

Opetus vuosiluokilla 1-2

LUKU 13 VUOSILUOKAT 1-2

13.1 Siirtymä esiopetuksesta perusopetukseen sekä vuosiluokkien 1-2 tehtävä

Perusopetuksen kullakin vuosiluokkakokonaisuudella on yhteisten tehtävien lisäksi oma erityinen tehtävänsä. Sen hoitaminen edellyttää oppilaiden ikäkauden ja kehitysvaiheen huomioonottamista sekä huolenpitoa oppilaiden sujuvista ja turvallisista siirtymistä koulupolun nivelvaiheissa.

Siirtymä esiopetuksesta perusopetukseen

Lapsen siirtyminen esiopetuksesta perusopetukseen edellyttää suunnitelmallista yhteistyötä esiopetuksen ja alkuopetuksen henkilöstön kesken. Tarvitaan oppimisympäristöjen, toimintatapojen ja ohjaavien asiakirjojen molemminpuolista tuntemista. Yhteistyö huoltajien kanssa ja keskinäisen luottamuksen rakentaminen on tärkeitä. Jokaisen lapsen tilanne, oppimisvalmiudet ja tarpeet otetaan huomioon. Lasten mahdollisesti tarvitsema oppimisen ja koulunkäynnin tuki turvataan koulun aloitusvaiheessa ja tarkistetaan aamu- ja iltapäivätoimintaan tai kerhotoimintaan osallistumisen tarpeet ja mahdollisuudet. Lapsia kannustetaan olemaan ylpeitä esiopetuksen aikana opituista taidoista. Heitä rohkaistaan liittymään uuteen ryhmään ja toimimaan uudessa ympäristössä kohtaamiensa aikuisten kanssa.

Vuosiluokat 1-2: Koululaiseksi kasvaminen

Vuosiluokkien 1-2 opetuksessa otetaan huomioon esiopetuksen ja sitä edeltäneen varhaiskasvatuksen antamat valmiudet. Vuosiluokkien 1-2 erityisenä tehtävänä on luoda perusta oppilaiden myönteiselle käsitykselle itsestä oppijana ja koululaisena sekä kehittää valmiuksia myöhempää työskentelyä ja oppimista varten. Perusopetuksen alussa jokaisen oppilaan edistymisen huolellinen seuranta on erityisen tärkeää, jotta voidaan huolehtia siitä, että oppilaalla on edellytykset opinnoissa etenemiseen.

On tärkeitä, että jokainen oppilas saa rohkaisevaa palautetta ja tilaisuuksia uusien asioiden oppimisesta nouseville ilon ja onnistumisen kokemuksille. Oppilaita kannustetaan tuomaan esiin kiinnostuksen kohteensa ja löytämään uusia. Opetus suunnitellaan riittävän haasteelliseksi kunkin oppilaan tarpeita ajatellen. Koulussa ei sallita minkäänlaista kiusaamista eikä syrjivää käyttäytymistä. Oppilaita ohjataan yhdessä toimimiseen, omatoimisuuteen ja vastuunottoon omista koulutehtävistä. Kielellisten, sosiaalisten sekä motoristen taitojen ja muistin kehittymiseen samoin kuin kunkin omaan kehitysrytmiin kiinnitetään erityistä huomiota. Tavoitteena on, että kehitykseen ja oppimiseen liittyvät vaikeudet tunnistetaan varhain ja tuki annetaan oikea-aikaisesti. Työtavoissa korostuvat havainnollisuus ja toiminnallisuus, leikki ja pelillisuus sekä mielikuvitus ja tarinallisuus. Koulun aloitusta ja koululaiseksi kasvamista tuetaan yhdessä kotien kanssa.

Esiopetuksen oppimiskokonaisuudet muuttuvat vuosiluokilla 1-2 oppiaineiksi, mutta opetus voi olla edelleen pääosin eheytettyä. Oppilaiden omatoimisuutta, yhdessä tekemisen taitoja sekä asioiden välisten yhteyksien ymmärtämistä edistetään toteuttamalla luvun 4 mukaisia monialaisia oppimiskokonaisuuksia. Tällöin tarjoutuu myös enemmän tilaisuuksia yhteistyöhön niin esiopetuksen kuin ylempien vuosiluokkien kanssa.

Vuosiluokkien 2 ja 3 välinen siirtymävaihe

Siirtymävaiheessa on tärkeä varmistaa opiskelun edellyttämien perustaitojen hallinta ja tukea kunkin oppilaan itseluottamusta koululaisena. Oppilaita tuetaan erityisesti lukemisen, kirjoittamisen sekä matematiikan valmiuksissa ja opiskelutaidoissa. Myös itsenäisen ja ryhmässä työskentelyn taitojen vahvistaminen sekä vastuullisuuteen oppiminen tulevat entistä tärkeämmiksi. Oppilaille ja huoltajille annetaan tietoa koulun tarjoamasta kieliohjelmasta ja opintojen järjestelyistä, alkavista uusista oppiaineista sekä mahdollisista valinnaisista tai vapaaehtoisista opinnoista. Heidän kanssaan pohditaan opiskelun asettamia vaatimuksia ja mahdollisesti uuteen ryhmään liittymistä.

Lain edellyttämä erityisen tuen päätöksen tarkistaminen tehdään ennen kolmannen vuosiluokan opintojen alkamista.

13.2 Laaja-alainen osaaminen vuosiluokilla 1-2

Laaja-alaisen osaamisen yleistavoitteet on määritelty luvussa 3. Tässä kuvataan, mitkä tavoitenäkökulmat painottuvat vuosiluokilla 1-2.

