Roomalaisia suurmiehiä

Tutustutaan joihinkin Rooman historian kannalta merkittäviin henkilöihin.

LAB36 Kulttuuriperintömme

Tutustutaan antiikin kulttuurin eri alueisiin ja tarkastellaan niiden merkitystä kulttuuriperinnössämme.

LAB37 Viestejä menneisyydestä

Tarkastellaan antiikin kirjallisuuteen liittyviä tekstejä viestinnän näkökulmasta. Tutkitaan, mitä tekstit voivat kertoa roomalaisten elämästä ja suhtautumisesta elämän eri ilmiöihin.

LAB38 Latinaa kautta vuosisatojen

Tutkitaan muokattujen tekstien ja helppojen autenttisten tekstinäytteiden avulla, miten latinaa on käytetty eri aikoina myöhäisantiikista meidän päiviimme asti.

7.17 Matematiikka

Matematiikan asema aikamme kulttuurissa edellyttää valmiutta ymmärtää, hyödyntää ja tuottaa matemaattisesti esitettyä tietoa. Matematiikan opetuksen tehtävänä on tutustuttaa opiskelija matemaattisen ajattelun malleihin sekä matematiikan perusideoihin ja rakenteisiin, opettaa käyttämään puhuttua ja kirjoitettua matematiikan kieltä sekä kehittää laskemisen ja ongelmien ratkaisemisen taitoja.

7.17.1 Arviointi

Matematiikan opetuksessa arvioinnin tulee kehittää opiskelijan kykyä esittää ratkaisuja, tukea opiskelijaa matemaattisten käsitteiden muodostamisprosessissa ja arvioida kirjallista esitystä sekä opettaa opiskelijalle oman työnsä arvioimista. Osaamisen arvioinnissa kiinnitetään huomio laskutaitoon, menetelmien valintaan ja päätelmien täsmälliseen ja johdonmukaiseen perustelemiseen.

7.17.2 Oppimäärän vaihtaminen

Matematiikan oppimäärää vaihdettaessa pitkästä lyhyeen suositellaan hyväksi lukemisessa seuraavia vastaavuuksia: MAA1 MAB1, MAA3 MAB2, MAA6 MAB5, MAA7 MAB4 ja MAA8 MAB3. Opetussuunnitelmassa voidaan määrätä myös lisänäyttöjä etenkin kurssin arvosanaa uudelleen arvioitaessa.

7.18 Matematiikan pitkä oppimäärä

Matematiikan pitkän oppimäärän opetuksen tehtävänä on antaa opiskelijalle matemaattiset valmiudet, joita tarvitaan ammatillisissa opinnoissa ja korkeakouluopinnoissa. Pitkän matematiikan opinnoissa opiskelijalla on tilaisuus omaksua matemaattisia käsitteitä ja menetelmiä sekä oppia ymmärtämään matemaattisen tiedon luonnetta. Opetus pyrkii myös antamaan opiskelijalle selkeän käsityksen matematiikan merkityksestä yhteiskunnan kehityksessä sekä sen soveltamismahdollisuuksista arkielämässä, tieteessä ja tekniikassa.

7.18.1 Opetuksen tavoitteet

Matematiikan pitkän oppimäärän opetuksen tavoitteena on, että opiskelija

- o tottuu pitkäjänteiseen työskentelyyn ja oppii sitä kautta luottamaan omiin matemaattisiin kykyihinsä, taitoihinsa ja ajatteluunsa
- o rohkaistuu kokeilevaan ja tutkivaan toimintaan, ratkaisujen keksimiseen sekä niiden kriittiseen arviointiin
- o ymmärtää ja osaa käyttää matematiikan kieltä, kuten seuraamaan matemaattisen tiedon esittämistä, lukemaan matemaattista tekstiä, keskustelemaan matematiikasta, ja oppii arvostamaan esityksen täsmällisyyttä ja perustelujen selkeyttä
- o oppii näkemään matemaattisen tiedon loogisena rakenteena
- o kehittää lausekkeiden käsittely-, päättely- ja ongelmanratkaisutaitojaan
- o harjaantuu käsittelemään tietoa matematiikalle ominaisella tavalla, tottuu tekemään otaksumia, tutkimaan niiden oikeellisuutta ja laatimaan perusteluja sekä arvioimaan perustelujen pätevyyttä ja tulosten yleistettävyyttä.
- o harjaantuu mallintamaan käytännön ongelmatilanteita ja hyödyntämään erilaisia ratkaisustrategioita
- o osaa käyttää tarkoituksenmukaisia matemaattisia menetelmiä, teknisiä apuvälineitä ja tietolähteitä.

7.18.2 Pakolliset kurssit

MAA1 Funktiot ja yhtälöt

Tavoitteet

- o Kurssin tavoitteena on, että opiskelija
- o vahvistaa yhtälön ratkaisemisen ja prosenttilaskennan taitojaan
- o syventää verrannollisuuden, neliöjuuren ja potenssin käsitteiden ymmärtämistään
- o tottuu käyttämään neliöjuuren ja potenssin laskusääntöjä
- o syventää funktiokäsitteen ymmärtämistään tutkimalla potenssi- ja eksponenttifunktioita
- o oppii ratkaisemaan potenssiyhtälöitä.

Keskeiset sisällöt

- o potenssifunktio
- o potenssiyhtälön ratkaiseminen
- o juuret ja murtopotenssi
- o eksponenttifunktio

MAA12 Polynomifunktiot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu käsittelemään polynomifunktioita
- o oppii ratkaisemaan toisen asteen polynomiyhtälöitä ja tutkimaan ratkaisujen lukumäärää
- o oppii ratkaisemaan korkeamman asteen polynomiyhtälöitä, jotka voidaan ratkaista ilman polynomien jakolaskua
- o oppii ratkaisemaan yksinkertaisia polynomiepäyhtälöitä.

Keskeiset sisällöt

- o polynomien tulo ja binomikaavat
- o polynomifunktio
- o toisen ja korkeamman asteen polynomiyhtälöitä
- o toisen asteen yhtälön juurten lukumäärän tutkiminen
- o toisen asteen polynomien jakaminen tekijöihin
- o polynomiepäyhtälön ratkaiseminen

MAA3 Geometria

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu hahmottamaan ja kuvaamaan tilaa sekä muotoa koskevaa tietoa sekä kaksi- että kolmiulotteisissa tilanteissa
- o harjaantuu muotoilemaan, perustelemaan ja käyttämään geometrista tietoa käsitteleviä lauseita
- o ratkaisee geometrisia ongelmia käyttäen hyväksi kuvioiden ja kappaleiden ominaisuuksia, yhdenmuotoisuutta, Pythagoraan lausetta sekä suora- ja vinokulmaisen kolmion trigonometriaa.

Keskeiset sisällöt

- o kuvioiden ja kappaleiden yhdenmuotoisuus
- o sini- ja kosinilause
- o ympyrän, sen osien ja siihen liittyvien suorien geometria
- o kuvioihin ja kappaleisiin liittyvien pituuksien, kulmien, pinta-alojen ja tilavuuksien laskeminen

MAA4 Analyttinen geometria

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää kuinka analyttinen geometria luo yhteyksiä geometrinen ja algebrallisten käsitteiden välille
- o ymmärtää pistejoukon yhtälön käsitteen ja oppii tutkimaan yhtälöiden avulla pisteitä, suoria, ympyröitä ja paraabeleja
- o syventää itseisarvokäsitteen ymmärtämystään ja oppii ratkaisemaan sellaisia itseisarvoyhtälöitä ja vastaavia epäyhtälöitä, jotka ovat tyyppiä $|f(x)| = a$ tai $|f(x)| = |g(x)|$
- o vahvistaa yhtälöryhmän ratkaisemisen taitojaan.

Keskeiset sisällöt

- o pistejoukon yhtälö
- o suoran, ympyrän ja paraabelin yhtälöt
- o itseisarvoyhtälön ja epäyhtälön ratkaiseminen
- o yhtälöryhmän ratkaiseminen
- o pisteen etäisyys suorasta

MAA5 Vektorit

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää vektorikäsitteen ja perehtyy vektorilaskennan perusteisiin
- o oppii tutkimaan kuvioiden ominaisuuksia vektoreiden avulla
- o tutkii kaksi- ja kolmiulotteisen koordinaatiston pisteitä, etäisyyksiä ja kulmia vektoreiden avulla.

Keskeiset sisällöt

- o vektoreiden perusominaisuudet
- o vektoreiden yhteen- ja vähennyslasku ja vektorin kertominen luvulla
- o koordinaatiston vektoreiden skalaaritulo
- o suorat ja tasot avaruudessa

MAA6 Todennäköisyys ja tilastot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii havainnollistamaan diskreettejä ja jatkuvia tilastollisia jakaumia sekä määrittämään ja tulkitsemaan jakaumien tunnuslukuja
- o perehtyy kombinatorisiin menetelmiin
- o perehtyy todennäköisyyden käsitteeseen ja todennäköisyyksien laskusääntöihin
- o ymmärtää diskreetin todennäköisyysjakauman käsitteen ja oppii määrittämään jakauman odotusarvon ja soveltamaan sitä
- o perehtyy jatkuvan todennäköisyysjakauman käsitteeseen ja oppii soveltamaan normaalijakaumaa.

Keskeiset sisällöt

- o diskreetti ja jatkuva tilastollinen jakauma
- o jakauman tunnusluvut
- o klassinen ja tilastollinen todennäköisyys
- o kombinatoriikka

- o todennäköisyyksien laskusäännöt
- o diskreetti ja jatkuva todennäköisyysjakauma
- o diskreetin jakauman odotusarvo
- o normaalijakauma

MAA7 Derivaatta

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa määrittää rationaalifunktion nollakohdat ja ratkaista yksinkertaisia rationaaliepäyhtälöitä
- o omaksuu havainnollisen käsityksen funktion raja-arvosta, jatkuvuudesta ja derivaatasta
- o määrittää yksinkertaisten funktioiden derivaatat
- o osaa tutkia derivaatan avulla polynomifunktion kulkua ja määrittää sen ääriarvot
- o osaa määrittää rationaalifunktion suurimman ja pienimmän arvon sovellusongelmien yhteydessä.

Keskeiset sisällöt

- o rationaaliyhtälö ja -epäyhtälö
- o funktion raja-arvo, jatkuvuus ja derivaatta
- o polynomifunktion, funktioiden tulo ja osamäärän derivoiminen
- o polynomifunktion kulun tutkiminen ja ääriarvojen määrittäminen

MAA8 Juuri- ja logaritmfunktiot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee juuri-, eksponentti- ja logaritmfunktioiden ominaisuudet ja osaa ratkaista niihin liittyviä yhtälöitä
- o tutkii juuri-, eksponentti- ja logaritmfunktioita derivaatan avulla
- o oppii yhdistetyn funktion derivoimisen
- o tutkii aidosti monotonisten funktioiden käänteisfunktioita.

Keskeiset sisällöt

- o juurifunktiot ja -yhtälöt
- o eksponenttifunktiot ja -yhtälöt
- o logaritmifunktiot ja -yhtälöt
- o yhdistetyn funktion derivaatta
- o käänteisfunktio
- o juuri-, eksponentti- ja logaritmifunktioiden derivaatat

MAA9 Trigonometriset funktiot ja lukujonot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tutkimaan trigonometrisia funktioita yksikköympyrän symmetrioiden avulla
- o oppii ratkaisemaan sellaisia trigonometrisia yhtälöitä, jotka ovat tyyppiä $\sin f(x) = a$ tai $\sin f(x) = \sin g(x)$
- o osaa trigonometrinen funktioiden yhteydet $\sin 2x + \cos 2x = 1$ ja $\tan x = \sin x / \cos x$
- o tutkii trigonometrisia funktioita derivaatan avulla
- o ymmärtää lukujonon käsitteen
- o oppii määrittelemään lukujonoja palautuskaavojen avulla
- o osaa ratkaista käytännön ongelmia aritmeettisen ja geometrisen jonon ja niistä muodostettujen summien avulla.

Keskeiset sisällöt

- o suunnattu kulma ja radiaani
- o trigonometriset funktiot symmetria- ja jaksollisuusominaisuuksineen
- o trigonometrinen yhtälöiden ratkaiseminen
- o trigonometrinen funktioiden derivaatat
- o lukujono
- o rekursiivinen lukujono
- o aritmeettinen jono ja summa
- o geometrinen jono ja summa

MAA10 Integraalilaskenta

Tavoitteet

- o Kurssin tavoitteena on, että opiskelija
- o ymmärtää integraalifunktion käsitteen ja oppii määrittämään alkeisfunktioiden integraalifunktioita
- o ymmärtää määrätyn integraalin käsitteen ja sen yhteyden pinta-alaan
- o oppii määrittämään pinta-aloja ja tilavuuksia määrätyn integraalin avulla
- o perehtyy integraalilaskennan sovelluksiin.

Keskeiset sisällöt

- o integraalifunktio
- o alkeisfunktioiden integraalifunktiot
- o määrätty integraali
- o pinta-alan ja tilavuuden laskeminen

7.18.3 Syventävät kurssit

MAA11 Lukuteoria ja logiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii formalisoimaan väitelauseita ja tutkimaan niiden totuusarvoja totuustaulujen avulla
- o ymmärtää avoimen lauseen käsitteen ja oppii käyttämään kvanttoreita
- o oppii todistusperiaatteita ja harjoittelee todistamista
- o oppii lukuteorian peruskäsitteet ja perehtyy alkulukujen ominaisuuksiin
- o osaa tutkia kokonaislukujen jaollisuutta jakoyhtälön ja kokonaislukujen kongruenssin avulla
- o osaa määrittää kokonaislukujen suurimman yhteisen tekijän Eukleideen algoritmilla.

Keskeiset sisällöt

- o lauseen formalisoiminen
- o lauseen totuusarvot

- o avoin lause
- o kvanttorit
- o suora, käänteinen ja ristiriitatodistus
- o kokonaislukujen jaollisuus ja jakoyhtälö
- o Eukleideen algoritmi
- o alkuluvut
- o aritmetiikan peruslause
- o kokonaislukujen kongruenssi

MAA12 Numeerisia ja algebrallisia menetelmiä

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii ymmärtämään absoluuttisen ja suhteellisen virheen käsitteet ja niiden avulla likiarvolaskujen tarkkuutta koskevat säännöt peruslaskutoimitusten tapauksessa
- o ymmärtää iteroinnin käsitteen ja oppii ratkaisemaan yhtälöitä numeerisesti
- o oppii tutkimaan polynomien jaollisuutta ja määrittämään polynomin tekijät
- o oppii algoritmista ajattelua
- o harjaantuu käyttämään nykyaikaisia matemaattisia välineitä
- o oppii määrittämään numeerisesti muutosnopeutta ja pinta-alaa.

Keskeiset sisällöt

- o absoluuttinen ja suhteellinen virhe
- o Newtonin menetelmä ja iterointi
- o polynomien jakoalgoritmi
- o polynomien jakoyhtälö
- o muutosnopeus ja pinta-ala

MAA13 Differentiaali- ja integraalilaskennan jatkokurssi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää differentiaali- ja integraalilaskennan teoreettisten perusteiden tuntemustaan
- o täydentää integraalilaskennan taitojaan ja soveltaa niitä muun muassa jatkuvien todennäköisyysjakaumien tutkimiseen
- o tutkii lukujonon raja-arvoa, sarjoja ja niiden summia.

Keskeiset sisällöt

- o funktion jatkuvuuden ja derivoituvuuden tutkiminen
- o jatkuvien ja derivoituvien funktioiden yleisiä ominaisuuksia
- o funktioiden ja lukujonojen raja-arvot äärettömyydessä
- o epäoleelliset integraalit

7.18.4 Soveltavat kurssit

MAAS14 Pitkän matematiikan 1. vuoden kertauskurssi

Kurssi on soveltava.

Suoritusjärjestys: Maa4-kurssin jälkeen tai samanaikaisesti.

Sisältö: Kurssilla kerrataan kurssien Maa1-Maa4 keskeiset asiat.

Arvostelu: Suoritusmerkintä.

MAAS15 Pitkän matematiikan 2. vuoden kertauskurssi

Kurssi on soveltava.

Suoritusjärjestys: Maa8-kurssin jälkeen tai samanaikaisesti.

Sisältö: Kurssilla kerrataan kurssien Maa5-Maa8 keskeiset asiat.

Arvostelu: Suoritusmerkintä.

MAAS16 Pitkän matematiikan yo-valmennus

Kurssi on soveltava.

Suoritusjärjestys: Maa10-kurssin jälkeen.

Sisältö: Kurssilla kerrataan pitkän matematiikan keskeisiä sisältöjä ja valmentaudutaan yo-kirjoituksiin.

Keskeisenä materiaalina vanhat yo-tehtävät.

Arvostelu: Suoritusmerkintä.

MAAS17 Johdatus korkeakoulumatematiikkaan

Kurssi on soveltava.

Sisältö: Kurssilla tutustutaan korkeakoulumatematiikan erityispiirteisiin niin yliopistoissa kuin teknillisissä korkeakouluissakin. Aihealueita ovat mm. kompleksiluvut ja matriisit. Kurssi syventää myös pakollisten kurssien aihealueita ja auttaa näiden sisäistämässä huomattavasti. Kurssilla tutustutaan myös korkeakoulujen pääsykoetehtäviin.

Arvostelu: Suoritusmerkintä.

MAAS18 Matematiikan helmiä kautta aikain

Kurssi on soveltava.

Suoritusjärjestys: Milloin tahansa kurssin Maa3 jälkeen.

Sisältö: Kurssilla maistellaan matemaattisia makupaloja eri matematiikan osa-alueilta. Kurssilla tutustutaan myös matematiikan historialliseen ja kulttuuriseen kehitykseen sekä matematiikan esiintymiseen ympärilämme.

Arvostelu: Suoritusmerkintä.

MAAS19 Matematiikkaa tietokoneilla

Kurssi on soveltava.

Sisältö: Kurssilla tutustutaan tietokoneiden suomiin mahdollisuuksiin matematiikassa.

7.19 Matematiikan lyhyt oppimäärä

Matematiikan lyhyen oppimäärän opetuksen tehtävänä on tarjota valmiuksia hankkia, käsitellä ja ymmärtää matemaattista tietoa ja käyttää matematiikkaa elämän eri tilanteissa ja jatko-opinnoissa.

7.19.1 Opetuksen tavoitteet

Matematiikan lyhyen oppimäärän opetuksen tavoitteena on, että opiskelija

- o osaa käyttää matematiikkaa jokapäiväisen elämän ja yhteiskunnallisen toiminnan apuvälineenä

- o saa myönteisiä oppimiskokemuksia matematiikan parissa työskennellessään ja oppii luottamaan omiin kykyihinsä, taitoihinsa ja ajatteluunsa, rohkaistuu kokeilevaan, tutkivaan ja keksivään oppimiseen
- o hankkii sellaisia matemaattisia tietoja, taitoja ja valmiuksia, jotka antavat riittävän pohjan jatko-opinnoille
- o sisäistää matematiikan merkityksen välineenä, jolla ilmiöitä voidaan kuvata, selittää ja mallintaa ja jota voidaan käyttää johtopäätösten tekemisessä
- o saa käsityksen matemaattisen tiedon luonteesta ja sen loogisesta rakenteesta
- o harjaantuu vastaanottamaan ja analysoimaan viestimien matemaattisessa muodossa tarjoamaa informaatioita ja arvioimaan sen luotettavuutta
- o tutustuu matematiikan merkitykseen kulttuurin kehityksessä
- o oppii käyttämään kuvioita, kaavioita ja malleja ajattelun apuna.

7.19.2 Pakolliset kurssit

MAB1 Lausekkeet ja yhtälöt

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu käyttämään matematiikkaa jokapäiväisen elämän ongelmien ratkaisemisessa ja oppii luottamaan omiin matemaattisiin kykyihinsä
- o ymmärtää lineaarisen riippuvuuden, verrannollisuuden ja toisen asteen polynomifunktion käsitteet
- o vahvistaa yhtälöiden ratkaisemisen taitojaan ja oppii ratkaisemaan toisen asteen yhtälöitä.

Keskeiset sisällöt

- o suureiden välinen lineaarinen riippuvuus ja verrannollisuus
- o ongelmien muotoileminen yhtälöiksi
- o yhtälöiden graafinen ja algebrallinen ratkaiseminen
- o ratkaisujen tulkinta ja arvioiminen
- o toisen asteen polynomifunktio ja toisen asteen yhtälön ratkaiseminen

MAB2 Geometria

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu tekemään havaintoja ja päätelmiä kuvioiden ja kappaleiden geometrisista ominaisuuksista
- o vahvistaa tasokuvioiden ja kolmiulotteisten kappaleiden kuvien piirtämisen taitojaan
- o osaa ratkaista käytännön ongelmia geometriaa hyväksi käyttäen.

Keskeiset sisällöt

- o kuvioiden yhdenmuotoisuus
- o suorakulmaisen kolmion trigonometria
- o Pythagoraan lause
- o kuvioiden ja kappaleiden pinta-alan ja tilavuuden määrittäminen
- o geometrian menetelmien käyttö koordinaatistossa

MAB3 Matemaattisia malleja I

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o näkee reaali maailman ilmiöissä säännönmukaisuuksia ja riippuvuuksia ja kuvaa niitä matemaattisilla malleilla
- o tottuu arvioimaan mallien hyvyttä ja käyttökelpoisuutta.

Keskeiset sisällöt

- o lineaarisen ja eksponentiaalisen mallin soveltaminen
- o potenssiyhtälön ratkaiseminen
- o eksponenttiyhtälön ratkaiseminen logaritmin avulla

MAB4 Matemaattinen analyysi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutkii funktion muutosnopeutta graafisin ja numeerisin menetelmin
- o ymmärtää derivaatan käsitteen muutosnopeuden mittana
- o osaa tutkia polynomifunktion kulkua derivaatan avulla
- o oppii sovellusten yhteydessä määrittämään polynomifunktion suurimman ja pienimmän arvon.

Keskeiset sisällöt

- o polynomifunktion derivaatta
- o polynomifunktion merkin ja kulun tutkiminen
- o polynomifunktion suurimman ja pienimmän arvon määrittäminen
- o graafisia ja numeerisia menetelmiä

MAB5 Tilastot ja todennäköisyys

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjaantuu käsittelemään ja tulkitsemaan tilastollisia aineistoja
- o tutustuu laskinten ja tietokoneiden käyttöön tilastotehtävissä
- o perehtyy todennäköisyyslaskennan perusteisiin.

Keskeiset sisällöt

- o jatkuvien ja diskreettien tilastollisten jakaumien tunnuslukujen määrittäminen
- o normaalijakauma ja jakauman normittaminen
- o kombinatoriikkaa
- o todennäköisyyden käsite
- o todennäköisyyden laskulakien ja niitä havainnollistavien mallien käyttöä

MAB6 Matemaattisia malleja II

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o varmentaa ja täydentää yhtälöiden ratkaisutaitojaan
- o osaa ratkaista käytännön tilanteisiin liittyviä lineaarisia optimointitehtäviä
- o ymmärtää lukujonon käsitteen
- o ratkaisee käytännön ongelmia aritmeettisen ja geometrisen jonon ja summan avulla.

Keskeiset sisällöt

- o kahden muuttujan lineaariset yhtälöt
- o lineaarisen yhtälöparin ratkaiseminen
- o kahden muuttujan epäyhtälön graafinen ratkaiseminen
- o lineaarinen optimointi
- o lukujono
- o aritmeettinen ja geometrinen jono ja summa

7.19.3 Syventävät kurssit

MAB7 Talousmatematiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii ymmärtämään talouselämässä käytettyjä käsitteitä
- o saa matemaattisia valmiuksia oman taloutensa suunnitteluun
- o saa laskennallisen pohjan yrittäjyyden ja taloustiedon opiskeluun
- o soveltaa tilastollisia menetelmiä aineistojen käsittelyyn.

Keskeiset sisällöt

- o indeksi-, kustannus-, rahaliikenne-, laina-, verotus- ja muita laskelmia

- o taloudellisiin tilanteisiin soveltuvia matemaattisia malleja lukujonojen ja summien avulla

MAB8 Matemaattisia malleja III

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o laajentaa käsitystään teknologisoituvassa yhteiskunnassa tarvittavasta matematiikasta
- o saa apuneuvoja jaksollisten ilmiöiden matemaattiseen käsittelyyn.

Keskeiset sisällöt

- o trigonometrinen funktioiden määrittely yksikköympyrän avulla
- o radiaani
- o tyyppiä $f(x) = a$ olevien trigonometrinen yhtälöiden ratkaiseminen
- o muotoa $f(x) = A \sin(bx)$ olevien funktioiden kuvaajat jaksollisten ilmiöiden mallintajina
- o vektorin käsite ja vektoreiden peruslaskutoimitusten periaatteet
- o koordinaatiston vektoreiden komponenttitys ja skalaaritulo
- o kaksi- ja kolmiulotteisen koordinaatiston pisteiden ja kulmien tutkiminen vektoreiden avulla

7.19.4 Koulukohtaiset soveltavat kurssit

MABS9 Lukiomatematiikan alkuaskel

Keskeiset sisällöt: yhteinen kurssi pitkän ja lyhyen matematiikan opiskelijoille heti lukion alettua 1.jaksossa tasoittamaan yläasteen ja lukion aloittamisen kynnyistä polynomilaskentaa, potenssioppia, prosenttilaskentaa, geometriaa.

Tavoitteet: Oppilaat voisivat kurssin jälkeen tehdä lopullisen valinnan pitkän ja lyhyen oppimäärän välillä. Lukion matematiikan opinnoille parempi pohja.

Arviointi: Suoritusmerkintä tuntityöskentelyn ja kokeen perusteella.

MABS10 Lyhyen matematiikan kertauskurssi

Keskeiset sisällöt: kertauskurssi kurseista 1-8

Tavoite: oppilas selviytyy ylioppilaskirjoituksista

Arviointi: suoritusmerkintä tunti/kotitehtävien pohjalta ja koe.

MABS11 Geometria 2

Keskeiset sisällöt: Syvennetään aikaisempien kurssien käsitteitä taso- ja avaruusgeometriassa.

Tavoitteet: oppilas osaa käyttää geometriaa yksinkertaisten ongelmien ratkaisuun ja selviää ylioppilastehtävistä.

Arviointi: Suoritusmerkintä tunti/kotitehtävien ja kokeen pohjalta

Kurssi sijoitetaan 3. vuositason 2. tai 3. jaksoon. Paras olisi hajauttaa kurssi 3. vuositason kolmeen ensimmäiseen jaksoon.

7.20 Biologia

7.20.1 Opetuksen tavoitteet

Biologian opetuksen tavoitteena on, että opiskelija

- o hallitsee biologian keskeiset käsitteet
- o tunnistaa elämän tuntomerkit ja osaa jäsentää elämän ilmiöt sekä biologian eri organisaatiotasot molekyylitasolta biosfääriin
- o oppii arvostamaan eliökunnan monimuotoisuutta ja ymmärtämään eliöiden sopeutumisen erilaisiin ympäristöihin
- o ymmärtää perimän ja evoluution merkityksen eliökunnan kehittämisessä
- o perehtyy biologisen tiedonhankinnan ja tutkimuksen menetelmiin sekä osaa arvioida kriittisesti eri lähteistä saamaansa biologista tietoa
- o osaa suunnitella ja toteuttaa yksinkertaisen biologisen kokeen sekä tulkita sen tuloksia
- o tuntee biotieteiden, esimerkiksi bioteknologian ja lääketieteen sovelluksia
- o tuntee ihmiselimestön toiminnan peruspiirteet
- o ymmärtää perimän ja ympäristötekijöiden merkityksen terveyden taustana sekä yksilön että ihmiskunnan kannalta
- o tiedostaa kestävä kehityksen välttämättömyyden ja ymmärtää oman vastuunsa ekosysteemien tulevaisuudesta.

7.20.2 Arviointi

Biologiassa arvioidaan opiskelijan kykyä hallita ja käyttää biologian keskeisiä käsitteitä sekä soveltaa biologisia tietoja. Arvioinnissa kiinnitetään huomiota luonnontieteellisten lainalaisuuksien sekä syy- ja seuraussuhteiden ymmärtämiseen, vuorovaikutussuhteiden merkityksen oivaltamiseen sekä kokonaisuuksien hahmottamiseen. Taitojen arvioinnissa painotetaan opiskelijan luonnontieteellisiä työskentelytaitoja, ryhmässä toimimista, kykyä käyttää erilaisia lähteitä biologisen tiedon hankinnassa sekä kykyä arvioida tietoa kriittisesti. Harrastuneisuus biologian eri osa-alueisiin voidaan ottaa arvioinnissa huomioon.

7.20.3 Pakolliset kurssit

BI1 Eliömaailma

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee elämän tunnusmerkit ja perusedellytykset sekä tietää, miten elämän ilmiöitä tutkitaan
- o ymmärtää, mitä luonnon monimuotoisuus biosysteemien eri tasoilla tarkoittaa
- o ymmärtää evoluution jatkuvuuden, mekanismit ja merkityksen
- o tuntee muuntelun, sopeutumisen ja lajien välisten suhteiden merkityksen elämän kehitykselle
- o osaa jäsentää nykyisen eliökunnan rakenteen ja tulkita sen kehitystä
- o tuntee ekosysteemien keskeiset toimintaperiaatteet.

Keskeiset sisällöt

- o Biologia tieteenä
- o elämän ominaisuudet ja perusedellytykset
- o biologiset tieteet ja tutkimusmenetelmät
- o Luonnon monimuotoisuuden ilmeneminen
- o ekosysteemien ja lajien monimuotoisuus
- o eläinten käyttäytyminen monimuotoisuuden ilmentäjänä
- o geneettinen monimuotoisuus

- o Evoluutio – elämän kehittyminen
- o elämän syntyvaiheet
- o lisääntymisstrategiat ja evoluutiovoimat
- o lajien syntyminen ja häviäminen
- o nykyinen eliökunta
- o Miten luonto toimii?
- o elollisen ja elottoman luonnon vuorovaikutus
- o ekosysteemien rakenne ja toiminta
- o populaatioiden ominaisuudet
- o lajien väliset suhteet
- o eliöiden sopeutuminen ympäristöönsä ja levinneisyys

BI2 Solu ja perinnöllisyys

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää solun merkityksen elämän perusyksikkönä, tunnistaa erilaisia soluja ja niiden rakenteita
- o ymmärtää solurakenteiden kehityksen ja merkityksen sekä evoluutioprosessin kokonaisuuden
- o osaa solun kemiallisen rakenteen ja toiminnan sekä osaa kytkeä ne yksilön toimintaan
- o hallitsee solun energiatalouden prosessit ja niiden merkityksen
- o tuntee geneettisen informaation rakenteen sekä sen siirtymisen solusta soluun ja sukupolvelta toiselle
- o tietää miten geenit ohjaavat solun toimintaa
- o osaa periytyksen lainalaisuuksien perusperiaatteet
- o tietää kuinka soluja tutkitaan ja hallitsee kokeellisen työskentelyn taitoja.

Keskeiset sisällöt

- o Solu elämän perusyksikkönä
- o miten soluja tutkitaan
- o erilaisia soluja
- o solun rakenne ja toiminta

- o Solun energiatalous
- o energian sitominen
- o energian vapauttaminen
- o Solujen toiminnan ohjaaminen
- o DNA:n rakenne ja toiminta
- o proteiinisynteesi
- o Solujen lisääntyminen
- o mitoosi ja sen merkitys
- o solujen jakautuminen, kasvu ja erilaistuminen
- o Periytymisen perusteet
- o geenit ja alleelit
- o sukusolut ja niiden synty meioosissa
- o periytymismekanismit
- o Populaatiogenetiikka ja synteettinen evoluutioteoria

7.20.4 Syventävät kurssit

BI3 Ympäristöekologia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa ekologian perusteet ja ymmärtää ihmisen toiminnan vaikutuksen elolliseen luontoon
- o ymmärtää biodiversiteetin merkityksen ihmiskunnan tulevaisuudelle
- o hahmottaa ympäristöongelmien syitä ja niiden seurauksia ekosysteemeissä
- o tutustuu suomalaisiin ekosysteemeihin ja niiden erityispiirteisiin sekä perehtyy myös ihmisen muok-
kaamiin ekosysteemeihin
- o tuntee ja osaa arvioida menetelmiä, joilla voidaan tarkkailla ympäristön tilaa ja ratkaista syntyneitä
ongelmia
- o osaa suunnitella ja toteuttaa pienen tutkimuksen ympäristön tilasta ja esittää sen tulokset
- o kehittää ympäristölukutaitoaan, ymmärtää vastuunsa ympäristön tilasta ja osaa toimia kestävän

kehityksen periaatteiden mukaisesti.

Keskeiset sisällöt

- o Ekologinen tutkimus
- o ekologisten peruskäsitteiden syventäminen
- o ekologisen tutkimuksen tehtävä
- o ympäristön laadun indikaattorit
- o oman tutkimuksen suunnittelu ja toteuttaminen
- o Biodiversiteetti ja sen merkitys
- o biodiversiteetti luonnonvarana
- o eliölajien ja elinympäristöjen uhanalaisuus ja suojeleminen
- o biodiversiteetin väheneminen
- o Ekologiset ympäristöongelmat, niiden syyt ja ratkaisumahdollisuudet
- o aineiden kiertoon liittyvät ongelmat
- o paikalliset ympäristöongelmat
- o Suomen luonnon haavoittuvuus
- o pohjoiset metsät
- o suot
- o järvet ja virtavedet
- o Itämeri
- o Kestävä tulevaisuus
- o ekologisesti kestävä kehitys ja yksilön valinnat
- o rakennettu ympäristö ja kaupunkiekologia
- o ekologisesti kestävä tuotanto
- o ympäristötekniikan mahdollisuudet

BI4 Ihmisen biologia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa ihmissolun erilaistumisen pääpiirteet sekä kudosten ja elinten rakenteet ja toimintaperiaatteet
- o ymmärtää ihmisen kemiallisen tasapainon säätelymekanismeja sekä ulkoisten ja sisäisten tekijöiden vaikutuksia niihin
- o ymmärtää hermoston toiminnan ja hormonaalisen viestinnän merkityksen yksilön toimintojen ohjaajana
- o ymmärtää lisääntymiseen ja ihmisen elinkaareen liittyviä fysiologisia muutoksia sekä ihmisen yhteisöllisyyden merkityksen terveyden kannalta
- o pystyy selittämään elimistön kykyä sopeutua muutoksiin ja puolustautua ulkoisia uhkia vastaan ja tuntee merkityksellisimpien sairauksien syntymekanismeja
- o ymmärtää ihmisen lajinkehityksen sekä perimän ja ympäristön yhteisvaikutuksen ihmisen terveyteen
- o pystyy tarkastelemaan oppimiaan asioita arkielämän esimerkkien avulla ja tutustumaan alan uutisiin ja arvioimaan niitä kriittisesti.

Keskeiset sisällöt

- o Ihmisen solujen ja kudosten erityispiirteet
- o solujen synty, kasvu ja erilaistuminen kudoksiksi sekä kantasolujen merkitys
- o solujen vanheneminen ja kuolema
- o syöpä
- o Elimistöjen rakenne, toiminta ja merkitys
- o ruoansulatus ja ravitsemus
- o hengityselimistö ja hengityksen säätely
- o veri ja verenkierto
- o erityselimistöt ja kemiallinen tasapaino
- o tuki- ja liikuntaelimistö
- o Elintoimintojen säätely
- o umpirauhaset ja hormonit
- o hermosto ja aistit
- o lämmönsäätely
- o Ihmisen lisääntyminen
- o sukupuolinen kehitys ja seksuaalisuus
- o hedelmöitys, raskaus ja synnytys

- o Ihmisen elämänkaari ja yhteisöllisyys
- o Perimän merkitys
- o ihmisen evoluutio ja ihminen lajina
- o perinnöllisyys ja terveys
- o Elimistön sopeutuminen ja puolustusmekanismit
- o elimistön puolustusjärjestelmät
- o ihminen ja mikrobit
- o myrkylliset aineet ja mutageenit

BI5 Bioteknologia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää tietojaan solun hienorakenteesta ja solun eri osien toiminnasta
- o ymmärtää elämän keskeisten molekyylien rakenteen ja merkityksen solun toiminnassa
- o hallitsee tärkeimpien mikrobiryhmien kuten bakteerien ja virusten rakenteen, toiminnan ja lisääntymisen periaatteet
- o tuntee geenien toiminnan ja sen säätelyn
- o tuntee geenien etsintä- ja tunnistusmenetelmiä sekä geenien siirtämisen tekniikan pääpiirteet ja hallitsee geeni- ja biotekniikan keskeiset käsitteet
- o tuntee biotekniikan tarjoamia sovellusmahdollisuuksia eri biotieteissä ja teollisuudessa
- o pystyy arvioimaan biotekniikan kehittymisen luomia mahdollisuuksia, uhkatekijöitä ja eettisiä ongelmia sekä tekemään niiden pohjalta perusteltuja arkielämän ratkaisuja.

Keskeiset sisällöt

- o Solun hienorakenne ja solujen välinen viestintä
- o Solut proteiinien valmistajina
- o DNA:n, geenien ja genomien rakenne
- o entsyymit solun ja biotekniikan työkaluina
- o Geenien toiminta
- o geenin toiminta ja sen säätely

- o mutaatiot
- o Geeniteknologia ja sen mahdollisuudet
- o geenitekniiikan menetelmät ja geenikartoitus
- o geenitutkimus lääketieteessä
- o geenitutkimus yksilöiden tunnistamismenetelmänä
- o Mikrobit ja niiden merkitys
- o bakteerin ja viruksen rakenne, toiminta ja lisääntyminen
- o bakteerien viljely ja käsittely
- o mikrobit luonnossa ja ihmisen taloudessa
- o Biotekniikka teollisuudessa
- o Kasvien ja eläinten jalostus
- o Geenitekniiikan etiikka ja lainsäädäntö

7.20.5 Soveltavat kurssit

BIS6 Selkärankaisten vertaileva anatomia ja fysiologia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää aikaisemmilla biologian kursseilla saamia tietoja anatomiasta, fysiologiasta ja selkärankaisten luokittelusta
- o tunnistaa ja osaa nimetä keskeisimmät sisäelimet eri selkärankaisryhmissä
- o tietää selkärankaisryhmien rakenteelliset erot ja niissä heijastuvat evolutiiviset lainalaisuudet
- o osaa disektion, preparoinnin, preparaattien tekemisen ja mikroskopoinnin perusteet
- o hallitsee nylkemisen ja eläinten täyttämisen perustaidot

Keskeiset sisällöt

- o opiskelijat keittävät suurikokoisen luukalan (esim. kassilohi) pään ja analysoivat ja nimeävät siinä sijaitsevat luut
- o opiskelijat tekevät ruumiinavauksen luukalalle, linnulle (kana tai kalkkuna), laboratoriorotalle sekä jollekin suuremmalle nisäkkäälle (todennäköisimmin sialle)

- o opiskelijoiden suorittamien ruumiinavausten aikana tutustutaan kunkin eläimen anatomiaan ja fysiologiaan elin elimeltä (ruuansulatus, verenkierto, hengitys, kuonaneritys, tuki- ja liikuntaelimestö, iho, hermosto, aistit ja lisääntyminen) vertailevasta ja evolutiivisesta näkökulmasta
- o käytännön taitojen lisäksi oppisisältönä on keskeiset teoreettiset näkökulmat ja käytännön työvaiheet käsittävä kirjallinen materiaali

BIS7 Biologiaa englanniksi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hallitsee biotieteiden keskeiset ilmiöt ja sanaston englannin kielellä
- o osaa keskustella, luennoida ja kirjoittaa englanniksi keskeisimmistä biologian tieteenalaan kuuluvista aiheista
- o ymmärtää ja osaa hyödyntää englanninkielisiä tieteellisiä lähdeaineistoja
- o osaa esiintyä luontevasti tilanteissa, joissa käyttökielenä on englanti
- o Keskeiset sisällöt
- o kurssilla käsitellään keskeisimmät pakollisten ja syventävien biologian kurssien oppisisällöt
- o oppimateriaalina käytetään englanninkielisistä tiedelehdistä ja oppikirjoista peräisin olevia artikkeleita, niihin liittyviä sanastoja sekä mielikuvakarttoja
- o oppituntien aikana keskitytään pääosin parityönä toteutettaviin keskusteluharjoituksiin sekä samaan tapaan toteutettaviin pienoisluentoihin
- o kurssiin sisältyvät kirjalliset harjoitukset pyritään toteuttamaan oppituntien ulkopuolisena aikana

BIS8 Örkit ja öttiäiset

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa lajintuntemuksen, lajien elintapojen tuntemuksen ja luontoharrastuksen keskeisimmät tiedot ja taidot
- o oppii havainnoimaan / tuntemaan / keräämään / kasvattamaan lintuja, pikkunisäkkäitä, kasveja, hyönteisiä ja muita eliöitä
- o oppii mittaamaan ja preparoimaan, kestäväimään sekä pitämään havaintopäiväkirjaa ja tekemään

kenttätutkimuksia tutkimistaan lajeista

- o Keskeiset sisällöt
- o kasvien lajintuntemus ja kerääminen
- o lintujen lajintuntemus ja havainnointi (muuton ja pesinnän seuraaminen sekä linjalaskentamenetelmä)
- o nisäkkäiden lajintuntemus ja pikkunisäkkäiden pyydystäminen (ruutupyydystysmenetelmä ja elävänä pyydystäminen, kasvattaminen terraarioissa)
- o hyönteisten lajintuntemus ja kerääminen sekä toukkien kasvattaminen
- o vesieläinten lajintuntemus, kerääminen ja kasvatus
- o muiden eliöryhmien lajintuntemus ja kerääminen

BIS9 Neurobiologiaa

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee hermosolujen ja hermoston rakenteeseen ja toimintaan liittyvät keskeisimmät käsitteet, ilmiöt ja toimintaperiaatteet
- o Keskeiset sisällöt
- o hermosolujen ja niiden välisten synapsien rakenne ja toiminta
- o hermosolujen luokittelu rakenteen, koon ja välittäjäaineiden perusteella
- o aivojen rakenne
- o hermoston rakenteellinen (keskus- ja ääreishermosto) ja toiminnallinen (somaattinen ja autonominen) luokittelu
- o sensoriset ja motoriset hermoradat ja niiden toimintaa ohjaavat tumakkeet
- o keskeisimmät tumakkeet , johtoradat ja niiden tehtävät
- o näköaisti
- o kuuloaisti
- o hajuaisti
- o makuaisti
- o muistin tyypit ja neurologia
- o kielen eri muotojen (puhuttu, kuultu, kirjoitettu, luettu, viittomakieli) neurologia

- o tunteiden neurologia
- o mielenhäiriöiden neurologia
- o tietoisuuden neurologinen perusta

BIS10 Abikurssi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa paremmat valmiudet ainereaalikokeen kirjoittamiseen. Kurssilla käydään läpi tyypillisiä YO-kysymyksiä, YO-tehtävien arviointikriteerejä sekä esseevastaamisen tekniikkaa.
- o Kehittää opiskelijoita kirjoittajina
- o Kehittää biologiseen tietämykseen liittyviä analyysi- ja tulkintataitoja, joita YO-kokoeessa tarvitaan
- o Kehittää edelleen opiskelijoiden tiedollisia valmiuksia

Sisällöt: Pakollisten ja syventävien biologian kurssien Bi1 – Bi5 keskeisimpien asiasisältöjen kertaaminen

BIS11 Biologian laboroinnit

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa biologisessa laboratoriotyöskentelyssä tarvittavat taidot liuosten ja näytteiden teossa, mikroskoopin käytössä ja orgaanisten yhdisteiden eristämisessä ja osoittamisessa
- o kehittyä havaintojen tekijänä, niiden käsittelijänä ja analysoijana
- o oppii kirjoittamaan työselostuksia laboratoriotöistä
- o oppii tieteellisen tutkimustyön perusteita tekemällä hypoteeseja, kokeita ja havaintoja
- o Keskeiset sisällöt
- o työturvallisuus
- o laboratoriovälineiden nimistö ja käyttö
- o keskeisimpien liuosten valmistaminen
- o mikroskooppi
- o työselostus

- o kasvi- ja eläinsolun rakenne
- o solun orgaanisten yhdisteiden osoittaminen
- o entsyymien toiminta elävässä solussa
- o osmoosin riippuvuus konsentraatioeroista
- o fotosynteesiin vaikuttavat tekijät (valo, hiilidioksidi, fotosynteesiin osallistuvat väriaineet lehdissä)
- o soluhengitys ja käyminen
- o kukan rakenne koppisiemenisillä
- o kastemadon rakenne
- o kompostin mikrobien toiminta
- o DNA:n eristäminen solusta
- o mitoosi ja meioosi
- o ravinteet ja kasvien kasvu
- o ravinteet ja leväntuotanto

7.21 Maantiede

7.21.1 Opetuksen tavoitteet

Maantieteen opetuksen tavoitteena on, että opiskelija

- o osaa hankkia, tulkita ja kriittisesti arvioida maantieteellistä tietoa, kuten karttoja, tilastoja, kirjallisia, digitaalisia ja muita medialähteitä sekä osaa hyödyntää monipuolisesti tietotekniikkaa maantieteellisten tietojen esittämisessä
- o ymmärtää, mitä alueellisuus, tila ja paikka merkitsevät maantieteessä ja maantieteellisessä ajattelussa
- o osaa kuvata luonnon ja ihmistoiminnan alueellisia ilmiöitä, rakenteita ja vuorovaikutussuhteita sekä osaa kriittisesti arvioida ajankohtaisia maailman tapahtumia
- o osaa havainnoida, analysoida ja arvioida luonnonympäristön ja rakennetun ympäristön tilaa, niissä tapahtuvia muutoksia sekä ihmisten hyvinvointia paikallisesti ja maailmanlaajuisesti
- o ymmärtää, mitä alueellinen kehittyneisyys merkitsee ja osaa pohtia mahdollisuuksia ratkaista taloudellisia ja sosiaalisia eriarvoisuusongelmia
- o tuntee ja ymmärtää erilaisia kulttuureja sekä suvaitsee ja kunnioittaa erilaisuutta
- o tuntee suunnittelun keinoja eri aluetasoilla ja tietää mahdollisuudet vaikuttaa oman ympäristönsä kehitykseen
- o osaa toimia ympäröivän maailman kysymyksiin kantaaottavana ja kestävän kehityksen puolesta toimivana aktiivisena maailmankansalaisena.

7.21.2 Arviointi

Maantieteessä arvioidaan maantieteellisen ajattelun kehittymistä tietojen ja taitojen suhteen. Arvioinnin kohteina ovat peruskäsitteiden hallinta, valmius perustella maantieteellisiä väittämiä ja kannanottoja sekä taito havaita alueellisia riippuvuuksia. Arvioinnissa otetaan huomioon myös taito tulkita ja arvioida maantieteellistä tietoa sekä soveltaa maantieteellistä tietoa eri tilanteissa. Arvioitavia taitoja ovat maantieteellisen tiedon analysointi-, käsittely- ja esittämistaidot kuten kartan tulkintataito ja muut graafiset taidot sekä opiskelijan yhteistyötaidot.

7.21.3 Pakolliset kurssit

GE1 Sininen planeetta

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa käyttää luonnonmaantieteen peruskäsitteitä
- o ymmärtää maapallon planetaarisuudesta johtuvat ilmiöt
- o osaa kuvata ilma-, vesi- ja kivikehän rakenteen ja toiminnan
- o ymmärtää, miten ja miksi luonnonmaisemat muuttuvat ja osaa tulkita kuvista ja kartoilta luonnonmaisemien rakennetta, syntyä ja kehitystä
- o ymmärtää elottoman ja elollisen luonnon vyöhykkeisyyden maapallolla
- o osaa soveltaa hankkimaansa luonnonmaantieteellistä tietoa sekä paikallisesti että maailmanlaajuisesti.

Keskeiset sisällöt

- o Maantieteellinen ajattelu
- o Mitä on maantiede?
- o maantiede luonnontieteenä
- o maantieteellinen tietoaines, tutkimusmenetelmät ja tutkimuksen kulku
- o maailmankuvan muutos ja karttakuvan kehitys
- o Maan planetaarinen luonne
- o aurinkokunnan synty ja perusrakenne
- o Aurinko ja sen vaikutukset maapallolla
- o Maan planetaariset liikkeet ja niistä johtuvat ilmiöt
- o Ilmakehä liikkeessä
- o ilmakehän rakenne ja merkitys
- o tuuli ja sen synty, planetaariset ja alueelliset tuulet sekä paikallistuulet Vesikehä liikkeessä
- o veden kiertokulku luonnossa
- o sateiden synty ja jakautuminen
- o meriveden liikkeet ja merkitys

- o Sää ja ilmasto
- o sää ja sen ennustaminen
- o lämpö- ja ilmastovyöhykkeet
- o ilmastomuutos
- o Maapallon muuttuvat pinnanmuodot
- o Maan rakenne
- o endogeeniset ja eksogeeniset tapahtumat maanpinnan muokkaajina Maapallon kasvillisuusvyöhykkeet
- o kasvillisuusvyöhykkeiden sijainti ja kuvaus
- o ihmisen toiminnan edellytykset ja vaikutukset eri kasvillisuusvyöhykkeillä Luonnonmaisemien tulkinta karttojen ja kuvien avulla

GE2 Yhteinen maailma

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa käyttää kulttuurimaantieteen käsitteitä sekä osaa tulkita ihmisen toimintaan liittyviä ilmiöitä ja rakenteita kulttuurimaantieteen teorioita ja malleja hyväksi käyttäen
- o tuntee eri kulttuureja ja osaa arvioida niiden kehittymiseen vaikuttaneita tekijöitä
- o osaa analysoida maapallon eri alueiden väestönkehitystä ja asutuksen piirteitä sekä kaupungistumisen syitä ja seurauksia
- o osaa arvioida luonnonvarojen ja ympäristön tarjoamien mahdollisuuksien vaikutusta ihmisen toimintaan eri alueilla sekä ymmärtää ekologisesti ja taloudellisesti kestävä kehityksen merkityksen
- o tuntee aluesuunnittelun tavoitteita ja vaikuttamiskeinoja
- o tuntee kehittyneisyyserojen erilaiset ilmenemismuodot
- o osaa arvioida ihmisten hyvinvointia, ympäristön tilaa sekä kulttuurisesti ja sosiaalisesti kestävä kehitystä nyt ja tulevaisuudessa maapallon eri alueilla.

Keskeiset sisällöt

- o Kulttuurimaantieteen olemus ja tehtävät
- o lähestymistavat ja näkökulmat
- o maantieteellinen mieltäminen ja miellekartat

- o paikkojen kokeminen ja alueellinen identiteetti
- o Väestö ja asutus
- o väestönkehitys ja väestönkasvu
- o asutuksen alueellinen jakautuminen, muuttoliikkeet ja kaupungistuminen
- o kulttuurit ja kulttuurien muuttuminen sekä vähemmistökulttuurit Luonnonvarat
- o luokittelu ja riittävyys
- o Alkutuotanto ja ympäristö
- o ravinnontuotanto ja ravinnon riittävyys sekä kestävä maa- ja kalatalous
- o maatalouden muodot
- o metsät luonnonvarana ja kestävä metsätalous
- o Teollisuus ja energia
- o raaka-aineet ja energialähteet
- o teollisuuden sijainti
- o kestävän teollisuuden ja energiatalouden periaatteet
- o Liikkuminen ja vuorovaikutus
- o liikennejärjestelmät
- o matkailu ja sen merkitys eri alueilla
- o maailmankauppa
- o alueellinen leviämismalli – maantieteellinen diffuusio
- o Ihmistoiminnan alueellinen rakenne
- o ytimet ja periferiat
- o maankäyttö maaseudulla ja kaupungeissa
- o keskukset ja vaikutusalueet
- o kulttuurimaisemien tulkinta karttojen ja kuvien avulla
- o Kehityksen ohjailu ja kestävä kehitys
- o aluesuunnittelu ja osallistuvan suunnittelun periaatteet
- o kehittyneisyserot eri aluetasoilla
- o kansainvälinen yhteistyö
- o globalisaatio

7.21.4 Syventävät kurssit

GE3 Riskien maailma

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee luonnon toimintaan, ihmisen toimintaan sekä ihmisen ja luonnon vuorovaikutukseen liittyvät riskit maapallolla sekä osaa arvioida niiden merkitystä ihmisen ja ympäristön kannalta
- o tuntee millaisia riskejä maapallon eri alueilla ilmenee sekä osaa vertailla ja arvioida eri alueiden riskiherkkyyttä sekä maailmanlaajuisesti että paikallisesti
- o osaa arvioida alueiden kehittyneisyyden ja alueilla ilmenevien riskien välistä suhdetta
- o osaa seurata ja kriittisesti arvioida ajankohtaisia riskiuutisia eri medioissa sekä osaa soveltaa oppimaansa tietoa riskiuutisten analysointiin ja arviointiin
- o tietää, millaisten ratkaisujen avulla uhkia voidaan välttää tai niiden vaikutuksia lieventää
- o ymmärtää, että ihminen vaikuttaa omalla toiminnallaan maapallon elinkelpoisuuteen sekä ihmisten hyvinvointiin ja turvallisuuteen
- o tietää mahdollisuudet ennakoita ja varautua riskeihin, säädellä ristiriitoja sekä toimia kestävän kehityksen mukaisesti.

Keskeiset sisällöt

- o Riskien maantiede, riskien luokittelu ja merkitys
- o Luonnon toimintaan liittyvät riskit ja riskialueet
- o avaruuteen liittyvät uhkat, endogeeniset riskit, myrskyt, tulvat, kuivuus ja eliöperäiset riskit
- o luonnonriskeihin varautuminen
- o Ihmisen ja luonnon riippuvuuteen liittyvät ympäristöriskit ja riskialueet
- o luonnonvarojen käyttöön liittyvät riskit: energiakysymykset ja luonnonvarojen riittävyys, puhtaan veden saatavuus, eroosio ja aavikoituminen, ilmaston muutos, saastuminen ja biodiversiteetin heikkeneminen
- o mahdollisuudet estää ja pienentää ympäristöriskejä kestävän kehityksen keinoin Ihmiskunnan riskit ja riskialueet
- o väestönkasvu ja nälkä, kaupungistuminen, globalisoitumiseen liittyvät riskit, yhteiskunnalliset ja poliittiset jännitteet, sodat, pakolaisuus ja sosiaalinen eriarvoistuminen

- o ristiriitojen säätelymahdollisuudet
- o Tekniset riskit

GE4 Aluetutkimus

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa kartografian perusteet
- o tuntee maantieteellisten paikkatietojärjestelmien periaatteita ja sovellusmahdollisuuksia
- o osaa kerätä tiettyyn alueeseen liittyvää tietoa eri tavoin kuten kenttähavainnoinnin, kyselyn tai haastattelun avulla sekä kartastoista, kartoista, tilastoista ja muista lähteistä
- o osaa käyttää tietoverkkoja aineistojen hankinnassa, vuorovaikutteisessa työstämisessä ja tulosten julkaisemisessa
- o osaa visualisoida alueellista tietoa karttoina, diagrammeina ja valokuvina
- o osaa analysoida ja tulkita hankkimaansa aineistoa ja laatia aineiston avulla kuvauksen alueesta
- o osaa tieteellisen kirjoittamisen periaatteet, kuten kriittisen lähteiden käytön ja viittaus- tekniikan sekä tuntee tekijänoikeudet.

Keskeiset sisällöt

- o Kartografian perusteet ja maantieteelliset lähdeaineistot
- o kenttähavainnot, kysely ja haastattelu
- o kartat, niiden mittakaavat, karttaprojektiot ja karttatyytit, ilmakuvat ja satelliittikuvat
- o numeeriset lähteet sekä niiden visualisointi karttoina ja diagrammeina
- o painettu lähdekirjallisuus ja digitaalisessa muodossa kuten tietoverkoissa ja CD-ROM-tallenteina olevat lähteet
- o Paikkatietojärjestelmät
- o paikkatiedon perusteet ja sen sovellusmahdollisuudet
- o esimerkkejä maantieteellisen lähdeaineiston käsittelystä, tulkinnasta ja visualisoinnista eritasoisilla alueilla paikkatieto-ohjelman avulla
- o Oma aluetutkimus
- o tutkimusalueen valinta
- o aineiston keruu karttojen, tilastojen, digitaalisen paikkatietoaineiston tai muiden tietolähteiden

avulla, aineiston käsittely ja tulkinta sekä pienimuotoisen aluekuvauksen raportointi

aihealueet: tutkimusalueen sijainti osana laajempia aluekokonaisuuksia, alueen koko, luonnonolot, väestö ja asutus, luonnonvarat ja maankäyttö, elinkeinot, liikenne ja palvelut, alueen jako osa-alueisiin sekä alueen ongelmat ja kehittäminen

7.21.5 Maantieteen soveltavat kurssit

GES5 Suomen geomorfologia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää Suomen pinnanmuotojen syntyhistorian ja yhteydet maapallonlaajuisiin geologisiin ja ilmastollisiin tapahtumiin ja lainalaisuuksiin
- o tietää Suomen maa- ja kallioperän keskeisimmät ominaispiirteet
- o tunnistaa ja osaa nimetä yleisimmät jäätikköperäiset muodostumat ja pinnanmuototyypit sekä kartalla että maastossa
- o tuntee jäätikköperäisten pinnanmuotojen yhteydet myöhäispleistoseenin kuluessa vallinneisiin jäätiköitymisen ja Itämeren vaiheisiin

Keskeiset sisällöt

- o Suomen korkeussuhteet
- o kallioperän vaikutus korkeussuhteisiin
- o mannerjään kulutuksen vaikutus kallioperän pinnanmuotoihin
- o Suomen maaperä ja sen vaikutus pinnanmuotoihin
- o moreeni ja sen vaikutus pinnanmuotoihin
- o glasifluviaalisesta materiaalista syntyneet muodostumat
- o reunamuodostumat
- o rantamuodostumat
- o eoliset muodostumat
- o virtaavan veden aiheuttamat muodostumat
- o massaliikuntojen aiheuttamat muodot ja muodostumat

- o geomorfologisia karttajarjoituksia

GES6 Abikurssi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa paremmat valmiudet ainereaalikokeen kirjoittamiseen. Kurssilla käydään läpi tyypillisiä YO-kysymyksiä, YO-tehtävien arviointikriteerejä sekä esseevastaamisen tekniikkaa.
- o kehittää opiskelijoita kirjoittajina
- o kehittää maantieteelliseen tietämykseen liittyviä analyysi- ja tulkintataitoja, joita YO-kokeessa tarvitaan
- o kehittää edelleen opiskelijoiden tiedollisia valmiuksia

Keskeiset sisällöt:

- o Pakollisten ja syventävien maantieteen kurssien Ge1 – Ge 4 keskeisimpien asiasisältöjen kertaaminen

GES7 Maantiedettä englanniksi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hallitsee geotieteiden keskeiset ilmiöt ja sanaston englannin kielellä
- o osaa keskustella, luennoida ja kirjoittaa englanniksi maantieteen keskeisimmistä aiheista
- o ymmärtää ja osaa hyödyntää englanninkielisiä tieteellisiä lähdeaineistoja
- o osaa esiintyä luontevasti tilanteissa, joissa käyttökielenä on englanti
- o Keskeiset sisällöt
- o kurssilla käsitellään keskeisimmät pakollisten ja syventävien maantieteen kurssien oppisisällöt
- o oppimateriaalina käytetään englanninkielistä tiedelehdistä ja oppikirjoista peräisin olevia artikkeleita, niihin liittyviä sanastoja sekä mielikuvakarttoja
- o oppituntien aikana keskitytään pääosin parityönä toteutettaviin keskusteluharjoituksiin sekä samaan tapaan toteutettaviin pienoisluentoihin
- o kurssiin sisältyvät kirjalliset harjoitukset pyritään toteuttamaan oppituntien ulkopuolisena aikana

GES8 Kartografian kurssi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii keskeisimmät kartografiset ja geoinformatiikkaan liittyvät käsitteet ja sisällöt
- o hioo taitojaan GIS-paikkatietojärjestelmien käyttäjänä
- o oppii tietokonekartografiassa tarvittavien lähteiden ja ohjelmien käyttöä tiedon keräämiseen, tallentamiseen, analysointiin ja visualisointiin.

Keskeiset sisällöt

- o kartat ja karttatyypit
- o Mapinfo-ohjelman käyttö
- o kukin opiskelija tuottaa tietokoneavusteisesti yhden teemakartan jostakin valtiosta tai muusta alueesta, jolla on selkeä aluejako
- o teemakartta laaditaan opiskelijan keräämän tilasto- tai muun materiaalin avulla

7.22 Fysiikka

7.22.1 Opetuksen tavoitteet

Fysiikan opetuksen tavoitteena on, että opiskelija

- o tiedostaa ihmisen osana luontoa ja ymmärtää fysiikan merkityksen luonnon ilmiöiden mallintamisessa
- o ymmärtää kokeellisen toiminnan ja teoreettisen pohdiskelun merkityksen luonnontieteellisen tiedon muodostumisessa
- o hahmottaa fysiikan merkityksen tieteessä, taiteessa, tekniikassa, kommunikaatiossa ja elinkeinoelämässä sekä ihmisen arkiympäristössä
- o vaikuttaa aktiivisesti ja vastuullisesti terveellisen ja turvallisen ympäristön luomiseksi
- o jäsentää käsitystään luonnon rakenteista ja ilmiöistä fysiikan käsitteiden ja periaatteiden avulla
- o pystyy ratkaisemaan luonnontieteiden ja teknologian alaan kuuluvia ongelmia fysiikan lakeja ja käsitteitä luovasti hyväksi käyttäen

- o hankkii ja käsittelee tietoa yhdessä muiden opiskelijoiden kanssa asiantuntijayhteisön tapaan
- o suunnittelee ja tekee yksinkertaisia mittauksia, kykenee tulkitsemaan ja arvioimaan tuloksia sekä soveltamaan niitä
- o hyödyntää erilaisia tietolähteitä tiedonhankinnassa sekä kykenee esittämään ja julkistamaan tietoja monipuolisella tavalla myös teknisiä apuvälineitä käyttäen
- o tarkastelee fysiikan merkitystä yksilön ja yhteiskunnan kannalta sekä ihmistä fysiikan tietojen soveltajana, tutustuu fysiikan sovelluksiin ja niiden taitavaan, eettiseen ja hallittuun käyttöön tuotteiden aikaansaamisessa ja arkielämän helpottamisessa sekä saa valmiuksia ymmärtää teknologisten sovellusten vaikutuksia.

7.22.2 Arviointi

Fysiikassa arvioidaan opetussuunnitelman perusteissa esitettyjen kurssikohtaisten fysiikan tietojen ja niiden soveltamistaitojen saavuttamista erityisesti matemaattisia malleja käyttäen. Arvioinnin kohteena ovat myös tiedonkäsittelytaitojen, kokeellisen työskentelyn taitojen sekä muiden opiskelua tukevien taitojen kehittyminen, kuten fysikaalisen ongelman ratkaisuprosessin jäsennetty kuvaaminen.