Laaja-alaisen osaamisen perusta luodaan esiopetuksessa ja sitä edeltävässä varhaiskasvatuksessa sekä perusopetuksen ensimmäisten vuosien aikana. Tavoitteena on, että oppilaan osaamisen kehittyminen vahvistaa edellytyksiä itsensä tuntemiseen ja arvostamiseen, oman identiteetin muotoutumiseen sekä kestäväan elämäntapaan. Alusta lähtien on tärkeätä, että koulu tarjoaa jokaiselle oppilaalle vuorovaikutteisen ja kannustavan yhteisön, jossa oppilas voi tuntea tulevaisuutensa kuulluksi, nähdyksi ja arvostetuksi. Kestäväan elämäntapaan koulu kasvattaa eniten omalla esimerkillään. Kestävän elämäntavan edistämässä korostuvat erityisesti yhdessä toimimisen taidot, lähiyhteisön kulttuurisen monimuotoisuuden havainnoiminen sekä luonnossa liikkuminen ja luontosuhteen vahvistaminen.

Ajattelu ja oppimaan oppiminen (L1)

Työskentelyn lähtökohtana ovat oppilaiden omat kokemukset, havainnot ja kysymykset. Ihmettelylle, oivaltamiselle, uuden löytämiselle ja keksimiselle, mielikuvitukselle sekä oppimisen ilolle on tilaa. Oppilaita kannustetaan kysymään ja kuuntelemaan, tekemään tarkkoja havaintoja, etsimään tietoa sekä tuottamaan ja kehittämään yhdessä ideoita ja esittämään työnsä tuloksia. Ikäkaudelle sopivien ongelmanratkaisu- ja tutkimustehtävien avulla viritetään uteliaisuutta ja kiinnostusta ympäröivän maailman ilmiöitä kohtaan sekä vahvistetaan taitoa jäsentää, nimetä ja kuvailla ympäristöä. Oppilaita rohkaistaan myös kyseenalaistamaan havaitsemiaan asioita ja huomaamaan, että tieto voi olla joskus ristiriitaista ja epäselvää.

Oman ja yhteisen työn suunnittelemista, tavoitteiden asettamista ja työskentelyn arviointia harjoitellaan. Yhdessä pohditaan, milloin työssä on onnistuttu ja mistä sen tietää. Oppilaita ohjataan havaitsemaan edistymistään, tunnistamaan omat vahvuutensa oppijoina ja iloitsemaan onnistumisistaan. Heidän kanssaan keskustellaan opintoihin liittyvistä mahdollisista valinnoista ja autetaan ymmärtämään erilaisten vaihtoehtojen merkitys.

Monipuolinen liikkuminen ja motoriset harjoitukset tukevat ajattelun kehittymistä ja oppimista. Muistin, mielikuvituksen sekä eettisen ja esteettisen ajattelun kehittymistä tuetaan satujen ja tarinoiden, pelien, lorujen, laulujen ja leikkien, taiteen eri muotojen sekä monipuolisen vuorovaikutuksen avulla.

Kulttuurinen osaaminen, vuorovaikutus ja ilmaisu (L2)

Oppilaita rohkaistaan ja ohjataan myönteiseen vuorovaikutukseen ja yhteistyöhön. Oppitunnit, juhlat, leikit, pelit, ruokailuhetket sekä yhteistyö koulussa ja koulun ulkopuolella tarjoavat tilaisuuksia harjoitella toimimista monenlaisten ihmisten kanssa. Oppilaita kohdellaan arvostavasti ja ohjataan ystävällisyyteen ja hyviin tapoihin.

Oppilaita ohjataan arvostamaan oman perheensä ja yhteisönsä sekä muiden perinteitä ja tapoja. Koulutyössä tutustutaan läheiseen kulttuuriympäristöön sekä sen kulttuuriseen monimuotoisuuteen. Oppilaille avataan mahdollisuuksia tutustua kulttuuriperintöön sekä taiteeseen ja muuhun kulttuuritarjontaan ja saada kokemuksia myös kansainvälisyydestä. Tärkeätä on pohtia yhdessä, miten omaan ympäristöön ja sen kulttuuriin voi vaikuttaa. Oppilaat oppivat tuntemaan Lapsen oikeuksien sopimuksen pääperiaatteet ja pohtivat, mitä ne tarkoittavat heidän elämässään ja toiminnassaan.

Koulutyössä oppilaat voivat ilmaista itseään ja itselleen merkityksellisiä asioita monipuolisia esittämisen tapoja käyttäen. Oppilaita kannustetaan nauttimaan käden ja koko kehon taitojen kehittymisestä ja harjoittelemaan monenlaista esiintymistä. Mielikuvitus, kekseliäisyys ja ilmaisutaidot kehittyvät muun muassa leikkien, seikkailujen, musiikin, draaman, saduttamisen, mediaesitysten, kuvallisen ja käsityöllisen ilmaisun sekä rakentelun ja muiden käden töiden keinoin.

Itsestä huolehtiminen ja arjen taidot (L3)

Koulun aloittaminen edellyttää uudenlaisia itsestä huolehtimisen taitoja ja itsenäisyyden lisääntymistä. Koulutyöhön kuuluu oppilaiden ikäkaudelle sopivista vastuutehtävistä huolehtiminen luokka- ja kouluyhteisössä. Yhteisten pelisääntöjen, hyvien tapojen sekä kannustavan palautteen merkitys korostuu. Oppilaita ohjataan hahmottamaan aikaa ja paikkaan liittyviä käsitteitä ja niiden käytännön merkitystä. He harjoittelevat omien tunteiden tunnistamista ja ilmaisemista ja esimerkiksi leikkien ja draaman avulla kehittävät tunnetaitojaan.