7.22.3 Pakollinen kurssi

FY1 Fysiikka luonnontieteenä

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa tyydytystä tiedon ja ymmärtämisen tarpeelleen sekä saa vaikutteita, jotka herättävät ja syventävät kiinnostusta fysiikkaa kohtaan
- o tutustuu aineen ja maailmankaikkeuden rakenteeseen liittyviin peruskäsitteisiin ja osaa jäsentää käsitystään luonnon perusrakenteista ja ilmiöistä fysiikan käsitteiden ja periaatteiden avulla
- o ymmärtää, kuinka luonnontieteellinen tieto rakentuu kokeellisen toiminnan ja siihen kytkeytyvän mallintamisen kautta
- o suunnittelee ja tekee yksinkertaisia luonnontieteellisiä kokeita sekä kykenee tulkitsemaan ja arvioimaan kokeellisesti saatua tietoa ja esittämään sitä muille
- o tulkitsee ja mallintaa kokeellisen työn tuloksia graafisesti

- o käyttää opiskelun tukena tieto- ja viestintäteknikkaa.

Keskeiset sisällöt

- o fysiikan merkitys historian eri vaiheissa ja nykyaikana
- o aineen ja maailmankaikkeuden rakenteet ja perusvuorovaikutukset
- o energian, erityisesti säteilyn, sitoutuminen ja vapautuminen luonnon ja ihmisen aikaansaamissa prosesseissa
- o kokeellisuus ja mallintaminen perustana fysikaalisen tiedon rakentumisessa, mittaaminen, tulosten esittäminen ja niiden luotettavuuden arviointi
- o voima liikkeen muutoksen aiheuttajana
- o liikkeen kuvaamisessa tarvittavat peruskäsitteet ja liikkeen graafinen esitys

7.22.4 Syventävät kurssit

Syventävien kurssien tavoitteena on, että opiskelija

- o saa valmiuksia opiskella luonnontieteellisillä ja luonnontieteitä soveltavilla aloilla
- o tutkii luonnon ilmiöitä sekä mallintaa ja esittää niitä matemaattisten ja graafisten menetelmien avulla
- o rakentaa fysiikan malleja ja käyttää niitä ennusteiden tekemiseen
- o tutkii ja havainnollistaa malleja tieto- ja viestintäteknikan avulla
- o tutustuu klassisen fysiikan osa-alueisiin ja modernin fysiikan alkeisiin
- o tutustuu fysiikan eri osa-alueisiin liittyvään teknologiaan
- o tutustuu fysiikan merkitykseen yhteiskunnan eri alueilla
- o tutustuu fysiikan sovelluksiin ja niihin liittyviin turvallisuustekijöihin.

FY2 Lämpö

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee lämpöön liittyvät ilmiöt

- o tutkii aineen termodynaamiseen tilaan tai lämpöopin pääsääntöihin liittyviä ilmiöitä
- o saa valmiuksia osallistua ympäristöä ja teknologiaa koskevaan kriittiseen keskusteluun ja päätöksentekoon.

Keskeiset sisällöt

- o kaasujen tilanmuutokset ja lämpölaajeneminen
- o paine, hydrostaattinen paine
- o kappaleiden lämpeneminen, jäähtyminen, olomuodon muutokset ja lämpöenergia
- o mekaaninen energia, työ, teho ja hyötysuhde
- o lämpöopin pääsäännöt, sisäenergia
- o energiavarat

FY3 Aallot

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa yleiskuvan luonnon jaksollisista ilmiöistä ja perehtyy niitä selittäviin keskeisiin periaatteisiin
- o perehtyy värähdys- ja aaltoliikkeen perusteisiin tutkimalla mekaanista värähtelyä, ääntä tai sähkömagneettisia aaltoja.

Keskeiset sisällöt

- o harmoninen voima ja värähdysliike
- o aaltoliikkeen synty ja aaltojen eteneminen
- o aaltoliikkeen interferenssi, diffraktio ja polarisoituminen
- o heijastuminen, taittuminen ja kokonaisheijastuminen
- o valo, peilit ja linssit
- o ääni, melun terveysvaikutukset ja kovalta ääneltä suojautuminen

FY4 Liikkeen lait

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää liikkeeseen liittyviä ilmiöitä ja käsittelee niitä selittäviä malleja
- o tutkii etenemisliikkeeseen liittyviä ilmiöitä kokeellisesti ja perehtyy niiden avulla Newtonin lakeihin
- o ymmärtää säilymlakien merkityksen fysiikassa.

Keskeiset sisällöt

- o liikkeen mallit ja Newtonin lait
- o etä- ja kosketusvoimat, erityisesti liikettä vastustavat voimat, noste
- o liikemäärän säilyminen ja impulssiperiaate
- o liike- ja potentiaalienergia sekä työperiaate
- o värähdysliikkeen energia

FY5 Pyöriminen ja gravitaatio

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää osaamistaan mekaniikassa sekä statiikkaan ja pyörimiseen liittyvien ilmiöiden laskennallista hallintaa
- o syventää tuntemustaan mekaniikan maailmankuvasta.

Keskeiset sisällöt

- o momentti ja tasapaino pyörimisen suhteen
- o pyörimisliikkeen mallit, tasainen ja tasaisesti kiihtyvä pyörimisliike
- o pyörimisen liikeyhtälö
- o pyörimismäärän säilyminen
- o pyörimisliikkeen energia
- o ympyräliike ja ympyräliikkeen kiihtyvyys
- o gravitaatio ja gravitaation alainen liike
- o heittoliike ja planeettojen liike
- o satelliitit ja niiden käyttö

FY6 Sähkö

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää sähköön liittyviä peruskäsitteitä, tutustuu mittaustekniikkaan
- o osaa tehdä sähköopin perusmittauksia sekä rakentaa ja tutkia yksinkertaisia virtapiirejä.

Keskeiset sisällöt

- o sähköpari, sähkövirran kulku metallijohteessa
- o jännitteen ja sähkövirran mittaaminen
- o Ohmin laki
- o Joulen laki
- o vastukset, vastusten kytkennät ja Kirchoffin lait
- o Coulombin laki, homogeeninen sähkökenttä ja aine sähkökentässä
- o kondensaattori, kytkennät ja energia
- o sähkövirran kulku puolijohteessa, esimerkkinä diodi

FY7 Sähkömagnetismi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää tuntemustaan sähkömagnetismin ilmiöistä
- o perehtyy sähköturvallisuuteen
- o syventää tuntemustaan sähkömagneettisten ilmiöiden merkityksestä yhteiskunnassa.

Keskeiset sisällöt

- o magneettinen voima, magneettikenttä ja aine magneettikentässä
- o varattu hiukkanen homogeenisessa sähkö- ja magneettikentässä
- o induktiolaki ja Lenzin laki
- o induktioilmiöitä – pyörrevirrat, generaattori ja itseinduktio

- o energian siirto sähkövirran avulla
- o tehollisen jännitteen ja sähkövirran mittaaminen sekä impedanssin taajuusriippuvuuden määrittäminen
- o värähtelypiiri ja antenni, sähkömagneettinen viestintä
- o sähköturvallisuus
- o energiateollisuus

FY8 Aine ja säteily

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutustuu kvantittumiseen, dualismiin sekä aineen ja energian ekvivalenssiin aineen rakennetta ja rakenneosien dynamiikkaa hallitsevina periaatteina
- o syventää kokonaiskuvaa fysiikan kehityksestä ja sen pätevyysalueesta luonnonilmiöiden tulkitsijana.

Keskeiset sisällöt

- o sähkömagneettinen säteily
- o röntgensäteily
- o mustan kappaleen säteily
- o valosähköilmiö
- o säteilyn hiukkasluonne ja hiukkasten aaltoluonne
- o atomimallit esimerkkinä Bohrin atomimalli
- o kvantittuminen, viivaspektri, atomin energiatilat ja energiatasokaavio
- o atomiytimen rakenne
- o radioaktiivisuus ja säteilyturvallisuus
- o massan ja energian ekvivalenssi
- o ydinreaktiot ja ydinenergia
- o aineen pienimmät osaset ja niiden luokittelu

7.22.5 Soveltavat kurssit

FYS9 Fysiikan kertauskurssi

Tavoitteet

Kurssilla luodaan kokonaiskuva fysiikan eri osa-alueista. Tavoitteena on parantaa jo hankittuja tietoja ja taitoja lukion fysiikan pakollisten kurssien aihepiireistä.

FYS10 Tähtitiede

Tavoitteet

Kurssilla tutustutaan maailmankaikkeuteen ja tähtitaivaan ilmiöihin. Perehdytään avaruusfysiikan probleemoihin.

FYS11 Elektroniikka

Tavoitteet

Kurssin tavoitteena on syventää sähköopin ja elektroniikan tietoja. Tutustutaan nykyaikaisen automaatiotekniikan ja elektroniikan toimintaperiaatteisiin.

FYS12 Valmennuskurssi korkeakouluun

Tavoitteet

Tutustutaan korkeakoulutasoisen fysiikan vaatimuksiin ja kehitetään fysiikan ja matematiikan taitoja.

7.23 Kemia

7.23.1 Opetuksen tavoitteet

Kemian opetuksen tavoitteena on, että opiskelija

- o osaa kemian keskeisimmät peruskäsitteet ja tietää kemian yhteyksiä jokapäiväisen elämän ilmiöihin sekä ihmisen ja luonnon hyvinvointiin

- o osaa kokeellisen työskentelyn ja muun aktiivisen tiedonhankinnan avulla etsiä ja käsitellä tietoa elämän ja ympäristön kannalta tärkeitä kemiallisista ilmiöistä ja aineiden ominaisuuksista sekä arvioida tiedon luotettavuutta ja merkitystä
- o osaa tehdä ilmiöitä koskevia kokeita ja oppii suunnittelemaan niitä sekä osaa ottaa huomioon työturvallisuusnäkökohdat
- o osaa tulkita ja arvioida kokeellisesti tai muutoin hankkimaansa tietoa ja keskustella siitä sekä esittää sitä muille
- o perehtyy tieto- ja viestintätekniiikan mahdollisuuksiin tiedonhankinnan ja mallintamisen välineinä
- o perehtyy nykyaikaiseen teknologiaan teollisuudessa ja ympäristötekniikassa
- o osaa käyttää kemiallista tietoa kuluttajana terveyden ja kestäväen kehityksen edistämässä sekä osallistuttaessa luontoa, ympäristöä ja teknologiaa koskevaan keskusteluun ja päätöksentekoon
- o saa kokemuksia, jotka herättävät ja syventävät kiinnostusta kemiaa ja sen opiskelua kohtaan.

7.23.2 Arviointi

Kemiassa arvioinnin kohteena on kemiallisen tiedon ymmärtäminen sekä soveltamisen taito. Arvioinnissa tulee lisäksi ottaa huomioon kokeellisen tiedonhankinnan ja -käsitteilytaitojen kehittyminen, johon kuuluvat

- o havaintojen tekeminen, mittausten ja kokeiden suunnittelu ja toteutus
- o työvälineiden ja reagenssien turvallinen käyttö
- o tulosten esittäminen sekä suullisesti että kirjallisesti
- o tulosten tulkitseminen, mallintaminen ja arviointi
- o johtopäätösten tekeminen ja soveltaminen.
- o Kemiassa arvioinnin menetelminä käytetään kurssikokeita, osallistumisaktiivisuuden seuranta, kokeellista työskentelyä, työselostuksia, projektitöitä, esitelmää tai tutkielmia. Lisäksi opiskelijan käsitteellisten ja menetelmällisten tietojen ja taitojen kehittymistä seurataan jatkuvasti.

7.23.3 Pakollinen kurssi

KE1 Ihmisen ja elinympäristön kemia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa kuvan kemiasta, sen mahdollisuuksista ja merkityksestä
- o syventää aiemmin opittujen kemian perusteiden ymmärtämistä kurssilla käsiteltävien asioiden yhteydessä
- o osaa orgaanisten yhdisteiden rakenteita, niiden ominaisuuksia ja reaktioita sekä ymmärtää niiden merkityksen ihmiselle ja elinympäristölle
- o tuntee erilaisia seoksia sekä niihin liittyviä käsitteitä
- o kehittää tietojen esittämisessä ja keskustelussa tarvittavia valmiuksia
- o oppii kokeellisen työskentelyn, kriittisen tiedonhankinnan ja -käsittelyn taitoja
- o osaa tutkia kokeellisesti orgaanisten yhdisteiden ominaisuuksia ja reaktioita, tuntee erotus- ja tunnistamismenetelmiä sekä osaa valmistaa liuoksia.

Keskeiset sisällöt

- o orgaanisia yhdisteryhmiä kuten hiilivetyjä, orgaanisia happiyhdisteitä, orgaanisia typpiyhdisteitä sekä niiden ominaisuuksia ja sovelluksia
- o orgaanisissa yhdisteissä esiintyvät sidokset sekä poolisuus
- o erilaiset seokset, ainemäärä, pitoisuus
- o orgaanisten yhdisteiden hapettumis- ja pelkistymisreaktioita sekä protoninsiirtoreaktioita

7.23.4 Syventävät kurssit

KE2 Kemian mikromaailma

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee aineen rakenteen ja ominaisuuksien välisiä yhteyksiä
- o osaa käyttää aineen ominaisuuksien päättelyssä erilaisia kemian malleja, taulukoita ja järjestelmiä
- o ymmärtää orgaanisten yhdisteiden rakenteita ja tuntee rakenteen määrittämisessä käytettäviä menetelmiä
- o osaa tutkia kokeellisesti ja erilaisia malleja käyttäen aineiden rakenteeseen, ominaisuuksiin ja reaktioihin liittyviä ilmiöitä.

Keskeiset sisällöt

- o alkuaineiden ominaisuudet ja jaksollinen järjestelmä
- o elektroniverhon rakenne ja atomiorbitaalit
- o hapetuslukujen määräytyminen ja yhdisteen kaava
- o kemiallinen sidos, sidosenergia ja aineen ominaisuudet
- o atomiorbitaalien hybridisoituminen ja orgaanisten yhdisteiden sidos- ja avaruusrakenne
- o isomeria

KE3 Reaktiot ja energia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää kemiallisen reaktion tapahtumiseen vaikuttavia tekijöitä sekä niiden merkityksen elinympäristössä (teollisuus)
- o ymmärtää energian sitoutumisen ja vapautumisen kemiallisissa reaktioissa sekä niiden merkityksen yhteiskunnassa
- o osaa kirjoittaa reaktioyhtälöitä ja käsitellä reaktioita matemaattisesti
- o osaa tutkia kokeellisesti ja erilaisia malleja käyttäen reaktioihin, reaktionopeuteen ja -mekanismeihin liittyviä ilmiöitä.

Keskeiset sisällöt

- o kemiallisen reaktion symbolinen ilmaisu
- o epäorgaanisia ja orgaanisia reaktiotyyppejä, mekanismeja sekä sovelluksia
- o stoikiometrisia laskuja, kaasujen yleinen tilanyhtälö
- o energianmuutokset kemiallisessa reaktiossa
- o reaktionopeus ja siihen vaikuttavat tekijät

KE4 Metallit ja materiaalit

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee teollisesti merkittäviä raaka-aineita sekä niiden jalostusprosesseja

- o tuntee hapettimia ja pelkistimiä ja niiden käyttöä sekä osaa kirjoittaa hapettumis- pelkistymisreaktioita
- o osaa sähkökemiallisten ilmiöiden periaatteet sekä niihin liittyviä kvantitatiivisia sovelluksia
- o tuntee erilaisia materiaaleja, niiden koostumusta, ominaisuuksia ja valmistusmenetelmiä sekä kulu-
tustavaroiden ympäristövaikutusten arviointiin käytettäviä menetelmiä
- o osaa tutkia kokeellisesti ja malleja käyttäen metalleihin ja sähkökemian liittyviä ilmiöitä.

Keskeiset sisällöt

- o sähkökemiallinen jännitesarja, normaalipotentiaali, kemiallinen pari ja elektrolyysi
- o hapettumis-pelkistymisreaktiot
- o metallit ja epämetallit sekä niiden happi- ja vety-yhdisteet
- o bio- ja synteettiset polymeerit, komposiitit

KE5 Reaktiot ja tasapaino

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää reaktion tasapainotilan muodostumisen ja niihin liittyviä laskennallisia tasapainosovelluksia
- o ymmärtää tasapainon merkityksen ja tutustuu tasapainoon teollisuuden prosesseissa ja luonnon ilmiöissä
- o osaa tutkia kokeellisesti ja malleja käyttäen kemialliseen tasapainoon liittyviä ilmiöitä.

Keskeiset sisällöt

- o reaktiotasapaino
- o happo-emästasapaino, vahvat ja heikot protolyytit, puskuriliuokset ja niiden merkitys
- o liukoisuus ja liukoisuustasapaino
- o tasapainoon liittyvät graafiset esitykset

7.23.5 Koulukohtaiset soveltavat kurssit

KES6 koulukohtainen soveltava kurssi

Keskeiset sisällöt: kertauskurssi koko lukion kursseista 1-5

tavoite:pystyy osallistumaan ainereaalikokeeseen kemiassa

arviointi:suoritusmerkintä tuntityöskentelyn ja kokeen perusteella

KES7 koulukohtainen soveltava kurssi

Keskeinen sisältö: kemiallisia laskuja liuokset, neutralointi, prosenttinen koostumus, stoikiometria, sähkökemialla, tasapainotilan syntyminen ja niihin liittyviä laskennallisia tehtäviä kuten pH,liukoisuustulo jne.

Tavoite: ymmärtää, että kemiaan kuuluu paitsi kokeellista työskentelyä myös laskemista.

Arviointi:suoritusmerkintä tunti/kotitehtävien ja kokeen perusteella.

KES8 koulukohtainen soveltava kurssi

Keskeinen sisältö: laboratoriotöitä fysiikka-kemia tai kemia-biologia tai fysiikka-biologia selostuksineen .Aihepiiri vaihtelee mahdollisesti vuosittain.Mahdollisesti yritysvierailuja.Vierailut ovat riippuvia siitä päästääänkö yrityksiin eli onko lähellä olevilla yrityksillä halua ottaa vieraita.

Oppilas voi käydä kesäkurssilla tai toisessa lukiossa työkurssin.jonka koulu hyväksyy. Tavoitteet:oppii laboratoriotyöskentelyä.Töistä pitäisi oppia paitsi tekniikka myös tulosten tulkintaa.Yritysvierailut avartaisivat oppilaan käsityksiä ammateista.

Arviointi:suoritusmerkintä työn suorittamisesta ja onnistumisesta sekä tulosten käsittelystä.

Suosittelaa

1.vuositasen opiskelijoille kurssit kemia 1 ja kemia 2

2.vuositasen opiskelijoille kemia 3 ja kemia 4 sekä kemia 8

3.vuositasen opiskelijoille kemia 5 ,kemia 6 ja kemia 7

kemia 5 1.jakso kemia 7 2.jakso ja kemia 6 3.jakso

7.24 Uskonto

7.24.1 Opetuksen tavoitteet

Uskonnon opetuksen tavoitteena on, että opiskelija

- o hallitsee uskontoihin liittyvää kulttuurista lukutaitoa niin, että hän ymmärtää uskonnon merkityksen ja vaikutuksen niin yksityisen ihmisen ja yhteisön elämässä kuin yhteiskunnassa ja kulttuurissakin
- o hallitsee käsitteitä, tietoa ja taitoa, joiden avulla hän osaa pohtia ja analysoida erilaisia uskontoihin

liittyviä kysymyksiä

- o kykenee rakentamaan, jäsentämään ja arvioimaan omaa maailmankatsomustaan ja kulttuuri-identiteettiään sekä arvostaa oman kulttuurinsa ja muiden kulttuurien uskonnollista perinnettä
- o kunnioittaa ihmisiä, joilla on erilainen vakaumus ja pystyy elämään ja toimimaan eri kulttuureista tulevien ja eri tavoin ajattelevien ja uskovien ihmisten kanssa monikulttuurisessa yhteiskunnassa ja maailmassa
- o ymmärtää henkilökohtaisen vastuun merkityksen sekä tiedostaa erilaisten eettisten ratkaisujen taustalla vaikuttavat arvot ja niiden merkityksen
- o hallitsee uskonnollisiin ja moraalisiin kysymyksiin liittyviä keskustelu- ja ajattelutaitoja sekä uskontoihin liittyvän tiedon itsenäistä hankintaa ja kriittistä arviointia.

7.24.2 Arviointi

Uskonnon opetuksessa arviointi kohdistuu katsomuksellisten ajattelutaitojen hallintaan, joka tarkoittaa kykyä yhdistellä, eritellä ja arvioida uskontoja, uskonnon ja kulttuurin sekä uskonnon ja yhteiskunnan vuorovaikutusta. Opetuksessa opiskelijoita ohjataan arvioimaan asetettujen ja omien tavoitteiden saavuttamista. Arvioinnissa otetaan huomioon opiskelijan

työn määrä ja laatu sekä opiskelijoiden yksilölliset taidot. Arvioinnin tulee kannustaa opiskelijoita oman työskentelynsä suunnitteluun, arviointiin ja kehittämiseen.

7.25 Evankelis-luterilainen uskonto

7.25.1 Pakolliset kurssit

UE1 Uskonnon luonne ja merkitys

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tietää, millainen ilmiö uskonto on, ja tuntee Raamatun ominaislaadun pyhän kirjallisuuden edustajana
- o ymmärtää uskonnon yleismaailmallisen luonteen, uskonnoissa ilmenevät kysymyksenasettelut ja

uskonnon nivoutumisen kulttuuriin ja yhteiskuntaan

- o saa aineksia ja käsitteellisiä välineitä oman maailmankatsomuksensa jäsentämiseen
- o tuntee Raamatun vaikutuksen länsimaisessa kulttuurissa ja Raamatun tutkimuksen osana uskonnon tutkimusta
- o oppii pyhyiden ymmärtämisen avulla kunnioittamaan ihmisiä, joilla on erilainen vakaumus.

Keskeiset sisällöt

- o uskonnon määrittely ja tutkiminen
- o uskonnon ydinkysymykset
- o uskonto yhteisössä ja yksilön kokemuksessa
- o Raamattu pyhänä kirjallisuutena
- o yleispiirteet Raamatun synnystä ja sisällöstä
- o Raamatun tutkimus- ja tulkintatavat
- o Raamatun vaikutukset maailmankuvaan ja kulttuuriin

UE2 Kirkko, kulttuuri ja yhteiskunta

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää, miten kristillinen kirkko on muotoutunut, levinnyt ja vaikuttanut ympäristöönsä eri aikoina ja miten se on ollut vuorovaikutuksessa aikansa kulttuurin ja yhteiskunnan kanssa
- o tuntee kirkon opin rakentumisen, jumalanpalveluselämän ja taiteen vuorovaikutuksen, sekä kirkon poliittisen ja sosiaalisen merkityksen historian eri vaiheissa
- o ymmärtää, miten kristinusko vaikuttaa erilaisina kirkkokuntina eri puolilla maailmaa
- o osaa analysoida erilaisten kristillisten perinteiden ilmenemistä nykyajassa ja ymmärtää näihin sisältyvän yhteisen, ekumeenisen perustan.

Keskeiset sisällöt

- o kristillisen kirkon synty
- o alkukirkosta idän ja lännen kirkon eroon
- o lännen kirkko keskiajalla

- o idän kirkon kehitys
- o reformaatio ja kirkkojen kehitys uudella ajalla
- o nykyinen kristikunta ja kirkkojen rooli nykyajan maailmassa
- o kirkkojen ja uskontojen välinen vuoropuhelu

UE3 Ihmisen elämä ja etiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hallitsee eettisen kysymyksenasettelun ja ymmärtää elämäkysymysten ja eettisen pohdinnan merkityksen
- o saa käsitteellisiä välineitä eettisten kysymysten tarkasteluun
- o ymmärtää tekevänsä päivittäin moraalisia valintoja ja tietää olevansa vastuussa ratkaisuksistaan
- o saa perustiedot ihmisen elämäkysymyksistä ja ajankohtaisista etiikan aiheista ja osaa kytkeä ne uskonnon kannalta keskeisiin kysymyksenasetteluihin
- o ymmärtää Raamatun yhteyden elämäkysymyksiin ja etiikkaan
- o ymmärtää kristinuskon ja etiikan yhteyden, erityisesti luterilaisen etiikan keskeisen sisällön ja kirkkojen eettisten kannanottojen taustalla olevia teologisia perusteita.

Keskeiset sisällöt

- o ihmisen tärkeät elämäkysymykset: elämän tarkoitus, kärsimys, kuolema
- o kristillinen käsitys Jumalasta, ihmisestä, luonnosta ja pelastumisesta
- o hyvän ja pahan käsitteet
- o kristillinen etiikka ja etiikan teoriat
- o yksilöeettisiä kysymyksiä
- o yhteiskuntaeettisiä kysymyksiä

7.25.2 Syventävät kurssit

UE4 Uskontojen maailmat

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee maailmanuskontojen ominaispiirteet
- o ymmärtää uskontoihin liittyvän sisäisen monimuotoisuuden ja niiden vaikutuksen ajatteluun, kulttuuriin ja yhteiskuntaan
- o ymmärtää eri uskonnoissa ilmenevien ihmiselämän peruskysymysten samankaltaisuuden ja oppii arvostamaan muiden kulttuurien uskonnollista ja eettistä perinnettä.

Keskeiset sisällöt

- o Kurssilla käsitellään hindulaisuutta, buddhalaisuutta, Kiinan ja Japanin uskontoja, juutalaisuutta ja islamia alla olevien teemojen näkökulmasta. Lisäksi tarkastellaan luonnonkansojen uskontojen yhteisiä piirteitä.
- o uskontojen levinneisyys ja kannattajamäärät
- o uskontojen pyhät kirjat ja oppi
- o uskontojen eettiset ohjeet
- o uskontojen kultit ja rituaalit
- o uskontojen suuntaukset
- o uskonnot ja yhteiskunta

UE5 Mihin suomalainen uskoo?

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee uskonnon ilmenemismuodot Suomessa muinaissuomalaisesta uskonnosta nykypäivän uskonnollisuuteen
- o ymmärtää Suomen uskonnollisista ja maailmankatsomuksellisista kysymyksistä käytyä keskustelua ja siihen liittyviä taustatekijöitä
- o osaa jäsentää Suomen uskonnollisia liikkeitä niiden toiminnan ja opillisten korostusten näkökulmasta.

Keskeiset sisällöt

- o muinaissuomalainen uskonto
- o Suomen kirkkohistorian yleislinjat
- o luterilainen kirkko ja muut kristilliset kirkot nykypäivän Suomessa

- o ei-kristilliset yhteisöt Suomessa
- o kristinuskon vaikutus suomalaiseen kulttuuriin ja yhteiskuntaan

7.25.3 Koulukohtaiset syventävät kurssit

UE6 Raamattutieto

SISÄLTÖ JA TAVOITTEET: Kurssilla syvennetään tietoa Raamatun synnystä ja sisällöstä sekä Raamatun tutkimisesta eli eksegetiikasta. Kurssin aikana laaditaan syventävä työ itse valitusta Raamatun kohdasta. Kurssilla on mahdollista myös vierailun avulla tutustua eksegetiikkaan yliopistotieteenä. Kurssin tavoitteena on kehittää sekä Raamatun tuntemusta että tieteellisiä tutkimustaitoja.

7.23.4 Soveltavat kurssit

UES7 Lähimmäiskurssi

Seurakunnan tai muun yhteisön järjestämä lähimmäisvastuuseen ohjaava kurssi.

7.26 Ortodoksinen uskonto

7.26.1 Pakolliset kurssit

UO1 Ortodoksinen maailma

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee kirkon synnyn ja kehityksen sekä kirkon nykyisyyttä muovanneet tekijät
- o ymmärtää oman kirkkonsa muotoutumisen historian kulussa
- o tuntee ortodoksisia paikalliskirkkoja sekä niiden historiallista ja kulttuurista merkitystä
- o näkee oman uskonnollisen perinteensä osana historiallista ketjua.

Keskeiset sisällöt

- o varhaiskirkko
- o Bysantin aika – oppi ja hallinto määräytyvät
- o idän ja lännen kirkon ero
- o Venäjän kirkko ja muut ortodoksiset paikalliskirkot
- o orientaaliset kirkot
- o lännen kirkot

U02 Uskonoppi ja etiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee ortodoksisen kirkon opin lähteet ja perusteet
- o hahmottaa eri kirkkojen opillisia eroja ja eriävään kehitykseen johtaneita syitä
- o tuntee ortodoksisen ihmiskuvan ja etiikan perusteet sekä ymmärtää, kuinka näiden pohjalta kirkko voi muodostaa eettisiä kannanottoja uusiin esille tuleviin kysymyksiin
- o ymmärtää, että eri maiden ortodoksiset kirkot voivat päätyä erilaisiin eettisiin tulkintoihin.

Keskeiset sisällöt

- o ortodoksisen opin lähteet ja pyhän käsite
- o Pyhä Kolminaisuus
- o Jumalansynnyttäjä
- o pyhät ihmiset ja ajan pyhittäminen
- o ortodoksinen ihmiskuva
- o yksilö- ja yhteisöeettisiä kysymyksiä

U03 Raamattutieto

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee Raamatun synnyn ja rakenteen sekä taustalla vaikuttaneen kulttuurihistorian

- o hahmottaa Jumalakuvaan kehityksen historian kulussa ja Raamatun sisällä sekä messiasodotuksen syntymisen ja täyttymisen Palestiinassa
- o tuntee Raamatun käytön ortodoksisessa kirkossa ja sen liturgisessa elämässä
- o ymmärtää eri Raamatun kirjojen merkityksen tämän päivän kristinuskolle ja erityisesti ortodoksiselle kirkolle sekä Raamatun merkityksen etiikan muotoutumisessa
- o osaa omatoimisen Raamatun käytön.

Keskeiset sisällöt

- o Jumala ja ihminen Pentateukissa
- o viisaukirjallisuus
- o profeetat ja messiasodotus
- o evankeliumien synty ja niiden erityispiirteet
- o Jeesuksen henkilö
- o Apostolien tekojen kuvaus kirkon ensi vaiheista
- o Paavali ja hänen kirjeensä

7.26.2 Syventävät kurssit

U04 Uskontojen maailmat

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee maailmanuskontojen ominaispiirteet
- o ymmärtää uskontoihin liittyvän sisäisen monimuotoisuuden ja niiden vaikutuksen ajatteluun, kulttuuriin ja yhteiskuntaan
- o ymmärtää eri uskonnoissa ilmenevien ihmiselämän peruskysymysten samankaltaisuuden ja oppii arvostamaan muiden kulttuurien uskonnollista perinnettä.

Keskeiset sisällöt

- o Kurssilla käsitellään hindulaisuutta, buddhalaisuutta, Kiinan ja Japanin uskontoja, juutalaisuutta ja islamia alla olevien teemojen näkökulmasta. Lisäksi tarkastellaan kristillisperäisiä uskontoja ja uususkontoja.

- o uskontojen levinneisyys ja kannattajamäärät
- o uskontojen pyhät kirjat ja oppi
- o uskontojen eettiset ohjeet
- o uskontojen kultit, rituaalit ja taide
- o uskontojen suuntaukset
- o uskonnot ja yhteiskunta

U05 Ortodoksinen Suomi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee Suomen ortodoksisen kirkon historian ja nykypäivän
- o ymmärtää eri kirkkojen merkityksen suomalaisessa yhteiskunnallisessa kehityksessä
- o hahmottaa uskonnon ilmenemisen taiteessa
- o tuntee Suomessa elävää monikansallista ortodoksista kulttuuria
- o osaa jäsentää nykyistä uskonnollista tilannetta Suomessa.