Koulussa opitaan omaan ja yhteiseen hyvinvointiin, turvallisuuteen ja arjen sujumiseen liittyviä perusasioita. Huomiota kiinnitetään itsenäiseen ja turvalliseen liikkumiseen lähiympäristössä, turva- ja suojavälineiden käyttöön sekä omien tietojen ja taitojen kehittämiseen kävelijänä ja pyöräilijänä. Myös erilaisissa vaaratilanteissa tarvittavan toiminnan ja avun hakemisen taitoja harjoitellaan. Oppilaiden kanssa tutkitaan arjen teknologiaa ja sen merkitystä päivittäisessä elämässä sekä opitaan, mitä teknisten laitteiden turvallinen käyttö edellyttää. Oppilaiden muotoutuvista kulutustottumuksista keskustellaan, opitaan tarkastelemaan mainontaa ja median vaikutuksia sekä pohditaan mahdollisuuksia oman rahankäytön suunnitteluun. Oppilaita ohjataan kriittiseen kuluttajuuteen ja mietitään, mitä taloudellisuus, kohtuullisuus ja ympäristön huomioon ottaminen tarkoittavat kuluttajan valinnoissa ja mitä ne merkitsevät omassa toiminnassa.

Monilukutaito (L4)

Oppilaita ohjataan monilukutaitoisiksi, monenlaisten, ikäkaudelle ominaisten tekstien tulkitsijoiksi, tuottajiksi ja arvioijiksi. Teksteillä tarkoitetaan tässä sanallisten, kuvallisten, auditiivisten, numeeristen ja kinesteettisten symbolijärjestelmien sekä näiden yhdistelmien avulla ilmaistua tai ilmenevää tietoa. Monilukutaidon kehittymistä tuetaan perustamalla opetus moniaistisuudelle, kokonaisvaltaisuudelle ja ilmiökeskeisyydelle. Oppilaita kannustetaan käyttämään ja tuottamaan erilaisia tekstejä, nauttimaan niistä sekä ilmaisemaan itseään niiden avulla. Kirjoitettujen tekstien perusluku- ja kirjoitustaito kehittyy ja sujuvoituu. Samoin kehittyy taito käsitellä arkeen liittyen numeerista informaatiota, kuten lukumäärien

eroja. Oppilaita ohjataan kehittämään kuvanlukutaitoa kokeilemalla kuvallisia ilmaisutapoja sekä tarkastelemaan visuaalisen vaikuttamisen keinoja lähiympäristössä.

Oppilaita ohjataan hankkimaan tietoa erilaisista lähteistä ja välittämään tietoa muille. Heitä ohjataan pohtimaan kuvitteellisen ja todellisen maailman suhdetta sekä myös sitä, että jokaisella tekstillä on tekijänsä ja tarkoituksensa. Näin opetuksessa tuetaan kriittisen ajattelun kehittymistä. Monilukutaitoiseksi kehittyäkseen oppilaat tarvitsevat sekä rikasta tekstiympäristöä että suojaavaa tukea median käytössä. Opetuksessa käytetään ikäkauden tarpeisiin soveltuvia tekstejä, kuten lehtiä, kirjoja, pelejä, elokuvia ja musiikkia sekä monimuotoisen ympäristön havainnointia ja oppilaiden tekemiä ja valitsemia sisältöjä. Tuottamisen taitoja kehitetään tulkitsemisen ja arvottamisen taitojen rinnalla. Oppilaille luodaan runsaasti tilaisuuksia kysyä ja ihmetellä, kertoa tarinoita, esittää näkemyksiään ja jakaa kokemuksiaan monenlaisia välineitä ja ilmaisun keinoja käyttäen.

Tieto- ja viestintäteknologinen osaaminen (L5)

Opetuksessa hyödynnetään esiopetuksen aikana ja koulun ulkopuolella oppilaille karttuneita tieto- ja viestintäteknologian (tv) tietoja ja taitoja. Leikkiin perustuva työskentely on edelleen keskeistä. Tieto- ja viestintäteknologian perustaitoja harjoitellaan ja opitaan käyttämään niitä opiskelun välineinä. Samalla opitaan keskeistä käsitteistöä. Oppilaat pohtivat myös, mihin tarkoituksiin tieto- ja viestintäteknologiaa käytetään lähiympäristössä ja mikä sen merkitys on arjessa.

Käytännön taidot ja oma tuottaminen: Koulutyössä harjoitellaan laitteiden, ohjelmistojen ja palveluiden käyttöä ja opetellaan niiden keskeisiä käyttö- ja toimintaperiaatteita. Samoin harjoitellaan näppäintaitoja sekä muita tekstin tuottamisen ja käsittelyn perustaitoja. Oppilaat saavat ja jakavat keskenään kokemuksia digitaalisen median parissa työskentelystä sekä ikäkaudelle sopivasta ohjelmoinnista. Pelillisyyttä hyödynnetään oppimisen edistäjänä. *Vastuullinen ja turvallinen toiminta:* Oppilaiden kanssa keskustellaan ja luodaan yhdessä tv:n turvallisia käyttötapoja ja hyviä käytöstapoja. Huomiota kiinnitetään terveellisiin työasentoihin sekä sopivan pituisten työjaksojen merkitykseen hyvinvoinnille. *Tiedonhallinta sekä tutkiva ja luova työskentely:* Oppilaita opastetaan käyttämään keskeisiä hakupalveluita, kokeilemaan eri työvälineitä ja tekemään pienimuotoisia tiedonhankintatehtäviä eri aihepiireistä ja itseä kiinnostavista asioista. Heitä kannustetaan toteuttamaan tv:n avulla ideoitaan yksin ja yhdessä toisten kanssa. *Vuorovaikutus ja verkostoituminen:* Oppilaat saavat kokemuksia oppimista tukevien yhteisöllisten palveluiden käytöstä ja harjoittelevat käyttämään tieto- ja viestintäteknologiaa erilaisissa vuorovaikutustilanteissa.

Työelämätaidot ja yrittäjyys (L6)

Koulutyössä oppilaat saavat monimuotoisia tilaisuuksia oppia työskentelemään yksin ja yhdessä toisten kanssa. Heitä ohjataan harjoittelemaan ryhmässä toimimista ja yhteistyötä, omien ideoiden sovittamista yhteen toisten kanssa sekä ikäkaudelle sopivaa vastuunkantoa. Oppilaita kannustetaan tutkimaan uusia asioita ja miettimään, missä itse on erityisen hyvä ja mitä voisi tehdä toisten hyväksi koulussa ja kotona. Heitä rohkaistaan toimimaan uusissa tilanteissa itseensä luottaen. Oppilaita opastetaan tutustumaan eri ammatteihin koulussa ja koulun ulkopuolella ja ymmärtämään niiden ja yleensä työn merkitys yhteiskunnassa, erityisesti perheiden arjen ja toimeentulon kannalta. Yhteistyö huoltajien ja koulun ulkopuolisten toimijoiden kanssa rikastaa työskentelyä.

Osallistuminen, vaikuttaminen ja kestävän tulevaisuuden rakentaminen (L7)

Ensimmäisestä luokasta lähtien oppilaat ovat mukana pohtimassa ja suunnittelemassa omaa opiskeluaan ja oman ryhmänsä työn tavoitteita ja toimintatapoja, työskentelytilojen järjestämistä ja viihtyisyyttä sekä ruokailuun, välitunteihin, juhliin ja retkiin sekä koulun muihin tapahtumiin liittyviä asioita. Oppilaiden kanssa keskustellaan, mitä oikeudenmukaisuus, yhdenvertaisuus ja vastavuoroisuus merkitsevät. Omien kokemusten kautta oppilaat tutustuvat demokraattisen toiminnan sääntöihin ja toteutumiseen käytännössä. Oppilaat kuuluvat oppilaskuntaan ja voivat osallistua itseään koskevista asioista päättämiseen ikätasonsa ja edellytystensä mukaisesti. Oppilaiden kanssa pohditaan, mitä heille merkitsee oikeudenmukainen ja kestävä tulevaisuus omassa maassa ja maailmassa ja mitä he voivat itse tehdä sen puolesta.

13.3. Paikallisesti päätettävät asiat

Opetuksen järjestäjä päättää ja kuvaa opetussuunnitelmassa

- miten tuetaan oppilaiden siirtymistä esiopetuksesta perusopetukseen sekä toiselta kolmannelle vuosiluokalle
 - o toimintatavat siirtymävaiheessa
 - o tarvittava yhteistyö, työnjako ja vastuut
- mitkä ovat vuosiluokkakokonaisuuden 1-2 erityispiirteet ja tehtävät (perusteiden kuvauksia voidaan hyödyntää sellaisenaan) sekä niihin liittyvät paikalliset painotukset ja miten tehtävän toteutumista seurataan ja kehitetään
- mitkä ovat laaja-alaisen osaamisen tavoitteet vuosiluokilla 1-2 (perusteiden tavoitekuvauksia voidaan hyödyntää sellaisenaan) sekä niiden mahdolliset paikalliset painotukset ja miten oppilaiden laaja-alaisen osaamisen kehittymistä tuetaan vuosiluokilla 1-2
- mitkä ovat kunkin oppiaineen tavoitteet ja keskeiset sisällöt vuosiluokalla 1 ja vuosiluokalla 2
- mitkä ovat kunkin oppiaineen oppimisympäristöihin ja työtapoihin sekä ohjaukseen, eriyttämiseen ja tukeen ja oppimisen arviointiin liittyvät mahdolliset erityispiirteet vuosiluokkakokonaisuudessa 1-2.

13.4 Oppiaineet vuosiluokilla 1-2

Näissä opetussuunnitelman perusteissa oppiaineista määritellään tehtävä, tavoitteet ja tavoitteisiin liittyvät keskeiset sisältöalueet. Lisäksi määritellään tavoitteet, jotka koskevat oppimisympäristöihin ja työtapoihin sekä ohjaukseen, eriyttämiseen ja tukeen ja oppimisen arviointiin liittyviä erityisiä näkökulmia kussakin oppiaineessa.

Oppiaineosuuksissa käytetään lyhenteitä. Tavoitteet on numeroitu T1, T2 jne. Tavoitteisiin liittyvät sisältöalueet on numeroitu S1, S2 jne. ja niihin viitataan tavoitetaulukoissa. Laaja-alaiset osaamisalueet on numeroitu L1, L2 jne. ja niihin viitataan oppiaineiden tavoitetaulukoissa.

- L1 Ajattelu ja oppimaan oppiminen
- L2 Kulttuurinen osaaminen, vuorovaikutus ja ilmaisu
- L3 Itsestä huolehtiminen ja arjen taidot
- L4 Monilukutaito
- L5 Tieto- ja viestintäteknologinen osaaminen
- L6 Työelämätaidot ja yrittäjyys

L7 Osallistuminen, vaikuttaminen ja kestävän tulevaisuuden rakentaminen.