Keskeiset sisällöt

suomalainen muinaisusko

- o ortodoksit idän ja lännen välissä
- o katolisuudesta luterilaisuuteen
- o itsenäisen Suomen ortodoksinen kirkko
- o maahanmuuttajien ortodoksinen perinne – ykseys ja erilaisuus
- o uskonnollinen tilanne nykypäivän Suomessa

7.27 ISLAM USKONTO

Islamin opetuksessa tarkastellaan elämän uskonnollista ja eettistä ulottuvuutta opiskelijan oman kasvun ja identiteetin näkökulmasta sekä laajempina yhteiskunnallisena ilmiönä. Uskontoa käsitellään yhtenä inhimillisen kulttuurin vaikuttavana pohjavirtana. Uskonnon opetuksessa korostetaan oman uskonnon tuntemista sekä valmiutta kohdata muita uskontoja ja katsomuksia, etenkin suomalaisessa yhteiskunnassa vaikuttavia katsomusperinteitä. Muita uskontoja tarkastellaan niiden omista lähtökohdista käsin.

Uskonnon opetuksen tehtävänä on tarjota opiskelijalle tietoja, taitoja ja kokemuksia, joista hän saa aineksia identiteetin ja maailmankatsomuksen rakentamiseen. Opetus antaa valmiuksia kohdata uskonnollinen ja eettinen ulottuvuus omassa ja yhteisön elämässä. Opetuksen tavoite on uskonnollinen ja katsomuksellinen yleissivistys ja suvaitsevaisuus.

Islamiin tutustutaan myös vantaalaisesta näkökulmasta, mahdollisuuksien mukaan vierailaan paikallisessa moskeijassa sekä islamilaisella hautausmaalla.

7.27.1 PAKOLLISET KURSSIT

1. Islam, yhteiskunta ja kulttuuri (UI1)

TAVOITTEET

Opiskelija

- o perehtyy islamin kulttuuriperinteeseen: sen syntyyn, kehitykseen, leviämiseen sekä islamiin nykyai- kana
- o tuntee islamin pääsuunnat sekä niiden historiallisen ja kulttuurisen vaikutuksen
- o ymmärtää, mitkä tekijät vaikuttivat islamin suuntausten syntyyn
- o ymmärtää Jumalan palvelemisen ja rukouksen merkityksen sekä sen kuinka islam kattaa kaikki elämän osa-alueet
- o hahmottaa islamin yleismaailmallisen luonteen
- o tunnistaa islamin sisäisen monikulttuurisuuden
- o tuntee islamin kehityksen suomalaisessa yhteiskunnassa

KESKEISET SISÄLLÖT

- o islamin historia (luominen, profeetat, Muhammed, varhainen islam ja nykyaika)
- o profeetta Muhammedin elämäkerta
- o Mekan ja Medinan yhteiskunta Muhammedin aikana ja joitain Profeetan kumppaneita
- o islamin ja muiden uskontojen vuoropuhelu
- o muslimit enemmistönä ja vähemmistönä maailmassa
- o islamin pääsuunnat ja leviäminen
- o islam Lähi-idässä, Aasiassa ja Afrikassa
- o islam nykyajassa

2. Islamin oppi ja etiikka (UI2)

TAVOITTEET

Opiskelija

- o tuntee islamin opin perusteet
- o ymmärtää uskontoihin liittyvän sisäisen monimuotoisuuden ja niiden vaikutuksen ihmisen ajattelulle
- o tiedostaa uskonnon merkityksen ihmisen tekemille eettisille valinnoille
- o ymmärtää olevansa vastuussa omista valinnoistaan ja tekemistään ratkaisuista
- o perehtyy islamin käsitykseen ihmisten välisestä kanssakäymisestä
- o saa tietoa eettisistä aiheista sekä elämän peruskysymyksistä
- o ymmärtää Koraanin yhteyden etiikkaan ja elämän peruskysymyksiin
- o osaa tehdä uskonnon pohjalta kysymyksenasetteluja, jotka liittyvät uskontoon, etiikkaan sekä elämän peruskysymyksiin
- o tutustuu shari'a-lain luonteeseen

KESKEISET SISÄLLÖT

- o islamin käsitys Jumalasta, ihmisestä ja maailmasta
- o elämän tarkoitus
- o uskon pilarit
- o islamin pilarit
- o islamin käsitys elämästä, kuolemasta, Tuomiopäivästä ja kuoleman jälkeisestä elämästä
- o islamin käsitys hyvästä ja pahasta
- o islamin mukaiset tavat ihmisten kanssakäymiselle
- o velvollisuusikä (ikä, jolloin muslimi on vastuussa Jumalalle kaikista teoistaan)

3. Koraanitieto (UI3)

TAVOITTEET

Opiskelija

- o tuntee Koraanin synnyn ja rakenteen: ilmestyminen, kerääminen, leviäminen ja käännökset
- o tietää miten Koraania käytetään islamin opetuksen mukaan

- o ymmärtää Koraanin merkityksen etiikan muotoutumisessa
- o osaa omatoimisen Koraanin käytön
- o tunnistaa joitain Koraanin resitoimisen sääntöjä
- o ymmärtää Koraanin merkityksen nykypäivän islamille

KESKEISET SISÄLLÖT

- o Koraani Jumalan ilmoituksena (Al-Risala)
- o Koraanin ilmoitusten välittäminen (Al-Wahi)
- o Koraanin ilmoitusten tilannekohtaisuus (Asbaabu Al-Nuzuul)
- o Koraani käsikirjoituksena ja valmiina painoksena
- o Koraanin rakenne ja sisällön aihealueet
- o Koraanin muoto, kieli ja tyyli
- o Koraanin tekstin tulkinta (Tafsir Al-Qur'an)
- o Koraanin lukeminen
- o Koraanin resitoiminen
- o hadithit Koraanin selittäjinä, hadith-tutkimus
- o shari'a-lain asema Koraanin ja sunnan rinnalla

Mikäli syventäviä kursseja järjestetään, niissä noudatetaan valtakunnallisia syventävien kurssien perusteita.

7.28 KATOLINEN USKONTO

Katolisen uskonnonopetuksen tehtävä on antaa katoliselle opiskelijalle tiedollisia ja taidollisia aineksia katolisen kirkon rakenteen ja elämän ja katolisen elämäntavan hahmottamiseen ja ymmärtämiseen. Opiskelijaa autetaan ymmärtämään uskontojen maailmaa ja merkitystä historian ja yhteiskunnan muovaajana.

7.28.1 PAKOLLISET KURSSIT

1. Katolinen maailma (UK1)

TAVOITTEET

Opiskelija

- o tuntee kirkon synnyn ja kehityksen päälinjat sekä kirkon nykyisyyttä muovanneita tekijöitä
- o ymmärtää katolisen kirkon muotoutumisen historiaa eri vaiheissa
- o tuntee katolista maailmankirkkoa eri maanosissa ja osakirkkojen suhdetta ympäröivään yhteiskuntaan ja kulttuuriin
- o tuntee ekumeniaa, katolisen kirkon käymää oppikeskustelua muiden kristittyjen kanssa ja dialogia muiden uskontojen kanssa.

KESKEISET SISÄLLÖT

Kirkon synty vanhalla ajalla

- o juutalaisuus ja kristinusko
- o kristinuskon kohtaa Rooman valtakunnan uskonnollisuuden
- o kirkon kehitys ja leviäminen
- o kirkkoisät

Kirkon kehitys keskiajalla

- o leviäminen
- o jakamattoman kirkon aika
- o lännen yhtenäiskulttuurin aika
- o keskiajan kirkolliskokouksia
- o kirkollinen elämä Pohjoismaissa
- o kirkkorakennustaidetta
- o maallisen ja hengellisen vallan suhde

Reformaatio ja katolisen kirkon reformi

- o myöhäiskeskiajan reformatorisia liikkeitä
- o Lutherin toiminta ja evankelis-luterilaisen kirkon synty
- o muita protestanttisia kirkkoja ja liikkeitä
- o Tridentin kirkolliskokous
- o reformaatio Pohjoismaissa
- o 1500-luvun kirkollisia vaikuttajia

Katolisen kirkon kehitys uudella ajalla

- o kirkon ja yhteiskunnan suhteiden kehitystä
- o katolisen kirkon ja muiden kirkkojen suhteita
- o kirkko ja ajan filosofisia ja luonnontieteellisiä kysymyksiä
- o katolisen kirkon laajeneminen maailmankirkoksi
- o Vatikaanin 1. kirkolliskokous ja opillinen kehitys
- o 1900-luvun kirkollisia kysymyksiä
- o katolinen kirkko Pohjoismaissa

Vatikaanin 2. kirkolliskokous ja sen jälkeinen kirkko

- o paavi Johannes XXIII
- o kirkolliskokouksen kokoonpano ja tehtävä
- o istuntokaudet ja niiden asiakirjat
- o paavi Paavali VI
- o kirkollisen elämän kehitys kirkolliskokouksen jälkeen
- o paavi Johannes Paavali II

2. Raamattu, traditio ja opetusvirka (UK2)

TAVOITTEET

Opiskelija

- o tuntee Raamatun synnyn ja taustalla vaikuttanutta kulttuurihistoriaa
- o tuntee Raamatun sisältöä
- o hahmottaa Vanhan ja Uuden testamentin keskinäistä suhdetta
- o tuntee tradition sisältöä ja suhteen Raamattuun
- o ymmärtää, että Raamatun ja tradition autenttinen tulkinta on uskottu opetusviralle
- o tuntee dogminmuodostusta
- o tuntee liturgian kehityshistoriaa.

KESKEISET SISÄLLÖT

Vanhan ja Uuden testamentin pyhät kirjoitukset ja niiden käyttö liturgiassa

- o Vanhan ja Uuden testamentin synty, rakenne ja kaanonit
- o Raamatun käyttö

Pelastushistoria

- o Jumalan ilmoitus itsestään Vanhassa testamentissa
- o Jumalan ilmoitus Jeesuksessa Kristuksessa
- o Pyhän Hengen toiminta

Kirkon apostolinen Traditio

- o ylösnousemususko
- o depositum fidei
- o sakramenttien ja liturgian vietto

Jakamattoman kirkon kirkolliskokousten opillisia kysymyksiä

- o pyhä Kolminaisuus
- o Jeesus Kristus, ihmiseksi tullut Jumalan Poika
- o Jumalan äiti
- o Credo

Piispat opetusviran haltijoina

- o apostolinen suksessio
- o kirkon erehtymättömyys: paavi piispainkollegion päänä (ex cathedra) ja kaikki piispat paavin kanssa
- o kirkolliset virat
- o opetusviran tehtävät

Dogmien määrittely ja sisältö

- o Pyhän Hengen ohjaus kirkossa
- o dogmaattiset ja moraaliset totuudet välttämättömiä uskon kokonaisuudelle

3. Etiikka ja moraalit (UK3)

7.28.2 TAVOITTEET

Opiskelija

- o tuntee katolista ihmiskäsitystä ja moraalien perusteita sekä ymmärtää, kuinka kirkko voi niiden pohjalta muodostaa eettisiä kannanottoja
- o tuntee katolista opetusta seksuaalisuudesta ja seksuaalimoraalista

- o tuntee katolista sosiaaliopetusta
- o hahmottaa erilaisia yhteiskunnassa esiintyviä eettistä näkemyksiä.

7.28.3 KESKEISET SISÄLLÖT

Katolinen ihmiskäsitys Raamatun ja kirkon opetuksen perustalta

- o Raamatun ihmiskäsitys
- o ihmisen kutsumus
- o kirkon opetusta ihmisestä
- o hyveet elämänvoimana

Kirkon eettisen ja moraalisen opetuksen muotoutuminen

- o etiikan ja moraalin peruskäsitteistöä
- o yleiset moraaliohjeet uskon totuuksina
- o kristityn velvollisuus kehittää omaatuntoaan

Ihmisen seksuaalisuus, kirkon seksuaaliopetus, avioliitto ja selibaatti

- o seksuaalisuus ihmisen persoonaan kuuluvana
- o rakkaus tahdon ja kiintymyksen asiana
- o avioliiton ominaisuudet ja vastuullinen vanhemmuus
- o puhtaus avioliitossa
- o perhe Jumalan suunnitelmassa
- o selibaatti elämänmuotona

Kirkon kannanottoja yhteiskunnan, oikeudenmukaisuuden ja rauhan kysymyksistä

- o 1800-luvun yhteiskunnallinen muutos
- o oikeudenmukaisuuden kysymyksiä 1900-luvun maailmassa
- o paavien sosiaaliopetus
- o kirkko rauhan rakentajana ja sovittelijana

Yhteiskunnallisia kannanottoja eettisiin kysymyksiin

- o Suomessa käytävää sosiaaliseettistä keskustelua
- o Suomessa käytävää seksuaalipoliittista keskustelua

Mikäli syventäviä kursseja järjestetään, niissä noudatetaan valtakunnallisia syventävien kurssien perusteita.

7.29 Elämäkatsomustieto

7.29.1 Opetuksen tavoitteet

Elämäkatsomustiedon opetuksen tavoitteena on, että opiskelija saa tukea pyrkimyksilleen

- o rakentaa identiteettiään ja elämäkatsomustaan
- o laajentaa katsomuksellista ja kulttuurista yleissivistystään
- o kehittää arvostelu-, harkinta ja toimintakykyään
- o sisäistää ihmisoikeuksien, myönteisen monikulttuurisuuden, yhteiskunnallisen ja globaalin oikeudenmukaisuuden sekä kestäväen kehityksen periaatteita.

7.29.2 Arviointi

Elämäkatsomustiedossa arvioidaan sisällöllisen tiedon omaksumisen ja katsomuksellisen ymmärryksen kehittymisen lisäksi opiskelijan valmiutta tarkastella sekä ilmaista katsomuksellisia aiheita monipuolisesti, taitavasti ja luovasti. Katsomukselliset kysymykset ovat usein henkilökohtaisia, mutta niiden pohdiskelun perustana ovat ajattelun tiedolliset hyveet:

kriittisyys, johdonmukaisuus, ristiriidattomuus ja systemaattisuus. Katsomusten, arvostusten ja uskomusten arviointi- ja ilmaisutavoissa arvostetaan suvaitsevaisuutta, eri näkökulmien ja toisten katsomustapojen huomioimista.

7.29.3 Pakolliset kurssit

ET1 Hyvä elämä

Kurssilla pohditaan, mitä on hyvä elämä, millaisista aineksista identiteetti ja yksilöllinen elämä koostuvat ja millaiset mahdollisuudet ihmisillä on tavoitella hyvää elämää.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o kasvattaa kykyään sitoutua valitsemiinsa moraalisiin periaatteisiin ja haluaan toimia arvostustensa mukaisesti
- o kasvattaa valmiuttaan ja haluaan välittää ja kantaa vastuuta itsestään, toisista ihmisistä, yhteiskunnasta ja luonnosta
- o kehittää kykyään nähdä kokonaisuuksia yhä monimuotoisemmaksi käyvässä maailmassa ja näin vahvistaa kykyään muodostaa omaa identiteettiään ja elämäntapomustaan
- o oppii arvioimaan uskomuksia ja elämäntapomuksia koskevia väitteitä
- o kehittää taitojaan ilmaista identiteettiään ja elämäntapomustaan sekä niihin liittyviä näkemyksiään ja tunteita suvaitsevaisesti, johdonmukaisesti ja luovasti.

Keskeiset sisällöt

- o peruskäsitteet: elämäntapomus, elämäntapomustieto, hyvä elämä, minuus, identiteetti
- o hyvä elämä: ihmisen perustarpeita, maallisia ja uskonnollisia hyvän elämän malleja
- o ihmisen yksilöllisen olemassaolon peruskysymykset: vapaa tahto ja valinnat, syntyminen ja kuoleminen, optimismi, pessimismi ja realismi
- o elämäntapomuksen keinot: yksilön mahdollisuudet vaikuttaa omaan elämäänsä, perimän ja ympäristön merkitys
- o identiteetin muodostaminen ihmisen elämäntapomuksen aikana sekä eettiset valinnat eri elämäntapomusvaiheissa
- o yksilöllinen elämä ennen sekä nykyisessä monien mahdollisuuksien yhteiskunnassa
- o hyveitä ja paheita koskevia käsityksiä ennen ja nyt sekä niiden suhde elämäntapomuksiin ja tottumuksiin

ET2 Maailmankuva

Kurssilla pohditaan maailmankuvan muodostumista ja maailmankuvien eroja. Kurssilla perehdytään maailman käsitteellistämisen tapoihin sekä tiedon ja eri yhteisöllisten instituutioiden merkitykseen siinä.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tuntemaan historiallisesti merkittäviä ja nykyajassa vaikuttavia maailmankuvia sekä kasvattaa tietämystään niiden perustalla olevista uskomusjärjestelmistä

- o oppii kysymään ja arvioimaan väitteiden ja uskomusjärjestelmien perusteluja
- o kehittää ymmärrystään eri instituutioiden merkityksestä maailmankuvan muokkaajina ja välittäjinä
- o jäsentää omaa maailmankuvaansa samalla pitäen sen avoimena mielekkäälle keskustelulle

Keskeiset sisällöt

- o maailmankuvan, maailmankatsomuksen ja elämäkatsomuksen käsitteet ja niiden keskinäinen suhde
- o maailmankuvan rakenne ja ydinalueet: käsityksiä ihmisestä, yhteiskunnasta, kulttuurista ja luonnosta sekä todellisuuden rakenteesta
- o maalliset ja uskonnolliset katsomukset maailmankuvan perustana: tieteiden, näennäistieteiden ja uskontojen rajankäynti
- o koulu, media ja taide maailmankuvaa luovina ja välittävänä instituutioina
- o länsimaisen maailmankuvan murrokset ja mullistajat
- o kokemusten, arkikäsitysten ja uskomusten synty ja tiedollinen luotettavuus
- o maailmankuvien ja tiedon lähteiden järkipäiväinen arviointi

ET3 Yksilö ja yhteisö

Kurssilla pohditaan yksilöä, yhteisöllisyyttä, yhteiskuntaa ja ihmisten välistä vuorovaikutusta. Kurssilla perehdytään oikeudenmukaisuuden, ihmisoikeuksien ja demokratian toteutumiseen sekä käsitellään ihmisoikeudet, ihmisoikeussopimukset ja niiden historia, ihmisoikeusrikkaita kuten holokausti.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää yhteisöllisyyden merkityksen ihmisyydelle ja yksilölliselle identiteetille
- o oppii arvioimaan omaa asemaansa yksilönä yhteisöissä ja yhteiskunnassa, kansalaisena valtiossa ja toimijana talousjärjestelmässä
- o oppii tarkastelemaan yksilöiden, yhteisöjen ja instituutioiden toimintaa osana yhteiskunnallista vallankäyttöä
- o oppii arvioimaan poliittisia keinoja ja päämääriä sekä kasvattaa kykyään ja haluaan rakentamaan yhteiskunnalliseen osallistumiseen
- o ymmärtää ihmisoikeuksien, ihmisoikeussopimukset ja niiden historia, ihmisoikeusrikkaita kuten holokausti, demokratian ja oikeudenmukaisuuden merkityksen hyvän yhteiskunnan ja tulevaisuuden kannalta.

Keskeiset sisällöt

- o ihminen sosiaalisena olentona, yksilöiden vuorovaikutus ja yhteisöllisyys, yksityinen ja julkinen
- o vallan käsite, vallan muodot ja valtasuhteet sekä erilaiset vaikuttamiskeinot
- o teorioita yhteiskunnan rakenteesta ja muutoksesta
- o hyvä kansalainen suomalaisena, eurooppalaisena ja maailmankansalaisena
- o ihmisoikeudet ja niiden historia
- o poliittiset ihanteet, ideologiat, utopiat ja demokratian muodot
- o oikeudenmukaisuus yhteiskunnallisena, maailmanlaajuisena ja ekologisenä kysymyksenä

7.29.4 Syventävät kurssit

ET4 Kulttuuriperintö ja identiteetti

Kurssilla pohditaan kulttuuriperintöä hyvän elämän lähtökohtana ja hyvän elämän mittana sekä toisaalta jatkuvasti kehittyvänä ja muuttavana ilmiönä. Kurssilla perehdytään sekä maailman että suomalaisen nyky-yhteiskunnan monikulttuurisuuteen.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tuntemaan kulttuuria merkityksiin perustuvana inhimillisenä toimintana
- o tutustuu erilaisiin kulttuuriperintöihin ja niihin liittyviin elämäntapoihin
- o kehittää kykyään arvioida ihmisten käsityksiä ja tekoja suhteessa heidän omiin arvostuksiinsa ja uskomusjärjestelmiinsä
- o oppii suvaitsevaisuutta erilaisia elämäntavallisia ratkaisuja ja identiteettivalintoja kohtaan
- o perehtyy suomalaisen identiteetin ilmenemismuotoihin
- o ymmärtää rasmin, muukalaisvihan ja syrjinnän ihmisoikeusloukkauksina.

Keskeiset sisällöt

- o kulttuurin käsite ja merkitys ennen ja nyt
- o identiteetti, etnisuus ja kulttuuriperintö
- o saamelaiset, suomalaiset ja eurooppalaiset kulttuuripiirteet ja niiden nykyinen merkitys

- o kulttuurien ja sivilisaatioiden vuorovaikutus
- o etninen ja kulttuurinen moninaisuus Suomessa ja maailmassa
- o elämä monikulttuurisessa yhteiskunnassa
- o etnosentrisyys sekä rasismien ja suvaitsevaisuuden historiaa

ET5 Maailman selittäminen katsomusperinteissä

Kurssilla pohditaan erilaisia tapoja selittää maailmaa myyttisissä, uskonnollisissa ja katsomuksellisissa perinteissä. Kurssilla perehdytään erilaisten katsomusten syntyyn, historiaan ja tutkimukseen.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o kehittää herkkyyttään arvioida arvostuksissa ja uskomusjärjestelmissä esiintyviä eroja ja yhtäläisyyksiä
- o oppii arvioimaan uskomuksia ja elämäkatsomuksia koskevia väitteitä
- o tuntee eri kulttuureissa vaikuttavia ja tärkeinä pidettyjä uskomusjärjestelmiä ja elämäkatsomuksellisia ratkaisuja sekä kasvattaa tietämystään niiden taustoista sekä niiden välittymisestä nykyajassa
- o ymmärtää myyttien ja uskonnollisten käsitysten historiallisen synnyn ja nykyisen merkityksen maailman ilmiöiden selittäjinä
- o oppii hahmottamaan maailman selittämistä eurooppalaisessa kulttuuriperinnössä.

Keskeiset sisällöt

- o maailman myyttinen selittäminen ennen ja nyt
- o uskonnon ja uskonnollisuuden olemus
- o uskontokritiikki: sosiologinen, moraalinen, antropologinen ja psykologinen – ateismi ja agnostismi
- o sekulaarin humanismin ja vapaa-ajattelun historiaa ja nykysuuntauksia
- o humanismi ja kristinusko länsimaiden katsomuksellisina perusvirtauksina

7.30 Filosofia

7.30.1 Opetuksen tavoitteet

Filosofian opetuksen tavoitteena on, että opiskelija

- o osaa hahmottaa filosofisia ongelmia ja niiden erilaisia mahdollisia ratkaisuja
- o osaa jäsentää puhetta ja tekstiä käsitteellisesti sekä tunnistaa väitteitä ja niiden perusteluja
- o ymmärtää erilaisten filosofisten käsitysten perusteluja sekä pystyy keskustelemaan niistä johdonmukaisesti ja järkevästi
- o hallitsee yleissivistävät perustiedot sekä filosofian historiasta että nykysuuntauksista ja osaa suhteuttaa niitä yhteiskunnan ja kulttuurin ilmiöihin.

7.30.2 Arviointi

Filosofiassa arvioidaan käsitteiden ja teorioiden omaksumista sekä kykyä ilmaista omaa filosofista ajattelua. Opiskelijan suhde filosofisiin kysymyksiin on yksilöllinen, mutta kysymysten käsittelyn perustana ovat ajattelun tiedolliset hyveet: kriittisyys, johdonmukaisuus, ristiriidattomuus ja järjestelmällisyys.

7.30.3 Pakollinen kurssi

F11 Johdatus filosofiseen ajatteluun

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hahmottaa filosofisia ongelmia ja niiden erilaisia mahdollisia ratkaisuja, ymmärtää, miten filosofiassa käsitteellistetään todellisuutta, tietämistä, toimintaa ja arvoja
- o tunnistaa erilaisia filosofisia, tieteellisiä ja arkisia käsityksiä todellisuudesta, sen tietämisestä ja siinä toimimisesta
- o hahmottaa kuvailevien ja normatiivisten väitteiden eroja ja osaa perustella käsityksiä hyvästä ja oikeasta.

Keskeiset sisällöt

- o mitä filosofia on, filosofisten kysymysten luonne ja niiden suhde käytännöllisiin, tieteellisiin ja uskonnollisiin kysymyksiin, filosofian keskeiset osa-alueet
- o todellisuuden luonnetta koskevia filosofisia perusnäkökymyksiä: hengen ja aineen suhde, vapaus ja välttämättömyys
- o tietoa ja tietämistä koskevia filosofisia perusnäkökymyksiä ja niiden suhde tieteellisiin ja arkisiin näkökulmiin: tieto, totuus ja perustelu, käsitteellisen ja kokemuksellisen suhde tiedon muodostumisessa
- o yksilön ja yhteiskunnan suhde filosofisena kysymyksenä, oikeudenmukaisuuden ja vapauden käsitteet
- o hyvän ja oikean käsitteet, toimintaa ohjaavien moraalisten arvojen luonne ja suhde tosiasioihin sekä muihin arvoihin kuten kauneuteen, hyvää elämää ja onnellisuutta koskevia filosofisia näkökymyksiä

7.30.4 Syventävät kurssit

F12 Filosofinen etiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy filosofisen etiikan tärkeimpiin ongelmiin, käsitteisiin ja teorioihin
- o osaa arvioida elämää ja toimintaa moraalisisista näkökulmista sekä perustella arvioitaan etiikan käsittein
- o kykenee jäsentämään omia moraalisia ratkaisujaan ja perusteitaan filosofisen etiikan välinein
- o oppii kriittisyyttä ja suvaitsevaisuutta niin itseä kuin toisia kohtaan.

Keskeiset sisällöt

moraali ja sitä pohtiva soveltava ja normatiivinen etiikka sekä metaetiikka

- o moraalisia arvoja ja normeja koskevien vakaumusten erilaiset perustat, moraalin suhde oikeuteen ja uskontoon, järjen ja tunteiden asema moraalisisissa vakaumuksissa
- o moraalisten arvojen ja normien objektiivisuus ja subjektiivisuus, kysymys eettisten perusteiden tiedollisuudesta ja eettisten totuuksien mahdollisuudesta
- o klassisen hyve-etiikan sekä seuraus- ja velvollisuusetiikan perusteet
- o filosofinen etiikka ja kysymys hyvästä elämästä

- o yhteiskunnallinen oikeudenmukaisuus, ihmisoikeussopimuksia ja julistuksia
- o yhteiskuntajärjestyksen, vallan ja omistamisen oikeuttaminen: yhteiskuntasopimusteoria, anarkismi ja yhteiskunnalliset utopiat, dystopiat ja niiden toteuttaminen kuten holokausti.
- o yhteiskunnallinen oikeudenmukaisuus, ihmisoikeussopimuksia ja julistuksia
- o yhteiskuntajärjestyksen, vallan ja omistamisen oikeuttaminen: yhteiskuntasopimusteoria, anarkismi ja yhteiskunnalliset utopiat, dystopiat ja niiden toteuttaminen kuten holokausti.

F13 Tiedon ja todellisuuden filosofia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hahmottaa, mitä tieto ja tietäminen ovat filosofiassa, tieteessä ja arkielämässä
- o osaa arvioida, millaisia kuvia todellisuuden perusrakenteesta muodostuu filosofiassa, tieteessä ja katsomuksissa
- o oppii erittelemään ja arvioimaan kriittisesti tiedollisia uskomuksia ja väitteitä
- o oppii hahmottamaan tieteellisen tutkimuksen ja päättelyn luonnetta.

Keskeiset sisällöt

- o metafysiikan keskeisiä kysymyksiä ja peruskäsitteitä, erilaisia käsityksiä metafysiikan luonteesta, todellisuuden rakenne luonnontieteellisen, ihmistieteellisen ja käytännöllisen tiedon valossa
- o totuuden luonne ja totuusteoria
- o tiedon mahdollisuus ja rajat, tiedon oikeuttaminen
- o tietäminen, ymmärtäminen ja tulkinta, käytännöllisen ja tieteellisen tiedon eroja ja yhtäläisyyksiä, tietäminen luonnontieteissä ja ihmistieteissä
- o tieteellisen tutkimuksen luonne ja sen metodologisia peruskäsitteitä
- o argumentoinnin ja päättelyn perusteita

F14 Yhteiskuntafilosofia

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy yhteiskuntafilosofian keskeisiin käsitteisiin ja suuntauksiin
- o oppii hahmottamaan yhteiskunnan luonnetta ja sen keskeisten instituutioiden toimintaa
- o osaa arvioida yhteiskunnallisen järjestyksen oikeutusta, dystopiat ja niiden toteutuminen kuten holokausti
- o osaa jäsentää yhteiskunnan ja yksilön suhdetta sekä yhteiskunnallista ja poliittista toimintaa.

Keskeiset sisällöt

- o yhteiskunnallinen oikeudenmukaisuus
- o yksilön oikeudet ja velvollisuudet, rikos ja rangaistus
- o yhteiskuntajärjestyksen, vallan ja omistamisen oikeuttaminen: yhteiskuntasopimusteoriat, anarkismi ja yhteiskunnalliset utopiat
- o poliittinen filosofia: konservatismi, liberalismi ja sosialismin perusajatukset ja niiden yhteiskuntafilosofiset nykytulkinnat
- o nykyläiskulttuuriin liittyviä filosofisia kysymyksiä: sukupuoli ja sukupuolisuus, identiteetti ja identiteetin rakentuminen, toiseus, vieraus ja monikulttuurisuus
- o yhteiskuntajärjestyksen, vallan ja omistamisen oikeuttaminen: yhteiskuntasopimusteoriat, anarkismi ja yhteiskunnalliset utopiat, dystopiat ja niiden toteuttaminen kuten holokausti.
- o

7.31 Historia

7.31.1 Opetuksen tavoitteet

Historian opetuksen tavoitteena on, että opiskelija

- o oppii tuntemaan Suomen ja maailmanhistorian päälinjat ja keskeisimmät historialliset tapahtumat sekä niiden taustat ja seuraamukset
- o näkee nykyhetken historiallisen kehityksen tuloksena ja tulevaisuuden lähtökohtana, kykenee suhteuttamaan oman aikansa ja itsensä historian jatkumoon ja näin rakentamaan historiatietoisuuttaan
- o osaa hankkia menneisyyttä koskevaa tietoa ja arvioida sitä kriittisesti sekä ymmärtää sen monitulkintaisuuden, suhteellisuuden ja syy-yhteyksien monisäikeisyyden – osaa arvioida menneisyyden ihmi-

sen toimintaa ja historiallisia ilmiöitä kunkin ajan omista

- o lähtökohdista sekä nykyajan näkökulmasta
- o ymmärtää kulttuurin erilaisia ilmenemismuotoja ja niiden erilaisuutta
- o saa aineksia ihmisoikeuksia ja demokratiaa arvostavan maailmankuvan luomiseen sekä toimintaan vastuullisena kansalaisena.
- o YK:n ihmisoikeuksien yleismaailmallinen julistus ja sen merkitys sekä muut keskeiset ihmisoikeudet

7.31.2 Arviointi

Oppimisen arvioinnin perusteina ovat historialle ominaiset taidot ja ajattelutavat sekä oppimäärän keskeisten sisältöjen hallinta. Arvioinnissa kiinnitetään erityistä huomiota opiskelijan valmiuteen rakentaa tiedoistaan jäsenyntyneitä kokonaisuuksia, erottaa olennainen ja epäolennainen tieto toisistaan, hallita aikasuhteita ja syy-yhteyksiä sekä arvioida historian ilmiöitä ja

tiedonlähteitä kriittisesti. Kurssien arvioinnissa käytetään monipuolisia menetelmiä: kokeiden asemasta voidaan käyttää opintotehtäviä, tutkielmia ja muita vaihtoehtoisia arviointikeinoja.

7.31.3 Pakolliset kurssit

HI1 Ihminen, ympäristö ja kulttuuri

Kurssi tarkastelee ihmisen ja luonnon vuorovaikutusta sekä tämän tuloksena tapahtunutta kulttuuriympäristön rakentumista ja kehittymistä esihistoriasta nykyaikaan.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää ihmisen ja luonnon välisen riippuvuussuhteen osana kestävästä kehityksestä
- o ymmärtää, miten ihminen käyttää luonnonvaroja toimeentulon lähteenä ja miten se vaikuttaa ympäristöön ja yhteiskuntarakenteeseen
- o tuntee tuotantotalouden kehityslinjat ja vaikutukset elämäntapaan
- o tietää väestönkasvun pääpiirteet ja siihen vaikuttavat tekijät.

Keskeiset sisällöt

- o Esihistoria – pyyntikulttuurin aika
- o ihmisen kehitysvaiheet
- o keräilijöiden ja metsästäjien elämäntapa
- o Maanviljely ja sen aiheuttamat muutokset
- o työnjako ja kulttuurin synty
- o suurten jokilaaksojen kulttuurit
- o Välimeren talousalue antiikin aikana
- o Kreikan talouselämä
- o Rooma – miljoonakaupunki ja imperiumi
- o orjuus ja antiikin ajan tekniikka
- o Keskiajan talous- ja yhteiskuntajärjestelmä
- o feodaaliyhteiskunta
- o keskiajan väestö, kauppa ja kaupunki
- o Löytöretket
- o löytöretkien edellytykset ja seuraukset
- o maailmantalouden syntyminen
- o Teollistuva maailma
- o tekniset innovaatiot ja koneteollisuuden alkuvaiheet
- o muutokset sukupuolten työnjaossa
- o yhteiskunnalliset muutokset ja ympäristövaikutukset
- o muutokset kaupunkirakenteessa
- o Globaali kulutusyhteiskunta
- o raaka-aineiden ja markkinoiden jakaminen
- o massatuotanto ja kulutusyhteiskunta
- o sosialistinen suunnitelmatalous
- o kolmannen maailman muotoutuminen
- o kasvun rajat ja uudet haasteet

HI2 Eurooppalainen ihminen

Kurssi tarkastelee eurooppalaisen kulttuurin keskeisiä saavutuksia sekä eurooppalaisen ihmisen maailmankuvan muutosta ja sen taustalla vaikuttanutta tieteellistä ja aatehistoriallista kehitystä. Kurssilla tutustutaan eurooppalaisen kulttuurin tuotoksiin erityyppisen historiallisen lähdeaineiston avulla. Kulttuuri ymmärretään laaja-alaisena käsitteenä.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää, mistä eurooppalaisuus rakentuu tutustumalla Euroopan keskeiseen kulttuuriperintöön
- o ymmärtää tieteen saavutusten merkityksen ihmisen maailmankuvan muokkaajana
- o osaa analysoida kulttuuri-ilmiöitä aikakautensa ilmentäjinä
- o tuntee yhteiskunnallisen kehityksen taustalla vaikuttavia aatehistoriallisia virtauksia
- o tuntee eri aikakausien elämäntapoja ja maailmankuvaa.

Keskeiset sisällöt

- o Antiikin aika
- o demokratian synty
- o antiikin kulttuuri
- o Keskiajan yhtenäiskulttuuri
- o keskiajan ihmisen maailmankuva ja tapakulttuuri
- o uskonnon merkitys kulttuurissa
- o Uuden ajan murros
- o renessanssi ja tiedon vallankumous
- o uskonpuhdistus
- o barokki itsevaltiuden ja vastauskonpuhdistuksen ilmentäjänä
- o luonnontieteellisen maailmankuvan synty
- o Valistuksen aikakausi
- o valistusfilosofia ja sen vaikutukset yhteiskuntaan ja taiteeseen
- o Yhdysvaltain itsenäistymisen ja Ranskan suuren vallankumouksen aatteellinen perintö Aatteiden vuosisata
- o keskeiset aatesuuntaukset ja taidevirtaukset
- o tiede uskonnon haastajana

- o porvariston vuosisata
- o Nykyaika
- o kulttuurin pirstoutuminen
- o populaarikulttuuri massaviihtheeksi

HI3 Kansainväliset suhteet

Kurssi tarkastelee kansainvälisen politiikan keskeisiä tapahtumia, taustoja ja muutoksia 1800-luvun lopulta lähtien. Kurssilla analysoidaan kansainvälisen politiikan ilmiöitä taloudellisen, aatteellisen ja valtapoliittisen kilpailun perusteella. Kurssin keskeisiä tarkastelunäkökulmia ovat demokratia vastakohtanaan diktatuuri.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee kansainvälisen politiikan pääpiirteet ja teoriaa
- o ymmärtää kansainvälisten yhteistyörakennelmien sekä vastakkainasettelujen perusteita
- o ymmärtää aatteiden ja taloudellisten eturistiriitojen vaikutuksen kansainvälisten suhteiden historiasa.

Keskeiset sisällöt

- o Suurvaltojen ylivalta-yritykset
- o kansainvälisen politiikan peruskäsitteet
- o imperialismien teoria ja käytännöt
- o ensimmäinen maailmansota ja sen vaikutukset kansainväliseen politiikkaan Maailmansotien välinen aika ja toinen maailmansota
- o eurooppalaiset ääriliikkeet, demokratian kriisi ja kansanvainot
- o toinen maailmansota seurausilmiöineen
- o ihmisoikeudet, joukkotuhonta,holokausti ja muut kansanvainot
- o Kylmä sota
- o kylmän sodan teorit: Yhdysvallat ja Neuvostoliitto kaksinapaisen maailman johtajina
- o kylmän sodan ideologiset, taloudelliset ja sotilaalliset rintamat
- o kylmän sodan kriisien luonne
- o Saksa kylmän sodan näyttämönä

- o Kiinan rooli kansainvälisessä politiikassa
- o Uusi epävarmuuden aika
- o Neuvostoliiton hajoaminen ja kaksinapaisuuden purkautuminen
- o kansainväliset rauhanpyrkimykset
- o kolmas maailma osana kansainvälistä politiikkaa
- o Lähi-idän ongelmakenttä
- o Yhdysvaltain aseman muutos kansainvälisessä politiikassa
- o uudet kansainväliset rakenteet

HI4 Suomen historian käännekohtia

Kurssin tarkoituksena on analysoida Suomen historian keskeisiä muutosprosesseja ja kehityslinjoja 1800-luvulta nykyaikaan. Keskeisiä tarkastelukohteita ovat Suomen valtiollisen ja kansainvälisen aseman muuttuminen, muutoksiin liittyvät kriisit, siirtyminen sääty-yhteiskunnasta kansalaisyhteiskuntaan sekä taloudelliset ja kulttuuriset murrokset.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee keskeiset yhteiskunnalliset ja taloudelliset muutokset
- o osaa suhteuttaa Suomen valtiollisen kehityksen yleiseurooppalaiseen ja maailmanpoliittiseen taustaan
- o ymmärtää talouden, yhteiskunnan, kulttuurielämän sekä aatteellisen ja valtiollisen elämän ilmiöiden keskinäisen riippuvuuden.

Keskeiset sisällöt

- o Ruotsin ajan perintö
- o Vallanvaihdos
- o Suomen liittäminen Venäjään
- o autonomian synty
- o Suomalaisuuden synty ja kansallinen herääminen
- o aatteellinen ydin ja keskeiset vaikuttajat
- o Yhteiskunnallinen ja taloudellinen murros

- o elinkeinorakenteen muuttuminen ja Suomen teollistuminen
- o sääty-yhteiskunnan hajoaminen ja kansalaisyhteiskunnan synty
- o sortokaudet ja kansanvallan synty
- o Suomen itsenäistymisprosessi
- o Suomen itsenäistyminen
- o sisällissota
- o hallitusmuoto
- o Kahtiajaosta eheytymiseen
- o oikeistoradikalismien nousu
- o elintason nousu
- o kulttuurista kulutustavaraa
- o Toinen maailmansota jälkiseurauksineen
- o sodat ja jälleenrakentaminen
- o ulkopoliittikan muutos
- o Hyvinvointivaltion rakentaminen
- o rakennemuutos
- o 1960- ja 1970-lukujen kulttuurinen ja yhteiskunnallinen muutos Suomen uusi kansainvälinen asema
- o kytkeytyminen kansainväliseen talouteen kulttuurisesti, taloudellisesti ja poliittisesti
- o suomalaisten tulevaisuus osana globaalia järjestelmää

7.31.4 Syventävät kurssit

HI5 Suomen vaiheet esihistoriasta autonomian aikaan

Kurssi tarkastelee Suomen historian keskeisiä kehityslinjoja ennen vuotta 1809 sekä suomalaista kulttuuriperintöä.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee maamme historialliset kehityslinjat ja niiden yhteydet Itämeren alueeseen

- o tuntee Suomen väestö-, sosiaali- ja taloushistoriallisen kehityksen
- o ymmärtää suomalaisen sivistyksen yhteydet länsimaiseen kulttuuriin
- o oppii arvostamaan suomalaista kulttuuriperintöä
- o oppii yhdistämään historialliset kehityslinjat oman kotiseutunsa historiaan ja näkee kehityksen myös yksittäisen ihmisen kannalta.

Keskeiset sisällöt

- o Esihistoria
- o esihistoria ja tulkinnat suomalaisten ja saamelaisten alkuperästä
- o asutus, elinehdot, uskonnot ja uskomukset sekä ulkoiset yhteydet Suomen liittyminen länsieurooppalaiseen kulttuuriyhteisöön keskiajalla
- o Suomi idän ja lännen välimaastossa
- o sääty-yhteiskunnan synty
- o asutus, elinkeinot, uskonnolliset ja poliittiset muutokset
- o Uuden ajan uudet tuulet
- o uskonpuhdistus ja keskusvallan voimistuminen
- o Suurvaltakausi
- o suurvaltakauden vaikutukset Suomessa
- o talous, väestö, koulutus
- o Vapauden ja hyödyn aika
- o kulttuurillinen ja taloudellinen kehitys
- o kustavilaiset uudistukset
- o kansallisen tietoisuuden ensi askeleet

HI6 Kulttuurien kohtaaminen

Kurssilla tarkastellaan valinnaisesti jonkun tai joidenkin kulttuuripiirien ominaispiirteitä ja nykyaikaa sekä kulttuurien välistä vuorovaikutusta. Kulttuuri ymmärretään kokonaisvaltaisena käsitteenä. Käsiteltävät kulttuurialueet valitaan Euroopan ulkopuolelta.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee kulttuurin peruskäsitteitä ja oppii ymmärtämään omasta kulttuuristaan poikkeavan kulttuurin arvomaailmaa ja elämäntapaa
- o ymmärtää henkisen kulttuurin, yhteiskuntarakenteen, talouselämän ja luonnonolosuhteiden keskinäisen riippuvuuden
- o tuntee tarkasteltavan kulttuurin historiallisen kehityksen sekä sen vuorovaikutuksen muiden kulttuurien kanssa
- o oppii analysoimaan kulttuurin erilaisia ilmenemismuotoja esimerkiksi taiteissa, uskonnossa ja sosiaalisissa rakenteissa
- o osaa ottaa huomioon kulttuuriasteojen erilaisuuden vuorovaikutustilanteissa.

Keskeiset sisällöt

- o Tarkasteltavaksi kulttuurialueeksi valitaan yksi tai useampi seuraavista:
- o Afrikka
- o arktiset kulttuurit
- o Australian ja Oseanian alkuperäiskulttuurit
- o Intia
- o islamin maailma
- o Japani
- o Kiina
- o Korea
- o Latinalainen Amerikka
- o Pohjois-Amerikan alkuperäiskulttuurit

7.31.5 Soveltavat kurssit

HIS7 Konfliktien tutkimuksen kurssi

Kurssilla tarkastellaan ajankohtaisia maailman konflikteja ja kriisejä sekä seurataan konfliktien uutisointia ja yleistä kansalaiskeskustelua niistä. Konflikti käsitetään sotilaalliseksi, poliittiseksi, taloudelliseksi tai kulttuurilliseksi jännitteeksi tai yhteenotoksi kahden, tai useamman osapuolen välillä. Kurssin teemat ja sisällöt sivuavat seuraavia aihekokonaisuuksia: Viestintä- ja mediaosaaminen sekä Hyvinvointi ja turvallisuus. Yhteistyötahona voidaan käyttää Ulkoministeriön kehitysyhteistyösastoa.

Opetuksen tavoitteet:

- o Opiskelija löytää välineitä konfliktien taustasyiden ymmärtämiseen
- o Opiskelija tunnistaa näitä taustasyitä tutkimissaan konflikteissa
- o Opiskelija oppii kansainvälisen yhteisön, erityisesti YK:n toiminnan pääpiirteet.
- o Opiskelija saa perustiedot sodan pelisäännöistä ja konfliktien ratkaisuista
- o Opiskelija tottuu ja oppii seuraamaan säännöllisesti tiedotusvälineiden ulkomaan uutisointia
- o Opiskelija ymmärtää tiedotusvälineiden merkityksen maailmankuvamme rakentamisessa ja osaa suhtautua rakentavan kriittisesti konflikteista tiedottamiseen

Arviointi:

Opiskelijan osallistuminen yhteisiin keskusteluihin. Tiedotusvälineiden seurantaan liittyvä keskustelu ja kirjalliset työt. Konfliktiin liittyvä kirjallinen tutkielma. Kurssi arvioidaan arvosanalla 4-10.

Keskeiset sisällöt:

- o Maailman konfliktien nykytilanne
- o Konfliktien poliittiset, taloudelliset, kulttuurilliset ja sosiaaliset syyt
- o Sodan pelisäännöt ja humanitääriset sopimukset
- o Konfliktien poliittiset, humanitääriset ja taloudelliset seuraukset
- o Kansainvälisen yhteisön päätöksenteko ja toiminta
- o Terrorismi
- o Tiedotusvälineiden ja uutisyhtiöiden rooli

HIS8 Muinaisuuden näköaloja

Kurssilla perehdytään muinaisten korkeakulttuurien, kuten Sumerin, Assyrian, Babylonian ja Egyptin kulttuureihin. Näkökulmina ovat tieteen, teknologian, yhteiskunnan, uskonnon ja taiteen kehitys. Lisänäkökulmana voi olla arkeologia ja sen menetelmät.

Tavoitteet

- o Opiskelija ymmärtää edellä mainittujen kulttuurien merkityksen länsimaisen kulttuurin synnyssä
- o Opitaan havaitsemaan, mitkä muinaisen kulttuurin piirteet ovat siirtyneet suoraan tai välillisesti omaan kulttuuriimme
- o Opiskelija oppii perustiedot muinaisten kulttuurien kehitysvaiheista ja historiasta

Arviointi:

Arviointi perustuu kurssilla tehtäviin kirjallisiin tehtäviin, joita voivat olla esseet, esitelmät sekä verkossa

käytävä keskustelu. Arviointi tapahtuu suoritusmerkinnällä (S= Suoritettu, H= hylätty)

Keskeiset sisällöt:

- o Neoliittinen vallankumous ja korkeakulttuurien syntyminen taustana
- o Muinainen Sumer
- o Muinainen Assyri
- o Babylonian valtakunta
- o Egyptin korkeakulttuuri
- o Persian valtakunta

Kurssilla keskitytään erityisesti muinaisen Egyptin tutkimiseen

HIS9 Yhdysvaltain historia

Kurssi perehdyttää opiskelija Yhdysvaltojen historiaan sen itsenäistymisestä 1776 aina nykyhetkeen asti. Tarkastelunäkökulmina ovat Yhdysvaltain alue, poliittinen järjestelmä, etniset ryhmät ja niiden suhteet sekä talouden ja kulttuurin kehitys. Lisänäkökulmina ovat USA:n suhteet muihin maihin ja alueisiin sekä ajankohtaiset Yhdysvaltoihin liittyvät aiheet, esimerkiksi vaalit.

Tavoitteet

- o Opiskelija saa perustiedot Yhdysvaltain synnystä ja kehityksestä yhdeksi suurvalloista
- o Opiskelija saa monipuolisia näkökulmia USA:n kulttuuriin
- o Opiskelija ymmärtää amerikkalaisuuden ja sen historian myytit ja niiden merkityksen
- o Opiskelija ymmärtää yhdysvaltalaisen poliittisen, sosiaalisen ja taloudellisen heterogeenisyyden
- o Ymmärretään, miksi ja miten USA kehittyi taloudellisesti ja poliittisesti vahvaksi valtioksi

Sisällöt:

- o Amerikan siirtokuntien synty
- o Itsenäistyminen ja sota 1775 – 1783
- o Yhdysvaltain poliittisen järjestelmän muotoutuminen
- o Frontier ja laajentuminen länteen
- o Sisällissota ja orjuuden loppuminen
- o "Villi länsi" ja intiaanien asema
- o Yhdysvaltain teollistuminen ja siirtolaisuus

- o Yhdysvaltain nousu maailmanmahdiksi
- o 1800 – luvun taide
- o 1930-luvun lama ja New Deal
- o Sotien välisen Yhdysvaltain yhteiskunta ja kulttuuri
- o Sotien jälkeisen Yhdysvaltain kulttuuri, populaarikulttuuri
- o Kansalaisyhteiskysymys, Kommunistivainot, Vietnamin kysymys
- o Yhdysvallat kylmän sodan jälkeen

Arviointi:

Kurssin arviointi perustuu esitelmiin, sekä kirjallisiin töihin, joita voivat olla esseet, kirja-arvostelut, verkossa tapahtuvat tiedonhaku- ja analysointitehtävät sekä elokuva-arvostelut. Arvioinnissa otetaan huomioon myös opiskelijan aktiivisuus tunneilla tapahtuvissa keskusteluissa. Kurssi arvioidaan suoritusmerkinnällä.

HIS10 Kotiseutuhistorian kurssi

Kurssi on virtuaalinen etäopiskelukurssi, jonka tarkoituksena on perehdyttää opiskelija Helsingin pitäjän, myöhemmin Vantaan, historiaan. Tarkastelunäkökulmina ovat alue, väestönkasvu, elinkeinot sekä Vantaan rooli osana pääkaupunkiseutua.

Tavoitteet

- o Opitaan ymmärtämään Helsingin pitäjän suuri merkitys Helsingin seudun historian eri vaiheissa
- o Havaitaan Vantaan nopea kasvu ja kehitys ja sen mukanaan tuomat ongelmat
- o Opitaan tarkastelemaan oman kotiseudun historiaa osana koko valtakunnan historian vaiheita

Sisällöt:

- o Helsingin pitäjän synty keskiajalla
- o Helsingin pitäjän alue ja elinkeinot keskiajasta 1900 – luvulle
- o Pääkaupungin siirtyminen Helsinkiin ja Helsingin pitäjän kasvu
- o Kaupungistuva Vantaa 1900 – luvulla
- o Kansankulttuuri
- o Suuri rakennemuutos, lähiöityminen ja Vantaan Kaupungin synty
- o Vantaan kaupungin nykytilanne ja tulevaisuuden haasteet

Arviointi:

Arviointi perustuu opiskelijan tekemiin muistiinpanoihin internetissä olevan materiaalin, tehtävien sekä

oppikirjan avulla. Lisäksi suoritetaan esseemuotoinen kurssikoe. Kurssi arvioidaan suoritusmerkinnällä.

HIS11 Kertaava ja valmentava kurssi

Kurssi antaa abiturienteille paremmat valmiudet ainereaalikokeen kirjoittamiseen. Kurssilla käydään läpi tyypillisiä YO-kysymyksiä, YO-tehtävien arviointikriteerejä sekä esseevastaamisen tekniikkaa.

Tavoitteet

- o Kehittää opiskelijoita kirjoittajina
- o Kehittää historian tutkimiseen liittyviä analyysi- ja tulkintataitoja, joita YO-kokoeessa tarvitaan
- o Kehittää edelleen opiskelijoiden tiedollisia valmiuksia

Sisällöt:

- o Pakollisten historian kurssien Hi1 – Hi4 sekä laki- ja taloustiedon sisältöjen kertaaminen
- o Kurssihin liittyvien tarkastelunäkökulmien ja keskeisten tulkintakysymysten hahmottaminen

Arviointi

- o Arviointi perustuu kurssin aikana kirjoitettuihin esseisiin.
- o Kurssi arvioidaan suoritusmerkinnällä

HIS12 Venäjän ja Neuvostoliiton historia

Kurssi perehdyttää opiskelijan Venäjän ja Neuvostoliiton historiaan keskiajalta aina nykyyhetkeen asti.

Tarkastelunäkökulmina ovat Venäjän alueellinen kehitys, valta ja hallitsijat, etniset ryhmät ja niiden suhteet sekä talouden ja kulttuurin kehitys. Lisänä ovat Venäjän nousut ja laskut suurvaltana, suhteet muihin maihin ja alueisiin sekä ajankohtaiset Venäjään liittyvät aiheet, kuten kriisit.

Tavoitteet

- o Opiskelija saa perustiedot Venäjän valtiollisesta ja alueellisesta synnystä ja kehityksestä
- o Opiskelija saa monipuolisia näkökulmia Venäjän kulttuuriin
- o Opiskelija ymmärtää jotakin venäläisestä kulttuurista ja osaa ymmärtää Venäjän merkityksen myös Suomen valtiollisessa kehityksessä
- o Ymmärretään, miksi ja miten Venäjä on eri aikoina vahvistunut tai heikentynyt taloudellisesti ja poliittisesti

Sisällöt:

- o Kristinuskon merkitys Venäjän muovaajana
- o Kiova, Novgorod ja Moskova valtakeskuksina
- o Romanovit ja Moskovan nousu johtoon
- o Venäjän laajentuminen 1600 – 1800 - luvuilla
- o 1800 – luvun uudistukset
- o Venäjä suurvaltakilpailussa ja ensimmäisessä maailmansodassa
- o Vallankumoukset, sisällissota ja Neuvostoliiton synty 1917 – 1923
- o Lenin ja Stalin johtajina
- o Neuvostoliiton nousu supervallaksi ja Neuvostoliiton rooli kylmässä sodassa
- o Neuvostoliiton hajoaminen ja Venäjän uudelleensyntyminen
- o Nykyajan Venäjä
- o Merkittävät venäläiset kulttuurihenkilöt

Arviointi:

Kurssin arviointi perustuu esitelmiin, sekä kirjallisiin töihin, joita voivat olla esseet, kirja-arvostelut, verkossa tapahtuvat tiedonhaku- ja analysointitehtävät sekä elokuva-arvostelut. Arvioinnissa otetaan huomioon myös opiskelijan aktiivisuus tunneilla tapahtuvissa keskusteluissa. Kurssi arvioidaan suoritusmerkinnällä.

7.32 Yhteiskuntaoppi

7.32.1 Opetuksen tavoitteet

Yhteiskuntaopin opetuksen tavoitteena on, että opiskelija

- o ymmärtää yhteiskunnan olemuksen historiallisen kehityksen tuloksena
- o tuntee Suomen yhteiskuntajärjestelmän ja talouselämän perusteet ja toimintatavat ja osaa suhteuttaa ne eurooppalaisiin ja kansainvälisiin yhteyksiin
- o hallitsee keskeisen yhteiskunnallisen ja taloudellisen käsitteistön
- o on selvillä vaikutus- ja osallistumismahdollisuuksista kansalaisyhteiskunnassa ja osaa myös käyttää niitä
- o pystyy hankkimaan ajankohtaista tietoa eri lähteistä sekä arvioimaan kriittisesti verbaalista, kuvallista ja tilastollista informaatiota

- o kykenee muodostamaan itselleen perustellun näkemyksen ristiriitaisista ja arvosidonnaisista yhteiskunnallisista ja taloudellisista kysymyksistä
- o saa edellytyksiä vastuuntuntoisen, tasa-arvoa kunnioittavan ja suvaitsevan yhteiskuntakäsityksen rakentamiseen.

7.32.2 Arviointi

Yhteiskuntaopin oppimisen arvioinnissa huomio kiinnitetään oppimäärän asiasisällön ja keskeisten käsitteiden hallintaan, opiskelijan valmiuteen ilmaista tietonsa jäsentyneesti sekä arvioida ja tulkita yhteiskunnallisia ilmiöitä ja eri tavoin esitettyä sanallista, numeerista ja graafista informaatiota kriittisesti. Näitä valmiuksia arvioidaan kurssien yhteydessä monipuolisten koetehtävien avulla tai käyttämällä vaihtoehtoisia arviointikeinoja.

7.32.3 Pakolliset kurssit

YH1 Yhteiskuntatieto

Kurssi perehdyttää valtiolliseen ja yhteiskunnalliseen järjestelmään ja keskittyy suomalaisen yhteiskunnan analyysiin valtio-opin, sosiaalipolitiikan ja sosiologian käsitteistöä ja teorioita hyödyntäen. Keskeisiä näkökulmia ovat yhteiskunnan perusrakenteiden kehitys, valta ja vaikuttaminen.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää suomalaisen yhteiskunnan perusrakenteet
- o tuntee kansalaisen perusoikeudet, vaikuttamiskeinot ja -mahdollisuudet
- o omaksuu tasapainoisen ja analyyttisen näkökulman yhteiskuntaan
- o tuntee hyvinvointiyhteiskunnan perusteet.

Keskeiset sisällöt

- o Suomalaisen yhteiskunnan kehitys
- o Suomen väestörakenne
- o hyvinvointivaltion rakentuminen

- o hyvinvointivaltion mahdollisuudet
- o Valta käsitteenä ja vallankäytön muodot
- o poliittiset järjestelmät
- o Vaikuttaminen
- o demokratia ja kansalaisyhteiskunta
- o globaali vaikuttaminen
- o vaikuttamisen haasteet
- o Oikeusvaltio ja turvallisuusjärjestelmät
- o perusoikeudet
- o tuomio- ja järjestysvalta
- o turvallisuuspolitiikka ja vaihtuvat uhkakuvat
- o Sosiaalipolitiikka tarkoitus, tehtävä ja muodot

YH2 Taloustieto

Kurssi johdattaa ymmärtämään talouselämän toimintaperiaatteita. Se pohjautuu taloustieteisiin. Se käsittelee mikro- ja makrotalouden kysymyksiä kuluttajan, yritysten ja valtioiden näkökulmasta. Kurssilla tutustutaan talouselämään erityyppisten tilastojen ja muiden lähteiden avulla.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutustuu kansantalouden keskeisiin perusteisiin, käsitteisiin ja teorioihin
- o tutustuu Suomen ja kansainvälisen talouselämän nykytilaan ja tulevaisuuden näkyymiin
- o saa taitoja tehdä jokapäiväisiä taloudellisia päätöksiä ja tarkastelee taloudellisia kysymyksiä myös eettiseltä kannalta
- o tuntee työnteon ja yrittäjyyden merkityksen kansantaloudelle.

Keskeiset sisällöt

- o Suomalaisten elinkeinot
- o alkutuotanto
- o teknologia ja teollistuminen
- o palveluyhteiskunta

- o Taloudellinen toiminta ja yritykset
- o talouden peruskäsitteet
- o kysyntä, tarjonta ja tasapaino markkinatalouden perusteina
- o kilpailu ja sen muodot
- o yritystoiminta ja kuluttaja
- o Talouselämän vaihtelut ja häiriöt
- o taloudellinen kasvu
- o keynesiläisyys ja monetarismi talouden häiriöiden vaihtoehtoisina ratkaisumalleina Rahapolitiikka ja rahoitusmarkkinat
- o markkinoiden vapautuminen
- o rahoitusmarkkinoiden rakenne
- o rahapolitiikka ja korko
- o Julkinen talous ja talouspolitiikka
- o verotus ja finanssipolitiikka
- o politiikka ja markkinavoimat
- o tulopolitiikka
- o Suomi kansainvälisessä kaupassa
- o kansainvälistyvä talous ja Suomi
- o globalisaation vaikutuksia
- o Suomen talouden tulevaisuudennäkymät
- o uhkatekijät, mahdollisuudet ja kasvun rajat

7.32.4 Syventävät kurssit

YH3 Kansalaisen lakitieto

Kurssi antaa perustiedot Suomen oikeusjärjestyksestä ja opettaa opiskelijaa valvomaan omia oikeuksiaan sekä hoitamaan yksinkertaiset oikeustoimet itse.

Tavoitteet

Kurssin tavoitteena on, että opiskelija
175

- o oppii perustiedot Suomen oikeusjärjestyksestä ja sen keskeisistä periaatteista
- o saa perustiedot Suomen tuomioistuinlaitoksesta ja kansalaisen kannalta merkittävistä kansainvälisistä tuomioistuimista
- o oppii hoitamaan itse tavanomaisimmat oikeusasiat
- o tuntee oikeutensa, etunsa ja velvollisuutensa kansalaisena, työntekijänä ja kuluttajana
- o kykenee löytämään ja oppii käyttämään keskeisiä oikeudellisen tiedon lähteitä
- o haluaa toimia oikein ja lainmukaisesti.

Keskeiset sisällöt

- o Lakitiedon perusteet
- o Suomen oikeushistoria
- o oikeusjärjestys ja oikeusjärjestelmä
- o peruskäsitteet
- o oikeudellisen tiedon hankkiminen
- o Kansalaisen yleisimmät oikeustoimet
- o perheoikeus
- o työoikeus
- o kuluttajansuoja
- o velka, takaus ja maksukyvyttömyys
- o asuminen
- o muutoksenhaku viranomaisten päätöksiin
- o Rikos- ja prosessioikeus
- o oikeudenkäynti ja sen vaihtoehdot
- o rangaistukset
- o kansainvälinen oikeus ja siihen vetoaminen

YH4 Eurooppalaisuus ja Euroopan unioni

Kurssi perehdyttää opiskelijat Euroopan unionin toimintaan, yksittäisen kansalaisen asemaan yhdentyvässä Euroopassa sekä kannustaa osallistumaan ajankohtaiseen Euroopan unionista käytävään keskusteluun.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o saa monipuolista ja syventävää tietoa Euroopan unionista ja sen toiminnasta
- o oppii toimimaan Euroopan unionin kansalaisena
- o tuntee Euroopan yhdentymisen tarjoamia etuja ja haittoja, mahdollisuuksia ja uhkia
- o osaa hankkia Euroopan unionia ja kansalaisia koskevaa vertailevaa tietoa
- o ymmärtää Euroopan yhdentymisen vaikutuksen oman elämänsä ja Suomen poliittisen järjestelmän kannalta.

Keskeiset sisällöt

- o Eurooppalainen identiteetti
- o yhteiset eurooppalaiset arvot
- o Euroopan unionin kansalaisuus
- o Vaikuttaminen ja vallankäyttö Euroopan unionissa
- o Euroopan unionin päätöksentekojärjestelmä
- o suomalaiset Euroopan unionin päätöksentekojärjestelmässä
- o erilaiset jäsenet
- o Euroopan unionin alueelliset vaikutukset
- o nuorten opiskelu ja työnteko EU:ssa
- o alueitten unioni kansalaisen näkökulmasta
- o Euroopan unionin haasteet
- o EU:n laajeneminen
- o yhteinen turvallisuuspolitiikka
- o EU ja globaalit järjestelmät

7.32.5 Soveltavat kurssit

YHS5 Yrittäjyyskurssi

Kurssin tarkoituksena on antaa tietoa yrittämisestä, yritysmuodoista sekä oman yrityksen perustamiseen liittyvistä aiheista. Samalla tutkitaan kansataloutta yrittäjän näkökulmasta sekä pohditaan eri alojen tilannetta yrittämisen kannalta.