ÄIDINKIELEN JA KIRJALLISUUDEN ERI OPPIMÄÄRIEN JA TOISEN KOTIMAISEN KIELEN OPISKELU

Äidinkieli ja kirjallisuus -oppiaineeseen on näissä opetussuunnitelman perusteissa määritelty kaksitoista eri oppimäärää, jotka ovat seuraavat: suomen kieli ja kirjallisuus, ruotsin kieli ja kirjallisuus, saamen kieli ja kirjallisuus, romanikieli ja kirjallisuus, viittomakieli ja kirjallisuus, muu oppilaan äidinkieli, suomi ja ruotsi toisena kielenä ja kirjallisuus, suomi ja ruotsi saamenkielisille sekä suomi ja ruotsi viittomakielisille. Muuna oppilaan äidinkielenä on mahdollista opettaa opetuksen järjestäjän tarjoamana ja huoltajan valitsemana jotakin edellä mainitsematonta äidinkieltä koko äidinkielen ja kirjallisuuden tuntimäärällä tai valtioneuvoston asetuksen 422/2012 8§:n mukaisesti järjestettynä. Lisäksi erillirahoitettuna voidaan tarjota oppilaan oman äidinkielen opetusta. Toisessa kotimaisessa kielessä on ruotsin ja suomen kielessä määritelty A- ja B-oppimäärät sekä kaksikielisille oppilaille tarkoitetut äidinkielenomaiset oppimäärät.

Oppilas opiskelee äidinkieli ja kirjallisuus -oppiaineessa ja toisessa kotimaisessa kielessä seuraavassa taulukossa mainittuja oppimääriä sen mukaan kuin opetuksen järjestäjä tarjoaa ja oppilaan huoltaja valitsee. Taulukossa oppilaan äidinkielellä tarkoitetaan koulun opetuskieltä (suomi, ruotsi ja saame) tai muuta huoltajan ilmoittamaa kieltä.

Oppilaan äidinkieli	Äidinkielen ja kirjallisuuden oppimäärä	Toinen kotimainen kieli	
		yhteinen	valinnainen
suomi	suomen kieli ja kirjallisuus	ruotsi	-
ruotsi	ruotsin kieli ja kirjallisuus	suomi	-
saame	saamen kieli ja kirjallisuus sekä suomi tai ruotsi saamenkielisille	-	suomi tai ruotsi
saame	suomen tai ruotsin kieli ja kirjallisuus sekä saamen kieli ja kirjallisuus	ruotsi tai suomi	
romani	suomen tai ruotsin kieli ja kirjallisuus sekä romanikieli ja kirjallisuus	ruotsi tai suomi	-
viittomakieli	viittomakieli ja kirjallisuus sekä suomi tai ruotsi viittomakielisille	-	ruotsi tai suomi
muu äidinkieli	muu äidinkieli koko äidinkielen ja kirjallisuuden tuntimäärällä tai VA422/2012 8 §:n mukaisesti järjestettynä sekä suomi tai ruotsi toisena kielenä	-	ruotsi tai suomi

13.4.1 ÄIDINKIELI JA KIRJALLISUUS

KIELIKASVATUS

Kielitaidon kehittyminen alkaa varhaislapsuudessa ja jatkuu elinikäisenä prosessina. Monikielinen kompetenssi kehittyy kotona, koulussa ja vapaa-ajalla. Se koostuu äidinkielten ja muiden kielten sekä niiden murteiden eritasoisista taidoista. Koulun kieltenopetuksen lähtökohtana on kielen käyttö eri tilanteissa. Se vahvistaa oppilaiden kielitietoisuutta ja eri kielten rinnakkaista käyttöä sekä monilukutaidon kehittymistä.

Oppilaat oppivat tekemään havaintoja erikielisistä teksteistä ja vuorovaikutuksen käytänteistä, käyttämään kielitiedon käsitteitä tekstien tulkinnassa ja hyödyntämään erilaisia tapoja oppia kieliä. Oppilaat käyttävät eri kielten taitoaan kaiken oppimisen tukena eri oppiaineissa. Oppilaita ohjataan lukemaan kielitaidolleen sopivia tekstejä ja hankkimaan opiskelussa tarvittavaa tietoa eri kielillä.

Oppilaita ohjataan tiedostamaan sekä omaa että muiden kielellisten ja kulttuuristen identiteettien monikerroksisuutta. Myös vähemmistökielten ja uhanalaisten kielten merkitys tuodaan esiin opetuksessa. Opetus tukee oppilaiden monikielisyttä hyödyntämällä kaikkia, myös oppilaiden vapaa-ajalla käyttämiä kieliä. Opetus vahvistaa oppilaiden luottamusta omaan kykyihinsä oppia kieliä ja käyttää vähäistäkin kielitaitoa rohkeasti. Kielikasvatus edellyttää eri oppiaineiden yhteistyötä.

Oppiaineen tehtävä

Tehtäväkuvaus, oppimisympäristöihin ja työtapoihin liittyvät tavoitteet sekä ohjaus, eriyttäminen ja tuki sekä oppilaan oppimisen arviointi koskevat kaikkia äidinkieli ja kirjallisuus -oppiaineen oppimääriä.

Äidinkielen ja kirjallisuuden opetuksen tehtävänä on kehittää oppilaiden kieli-, vuorovaikutus- ja tekstitaitoja ja ohjata heitä kiinnostumaan kielestä, kirjallisuudesta ja muusta kulttuurista ja tulemaan tietoiseksi itsestään viestijöinä ja kielenkäyttäjinä. Oppilaiden arjen kieli- ja tekstitaitoja laajennetaan niin, että he saavat valmiuksia havaintojen ja ilmiöiden käsitteellistämiseen, ajattelunsa kielentämiseen ja luovuutensa kehittämiseen.