Tavoitteet

- o Opiskelija tietää eri yritysmuodot ja ymmärtää niiden soveltuvuuden erilaisten liikeideoiden toteuttamisessa
- o Opiskelija tietää, miten yritys perustetaan
- o Opiskelija osaa arvioida yrittämiseen liittyviä mahdollisuuksia ja riskejä
- o Opiskelija tietää, mistä yrittäjä saa neuvoja ja tukea
- o Opiskelija tuntee yrittäjän ja työnantajan yhteiskunnalliset velvoitteet
- o Opiskelija saa kokonaisnäkemyksen yrityssektorin ja eri kokoisten yritysten roolista kansantaloudessa
- o Opiskelija saa joitakin perustietoja kirjanpidosta ja yrityksen taseista

Sisällöt:

- o Yritysmuodot ja niiden väliset erot
- o Suomalaiset yritykset
- o EU ja yrittäjä
- o Valtiovalta ja yrittäjä
- o Investoinnit ja velat
- o Taseet ja kirjanpito
- o Liikeidea
- o Yrityksen aloittaminen
- o Milloin yritys kannattaa?
- o Työnantajan ja yrittäjän velvollisuudet

Arviointi:

Kurssilla järjestettävä koe, tuntiaktiivisuus, sekä mahdolliset raportit kirjallisuudesta, internet- lähteistä tai vierailuista.

7.33 Psykologia

7.33.1 Opetuksen tavoitteet

Psykologian opetuksen tavoitteena on, että opiskelija

- o hahmottaa tutkimustiedon pohjalta ihmisen toiminnan kokonaisuutena, joka perustuu psyykkisten, biologisten ja sosiaalisten tekijöiden vuorovaikutukseen
- o hallitsee psykologian keskeisiä käsitteitä, kysymyksenasetteluja ja tiedonhankintakeinoja sekä tietää psykologian tutkimustuloksia ja pystyy niiden pohjalta arvioimaan tieteellisen tiedon mahdollisuuksia ja rajoituksia
- o ymmärtää psykologista tietoa siten, että pystyy soveltamaan tietojaan elämäntilanteidensa ja mahdollisuuksiensa tunnistamiseen, oman psyykkisen kasvunsa ja hyvinvointinsa edistämiseen, opiskeluunsa sekä ajattelunsa, ihmissuhteidensa ja vuorovaikutustaitojensa kehittämiseen
- o osaa hankkia psykologista tietoa eri tietolähteistä ja kykenee arvioimaan tiedon luotettavuutta
- o kehittää valmiuksiaan sosiaaliseen ja yhteiskunnalliseen toimintaan, yhteiskunnallisten ja kulttuurillisten muutosten – kuten teknologisen kehityksen
- o tunnistamiseen ja kohtaamiseen sekä erilaisista kulttuuritaustoista ja yhteiskunnallisista oloista tulevien ihmisten toiminnan ymmärtämiseen.

7.33.2 Arviointi

Arvioinnissa kiinnitetään huomiota opiskelijoiden kognitiivisesti korkeatasoiseen ymmärrykseen tähtäävään osaamiseen. Arvioinnissa painotetaan tiedon muokkaamista ja kokonaisuuksien hallintaa yksittäisten tietojen toistamisen sijasta. Opiskelijan tulee osoittaa, että hän on ymmärtänyt opiskelemansa asiat ja että hän pystyy soveltamaan oppimaansa tietoa.

7.33.3 Pakollinen kurssi

PS1 Psykkinen toiminta, oppiminen ja vuorovaikutus

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutustuu psykologiaan tieteenä ja psykologian soveltamiseen yhteiskunnan eri alueilla
- o ymmärtää erilaisia tapoja tutkia ja selittää ihmisen toimintaa
- o tietää psykologian keskeisiä aihepiirejä, kuten emotionit, motivaatio ja kognitiiviset toiminnot, sekä osaa havainnoida ja pohtia ihmisen toimintaa näitä kuvaavien käsitteiden avulla
- o ymmärtää oppimista psykologiseen tietoon tukeutuen ja osaa pohtia psykologisen tiedon avulla

omaa opiskeluaan

- o osaa soveltaa sosiaalipsykologista tietoa sosiaalisen vuorovaikutuksen tarkastelussa ja ymmärtää itseään ryhmän jäsenenä.

Keskeiset sisällöt

- o psykologia tieteenä: psykologian tutkimuskohteet ja sovellusalueet, psykologisen tiedon muodostuminen, keskeisiä lähestymistapoja psykologisten ilmiöiden selittämiseen
- o psyykkisen toiminnan luonne: psykologian peruskäsitteitä, toimintaa ohjaavia psyykkisiä, biologisia ja sosiaalisia tekijöitä
- o oppimisen psykologian perusteet ja sovelluksia
- o sosiaalipsykologian perusteita, kuten ryhädynamiikka, roolit ja normit

7.33.4 Syventävät kurssit

PS2 Ihmisen psyykkinen kehitys

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää yksilön psyykkisen kehityksen perustana olevia psykologisia, biologisia ja sosiaalisia tekijöitä ja näiden keskinäistä riippuvuutta
- o tietää keskeisiä kehityspsykologisia teorioita ja osaa soveltaa kehityspsykologista tietoa omaan elämäänsä
- o ymmärtää yksilön psyykkisen kehityksen jatkuvan monimuotoisena koko elämän ajan
- o ymmärtää yksilön kehitykseen liittyviä mahdollisia ongelmia ja ymmärtää, että kehitykseen voidaan vaikuttaa
- o ymmärtää, miten psyykkistä kehitystä tutkitaan.

Keskeiset sisällöt

- o yksilön psyykkinen kehitys elämän eri vaiheissa
- o psyykkisen kehityksen osa-alueet kehityspsykologisten teorioiden valossa
- o psyykkisen kehityksen yhteydet biologisiin tekijöihin, esimerkiksi perintötekijöihin ja hermoston kehitykseen

- o sosiaalisen vuorovaikutuksen ja kulttuurin merkitys ihmisen psyykkisessä kehityksessä
- o psyykkisen kehityksen ongelmia ja niihin vaikuttaminen
- o psyykkisen kehityksen tutkiminen

PS3 Ihmisen tiedonkäsittelyn perusteet

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää kognitiivisten perusprosessien, kuten tarkkaavaisuuden, havaitsemisen ja muistin toiminnan periaatteita
- o ymmärtää vireystilan säätelyä ja sen merkitystä ihmisen hyvinvoinnin kannalta
- o ymmärtää hermoston perusrakenteen ja toiminnan periaatteita sekä niiden yhteyden kognitiivisiin perustoimintoihin
- o tietää, miten kognitiivisia perusprosesseja ja hermoston toimintaa tutkitaan.

Keskeiset sisällöt

- o kognitiiviset perusprosessit
- o vireystilan säätely, nukkuminen ja uni
- o hermoston rakenne, hermosolun ja hermoverkkojen toiminta ja niiden yhteys psyykkisiin toimintoihin
- o kognitiivisen toiminnan häiriöt ja aivovauriot sekä niiden kuntoutus
- o kognitiivisen psykologian ja neuropsykologian tutkimus ja sovelluksia

PS4 Motivaatio, tunteet ja älykäs toiminta

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää ihmisen toiminnan olevan sekä tietoisien ohjauksen että tiedostamattomien tekijöiden vaikutuksen alaisista
- o tutustuu motivaation ja emootioiden perusteorioihin ja tietää, miten ihmisen motivaatiota ja emootioita koskeva tutkimustieto syntyy niiden pohjalta
- o ymmärtää, miten motivaatio, emootiot ja kognitiiviset toiminnot muodostavat dynaamisen toimintaa ohjaavan kokonaisuuden

- o ymmärtää, miten motivaatio ja emotionit ovat yhteydessä yksilön ja yhteisön hyvinvointiin
- o ymmärtää tietoisuuden, ajattelun ja kielen merkityksen ihmisen toiminnassa
- o ymmärtää taitavan ajattelun, älykkyyden, asiantuntijuuden ja luovuuden edellytyksiä ja kehittämismahdollisuuksia yksilön ja yhteisön näkökulmasta.

Keskeiset sisällöt

- o eritasoiset motiivit sekä motivaation kehittäminen ja ylläpitäminen
- o tunteet moniulotteisina prosesseina sekä niiden muodostuminen, ilmeneminen ja merkitys
- o motivaation ja emotionoiden perusteoria ja tutkimus
- o motivaation, emotionoiden ja kognitiivisten toimintojen keskinäiset vaikutukset ihmisen toiminnassa
- o motivaation, emotionoiden ja niiden säätelyn yhteys hyvinvointiin yksilö- ja yhteisötasolla
- o motivaation ja tunteiden yhteydet sosiaaliin ja kulttuuriin tekijöihin sekä motivaation ja tunteiden biopsykologinen perusta
- o korkeatasoinen kognitiivinen toiminta, kuten ajattelu, ongelmanratkaisu ja päätöksenteko

PS5 Persoonallisuus ja mielenterveys

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o ymmärtää persoonallisuuskäsitteen laaja-alaisuuden ja tietää, millaisin tutkimusmenetelmin persoonallisuutta koskeva tieto on syntynyt
- o ymmärtää erilaisia lähestymistapoja persoonallisuuden kuvaamiseen
- o ymmärtää mielenterveyden määrittelyn vaikeuden sekä sen, miten psyykkiset, biologiset, sosiaaliset ja kulttuuriset tekijät ovat yhteydessä mielenterveyteen
- o tietää keskeisiä mielenterveyden häiriöitä ja niiden erilaisia hoitomuotoja
- o tietää psyykkisen hyvinvoinnin ylläpitämisen keinoja.

Keskeiset sisällöt

- o persoonallisuuspsykologian keskeisiä käsitteitä, esimerkiksi minuus ja identiteetti
- o persoonallisuuden määrittely ja selittäminen psykologian eri näkökulmista
- o persoonallisuuden tutkiminen
- o mielenterveyteen vaikuttavat tekijät ja mielenterveyden häiriöt

- o psykoterapia ja lääkehoito mielenterveyden ongelmien hoidossa
- o psyykkisen hyvinvoinnin ylläpitäminen

7.33.5 Koulukohtaiset syventävät kurssit

PS6 Sosiaalipsykologia

SISÄLTÖ JA TAVOITTEET: Kurssilla tutustutaan sosiaalipsykologian keskeisiin tutkimuskohteisiin ja sovellutuksiin. Perehdytään teoriassa ja käytännön harjoitusten kautta ryhmän toimintaan ja sen havainnointiin. Kurssilla tutustutaan myös viestinnän ja kommunikaation ongelmiin. Tavoitteena on oppia ymmärtämään yksilöä ryhmän jäsenenä ja sosiaalisen ympäristön vaikutusta yksilöön.

7.33.6 Soveltavat kurssit

PSS7 Tutki ja kokeile – kurssi

SISÄLTÖ JA TAVOITTEET: Kurssilla tehdään runsaasti psykologisia kokeita ja tutkimuksia sekä perehdytään tutkimuksen perusteisiin ja ongelmiin. Kurssilla valmistetaan joko yksilö – tai parityönä yksi laajempi tutkimus. Kurssin edellytyksenä on vähintään psykologia 1- kurssin suoritus.

Kurssi arvostellaan suoritusmerkinnällä.

PSS8 Onnistumisen psykologia

SISÄLTÖ JA TAVOITTEET: Kurssin perusteemoja ovat stressin tunnistaminen ja sen hallinta. Koeviikkojen ja ylioppilaskirjoitusten paineiden hallintaa varten harjoitellaan erilaisia rentoutusmenetelmiä ja tutustutaan mielikuvaharjoitteluun. Kurssilla tutustutaan myös mahdollisuuksiin tehostaa opiskelua ja oppimista helppojen menetelmien avulla. Opiskeltavat asiat soveltuvat laajasti ihmisen elämänhallintaan ja niitä voi hyödyntää myöhemminkin elämän eri alueilla kuten työ - ja perhe – elämässä. Oppimispäiväkirjan kirjoittaminen tai esseekirjoitusharjoitukset soveltuvat työskentelytapoihin erityisen hyvin. Kurssilla on mahdollisuus myös suorittaa preppausta reaalikoetta varten.

Kurssi arvostellaan suoritusmerkinnällä.

PSS9 Urheilupsykologia

SISÄLTÖ JA TAVOITTEET: Kurssilla käsitellään oman asenteen vaikutusta urheilusuoritukseen. Kurssilla

tutustutaan siihen, miten psykologia tieteenä tarkastelee urheilun eri osa – alueilla ilmeneviä toimintatapoja ja reaktioita sekä ihmisen suhtautumista urheiluun. Perekdytään erityisesti kognitiivisen psykologian selitysmalleihin ja tutustutaan mielikuvaharjoituksiin, joiden avulla voi parantaa omaa suoritustasoaan urheilussa. Kurssi sopii muillekin kuin urheilijoille.

Kurssi arvioidaan suoritusmerkinnällä.

7.34 Musiikki

7.34.1 Opetuksen tavoitteet

Musiikinopetuksen tavoitteena on, että opiskelija

- o tiedostaa oman suhteensa musiikkiin ja kykenee arvioimaan sitä sekä oppii arvostamaan erilaisia käsityksiä musiikista
- o oppii ilmaisemaan itseään musiikillisesti, laulaen ja soittaen
- o kehittää taitoaan kuunnella musiikkia ja tulkita kuulemaansa, myös musisoidessaan
- o syventää tietojaan musiikin eri tyyleistä, lajeista ja historiasta
- o tunnistaa oman kulttuuri-identiteettinsä sekä oppii ymmärtämään musiikkikulttuurien monimuotoisuutta ja toimimaan kulttuurien välisessä vuorovaikutuksessa
- o oppii ymmärtämään musiikin ja äänen merkitystä mediassa
- o osaa toimia vastuullisesti ja pitkäjänteisesti aktiivisessa vuorovaikutuksessa ryhmän kanssa
- o osaa asettaa musiikinopiskelulle tavoitteita ja arvioida niiden toteutumista.

7.34.2 Arviointi

Musiikinopetus tarjoaa samanaikaisesti useita tapoja kehittää opiskelijoiden muusikkoutta ja musiikillista osaamista. Kukin opiskelija syventää musiikillisia valmiuksiaan sekä itsenäisesti että yhdessä ryhmän kanssa. Nämä musiikinopiskelun erityispiirteet edellyttävät jatkuvaa ja monipuolista arviointia, jolla suunnataan ja tarkennetaan oppimisprosessin kulkua. Arviointi tukee myönteisesti opiskelijan musiikillista edistymistä ja hänen musiikkisuhteensa syventymistä. Luottamuksellisessa ja turvallisessa ilmapiirissä tapahtuva arviointi kohdistuu koko musiikinopiskelun prosessiin ja opiskelulle asetettujen tavoitteiden toteutumiseen. Arvioinnissa otetaan huomioon opiskelijan lähtötaso sekä se, että opiskelijan osaaminen voi ilmetä millä tahansa musiikin osa-alueella. Opiskelijan itsearviointi on olennainen osa arviointia. Musiikissa arvioidaan opiskelijan

musiikillista toimintaa koulussa, ei hänen musikaalisuuttaan.

7.34.3 Pakolliset kurssit

MU1 Musiikki ja minä

Kurssin tavoitteena on, että opiskelija löytää oman tapansa toimia musiikin alueella. Hän pohtii oman musiikkisuhteensa kautta musiikin merkitystä ihmiselle ja ihmisten väliselle vuorovaikutukselle. Hän tutkii omia mahdollisuuksiaan musiikin tekijänä ja tulkitsijana, kuuntelijana sekä kulttuuripalvelujen käyttäjänä. Kurssilla tutustutaan opiskelijoiden omaan ja muuhun paikalliseen musiikkitoimintaan. Opiskelija kehittää äänenkäyttöään ja soittotaitoaan musiikillisen ilmaisun välineenä. Kurssilla syvennetään musiikin peruskäsitteiden tuntemusta käytännön musisoinnin avulla. Opiskelija oppii tarkkailemaan ääniympäristöään ja perehtyy kuulonhuoltoon. Kurssiin kuuluu yksi yhteinen konserttikäynti.

MU2 Moniääninen Suomi

Kurssin tavoitteena on, että opiskelija oppii tuntemaan suomalaista musiikkia ja vahvistaa omaa kulttuurista identiteettiään. Opiskelija tutkii erilaisia Suomessa esiintyviä musiikkikulttuureja ja niiden sisäisiä osakulttuureja ja oppii ymmärtämään niiden taustatekijöitä, kehitystä ja olennaisia piirteitä. Kurssilla tarkastellaan eurooppalaisen taidemusiikin vaikutuksia suomalaiseen

musiikkikulttuuriin. Opiskelussa käytetään monipuolisia työtapoja, erityisesti musisoimista ja kuuntelua. Musisoitaessa kiinnitetään huomiota oman ilmaisun sekä kuuntelu- ja kommunikointivalmiuksien kehittämiseen. Sisältöjen tulee edustaa eri musiikinlajeja: populaari-, taide- ja perinnesäveltäjämusiikkia. Kurssin aikana käydään kurssin sisältöön soveltuvassa konsertissa.

7.34.4 Syventävät kurssit

MU3 Ovet auki musiikille

Kurssin tavoitteena on, että opiskelija oppii tuntemaan itselleen vieraita musiikinlajeja ja musiikkikulttuureja sekä ymmärtää musiikin kulttuurisidonnaisuutta. Hän tarkastelee eri musiikkikulttuurien käytäntöjen samankaltaisuutta tai erilaisuutta ja oppii ymmärtämään, miten jokainen kulttuuri määrittelee itse oman käsityksensä musiikista. Kurssilla tutustutaan

syvällisesti joihinkin musiikinlajeihin tai musiikkikulttuureihin. Opiskelija kehittää musisoimista- ja tiedonhankintataitojaan. Kurssin aikana voidaan osallistua kurssin sisältöön soveltuvaan musiikkilaisuuteen tai –

185

tapahtumaan.

MU4 Musiikki viestii ja vaikuttaa

Kurssin tavoitteena on, että opiskelija tutustuu musiikin käyttöön ja vaikutusmahdollisuuksiin eri taidemuodoissa ja mediassa. Opiskelija perehtyy musiikin osuuteen esimerkiksi elokuvassa, näyttämöllä, joukkoviestimissä ja Internetissä sekä tutkii musiikin yhteyttä tekstiin, kuvaan ja liikkeeseen. Sisältöjen tarkastelussa ja työskentelytavoissa painottuu monipuolisuus. Musiikin

vaikuttavuutta tutkitaan analysoimalla olemassa olevaa tai itse tuotettua materiaalia. Kurssin aikana käydään jossain kurssin sisältöön soveltuvassa esityksessä (esim. ooppera-, baletti-, musikaali-, elokuva-, teatteri- tai tanssiesitys).

MU5 Musiikkiprojekti

Kurssin tavoitteena on, että opiskelija oppii suunnittelemaan ja toteuttamaan ryhmässä tai itsenäisesti musiikillisen kokonaisuuden, jossa hän käyttää aiemmin hankkimiaan tietoja ja taitoja. Kyseessä voi olla esimerkiksi pienimuotoinen konsertti, ohjelmaa koulun juhliin, äänite tai taiteidenvälinen projekti.

MU6 Musiikin lukiodiplomi

Musiikin lukiodiplomin perustana on opiskelijan koko lukioaikainen musiikinopiskelu. Sen suorittamisen edellytyksenä on vähintään neljän musiikin lukiokurssin suorittaminen. Kurssin aikana kootaan näytesalkku, joka sisältää musiikillisen omaelämäkerran sekä näytteitä lukioaikaisista musiikkiopinnoista ja -toiminnasta. Opiskelija saa kurssista myös erillisen diplomitodistuksen ja sanallisen arvioinnin työstään.

7.34.5 Soveltavat kurssit

MUS7 Laulukurssi

Kurssin tavoitteena on, että opiskelija oppii tervettä äänenkäyttöä, jonka avulla hän voi kehittää laulutaitoaan. Hän tutustuu kurssilla myös moniääniseen lauluun sekä saa lisää esiintymisvarmuutta. Kurssilla lauletaan eri tyylistä, monipuolista ohjelmistoa ja harjoitellaan mikrofonin käyttöä eri kokoonpanoissa. Laulumuotoina ovat yhteis-, yhtye-, soolo- ja kuorolaulu. Kurssilla voidaan valmistaa ohjelmaa koulun tilaisuuksiin. Kurssin aikana voidaan myös käydä kurssin sisältöön soveltuvassa konsertissa.

MUS8 Bändikurssi

Kurssin tavoitteena on, että opiskelija oppii bändisoittimien perustekniikoita, kehittää yhtyesoittoaitojaan sekä saa lisää esiintymisvarmuutta. Kurssilla soitetaan monipuolista ohjelmistoa bändisoittimilla (kitara, basso, rummut, kosketinsoittimet) tai muilla valituilla soittimilla. Opiskelija opettelee yhtyesoiton perusteita sekä soolosoittoa ja improvisointia. Kurssin aikana muodostetaan harjoitusbändejä, jotka voivat myös esiintyä koulun tilaisuuksissa. Tehdään opintokäynti esimerkiksi bändikonserttiin tai äänitysstudioon.

MUS9 Kitarakurssi

Kurssin tavoitteena on, että opiskelija oppii kitaransoiton alkeet. Opiskelija harjoittelee kitaralla sointuja, sointumerkeistä säestämistä sekä erilaisia säestysrytmejä eli komppeja. Kurssilla tutustutaan myös näppäilysoittoon soittamalla melodioita kitaratabulatuureista.

MUS10 Rock eilen ja tänään

Kurssin tavoitteena on, että opiskelija oppii perustietoa rockmusiikista 1950-luvulta tähän päivään. Hän tutustuu rockin eri tyyleihin ja artisteihin. Kurssilla käytetään monipuolisia työtapoja, erityisesti soittamista, laulamista ja kuuntelua sekä erilaisia tiedonhankintatapoja. Kurssin aikana käydään yhdessä ryhmän kanssa kurssin ohjelmaan soveltuvassa rock-konsertissa.

MUS11 Musiikkia tietokoneella

Kurssin tavoitteena on, että opiskelija oppii käyttämään tietokonetta musiikin tekemisessä. Kurssin aikana tutustutaan erilaisiin musiikkiohjelmiin ja niiden käyttömahdollisuuksiin. Kurssin tarkempi sisältö toteutetaan ryhmän opiskelijoiden toiveiden ja tarpeiden pohjalta.

7.35 Kuvataide

7.35.1 Opetuksen tavoitteet

Kuvataiteen opetuksen tavoitteena on, että opiskelija

- o oppii tunnistamaan, ymmärtämään ja arvottamaan kuvataidetta ja muuta visuaalista kulttuuria omassa elämässään ja yhteiskunnassa
- o tuntee kuvataiteen ja visuaalisen kulttuurin keskeisiä käsitteitä ja osaa käyttää niitä taideteosten, visuaalisten viestien sekä omien ja toisten töiden tulkinnassa, arvioinnissa ja työskentelyprosessin kuvailussa
- o harjaantuu tavoitteelliseen prosessinomaiseen työskentelyyn ja itsearviointiin sekä yhteistyöhön

- o oppii valitsemaan ja käyttämään tarkoituksenmukaisesti eri materiaaleja, tekniikoita ja välineitä kuvallisessa ilmaisussaan
- o tuntee nykytaidetta ja kuvataiteen historiaa
- o ymmärtää mediakulttuuria ja sen vaikutusta ihmiseen ja yhteiskuntaan
- o oppii mediatuotannon visuaalisen sisällön suunnittelua, tuottamista ja esteettistä arviointia ja osaa soveltaa mediateknologiaa omassa kuvallisessa työskentelyssään
- o tuntee arkkitehtuurin, muotoilun ja esinekulttuurin visuaalista kieltä ja historiaa
- o tiedostaa oman toimintansa vaikutukset luontoon, kulttuurimaisemaan, rakennettuun ympäristöön ja niitä koskevaan suunnitteluun ja päätöksentekoon
- o osaa käyttää ja arvostaa kulttuuripalveluja.

7.35.2 Arviointi

Kuvataiteen arviointi on pitkäkestoista ja vuorovaikutteista. Arvioinnin tulee antaa tietoa opiskelijan edistymisestä ja samalla kannustaa häntä ilmaisemaan itseään rohkeasti luottaen omaan kuvalliseen ilmaisuunsa. Kuvataideopetuksen tulee kehittää opiskelijan itsearviointitaitoja. Arvioinnin kohteina ovat työprosessit, työskentelyn tulokset, sisällölliset, ilmaisulliset ja tekniset taidot ja kyky soveltaa teorian tietoa omassa ilmaisussaan. Kuvataidekurssien arvioinnissa otetaan huomioon kuvalliset ja kirjalliset yksilö- ja ryhmätehtävät, luonnokset, itsenäisesti suoritettavat tehtävät ja yleinen aktiivisuus.

7.35.3 Pakolliset kurssit

KU1 Minä, kuva ja kulttuuri

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee visuaalisen kulttuurin sisältöjä ja perusteita
- o oppii ilmaisemaan itseään kuvataiteen keinoin ja tekemään omakohtaisia ratkaisuja
- o oppii käyttämään taiteen käsitteistöä tarkastellessaan ja arvioidessaan omia, muiden opiskelijoiden, taiteen ja median kuvia
- o oppii tarkastelemaan visuaalisen kulttuurin ilmiöitä kriittisesti ja tulkitsemaan niiden sisältöjä, muoto- ja merkityksiä yksilön ja yhteiskunnan kannalta sekä soveltamaan oppimaansa omassa työskente-

lyssään

- o ymmärtää kuvataiteen ja muun visuaalisen kulttuurin merkityksen omassa elämässään ja yhteiskunnassa.

Keskeiset sisällöt

- o mitä taide on: taide yksilön ja yhteiskunnan kannalta ja erilaiset taidekäsitteet
- o kuvan valta ja vallan kuva kulttuurissa
- o taide kulttuurin tulkina: suomalaisuus, pohjoismaisuus, eurooppalaisuus ja Euroopan ulkopuolisia kulttuureita
- o oma kuvallinen ilmaisu: piirtäminen, maalaaminen, kolmiulotteinen työskentely, digitaalisen kuvan käyttö
- o kuvan rakentamisen keinot: sommittelu, muoto, väri, liike, tila ja aika
- o kuvan tulkinta ja analysointi kuvallisin ja sanallisin keinoin, analysointitapoihin, kuten formalistiseen, semioottiseen, ikonografiseen ja reseptioanalyttiseen tulkintaan tutustuminen

KU2 Ympäristö, paikka ja tila

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii muotoilun ja arkkitehtuurin perusteita, ilmaisutapoja, materiaalituntemusta, estetiikkaa ja suunnitteluprosesseja
- o oppii ympäristön suunnittelussa ja muotoilussa tekemään havaintoja eri näkökulmista, kuten esteettiseltä ja eettiseltä sekä sosiaalisesti ja kulttuurisesti kestävä kehityksen kannalta
- o oppii tarkastelemaan ympäristöä luonnonvaraisena, rakennettuna, sosiaalisena ja psyykkisenä ilmiönä sekä kulttuurisena viestinä
- o ymmärtää yhteisö- ja ympäristötaiteen merkityksen ympäristösuunnittelussa ja laajemmin visuaalisessa kulttuurissa.

Keskeiset sisällöt

- o tila käsitteenä: tilan kokeminen psyykkisenä, fyysisenä ja sosiaalisena paikkana
- o arkkitehtuurin ja muotoilun peruskäsitteet: mittakaava, liike, tila, suhdejärjestelmät, rakenne, väri, muoto ja materiaali
- o maisema, rakennus, esine ja taideteos materiaalisena, henkisenä, esteettisenä ja oman aikansa

kulttuurihistoriallisena viestinä

- o arkkitehtuuri ja muotoilu kulttuurisesti kestävän kehityksen ja talouselämän näkökulmasta
- o mallintaminen, havainnekuvat, pienoismallit ja materiaalikokeilut

7.35.4 Syventävät kurssit

KU3 Media ja kuvien viestit

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii erittelemään ja tulkitsemaan median kuvaaman maailman suhdetta kulttuuriin ja todellisuuteen
- o ymmärtää kuvailmaisun vaikutuskeinoja mediassa
- o oppii käyttämään erilaisia kuvia ja tekniikoita eri viestintäympäristöissä oman ilmaisunsa välineenä
- o oppii analysoimaan ja kehittämään omaa mediasuhdettaan.

Keskeiset sisällöt

- o kuva mediassa: kuvajournalismi, mainonta, viihteen kuvat, populaarikulttuuri, sarjakuva, www-sivujen ja tietokonepelien kuvailmaisuus
- o graafinen suunnittelu: taitto, typografia, kuvan muokkaus- ja siirtomenetelmät
- o mediakuvien aatekriittinen ja kulttuurinen tarkastelu eri aikoina, paikoissa ja osakulttuureissa
- o valokuva mediassa
- o elokuva ja video: perinteinen ja uudistuva kuvakerronta
- o visuaalisuus tuotteistamisessa ja tuotemerkkien luomisessa

KU4 Taiteen kuvista omiin kuviin

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o hahmottaa kuvataiteen historian pääpiirteitä teemallisesti ja kronologisesti
- o ymmärtää kuvataiteen sisältöjä ja ilmaisutapoja eri aikoina ja eri kulttuureissa
- o käyttää omassa ilmaisussaan hyväkseen taiteen tuntemustaan

- o oppii työskentelemään itsenäisesti ja harjaantuu pohdiskelemaan, sanalliseen itsearviointiin.

Keskeiset sisällöt

- o taidekuvan tulkinta ja analyysi kuvin ja sanoin
- o eri aikakausien kulttuuristen merkitysten ja käsitysten ilmeneminen kuvataiteessa
- o aiheen kehittäminen ja luonnostelu osana taiteellista luomisprosessia
- o kuvan sisältö ja muoto taiteilijan ja kulttuurin viestinä, sommittelu, kuten: väri, valo, varjo ja liike sekä illusorisuus ja kolmiulotteisuus sekä pinnan rakenne ja materiaali

KU5 Nykyaiteen työpaja

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii seuraamaan ja arvioimaan nykyaiteen ajankohtaisia ilmiöitä
- o oppii havaitsemaan ja oivaltamaan visuaalisia merkityksiä ympäristössä sekä soveltamaan havaintojaan omassa ilmaisussaan
- o oppii ymmärtämään ja käyttämään nykyaiteen keinoja työskennellessään erilaisten ilmiöiden parissa
- o harjaantuu tavoitteelliseen prosessinomaiseen työskentelyyn.

Keskeiset sisällöt

- o mitä nykyaide on: nykyaiteen taustalla vaikuttavat ilmiöt ja erilaiset taidekäsitteet
- o nykyaide ja kulttuurien välinen vuorovaikutus, visuaaliset alakulttuurit
- o taiteiden väliset projektit koulussa tai koulun ulkopuolella
- o oman produktion toteuttaminen
- o visuaaliset ammatit yhteiskunnassa ja taidealan organisaatioita

KU6 Kuvataiteen lukiodiplomikurssi

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy valitsemaansa teemaan ja tehtävään itsenäisesti sekä suunnittelee ja toteuttaa tehtävät itsenäisesti kurssin mittaisen ajan puitteissa

Keskeiset sisällöt

Kuvataiteen diplomikurssi on valtakunnallinen kurssi, jonka tehtävät ja ohjeet saadaan opetushallituksesta. Kuvataiteessa lukiodiplomi on prosessiluontoinen työ, johon kuuluu kuvataiteellinen tuotos, portfolio, ja kirjallinen essee. Diplomikurssi suoritetaan oppitunneilla itsenäisesti. Kurssin suorittaneet saavat erillisen diplomin ja yksilöllisen arvioinnin työstään. Ennen kurssille osallistumista opiskelijalla täytyy olla suoritettuna neljä lukion hyväksymää kuvataiteen kurssia. Opiskelija voi suorittaa kuvataiteen diplomikurssin myös tavallisena soveltavana kurssina. Tällöin opiskelija ei saa diplomia.

Kuvataiteen diplomissa opiskelija valitsee yhden tehtävän. Jokaiseen tehtävään liittyy kirjallista aineistoa, jonka tarkoituksena on toimia taustana käsiteltävälle aiheelle, innostaa kuvalliseen pohdintaan ja olla näin virikkeenä omalle työskentelylle. Tehtävät ovat luonteeltaan avoimia. Opiskelija määrittelee itse näkökulman teemaan, asettaa tavoitteet työskentelylleen, nimeää työnsä ja valitsee myös käytettävät materiaalit ja välineet.

Portfolion tavoitteena on kertoa sekä työskentelyprosessista että lopputuloksesta. Prosessin esittämisessä on tärkeää työ- ja ajatteluprosessin tallentaminen, pohdinta ja arviointi. Näiden tavoitteiden toteutumista auttaa työpäiväkirjan pitäminen kurssin aikana.

Lukiodiplomiin kuuluu kirjallinen osio, essee. Kirjallinen osio liittyy kiinteästi kuvallisen portfoliotyöskentelyn teemaan.

7.35.5 Soveltavat kurssit

Soveltavilla kursseilla kehitetään opiskelijan omaa kuvallista ilmaisua ja taiteellista toimintaa, perehdytään taiteen eri ilmaisukeinoihin, tekniikoiden ja materiaalsen tuntemukseen sekä syvennetään tietoja taiteesta ja sen käsitteistöstä. Kursseihin sisältyy näyttelykäyntejä. Soveltavat kurssit arvioidaan suoritusmerkinnällä. Töiden ja tuotosten arviointi on opiskelijan omaa itsearviointia sekä opettajan sanallista palautetta ja arviointia kurssin edetessä sekä kurssin päättyttyä.

KUS7 Piirustus ja maalaus

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o harjoittelee havainto- ja ilmaisukykyä sekä suhde- ja muototajua
- o perehtyy erilaisiin piirtämisen ja maalaamisen ilmaisun tekniikoihin ja tyyliin ja oppii soveltamaan niitä omaan kuvalliseen työskentelyyn

- o perehtyy muoto- ja värioppiin, tilan, valon, liikkeen, materiaalin ja muodon kuvaamiseen
- o löytää itselleen mielekkään tavan tuottaa teoksia piirtämällä ja maalaamalla

Keskeiset sisällöt

- o eri piirtimien ja maalaustapojen käyttö monipuolisesti sekä kokeilut ennakkoluulottomasti eri tekniikoita yhdistellen
- o perehdytään kuvataiteen eri teemoihin piirtämisen ja maalaamisen keinoin
- o syvennetään opiskelijan omaa persoonallista kuvailmaisua

KUS8 Plastinen sommittelu

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tutustuu kuvanveiston ja kolmiulotteisen rakentelun mahdollisuuksiin kuvataiteessa
- o kehittää kolmiulotteisen muodon kautta tapahtuvaa kuvallista ilmaisua
- o oppii tuntemaan koon, muodon ja materiaalin keskinäisten suhteiden vuorovaikutuksen kokonaisuudessa
- o syventää muotoon, materiaaliin ja tilaan pohjautuvaa suunnittelutaitoa
- o tutustuu erilaisiin materiaalivaihtoehtoihin ja niiden ilmaisullisiin ominaispiirteisiin
- o perehtyy kuvanveistoon taidemuotona eri aikakausina

Keskeiset sisällöt

- o muotoilu, rakentelu, veisto ja/tai valutekniikalla tehtäviä kolmiulotteisia teoksia eri teemojen, kulttuurien, aikakausien ja taidesuuntausten pohjalta
- o muotoiluun, kuvanveistoon ja arkkitehtuuriin liittyvien peruskäsitteiden ymmärtäminen ja syventäminen

KUS9 Keramiikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o syventää tietojaan keramiikan perusmenetelmistä ja harjaantuu käyttämään niitä omassa taiteellisessa ilmaisussaan

- o perehtyy erilaisiin käsinrakennustekniikoihin, dreijaamiseen sekä värien ja lasitteiden käyttöön keramiikassa
- o syventää muotoon, materiaaliin ja käyttötarkoitukseen pohjautuvaa suunnittelutaitoa
- o kehittää ja syventää kolmiulotteista ilmaisua ja tietoja muotoilusta

Keskeiset sisällöt

- o perehdytään keramiikkaan osana kuvataiteita
- o valmistetaan taide- ja käyttöesineitä savesta eri tekniikoilla
- o värien ja lasitteiden käyttö keramiikassa
- o keramiikkaan kuuluva raakapoltto ja lasituspoltto

KUS10 Kuvaviestintä

Valokuvailmaisuun ja digitaaliseen kuvaan keskittyvä kurssi.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy valokuvaan ja digitaaliseen kuvaan ilmaisuvälineenä
- o harjaantuu analysoimaan valokuvia sekä esteettisistä että kriittisistä arvoista käsin
- o syventää taiteellista työskentelyään valokuvataiteen keinoin

Keskeiset sisällöt

- o kuvailmaisu valokuvataiteen keinoin
- o järjestelmä- ja digitaalikameran toiminta
- o sommittelun, kuvakoon, rajauksen, kuvakulman ja valaistuksen huomioonottaminen kuvassa
- o valokuvien vedostaminen pimiössä
- o digitaalisen kuvan muokkaus kuvankäsittelyllä ja sen mahdollisuudet kuvataiteessa

KUS11 TAIDE AJASSA

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o laajentaa näkemystä kuvataiteesta eri aikoina, eri suuntina ja eri teemoina

- o syventää näkemystä kuvataiteen merkityksestä osana yhteiskuntaa
- o harjaantuu taideteosten analysoinnissa ja tulkitsemisessä
- o tutustuu taidekriittisiin

Keskeiset sisällöt

- o perehdytään eri aikakausien taiteisiin, suuntauksiin ja taiteilijoihin
- o käsitellään taidetta eri teemoista käsin oman taiteellisen työskentelyn, esitelmien ja näyttelykäyntien keinoin
- o taideteosten analysointi ja tulkinta erilaisia analysointitapoja käyttäen

KUS12 TAIDEGRAFIikka

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o perehtyy taidegrafiikkaan osana kuvataiteita
- o oppii taidegrafiikan perusmenetelmät: syvä-, koho- ja laakapainon
- o tutustuu serigrafiaan
- o oppii soveltamaan taidegrafiikan tekniikoita omassa kuvailmaisussaan

Keskeiset sisällöt

- o perehtyminen taidegrafiikkaan osana kuvataiteita
- o syvä-, koho- ja laakapainon sekä serigrafiatekniikan käyttö omassa taiteellisessa ilmaisussa
- o taidegrafiikkaan kuuluvien tuotosten nimeäminen, numerointi ja paspiksen tekeminen

KUS13 KUVATAIDOKOULUN TYÖPAJA

kuvataidekoulussa lukioaikana suoritettu työpaja, jonka lukion rehtori voi hyväksyä yksittäisen, taidetta harrastavan oppilaan suoritukseksi

7.36 Liikunta

7.36.1 Opetuksen tavoitteet

Liikunnan opetuksen tavoitteena on, että opiskelija

- o kehittää taitojaan ja tietojaan eri liikuntamuodoissa
- o saa valmiuksia omaehtoiseen liikuntaharrastukseen
- o osaa arvioida omaa fyysistä kuntoaan sekä asettaa itselleen tavoitteita
- o toimii hyvien tapojen mukaisesti, noudattaa sovittuja sääntöjä sekä osaa liikua luonnonarvoja kunnioittaen
- o osaa työskennellä rakentavasti, turvallisesti ja vastuullisesti sekä itsenäisesti että ryhmässä.

7.36.2 Arviointi

Liikunnan arvioinnissa otetaan huomioon opiskelijan aktiivisuus, vastuullisuus ja asennoituminen sekä taidot, tiedot ja toimintakyky.

7.36.3 Pakolliset kurssit

Pakollisilla kursseilla syvennetään peruskoulussa opittuja taitoja ja tietoja sekä annetaan mahdollisuus tutustua uusiin lajeihin. Tarvittaessa opetusta eriytetään opiskelijälähtöisesti. Kurssien suunnittelussa tulee ottaa huomioon vuodenaajat niin, että pakollisten kurssien aikana pyritään harjoittamaan kesä ja talviliikuntaa sekä sisä- ja ulkoliikuntaa. Opetuksessa tulee korostaa liikunnan vaikutusta terveyteen ja hyvinvointiin. Opiskelussa huomioidaan turvallisuus ryhmiä muodostettaessa.

LI1 Taitoa ja kuntoa

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o jatkaa peruskoulussa opittujen liikuntataitojen syventämistä ja harjoittamista
- o saa ohjausta monipuoliseen liikuntaan
- o saa myönteisiä liikuntakokemuksia
- o tutustuu mahdollisuuksien mukaan uusiin liikuntalajeihin

- o ymmärtää monipuolisen fyysisen kunnon harjoittamisen periaatteet ja toimii terveyttä, hyvinvointia ja turvallisuutta edistävästi.

Keskeiset sisällöt

- o fyysisen kunnon harjoittelu, oman fyysisen kunnon mittaaminen ja arviointi
- o lihashuolto ja rentoutus
- o sisä- ja ulkopalloilu, mailapelit
- o voimistelu eri muodoissaan
- o tanssi eri muodoissaan
- o talviliikunta
- o uinti ja vesipelastus
- o yleisurheilu
- o suunnistus- ja luontoliikunta

LI2 Liikuntaa yhdessä ja erikseen

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o monipuolistaa lajitaitojaan ja tietojaan
- o saa perustiedot kunto-ohjelman laatimiseen ja toteuttamiseen
- o saa ohjausta henkilökohtaisen, terveyttä edistävän liikuntaharrastuksen aktivoimiseen
- o oppii vastuulliseen toimintaan itsenäisesti ja ryhmässä
- o oppii arvostamaan ja ylläpitämään terveyttä ja työkykyä
- o kehittyä sosiaalisessa kanssakäymisessä

Keskeiset sisällöt

- o fyysisen kunnon harjoittelu, lihashuolto ja rentoutus
- o sisä- ja ulkopalloilu, mailapelit
- o voimistelu eri muodoissaan
- o tanssi eri muodoissaan
- o talviliikunta

- o kuntouinti ja vesiliikunta
- o luontoliikunta
- o jokin uusi liikuntalaji

7.36.4 Syventävät kurssit

Kurssien tavoitteena on opiskelijälähtöisyyden korostuminen, yhteistoiminnallisuuden edistäminen ja koulun yhteishengen vahvistaminen. Syventävien kurssin sisältöjen tarkentaminen tapahtuu opiskelijoiden kanssa yhdessä.

LI3 Virkisty liikunnasta

Kurssin tavoitteena on tukea opiskelijan jaksamista ja lisätä opiskeluvireyttä rentouttavien ja elämyksellisten liikuntakokemusten kautta. Kurssi koostuu yhdestä tai useammasta liikuntamuodosta. Opettaja tarkentaa yhdessä opiskelijaryhmän kanssa kurssin sisällön.

LI4 Yhdessä liikkuen

Kurssin tavoitteena on edistää opiskelijoiden yhteisiä liikuntaharrastuksia. Työtavoissa painottuu opiskelijaryhmän yhteistoiminta. Kurssin sisältönä ovat vanhat tanssit tai jokin muu yhdessä toteutettava liikunta.

LI5 Kuntoliikunta

Kurssin tavoitteena on oman säännöllisen liikunnan tehostaminen, oman kunnon kohottaminen ja seuraaminen sekä jatkuvan liikunnan harrastamisen merkityksen oivaltaminen. Opiskelijat laativat henkilökohtaisen liikuntasuunnitelman kurssille, joka toteutetaan sekä itsenäisesti että ryhmässä. Opettaja tarkentaa sisällön yhdessä opiskelijaryhmän kanssa.

7.36.5 Koulukohtainen syventävä kurssi

LI6 Mailapelikurssi

Kurssin aikana harjoitellaan ja pelataan mm. salibandyä, squashia, sulkapalloa, tennistä, jääpelejä kurssin ajankohdasta riippuen. Kurssin sisältö suunnitellaan yhdessä opiskelijoiden kanssa.

7.36.6 Soveltavat liikunnan kurssit

LIS7 Liikunnan lukiodiplomikurssi

Osallistua voivat sellaiset opiskelijat, jotka suorittavat vähintään viisi liikuntakurssia opintojensa aikana. Kurssiin sisältyy portfolion teko, jossa opiskelija analysoi liikuntasuorituksiaan lukion aikana, tutkielma, liikuntatestit, erityisosaamisen arviointi opiskelijan toivomassa lajissa sekä yhteistyötaitojen arviointi. Diplomista saa lisäpisteitä liikunta-alalle pyrittäessä. Hyväksytystä suorituksesta saa erillisen todistuksen arvosanoineen, ei kurssimerkintää. Suositellaan valittavaksi kolmannen vuoden toisessa jaksossa.

LIS8 Luontoliikuntakurssi

Kurssiin kuuluu teoritunnit maastossa liikkumisesta, rinkan pakkaamisesta, suunnistuksesta, ympäristöstä huolehtimisesta, ruokahuollosta. Kurssiin kuuluu kahden vuorokauden ja n. 35 kilometrin mittainen vaellus. Yöpyminen vaelluksen aikana tapahtuu teltoissa. Liikkuminen (ja eksyminen) maastossa tapahtuu itsenäisissä oppilasryhmissä. Vaellus on vaativa niin henkisesti kuin ruumiillisestikin. Hinta 10 €. Retkijankohdat näet opinto-oppaan kalenterista.

LIS9 Palloilukurssi

Kurssilla harjoitellaan ja pelataan mm. jalkapalloa, koripalloa, lentopalloa, käsipalloa ja muita kurssilaisia kiinnostavia joukkuepelejä. Tavoitteena on hyvä fiilis ja peli-ilo.

LIS10 Tanssi- ja esiintymiskurssi

Kurssilla tutustutaan ja harjoitellaan erilaisiin kurssilaisia kiinnostaviin tansseihin. Tavoitteena on kehittää opiskelijoiden luovuutta ja rytmitajua. Kurssin aikana suunnitellaan ja toteutetaan tanssillisia esityksiä koulun juhliin ja tapahtumiin. Lisäksi kurssin aikana pyritään käymään tanssiesityksessä.

LIS11 Abi liikkuu -kurssi

Ohjelma laaditaan yhteistyössä opiskelijoiden kanssa. Tarkoituksena on ilo, virkistys ja rentoutuminen raskaan abivuoden aikana. Suositellaan valittavaksi kolmantena opiskeluvuotena.

LIS12 Itsepuolustuskurssi

Kurssin aikana pyritään kehittämään opiskelijan henkisiä ja fyysisiä ominaisuuksia sekä itseluottamusta. Tunnit sisältävät itsepuolustustekniikoita, vartalonhallinta-, kestävyys- ja lihaskuntoharjoituksia.

LIS13 Aerobic-kurssi

Kurssi sisältää erilaisia aerobicitunteja, (esim. perusaerobic, stepaerobic, spinning, vesiaerobic, kiinteytys, afrobic) sekä lihaskuntoharjoittelua ryhmän toiveiden mukaan. Tavoitteena on hikoilu ja hyvä olo.

LIS14 Kuntosalikurssi

Kuntosalikurssilla tutustutaan monipuolisesti lihaskestävyys ja -voimaharjoitteluun sekä lihashuoltoon teoriassa ja käytännössä. Kuntosalilla käydään läpi harjoitteiden oikeat suoritustekniikat sekä kuntosalilaitteiden käyttöä. Opiskelijoille laaditaan oma harjoitusohjelma, jota toteutetaan kurssin aikana.

LIS15 Kehonhallintakurssi

Kurssilla kehitetään monipuolisesti oman kehon hallintaa, rytmitajua, koordinaatiota ja syvennetään eri urheilulajien (palloilu, akrobatia, telinevoimistelu, uinti, yleisurheilu jne.) tekniikoita. Kurssi sopii opiskelijoille, jotka haluavat kehittää liikunnallista osaamistaan kokonaisvaltaisesti ja niille, jotka suunnittelevat liikunnan alan opintoja lukion jälkeen.

LIS16 Extreme- kurssi

Kurssin aikana tutustutaan koululiikunnasta poikkeaviin lajeihin, kuten kiipeilyyn, ammuntaan, melontaan, golfiin, jousiammuntaan, ym. Opiskelija vastaa kustannuksista pääosin itse. Ryhmänä saamme luonnollisesti alennusta.

LIS17 Liikunnanohjauksen perusteet

Kurssilla käydään läpi opettamisen ja ohjaamisen teoriaa. Opiskelijat suunnittelevat ja ohjaavat liikuntatuokioita toisilleen, ala-asteikäisille tai päiväkodin lapsille. Kurssi sopii opiskelijoille, jotka haluavat kokemusta erilaisista liikunnanohjaus- ja opetustilanteista ja myös niille, joilla on jo kokemusta ohjaustoiminnasta.

LIS18 Snoukkaamaan ja skimbaamaan!

Laskettelua, lumilautailua, telemark-hiihtoa, maastohiihtoa ja muuta mukavaa, mitä vain lumella voi tai ei voi ajatella harrastavansa. Kurssi kestää neljä päivää ja se järjestetään leirikoulumuotoisena Vuokatin urheiluopistossa. Kurssi on maksullinen.

LIS19 Kuntonyrkkeily

Kuntonyrkkeily on loistava tapa kohottaa ja pitää yllä fyysistä kuntoa. Kurssilla harjoitellaan erilaisia lyöntitekniikoita ja -sarjoja, väistöjä ja liikkumista. Välineinä käytetään mm. nyrkkeily- ja pistehanskoja, nyrkkeilyssäkkejä ja hyppynaruja. Kurssiin sisältyy myös lihaskuntoharjoitteita ja venyttelyjä.

LIS20 Talviliikuntakurssi

Kurssilla harrastetaan kaikkia mahdollisia opiskelijoita kiinnostavia talviliikuntamuotoja. Valikoimaan voi kuulua mm. hiihto, luistelu ja jääpelit

(jääkiekko, ringette, kaukalopallo), curling, lasketteluretki, pulkkamäki, lumikenkävetyretki, hankisähly ja -jalkapallo, avantouinti yms... Koulumme lähiympäristössä on loistavat mahdollisuudet rakentaa monipuolinen ja hauska kurssi! Osa tapahtumista voi olla maksullisia.

LIS21 Vanhat tanssit

Vanhojen tanssien kurssilla opetellaan merkittävimpiä viime vuosisatojen tansseja. Tanssien hallitsemisen lisäksi kurssin tavoitteina ovat lisäksi tapakasvatus sekä toisten huomioiminen. Kurssi huipentuu perinteisiin Vanhojen Tansseihin. Kurssi suositellaan käytäväksi toisena lukiovuotena ja se pidetään kolmannessa jaksossa.

7.37 Sotungin lukio urheiluvallmennus (VAL)

7.37.1 Sotungin lukion liikunta- ja urheilupainotteisuus

Sotungin lukio tarjoaa lukioikäisille nuorille mahdollisuuden kehittyä urheilijoina. Koulumme tarjoaa tasokasta urheiluvallmennusta useissa eri lajeissa ja korostaa myös muussa toiminnassaan liikunnan ja terveiden elintapojen merkitystä.

7.37.2 Sotungin lukion urheiluvallmennuksen arvopohja

Korostamme Sotungin lukion toimintakulttuurissa opiskelijoiden ohjaamista suvaitsevaisuuteen, aktiivisuuteen ja vastuuntuntoisuuteen. Nämä samat arvot ovat lukiomme urheiluvallmennuksen perustana.

Suvaitsevaisuus

Urheilun kieli on kansainvälinen. Urheilun kautta kanssakäyminen erilaisista lähtökohdista ja kulttuureista tulevien opiskelijoiden kesken saa yhteisen ja luontevan sisällön. Urheiluvallmennuksessa vahvistamme opiskelijoiden perustaa positiiviselle minäkuvalle ja kykyä hyväksyä erilaisuutta ympärillään.

Aktiivisuus

Urheiluvallmennuksessa ohjaamme opiskelijoita aktiiviseen oman elämänsä hallintaan ja vastuulliseen

yhteistyöhön kanssaihmistensä ja ympäristönsä kanssa.

Vastuuntuntoisuus

Vastuuntuntoinen opiskelija ottaa toiminnassaan huomioon oman ja lähimmäistensä henkisen ja fyysisen hyvinvoinnin sekä ympäristönsä, jossa hän toimii. Tähän vastuuseen ohjaamme urheiluvalmennuksessa olevia opiskelijoitamme.

7.37.3 Urheiluvalmennuksen yleiset tavoitteet

Tavoitteena on, että

- o Urheilijat kehittyvät lajeissaan ja suorittavat lukio-opinnot sekä ylioppilastutkinnon.
- o Kouluumme hakeutuu alueemme lahjakkaita urheilijoita.
- o Valmentajamme ovat ammattitaitoisia ja toimintaamme sitoutuneita.
- o Urheiluvalmennus edistää liikunnallista elämäntapaa ja elämönhallintataitoja.
- o Urheiluvalmennuksessa luodaan kannustava ja kehitysmuotoinen ilmapiiri, joka tukee opiskelijoiden tavoitteita ja motivaatiota urheilussa.
- o Urheiluvalmennuksessa painotetaan yleis- ja lajitaitojen kehittymistä.
- o Urheilija ymmärtää harjoittelun, levon ja ravinnon merkityksen omassa kehityksessään.
- o Urheilijaa ohjataan ajankäytön hallintaan ja itsenäisyyteen niin urheilussa, opiskelussa kuin sosiaalisessa elämässä.

7.37.4 Urheiluvalmennuksen päälinjat

Kokonaisvaltaisuus

Tavoitteena on tukea nuorta löytämään tasapaino urheilun, opiskelun ja muun elämän välillä.

Urheilun ja opintojen joustavaa yhdistämistä tukevat rehtori, opinto-ohjaajat, opettajat sekä koulumme valmentajat. Yhteistyötä tehdään seuravalmentajien ja lajiliittojen kanssa.

Valmennuksen laatu

- o Kouluvalmennuksen painopistealueita ovat yleis- ja lajitaitavuuden sekä fyysisten ominaisuuksien kehittäminen.
- o Kaikilla urheilijoilla on mahdollisuus ohjattuun harjoitteluun ja tukeen harjoittelun suunnittelussa.

- o Päävastuu valmennusryhmän toiminnasta on lajivalmentajilla.
- o Valmennuksen kokonaisuutta kehitetään valmennusryhmässä, jota johtaa urheiluvalmennuksen koordinaattori. Lajivalmentajien lisäksi ryhmään kuuluvat tarvittaessa opinto-ohjaaja, liikunnanopettaja ja/tai rehtori.

Urheilijakoulutus

- o Urheilijaa pyritään ohjaamaan ja tukemaan kohti itseohjautuvuutta ja vastuuta omasta harjoittelustaan. Henkisellä puolella tärkein tuki on jatkuva vuorovaikutus urheilijan ja valmentajan välillä. Valmennusohjelmaa voidaan tarkistaa tai muuttaa valmentajan ja urheilijan yhteisellä päätöksellä.
- o Urheilijoille järjestetään luentoja eri aiheista vuosittain.

7.37.5 Lajikohtaiset valmennusohjelmat

7.37.5.1.1 Jalkapallo

Valmennusryhmän toiminta tukee seurassa tapahtuvaa harjoittelua. Koko lukuvuoden pääpaino on perus- ja pelitaitojen sekä fyysisten ominaisuuksien kehittämisessä.

Valmennustunneilla oheisharjoittelun pääpaino on lajinomaisessa voima- ja nopeusharjoittelussa ja liikkuvuuden kehittämisessä.

Harjoittelun painopistealueet opiskelujaksoittain

Yksittäisten harjoitusten tai otteluiden sisällä pelaajia ryhmitellään erilainen taitotaso ja harjoittelutausta huomioiden.

Jakso 1

- o Perus- ja pelitaidot
- o Nopeus ja liikkuvuus
- o Koulujoukkue-toiminta

Jakso 2

- o Pienpelit, perus- ja pelitaidot
- o Perusvoima ja liikkuvuus
- o Koulujoukkue-toiminta

Jakso 3

- o Pienpelit, perus- ja pelitaidot

- o Perusvoima, hyppy, liikkuvuus

Jakso 4

- o Pienpelit, perus- ja pelitaidot
- o Perusvoima, nopeusvoima, liikkuvuus

Jakso 5

- o Perus- ja pelitaidot
- o Nopeus ja liikkuvuus

7.37.5.2 Jääkiekko

Valmennusryhmän toiminta tukee seurassa tapahtuvaa harjoittelua. Koko lukuvuoden pääpaino on henkilökohtaisten perus- ja pelitaitojen kehittämisessä. Valmennustunneilla perehdytään lajin oheisharjoitteluun ja sen perusteisiin.

Harjoittelun painopistealueet opiskelujaksoittain

Yksittäisten harjoitusten tai otteluiden sisällä pelaajia ryhmitellään erilainen taitotaso ja harjoittelutausta huomioiden.

Jakso 1

- o Perustaito, perusvoima
- o Oman harjoittelun suunnittelu

Jakso 2

- o Lajitaidot, tempoharjoittelu, pelinomaisuus
- o Räjähävä voima
- o Koulujoukkue toiminta

Jakso 3

- o Pienpelit, pelitilanneroolit, joukkuepelaaminen
- o Lajivoima
- o Koulujoukkue toiminta

Jakso 4

- o Oman pelaajatyypin tunnistaminen ja ominaisuuksien kehittäminen
- o Yksilöllinen rooli jäällä ja oheisharjoittelussa
- o Hermotuksen kehittäminen

Jakso 5

- o Perusominaisuuksien ylläpito
- o Monipuolinen harjoittelu

7.37.5.3 Koripallo

Valmennusryhmän toiminta tukee seurassa tapahtuvaa harjoittelua. Koko lukuvuoden pääpaino on henkilökohtaisten perus- ja pelitaitojenkehittämisessä. Valmennustunneilla oheisharjoittelu on lajia tukevaa nopeus, ketteryyss- ja voimaharjoittelua.

Harjoittelun painopistealueet opiskelujaksoittain

Jakso 1

- o Heittotekniikka, pallon käsittely,
- o Kauteen valmistava fyysinen harjoittelu: perusvoima ja kestävyys

Jakso 2

- o Henkilökohtaiset perustaidot,
- o Kauden aikainen nopeuden ja terävyyden harjoittelu ja voiman ylläpito

Jakso 3

- o Terävyyden hakeminen, pienpelit,
- o Lajinomainen voima ja ketteryys

Jakso 4

- o Omien vahvuuksien harjoittelu ja seurajoukkueen roolin tukeminen,
- o Terävyyden ylläpito ja palauttava voimaharjoittelu ja venyttely

Jakso 5

- o Uusien vahvuuksien etsiminen
- o Kesäharjoitteluun valmistautuminen

7.37.5.4 Salibandy

Valmennusryhmän toiminta tukee seurassa tapahtuvaa harjoittelua. Koko lukuvuoden pääpaino on perus- ja pelitaitojen kehittämisessä.

Valmennustunneilla perehdytään myös oheisharjoitteluun ja sen perusteisiin: koordinaatio, liikkuvuus, lajikuntopiirit.

Harjoittelun painopistealueet opiskelujaksoittain

Yksittäisten harjoitusten tai otteluiden sisällä pelaajia ryhmitellään erilainen taitotaso ja harjoittelutausta huomioiden.

Jakso 1

- o Peruspelitaidot
- o Lajin oheisharjoitteet

Jakso 2

- o Pelitilanneroolit, pienpeliharjoitteet

Jakso 3

- o Viisikkopelaaminen
- o Koulujoukkueuiminta

Jakso 4

- o Viisikkopelaaminen
- o Koulujoukkueuiminta

Jakso 5

- o Perusvoima
- o Lajin oheisharjoittelu

7.37.5.5 Uinti

Sotungin lukion uintivalmennuksessa tähdätään uimarin oman ikäluokan SM-kilpailuihin ja kansainvälisiin arvokilpailuihin niihin valittujen uimareiden kanssa. Aamuharjoittelu tukee seurassa tapahtuvaa harjoittelua. Harjoitukset koostuvat uinti- ja oheisharjoituksista. Valmennuksessa otetaan huomioon uimareiden henkilökohtaisten valmentajien toiveet. Harjoituksissa uimarit ovat jaettu lajiryhmiin kilpailumatkojen ja –lajien perusteella. Lajiryhmät päätetään yhdessä uimareiden ja heidän henkilökohtaisten valmentajien kanssa.

7.37.5.6 Yleisurheilu

Aamuvalmennuksen tavoitteena on tukea urheilijan oman henkilökohtaisen valmentajan johdolla tapahtuvaa harjoittelua.

Yleisurheiluvalmennuksen painopisteet vaihtuvat eri harjoituskausilla. Koko lukuvuoden kestäviä teemoja ovat keskivartalon hallinta, aerobinen kestävyys, liikkuvuus ja monipuolisen taitopohjan luominen. Kehonhuoltoharjoituksia tehdään säännöllisesti läpi vuoden.

Juokсутekniikkaa ja rentoutta harjoitellaan vaihtelevasti eri pituisilla matkoilla ja vauhdeilla. Peruskuntokausilla juoksuharjoittelun painopiste on aerobisissa intervalleissa ja kilpailuun valmistavilla kausilla painopiste siirtyy nopeusharjoitteluun. Voimaharjoittelussa keskitytään kestovoiman lisäksi talvella perusvoimaan ja keväällä nopeusvoimaan. Voimaharjoittelu pyritään toteuttamaan niin, ettei se häiritse illan pääharjoituksia. Taitoharjoittelussa painotetaan monipuolisuutta ja etenkin peruskuntokausilla tehdään myös yleistaitoa kehittäviä harjoitteita. Harjoitusten sisältöä muokataan tarvittaessa yksilöllisesti erilaiset harjoittelutaustat ja tavoitteet huomioiden.

7.37.5.7 Yleisvalmennusryhmä

Yleisvalmennusryhmään kuuluvat ne urheilijat, joilla ei ole omaa lajivalmennusryhmää koulussamme.

Harjoittelun tavoitteet

Jaksot 1-5

Ensimmäisen jakson aikana kartoitetaan jokaisen urheilijan lajin vaatimukset, suunnitellaan lajia tukevat harjoitussisällöt koulun valmennustunneille ja tutustutaan harjoituspaikkoihin. Jokaisen urheilijan kanssa tehdään henkilökohtainen harjoitussuunnitelma, joka laaditaan yhteistyössä heidän omien valmentajiensa ja/tai koulun valmentajien kanssa. Koulun valmentajat ohjaavat ja tukevat suunnitelman toteuttamista valmennustunneilla.

Kaikissa jaksoissa huomioidaan urheilijan harjoittelu- ja kilpailukaudet. Koulun valmentajien ja urheilijan yhteisellä sopimuksella urheilijan on mahdollista tehdä osa harjoittelustaan myös muuna kuin koulun valmennustuntien aikana, jolloin hän pitää harjoittelustaan päiväkirjaa.