Äidinkielen ja kirjallisuuden opetus vastaa yhteistyössä muiden oppiaineiden ja kotien kanssa oppilaiden kielikasvatuksesta ja auttaa heitä rakentamaan kielellistä ja kulttuurista identiteettiä monikulttuurisessa ja medioituneessa yhteiskunnassa. Äidinkieli ja kirjallisuus on monitieteinen taito-, tieto- ja kulttuuriaine. Opetus perustuu laajaan tekstikäsitteeseen. Keskeisiä ovat monimuotoisten tekstien tulkitsemisen ja tuottamisen sekä tiedon hankinnan ja jakamisen taidot. Ikäkaudelle ja kielitaidolle soveltuva kirjallisuus vahvistaa luovuuden ja mielikuvituksen monipuolista kehittymistä ja laajentaa oppilaiden käsitystä oman kielellisen ilmaisunsa mahdollisuuksista. Kirjallisuus yhdistää oppilaan kulttuuriinsa ja avartaa käsitystä muista kulttuureista.

Oppilaita rohkaistaan rakentamaan ja vastuulliseen vuorovaikutukseen erilaisissa viestintäympäristöissä. Osana eettistä kasvatusta oppilaita ohjataan ymmärtämään omien kielellisten ja viestinnällisten valintojen vaikutuksia toisiin ihmisiin. Metakognitiivisista taidoista äidinkielen opetuksessa painottuvat tekstien tulkitsemisen ja tuottamisen strategiset taidot. Kielitiedon opetuksen tehtävänä on tukea ja kehittää kielitietoisuutta ja kielen havainnoinnin taitoja. Opetus perustuu yhteisölliseen ja funktionaaliseen näkemykseen kielestä: kielen rakenteita opiskellaan ikäkaudelle tyypillisten kielenkäyttötilanteiden ja tekstilajien yhteydessä. Opetuksessa edetään portaittain oppilaiden kehitysvaiheen mukaan.

Opetus tutustuttaa moniin kulttuurisisältöihin, joista keskeisiä ovat sanataide, media, draama, teatteritaide sekä puhe- ja viestintäkulttuurit. Sanataiteeseen kuuluu kaunokirjallisten tekstien kirjoittaminen ja tulkitseminen. Kirjallisuuden opetuksen tehtävänä on lukemiseen innostaminen, elämysten saaminen ja jakaminen, kulttuurintuntemuksen syventäminen, eettisen kasvun tukeminen sekä oppilaiden kielen ja mielikuvituksen rikastaminen. Draama vahvistaa oppiaineen toiminnallista, kokemuksellista, elämyksellistä ja esteettistä luonnetta. Mediakasvatus tähtää mediasisältöjen tulkitsemiseen ja tuottamiseen ja niiden ymmärtämiseen kulttuurisena ilmiönä. Puhe- ja viestintäkulttuurien opetus vahvistaa vuorovaikutus- ja viestintätaitoja.

Keskeisiä motivaatiotekijöitä äidinkielen ja kirjallisuuden oppimisessa ovat opittavien asioiden merkityksellisyys oppilaille ja osallisuuden kokemukset. Oppilaiden kiinnostusta vahvistetaan luomalla mahdollisuuksia aktiiviseen toimijuuteen ja omiin valintoihin sekä ottamalla huomioon oppilaiden tekstimaailma ja kokemukset sekä laajentamalla niitä. Opetuksessa, oppimisympäristön luomisessa ja opetusmenetelmien valinnassa otetaan huomioon oppilaiden erilaisuus, yhdenvertaisuus ja sukupuolten tasa-arvo ja tuetaan niin edistyneitä kuin oppimisvaikeuksien kanssa ponnistelevia. Äidinkielen oppimäärät tekevät yhteistyötä.

Vuosiluokilla 1–2 äidinkielen ja kirjallisuuden opetuksen erityisenä tehtävänä on edistää oppilaiden yksilöllisten edellytysten pohjalta itsensä ilmaisemisen ja vuorovaikutuksen taitoja, kielellistä tietoisuutta sekä kehittää kuuntelemisen, puhumisen, lukemisen ja kirjoittamisen perustaitoja. Opetuksen tehtävänä on kiinnostuksen ja innostuksen vahvistaminen kielelliseen ilmaisuun, draamaan, kaunokirjallisuuteen ja monimuotoisten tekstien tulkitsemiseen ja tuottamiseen. Opetuksessa huolehditaan oppimisprosessin jatkumosta esiopetuksesta kouluun niin äidinkielen perustaitojen kuin laaja-alaisen osaamisen osalta.

Äidinkieli ja kirjallisuus -oppiaineen oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1–2

Äidinkielen ja kirjallisuuden oppimisympäristö rakennetaan monipuoliseksi teksti- ja kieliympäristöksi. Saatavilla tulee olla paljon oppilaita kiinnostavaa kirjallisuutta ja monimuotoisia tekstejä. Tekstejä tuotetaan yksin ja yhdessä ja niitä julkaistaan luokassa ja lähipiirissä. Kieltä tutkitaan leikinomaisesti, esimerkiksi rooli-, draama- ja teatterileikin keinoin. Opetusta eheytetään niin, että äidinkielen taitojen oppiminen nivoutuu ilmiöiden kielelliseen hahmottamiseen eri oppiaineiden yhteydessä. Koulu- tai lähikirjaston toimintaan ja erilaisiin lasten kulttuuritapahtumiin tutustuminen laajentavat oppimisympäristöä luokan ulkopuolelle. Lisäksi hyödynnetään lähiympäristön ja median kulttuurista monimuotoisuutta. Opetuksessa korostuvat kokemusten ja elämysten jakaminen sekä taitojen harjoittelu yhdessä ja yksin, myös viestintäteknologiaa hyödyntäen. Draamaa integroidaan kirjallisuuteen ja muihin oppiaineisiin, esimerkiksi musiikkiin, liikuntaan ja ympäristöoppiin.

Ohjaus, eriyttäminen ja tuki äidinkieli ja kirjallisuus -oppiaineessa vuosiluokilla 1–2

Tavoitteena on tukea oppilaiden kielellistä kehitystä ja vuorovaikutustaitoja sekä luku- ja kirjoitustaidon oppimista yhteistyössä kotien kanssa. Kielellisiä vaikeuksia puheen, lukemisen ja kirjoittamisen alueella pyritään tunnistamaan mahdollisimman varhain. Opettaja mallintaa sanojen, virkkeiden ja tekstien lukemista ja ymmärtämistä sekä kirjoittamisen tapoja. Oppilaita ohjataan käyttämään mediavälineitä monipuolisesti ja turvallisesti. Kielellisesti taitavia oppilaita ohjataan haastavampien tehtävien, materiaalien ja tekstiympäristöjen pariin. Tekstit ja työtavat valitaan niin, että oppilaiden yhdenvertaisuus ja sukupuolten tasa-arvo toteutuu.

Oppilaan oppimisen arviointi äidinkieli ja kirjallisuus -oppiaineessa vuosiluokilla 1–2

Oppimisen arviointi on oppilaita ohjaavaa ja kannustavaa. Yhteisen pohdinnan sekä palautteen antamisen ja saamisen avulla opettaja ohjaa niin koko opetusryhmän kuin yksittäisen oppilaan oppimista ja edistymistä. Vuosiluokilla 1–2 oppimisen arvioinnin päätehtävänä on tukea ja edistää oppilaiden kielellistä kehitystä kaikilla tavoitealueilla. Opettaja pyrkii saamaan kokonaiskuvan kunkin oppilaan kielellisestä kehityksen

edistymisestä. Arviointiin perustuvan palautteen kautta oppilaat saavat tietoa kielitaitonsa vahvuuksista sekä edistymistään opiskelemansa kielen oppijana. Oppilaat saavat myös monipuolisesti palautetta siitä, miten he ymmärtävät ja käyttävät kieltä, ilmaisevat itseään, osallistuvat yhteiseen keskusteluun sekä tuottavat ja tulkitsevat tekstejä. Laadukas ja kannustava palaute osaamisen eri alueilta on tärkeää. Se auttaa oppilaita huomaamaan onnistumisiaan ja edistymistään sekä motivoi suuntaamaan työskentelyään kielellisen kehityksen kannalta tarkoituksenmukaisella tavalla. Arviointi tuottaa tietoa myös opetuksen suunnittelua varten sekä auttaa havaitsemaan mahdollisia tuen tarpeita oppilaiden kielellisessä kehityksessä.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita äidinkielen ja kirjallisuuden eri oppimäärissä ovat

- edistyminen itsensä ilmaisemisessa ja vuorovaikutustaidoissa, sana- ja käsitevarannon karttuminen
- edistyminen lukutaidossa sekä tekstien ymmärtämisessä ja lukemisen harrastamisessa
- edistyminen tekstin tuottamisessa, erityisesti käsin kirjoittamisen ja näppäintaitojen kehittyminen
- edistyminen kielen ja kulttuurin ymmärtämisessä, erityisesti havaintojen tekeminen sanojen merkityksestä ja arjen kielenkäyttötilanteista.

SUOMEN KIELI JA KIRJALLISUUS

Äidinkieli ja kirjallisuus -oppiaineen tehtäväkuvaus, oppimisympäristöihin ja työtapoihin liittyvät tavoitteet sekä ohjaus, eriyttäminen ja tuki ja oppilaan oppimisen arviointi koskevat myös suomenkieli ja kirjallisuus -oppimäärää.

Oppimäärän erityinen tehtävä

Suomen kieli ja kirjallisuus -oppimäärän erityisenä tehtävänä on kehittää oppilaiden suomen kielen, moniluku- sekä vuorovaikutustaitoja ja tutustuttaa kirjallisuuteen ja kulttuuriin. Opetus tukee oppilaiden monilukutaidon, kielitietoisuuden ja kielellisen identiteetin rakentumista. Opetuksessa ohjataan oppilaita ymmärtämään suomen kielen, kirjallisuuden ja muun kulttuurin merkitystä ja asemaa monikulttuurisessa ja monikielisessä yhteiskunnassa. Oppilaita ohjataan huomaamaan koulun ulkopuolella opitun kieli-, media- ja kulttuuritietouden merkitys suomen kielen oppimisen tukena.

Opetuksessa otetaan huomioon suomen ja ruotsin kielten asema kansalliskielinä ja suomen asema enemmistökielenä ja pääasiallisena opetuksen kielenä. Suomen kieli on paitsi opetuksen kohde myös väline muiden oppiaineiden opiskelussa, ja opetuksessa vahvistuvat keskeiset oppimaan oppimisen ja ajattelun taidot. Tehdään yhteistyötä suomi toisena kielenä ja kirjallisuus -oppimäärän ja muiden äidinkieli ja kirjallisuus -oppimäärien kanssa.

Vuosiluokilla 1–2 opetuksen painopiste on luku- ja kirjoitustaitojen perustan luomisessa sekä oppimaan oppimisen ja vuorovaikutuksen taitojen kehittämisessä. Opetuksen tehtävänä on herättää kiinnostusta kieleen, ilmaisuun ja erilaisten tekstien tuottamiseen ja tulkitsemiseen.