7.38 Terveystieto

7.38.1 Opetuksen tavoitteet

Terveystiedon opetuksen tavoitteena on, että opiskelija

- o ymmärtää työ- ja toimintakyvyn, turvallisuuden sekä sairauksien ehkäisyn ja terveyden edistämisen merkityksen
- o osaa käyttää terveyden edistämiseen, terveyteen ja sairauteen liittyviä keskeisiä käsitteitä
- o ymmärtää sairauksien, erityisesti kansantautien ja tartuntatautien, ehkäisyn merkityksen ja tuntee niiden keskeisiä ehkäisy- ja hoitomahdollisuuksia yksilön ja yhteiskunnan näkökulmasta
- o pohtii terveyttä koskevia arvokysymyksiä ja osaa perustella omia valintojaan ja oppii arvostamaan

terveyttä voimavarana sekä edistämään terveyttä

- o tuntee kansanterveyden historiallista kehitystä ja väestöryhmien välisten terveyserojen syntyyn vaikuttavia tekijöitä
- o tuntee terveyden- ja sosiaalihuollon peruspalveluja sekä kansanterveyteen liittyvää kansalaistoimintaa
- o perehtyy terveyttä koskevan tiedon hankintamenetelmiin sekä osaa kriittisesti arvioida ja tulkita terveyttä ja sairauksia koskevaa tietoa ja erilaisia terveystieteen liittyviä ilmiöitä.

7.38.2 Arviointi

Arvioinnissa korostetaan terveyttä ja sairautta koskevan tiedon ymmärtämistä ja soveltamista. Huomio kiinnitetään siihen, miten opiskelija osaa käyttää ja yhdistää erilaisiin lähteisiin perustuvaa tietoa. Arvioinnin kohteena on opiskelijan valmius terveyttä ja sairautta koskevaan eettiseen arvopohdintaan ja taito perustella omia terveysvalintoja sekä taito arvioida yhteisössä

tehtyjä terveyttä ja sairautta koskevia ratkaisuja. Terveystiedon arvioinnissa voidaan käyttää kurssikokeita, yksilö- ja ryhmätehtäviä, esitelmiä, pienimuotoisia kartoituksia ja tutkimuksia sekä toiminnallisia tehtäviä.

7.38.3 Pakollinen kurssi

TE1 Terveyden perusteet

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o tuntee fyysiseen, psyykkiseen ja sosiaaliseen työ- ja toimintakykyyn sekä työ- ja muuhun turvallisuuden vaikuttavia tekijöitä ja osaa arvioida niiden toteutumista omassa elämäntavassaan ja ympäristössään
- o tietää kansantautien ja yleisimpien tartuntatautien ehkäisyn merkityksen yksilön ja yhteiskunnan näkökulmasta sekä oppii pohtimaan niiden ehkäisyyn liittyviä ratkaisuja yhteiskunnassa
- o tunnistaa terveyserojen syntyyn vaikuttavia tekijöitä
- o osaa hankkia, käyttää ja arvioida terveyttä ja sairauksia koskevaa tietoa sekä pohtia terveystieteen ja teknologiseen kehitykseen liittyviä ilmiöitä terveystieteen näkökulmasta
- o tuntee keskeiset terveyden ja sosiaalihuollon palvelut.

Keskeiset sisällöt

- o työ- ja toimintakykyyn sekä turvallisuuteen vaikuttavia tekijöitä: ravitsemus, uni, lepo ja kuormitus, terveysliikunta, mielenterveys, sosiaalinen tuki, työhyvinvointi, työturvallisuus, turvallisuus kotona ja vapaa-aikana, ympäristön terveys
- o seksuaaliterveys, parisuhde, perhe ja sukupolvien sosiaalinen perintö
- o kansantaudit ja yleisimmät tartuntataudit sekä niihin liittyvät riski- ja suojaavat tekijät sekä niihin vaikuttaminen
- o sairauksien ja vammojen itsehoito, ensiapu ja avun hakeminen
- o terveyserot maailmassa, terveyseroihin vaikuttaviin tekijöihin tutustuminen
- o terveystietojen tiedonhankintamenetelmiä sekä terveyttä koskevan viestinnän, mainonnan ja markkinoinnin kriittinen tulkinta
- o terveydenhuolto- ja hyvinvointipalvelujen käyttö, kansalaistoiminta kansanterveystyössä

7.38.4 Syventävät kurssit

TE2 Nuoret, terveys, ja arkielämä

Kurssilla syvennetään pakollisen kurssin tavoitteita nuoren arkielämän terveystottumuksien ja selviytymisen keinojen osalta. Eri sisältöalueiden avulla tarkastellaan terveysongelmia selittäviä kulttuurisia, psykologisia ja yhteiskunnallisia ilmiöitä ja niiden tulkintoja. Lisäksi perehdytään käsitykseen itsestä ja muista fyysisellä, psyykkisellä ja sosiaalisella tasolla. Erityisesti korostetaan terveyden ylläpitoon liittyvää vastuullisuutta. Työskentelyssä korostuvat arvopohdinta, yksilö- ja ryhmäharjoitukset, draama ja sosiaalisten taitojen harjoittelu sekä keskustelu- ja argumentaatiotaitoja kehittävät työmuodot.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o oppii tarkastelemaan elämäänsä aikuisuuden ja vanhemmuuden näkökulmasta
- o osaa pohtia ja tarkastella terveyteen ja sairauteen liittyviä arvoja ja arvostuksia
- o osaa perustella omia valintojaan terveyden näkökulmasta ja arvioida elämäntapaan ja ympäristöön liittyvien valintojen merkitystä terveydelle ja hyvinvoinnille
- o osaa kuvata koettua terveyttä ja terveysongelmia selittäviä ilmiöitä ja niiden erilaisia tulkintoja.

Keskeiset sisällöt

- o itsetuntemus, aikuistuminen, sosiaalisen tuen merkitys perheessä ja lähiyhteisössä
- o vanhemmuuteen ja perhe-elämään valmentautuminen
- o elämänilo, mielenterveyden ylläpitäminen ja jaksaminen, masennuksen ja kriisien kohtaaminen
- o ruuan terveydelliset, kulttuuriset ja yhteiskunnalliset merkitykset sekä painonhallinta, terveystoiminta, syömishäiriöt
- o fyysinen ja psyykinen turvallisuus, väkivallaton viestintä
- o seksuaaliterveys
- o terveysongelmia selittäviin kulttuurisiin, psykologisiin ja yhteiskunnallisiin ilmiöihin ja niiden tulkintoihin tutustuminen, esimerkiksi elämän mielekkyyden kokeminen, ruumiinkuva/kehollisuus, mielihyvä ja riippuvuudet nykyaikana
- o tupakka, alkoholi ja huumeet yksilön, yhteisön ja yhteiskunnan sekä globaalista näkökulmasta

TE3 Terveys ja tutkimus

Kurssilla perehdytään terveyteen vaikuttaviin historiallisiin tekijöihin ja näkökulmiin, terveyden ja sairauden tutkimiseen sekä kuolleisuuteen ja sairastavuuteen liittyviin kehityslinjoihin. Kurssilla käsitellään myös terveydenhuollossa ja itsehoitona toteutettaviin tavallisimpiin tutkimuksiin, niiden tulosten tulkintaan ja johtopäätöksiin. Lisäksi perehdytään pakollisen kurssin

tavoitteita syventäen terveydenhuollon eri käytäntöihin, terveystoimien tarjontaan sekä yksilön asemaan terveyden- ja sairaudenhoidossa. Työskentelyssä korostuvat toiminnallisuus, tekemällä oppiminen, tutkiva oppiminen ja vierailukäynnit.

Tavoitteet

Kurssin tavoitteena on, että opiskelija

- o osaa pohtia kansanterveystieteen ja ehkäisevän terveydenhuollon kehityksen päälinjoja kansallisesti ja maailmanlaajuisesti
- o osaa hankkia, arvioida ja tulkita terveyteen ja sairauksiin liittyvää tutkimus- ja arkitietoa
- o toteuttaa pienimuotoisia terveys-/terveyskäyttämiskartoituksia omassa opiskeluympäristössään
- o osaa käyttää terveydenhuollon palveluja sekä tuntee asiakkaan ja potilaan oikeudet
- o osaa pohtia ja arvioida teknologisen kehityksen merkitystä terveyden ja turvallisuuden näkökulmasta.

Keskeiset sisällöt

- o terveyden edistämiseen, sairauksien tunnistamiseen ja ehkäisyyn liittyviä eri aikakausien menetelmiä
- o terveyskäyttäytymisen ja koetun terveyden tutkiminen: fyysisen ja psyykkisen työ- ja toimintakyvyn mittaaminen, ergonomiamittaukset, työhyvinvointi ja siihen vaikuttavat tekijät
- o terveydenhuollon ja hyvinvointipalvelujen käytäntöjä, asiakkaan ja potilaan oikeudet
- o tutkimustiedon ja median terveydestä välittämien mielikuvien kriittinen lukutaito, medikalisaatio
- o terveystottumusten arvioiminen ja seuranta sekä tutkimusten tekeminen

7.39 Opinto-ohjaus

7.39.1 Opinto-ohjauksen tavoitteet

Opinto-ohjauksen tavoitteena on ohjata opiskelijaa itsenäisyyteen ja vastuullisuuteen siten, että hän pystyy suunnittelemaan oman henkilökohtaisen opiskelusuunnitelmansa, tunnistamaan opiskeluunsa liittyviä ongelmia ja etsimään tietoa, miten hän saa apua näihin ongelmiin. Tavoitteena on, että opiskelija pystyy opiskelemaan täysipainoisesti koko lukion ajan, kykenee

kehittämään oppimaan oppimisen taitojaan sekä löytämään omat yksilölliset oppimisen tapansa ja vahvuutensa opiskelijana.

Opiskelijaa tulee ohjata hankkimaan tietoa ja hyödyntämään tieto- ja viestintäteknologian tarjoamia mahdollisuuksia. Tavoitteena on, että opiskelija tuntee keskeiset jatkokoulutus- ja ammatinvalintaan liittyvät hakuoppaat ja muut tietolähteet sekä osaa käyttää tietoverkoissa olevaa informaatiota itsenäisesti jatko-opintoihin hakeutumisen tukena. Opiskelijaa tulee ohjata ja tukea elämänsuunnittelun ja -hallinnan taidoissa. Opiskelijan tulee saada ohjausta jatko-opintojen suunnittelussa ja päätöksenteossa siten, että hänellä on tietoa opiskeluvaihtoehdoista lukion jälkeen ja että hän tuntee toisen asteen ammatillisten oppilaitosten, ammattikorkeakoulujen ja yliopistojen keskeisen koulutustarjonnan. Tarkoituksena on, että opiskelijalla on valmiudet hakeutua jatko-opintoihin välittömästi lukio-opintojen jälkeen. Tavoitteena on, että opiskelija pystyy ammatillisen suuntautumisen etsimisessä ja päätöksenteossa arvioimaan realistisesti omia edellytyksiään ja mahdollisuuksiaan opintojen eri vaiheissa. Tavoitteena on, että opiskelija suunnittelee lukio-opintojaan ja tekee valintojaan tarkoituksenmukaisella tavalla ottaen koko ajan huomioon jatko-opintosuunnitelmansa. Opinto-ohjauksen tehtävänä on välittää tietoa työ- ja elinkeinoelämästä sekä yrittäjyydestä. Opiskelijalla tulee olla mahdollisuus tutustua eri ammatteihin ja työelämään sekä opiskeluun muissa oppilaitoksissa. Opiskelijaa tulee ohjata siten, että hän osaa etsiä tietoa muiden maiden tarjoamista opiskelumahdollisuuksista ja työskentelystä ulkomailla.

7.39.2 Pakollinen kurssi

1. Koulutus, työ ja tulevaisuus (OP1)

Opinto-ohjauksen pakollisen kurssin tavoitteena on, että opiskelija saa lukio-opintojen aloittamiseen ja suorittamiseen sekä jatko-opintoihin hakeutumiseen liittyvät keskeiset tiedot ja taidot. Kurssiin liittyen järjestetään tutustumista työelämään sekä toisen ja korkea-asteen koulutuspaikkoihin.

Opinto-ohjauksen kurssilla tulee käsitellä kaikille opiskelijoille yhteisiä, lukio-opintoihin, ylioppilastutkintoon, jatko-opintoihin, ammatti- ja urasuunnitteluun liittyviä kysymyksiä sekä kulloinkin lukio-opintojen kannalta ajankohtaisia asioita.

Keskeiset sisällöt

- o opintojen rakentuminen ja omien opiskelutaitojen kehittäminen
- o itsetuntemus
- o omien toimintamallien ja vahvuuksien tunnistaminen
- o työelämätietous
- o ylioppilastutkinto
- o ammatillinen suuntautuminen ja jatko-opintojen pohtiminen
- o jatko-opintoihin hakeutuminen
- o työelämään siirtyminen

7.39.3 Syventävä kurssi

2. Opiskelu, työelämä ja ammatinvalinta (OP2)

Opinto-ohjauksen syventävän kurssin keskeisenä tavoitteena on lisätä opiskelijan opiskeluvalmiuksia, parantaa hänen itsetuntemustaan ja ohjata häntä perehtymään jatkokoulutuksen ja työelämän kannalta sellaisiin keskeisiin kysymyksiin, joihin muussa ohjauksessa ei ole mahdollista syventyä. Kurssin puitteissa voidaan tutustua mahdolliseen jatko-opiskelupaikkaan.

Opetussuunnitelmassa määritellään opinto-ohjauksen syventävän kurssin tavoitteet ja Keskeiset sisällöt kunkin koulun opiskelijoiden keskeisten tarpeiden pohjalta painottaen alueellisen työ- ja elinkeinoelämän kysymyksiä, itsetuntemusta ja opiskelun taitoja tai ammatti- ja urasuunnittelua tai käsitellen kaikkia osa-alueita yhdessä.

7.40 Tietotekniikka

1. jaksossa OPO:n tuntien rinnalla järjestetään kaikille uusille opiskelijoille tietoisuuskoulumme tietokoneiden käytöstä ja koulussa käytettävästä verkkoympäristöstä. Samalla ohjataan henkilöt, joilla on heikko tietokoneiden käyttötaito (ATS1)-kurssille.

7.40.1 Soveltavat kurssit

ATS1 Tietotekniikan käyttötaito

Ei vaadi perustaitoja, tarkoitettu aloittelijoille tai tietotekniikan käyttötaitojaan kehittäville. Sisältö: Toimisto-ohjelmien käyttäminen yhdessä skannerin ja digitaalikameran kanssa. Internetin hakupalveluiden ja aineistojen käyttö opiskelussa. Tekijänoikeudet. Sähköposti ja tietoturvasuus. Verkkoympäristössä toimiminen. Arvostelu: Suoritusmerkinnän saaminen edellyttää aktiivista läsnäoloa ja kurssiin kuuluvien oppilastöiden suorittamista.

ATS2 Ohjelmointi

Kurssi ATS1:n suoritus ei ole etukäteen välttämätön, kunhan hallitsee tietokoneen peruskäytön. Sisältö: Tutustutaan yleisesti ohjelmoinnin käsitteisiin ja rakenteisiin. Opitaan ohjelmoimaan jollain ohjelmointikielillä. Arvostelu: Suoritusmerkinnän saaminen edellyttää säännöllistä läsnäoloa ja aktiivista työskentelyä kurssiin kuuluvissa oppilastoissa.

ATS3 Multimedian työvälineet 1

Kurssin ATS1 suoritus ei ole etukäteen välttämätön, kunhan hallitsee tietokoneen peruskäytön. Sisältö: Kurssin aikana syvennetään tieto- ja viestintätieteiden osaamista. Harjoitellaan multimedian tuottamista. Oman kiinnostuksen pohjalta on myös mahdollista perehtyä tarkemmin kuvankäsittelyohjelmien, digitaalikameran, skannerin, videokameran ja videoeditointilaitteiden käyttöön. Arvostelu: Suoritusmerkinnän saaminen edellyttää säännöllistä läsnäoloa ja aktiivista työskentelyä kurssiin kuuluvissa oppilastoissa.

ATS4 Kotisivu internetiin

Kurssilla perehdytään HTML-sivunkuvauskieleen ja laaditaan sivusto internetiin. Harjoituksissa perehdytään sivueditorin, selaimen ja kuvankäsittelyohjelman käyttöön sekä tiedostojen siirtoon internet-palvelimelle. Kurssin tavoitteena on oppia laatimaan laadukkaita sivustoja. Laadukkuuden kriteereinä käytetään sivun graafista ulkoasua, informaation sisältöä ja helppokäyttöisyyttä. Arvostelu: Suoritusmerkinnän saaminen edellyttää aktiivista työskentelyä kurssiin kuuluvissa oppilastoissa.

ATS5 Verkkotekniikoita

Kurssilla perehdytään dynaamisten ja interaktiivisten verkkosivujen toteutustekniikoihin. Kurssilla perehdytään mm. HTML (mm. lomakkeet, kehykset, interaktiivinen kuva), CSS, JavaScript, PHP ja MySQL tekniikoihin. Esitietoina edellytetään perustiedot Html-sivunkuvauskielestä kotisivukurssin ATS4 laajuudessa tai vastaavin tiedoin. Arvostelu: Suoritusmerkinnän saaminen edellyttää aktiivista työskentelyä kurssiin kuuluvissa oppilastoissa.

ATS6 Multimedian työvälineet 2

Kurssi koostuu koko lukuvuoden aikana suoritettavista tehtävistä. Tehtäviin voi kuulua: Koulun tilaisuuksien ja tapahtumien kuvaaminen (video-, digitaali- ja tavallisella kameralla). Näiden kuvien käsitteleminen ja arkistointi. Kuvamateriaalin tuottaminen koulun kotisivuille. Koulun Solukko-lehden verkkoversion toimittaminen. Arvostelu: Suoritusmerkinnän saaminen edellyttää lukuvuoden aikana edellä mainittujen tehtävien suorittamista.

7.41 Teatteritaide

7.41.1 Soveltavat kurssit

TES1 AVOIN TEATTERIKURSSI

Sisältö: Kurssilla paneudutaan teatterin tekemiseen, alkaen käsikirjoituksen laatimisesta valmiiseen esitykseen. Kaikki toiminta toteutetaan käytännön teatterityön kautta. Näytelmää on tarkoitus esittää sekä koulun oppilaille että myös iltanäytöksinä alueen asukkaille. Teatterikurssi järjestetään Sotungin lukion auditoriossa torstai-iltaisoin klo 18-20. Kurssi on avoin myös Sotungin lukion entisille opiskelijoille ja etälukiolaisille. Kurssia vetää TeaK Sami Nieminen.

Avoin teatterikurssi on toinen pakollinen kurssi teatteritaiteen diplomin suorittajille.

TES2 TEATTERITAITEEN LUKIODIPLOMI

Valtakunnalliselle diplomikurssille osallistuminen edellyttää sekä ilmaisutaidon kurssin että avoimen teatterikurssin suorittamista. Teatteritaiteen diplomikurssilla oppilaat valmistavat pienryhmissä korkeintaan 30 minuuttia kestävästä teatteriesityksestä ilman ulkopuolisen ohjaajan apua. Diplomintekijät voivat osallistua teatterin tekemiseen näyttämällä, ohjaamalla, käsikirjoittamalla tai dramatisoimalla. Esitysten teemat antaa vuosittain Opetushallitus. Kurssin suorittaneet saavat diplomin ja yksilöllisen arvioinnin taidoistaan.

Lisätietoa Teatteritaiteen diplomin suorittamisesta Sotungin lukion teatterin Syytyvän auringon sivuilta.

7.42 Muussa oppilaitoksessa suoritettavat soveltavat kurssit

- o MUU1
- o MUU2
- o MUU3
- o MUU4
- o MUU5
- o MUU6
- o MUU7
- o MUU8

8 Viestintä erityistilanteissa Sotungin lukiossa

Erityistilanteiden viestinnässä noudatetaan seuraavia ohjeita:

- o Sivistystoimen viestinnästä vastaa sivistystoimen apulaiskaupunginjohtaja. Häntä avustavat sivistystoimen esimiehet, viestintäpäällikkö, asiantuntijat ja koko henkilöstö.

Erityistilanteita, joihin sivistystoimen viestinnässä varaudutaan ovat muun muassa:

Poikkeusolot (tulipalo, pommiuhka, rikos, onnettomuus tms.)

Pääasiallinen viestintävastuu itse asiasta on toimivaltaisella viranomaisella (poliisi, pelastuslaitos, tms.).

Ao. yksikkö toimii vastuuviranomaisen antamien ohjeiden mukaisesti sekä pitää huolen siitä, että kaupungin ja viraston johto (apulaiskaupungin johtaja ja tulosaluejohtaja, viestintäpäällikkö sekä omat esimiehet) sekä muut tarpeelliset erikseen määriteltävät asianosaiset ovat ajan tasalla tilanteesta ja osaavat toimia. Viestinnän näkökulmasta otetaan ensimmäisenä yhteyttä omaan esimieheen Paula Ylöstalo-Kuroseen, jonka kanssa sovitaan menettelytavoista ja viestinnän kohderyhmästä.

Muut erityistilanteet jotka herättävät yleistä tai erityistä mielenkiintoa kuten;

- o organisaation sisäinen kriisi tai erimielisyys
- o vakava virhe, häiriö tai vahinko organisaation toiminnassa
- o epäily tai toteamus taloudellisista tai toiminnallisista epätarkoituksenmukaisuuksista
- o muu organisaation yllättävä tapahtuma tai asia
- o Yksiköt kartoittavat mahdolliset erityistilanteensa ja laativat seuraavien ohjeiden pohjalta omat toimintasuunnitelmansa yhdyshenkilötietoineen.

Muutosviestintä (Organisaatiossa tai henkilökunnan tehtävissä tapahtuvat muutokset)

- o Suunnitteilla olevista muutoksista tiedotetaan aina ensin organisaation sisällä.
- o Suunniteltujen muutosten tiedottamisen yhteydessä tulee tiedottaa myös muutosten perusteista ja syistä.
- o Muutoksista tulee tiedottaa mahdollisimman varhaisessa vaiheessa.
- o Muutosviestinnässä tärkeintä on lähiesimiesviestintä.

Yleiset ohjeet ja välineet:

Välittömästi kun voidaan arvioida kriisin tilanne ja sen vakavuusaste, *otetaan yhteyttä omaan esimieheen ja/tai viraston johtoon*, jonka kanssa sovitaan menettelytavoista ja tiedotusvastuista sekä pidetään tarvittaessa kriisipalaveri. Sivistystoimen viestintäpäällikkö Terhi Unhola puh. 8392 4111, 040 861 0812 (tai kaupungin viestintäjohtaja Kai Ovaskainen puh. 8392 2157, 040 769 6538) on tarvittaessa apunasi.

Jokaisen tapauksen yhteydessä tulee aina *erikseen sopia*, kenelle kaikille tiedotetaan ja kenen vastuulla mikin kohderyhmä on ja mitä välineitä käytetään. Viestintäpäällikkö tiedottaa asiasta viestintävälineille ja muille erikseen sovittaville tahoille, jotta ulospäin annettu tieto on ristiriidatonta ja tuoreinta. Apulaiskaupunginjohtaja tai tulosaluejohtaja informoi tarpeen mukaan lautakunnan puheenjohtajalle tilanteista

Lehdistölle toimitettavat tiedotteet julkaistaan myös Vantaan *Internetsivuilla* mahdollisimman nopeasti. Omalle organisaatiolle tarkoitettu viesti julkaistaan *intrassa*. Yhdyshenkilöt Internet- ja intrasivuille ovat Terhi Unhola (8392 4111), Heidi Hölttä puh. 8392 3987.

Jos olet vastuussa viestinnästä ja kohderyhmänä on kohtuullisen kokoinen tietty ryhmä (esim. tietyn luokan oppilaiden vanhemmat), perusta *puhelinrinki* siten, että valitset muutamia tahoja auttamaan tiedottamisessa (pidä huoli, että sinulle tulee tieto siitä, onko viesti mennyt varmasti perille).

Laajoja kohderyhmiä yhtäaikaisesti tavoitat toimistotiimiin laadittujen *sähköpostiryhmäjakeluiden*. Värjää sähköpostin viestikenttä huomion herättämiseksi punaiseksi seuraavalla tavalla: Valitse Postin valinnat/Asetukset/Fontit ja värjää tärkeä viesti punaiseksi. Lähettäessäsi viestiä valitse: Viesti/Ominaisuudet/Yleiset, valitse tärkeä ja paina Ok. Käytä viestikentässä isoja kirjaimia ja otsikoi viesti näkyvästi. Tutustu ryhmäjakeluihin etukäteen.

Sivistystoimen *kriisiryhmää* johtaa Rauno Kurkela, jolle asiasta tulee myös ilmoittaa, puh. 8392 2827 tai 040-507 3499. Kriisiryhmä toimii tarpeen mukaan tukiverkostona ja kriisiavun organisoijana yhteistyössä kaupungin kriisikeskuksen ja sivistystoimen johdon kanssa.

Perusperiaatteita:

- o Viestintä hoidetaan *keskitetysti* esimiehen/viraston johdon/viestintäpäällikön kanssa sovitulla tavalla, jotta tieto on yhdenmukaista ja ristiriidatonta. Arvioi, oletko sinä oikea henkilö vastaamaan viestinnästä tässä tilanteessa vai olisiko joku muu taho oikeampi.
- o Jos tieto kriisistä tai ongelmasta tulee organisaatioon yllättävältä taholta ulkopuolelta, selvitä ensimmäiseksi *organisaation sisällä* mistä on kysymys (esim. jos toimittaja ottaa yhteyttä ja hänellä on enemmän tietoa kuin sinulla, pyydä saada ottaa yhteyttä hetken kuluttua, jotta saat hankittua tarvitsemasi tiedot).
- o Jos toimittaja tekee juttua lehteen, pyydä saada *tarkastaa artikkeli* mahdollisten asiavirheiden osalta ennen julkaisua (yleensä toimittajat suostuvat tähän). Tämä on sitä tärkeämpää mitä vaikeammasta asiasta on kysymys.
- o Pyri toimittajan tekemässä *haastattelussa* selkeisiin, täsmällisiin ilmauksiin ja pidä huoli että sanomasi on ymmärretty oikein
- o Tunnusta *rehellisesti* mahdollinen virhe, laiminlyönti tms. sekä sen syyt ja arvioidut seuraukset. Älä selittele turhia tai etsi muita mahdollisia syntyipukkeja.
- o Älä aliarvioi tai vähättele tilannetta ääneen vaikka sinusta siltä tuntuisikin tai haluaisit päästä palkkahästä.
- o Pidä sidosryhmät ajan tasalla myös tilanteen edetessä
- o Muista kertoa viraston tiedotukselle (Terhi Unhola) tilanne jo *aavistaessasi* mitä on tulossa. Tieto tulee olla viestinnällä ja johdolla jo ennen kuin lehdistö ottaa yhteyttä.
- o Lojaalisuus omaa työnantajaa kohtaan pätee myös julkishallinnossa.
- o Sisäiset erimielisyydet hoidetaan ensisijaisesti organisaation sisällä. Poliittisen, taloudellisen tai muun oman edun tavoittelu julkisuutta hyväksi käyttäen ei ole hyväksyttävää.

8.1 Kriisisuunnitelma opiskelijan kuoleman varalle

Kun kuulet koulun opiskelijan kuolleen, ilmoita siitä välittömästi koulun rehtorille.

Rehtori: Ilmoita asiasta koulun henkilökunnalle. Jos tieto tulee viikonloppuna soita välittömästi kaikille (koulun henkilökunta: opettajat, terveydenhoitaja, psykologi, keittiöhenkilökunta, vahtimestari) ja sovi maanantai aamuksi tapaaminen ennen tuntien alkua. Lukion oppilashuoltoryhmä tapaa ennen opettajien kokousta ja käy yhdessä läpi tapahtuneen ja sopii koulun käytänteistä. Opettajien tapaamisessa käydään yhdessä läpi tosiasiat ja valmistetaan opettajia kohtaamaan luokat. Erityisesti on hyvä keskustella oppilaan ryhmänohjaajan kanssa.

Mene luokkaan yhdessä ryhmän vastaavan opettajan kanssa ja kerro tieto ryhmän opiskelijoille. Pappi tai koulun psykologi voi jäädä luokkaan puhumaan yleensä suruun liittyvistä asioista (lähinnä tietoa surutyöstä ja annetaan kotiin vietäväksi tietoa surusta ja suruprosessista). Oppilaat eivät tässä vaiheessa pysty vastaanottamaan paljoa tietoa surusta, joten tapaaminen on lyhyt.

Muistotilaisuus pidetään seuraavana päivänä, jossa kerrotaan tapahtuma koko koululle. Kuolinsyy kerrotaan, jos siihen on omaisten lupa. Pappi/srk:n jäsen tai muu henkisen tuen asiantuntija pitää muistopuheen. Muistotilaisuudessa musiikkia, muistikirja, oppilaan valokuva pöydälle. Lippu salkoon. Kysy kuolleen oppilaan vanhemmilta jos he haluavat osallistua koulun muistotilaisuuteen.

Hautajaiset: Olisi hyvä jos kuolleen oppilaan omaisten kanssa neuvotellaan koulun edustajan ja ryhmän osallistumisesta hautajaisiin. Erityisen tärkeää on, että oppilaan läheiset koulukaverit saisivat osallistua hautajaisiin.

Työterveyshuolto: Ilmoita asiasta työterveyshuoltoon ja neuvottele opettajien saamasta tuesta.

MUISTA: Koulun tehtävänä on hoitaa koulun oppilaat. Koulun henkilökunta saa apua työterveyshuollosta ja oppilaan perhe Vantaan kaupungin kriisikeskukselta!

Lukioiden koulupsykologi ja lukion terveydenhoitaja: Psykologi tapaa ryhmän oppilaat viikon sisällä ja oppilaille tarjotaan tilaisuus sururyhmään. Varavetäjäksi terveydenhoitaja tai pappi/srk:n työntekijä. Tilaisuudessa annetaan oppilaille traumaoireiden itsearviointilomakkeet täytettäväksi.

Terveydenhoitaja: varaa aikoja ryhmän opiskelijoille noin kuukauden kuluttua tapahtuneesta ja käy läpi oppilaiden kanssa traumaoireiden itsearviointilomakkeet.

Opettajat: Monille oppilaille on helpompi tehdä surutyötä tekemisen kautta. Tarjoa mahdollisuuksia purkaa asiaa esim. ryhmätöiden ja niiden yhteisen purun kautta. Jos oppilaat haluavat keskustella asiasta anna heille siihen aikaa. Kirjoittaminen voi olla hyvin terapeuttista ja eri aineryhmissä olisi hyvä antaa oppilaille mahdollisuus käsitellä aihetta ainekirjoituksen avulla (esim. elämän rajallisuus, kun asiat tapahtuvat "kuin salama kirkkaalta taivaalta", miksi?) tai kuvaamataiteessa taiteen keinoin.

Opettajan tulee hoitaa omaa jaksamistaan tarvittaessa joko osallistumalla koululla järjestettävään debriefing-tilaisuuteen tai varaamalla ajan työterveyshuollosta (lääkäri, työterveyshoitaja, psykologi).

Kun trauman ja surun työstämiseen annetaan lupa ja mahdollisuus merkitsee se aina kunnioitusta oppilaan ja opettajien surutyötä ja inhimillistä kärsimystä kohtaan. Mitä enemmän asiasta voidaan keskustella oppilaiden ja opettajien keskuudessa sitä varmemmin koulun työyhteisö myös voimistuu ja pysyy psyykkisesti työkuuntoisena. Rehtorin tulee hoitaa myös omaa psyykkistä työkuuntoaan varaamalla itselleen ajan työnohjaajalta tai työterveyshuollosta (lääkäri, terveydenhoitaja, psykologi). Silloin on mahdollista käydä läpi

traumaattinen tapahtuma rauhassa asiantuntijan kanssa.