Suomen kieli ja kirjallisuus -oppimäärän opetuksen tavoitteet vuosiluokilla 1–2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
Vuorovaikutustilanteissa toimiminen		
T1 ohjata oppilasta vahvistamaan taitoaan toimia erilaisissa vuorovaikutustilanteissa	S1	L1, L2, L3
T2 opastaa oppilasta kehittämään kieltään ja mielikuvitustaan sekä vuorovaikutus- ja yhteistyötaitojaan tarjoamalla mahdollisuuksia osallistua erilaisiin ryhmäviestintätilanteisiin ja tutustua niiden käytänteisiin	S1	L1, L2, L7
T3 tukea oppilasta vahvistamaan ilmaisurohkeuttaan ja ohjata häntä ilmaisemaan itseään kokonaisvaltaisesti, myös draaman avulla	S1	L1, L2, L7
T4 ohjata oppilasta rakentamaan viestijäkuvaansa ja ymmärtämään, että ihmiset viestivät eri tavoin	S1	L1, L2, L7
Tekstien tulkitseminen		
T5 ohjata ja innostaa oppilasta lukutaidon oppimisessa ja tekstien ymmärtämisen taitojen harjoittelussa sekä auttaa häntä tarkkailemaan omaa lukemistaan	S2	L1, L4, L5
T6 ohjata oppilasta tarkastelemaan monimuotoisten tekstien merkityksiä ja rakenteita sekä laajentamaan sana- ja käsitevarantoaan tekstien tarkastelun yhteydessä	S2	L1, L2, L4
T7 ohjata oppilasta hakemaan tietoa eri tavoin	S2	L1, L4, L5
T8 kannustaa oppilasta kiinnostumaan-lastenkirjallisuudesta, mediateksteistä ja muista teksteistä luomalla myönteisiä lukukokemuksia ja elämyksiä sekä tarjoamalla mahdollisuuksia tiedonhalun tyydyttämiseen sekä lukukokemusten jakamiseen	S2	L2, L4, L5
Tekstien tuottaminen		
T9 rohkaista ja innostaa oppilasta kertomaan tarinoita ja mielipiteitä sekä kuvaamaan kokemuksiaan puhumalla, kirjoittamalla ja kuvien avulla	S3	L1, L4, L5, L7
T10 ohjata oppilasta tuottamaan yksinkertaisia kertovia, kuvaavia ja muita tekstejä, myös monimediaisissa ympäristöissä	S3	L2, L4, L5
T11 opastaa oppilasta harjaannuttamaan käsinkirjoittamisen taitoa ja näppäintaitoja sekä ohjata oppilasta vähitellen tekstien suunnitteluun ja rakentamiseen sekä tuntemaan oikeinkirjoituksen perusasioita ja kirjoitettua kieltä koskevia sopimuksia	S3	L1, L4, L5
Kielen, kirjallisuuden ja kulttuurin ymmärtäminen		
T12 kannustaa oppilasta kehittämään kielitietoisuuttaan ja kielen peruskäsitteiden tuntemusta sekä ohjata tekemään havaintoja puhutusta ja kirjoitetusta kielestä sekä auttaa huomaamaan, että omalla kielenkäytöllä on vaikutusta toisten käyttäytymiseen	S4	L2, L4, L7
T13 innostaa oppilasta kuuntelemaan ja lukemaan lapsille suunnattua kirjallisuutta ja valitsemaan itseään kiinnostavaa	S4	L2, L3, L4

luettavaa, kehittämään lukuharrastustaan sekä ohjata oppilasta kirjaston käyttöön		
T14 ohjata oppilasta arvostamaan omaa kieltään ja kulttuuriaan sekä kulttuurista moninaisuutta, tutustuttaa joihinkin lastenkulttuurin muotoihin ja innostaa niiden käyttäjäksi sekä kannustaa tuottamaan omaa kulttuuria yhdessä muiden kanssa	S4	L2, L4, L7

Suomen kieli ja kirjallisuus -oppimäärän tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1–2

S1 Vuorovaikutustilanteissa toimiminen: Harjoitellaan ympäristön kielellistä jäsentämistä ja nimeämistä, kuuntelemista, kysymistä, vastaamista ja kertomista. Harjoitellaan ryhmäviestinnän käytänteitä erilaisissa kasvokkain tapahtuvissa vuorovaikutustilanteissa. Havainnoidaan erilaisia viestintätapoja. Käsitellään erilaisten vuorovaikutusharjoitusten, keskustelujen ja draaman avulla lastenkirjallisuutta, satuja, kertomuksia, loruja, tietotekstejä, mediatekstejä ja pelejä.

S2 Tekstien tulkitseminen: Opetellaan lukemaan ja harjoitellaan siinä tarvittavia käsitteitä äänne, kirjain, tavu, sana, virke, lopetusmerkki, otsikko, teksti ja kuva. Tuetaan tekstinymmärtämisen taitoja ja harjoitellaan tekstinymmärtämisen strategioita. Havainnoidaan ja tulkitaan monimuotoisia ympäristön tekstejä, niiden merkityksiä ja rakenteita sekä työskennellään muun muassa kuvien, lastenkirjallisuuden, yksinkertaisten tietotekstien ja mediatekstien parissa. Pohditaan sanojen ja sanontojen merkityksiä sekä sananvalintoja teksteissä ja laajennetaan käsitevarantoa. Tutustutaan erilaisiin tapoihin ilmaista aikaa, järjestystä ja paikkaa erityisesti kertovissa, kuvaavissa ja ohjaavissa teksteissä sekä opitaan käyttämään kerronnan peruskäsitteitä, kuten päähenkilö, tapahtumapaikka ja -aika ja juoni. Jaetaan lukukokemuksia eri tavoin, keskustellaan tekstien sisällöistä ja harjoitellaan tekstin kertomista omin sanoin. Harjoitellaan tiedon etsintää tekemällä havaintoja ympäristöstä ja tulkitsemalla kuvia ja kirjoitettuja tekstejä sekä harjoitellaan tiedon kertomista toisille.

S3 Tekstien tuottaminen: Harjoitellaan tuottamaan tekstejä, käyttämään mielikuvitusta, kertomaan tarinoita ja mielipiteitä sekä kuvaamaan omia kokemuksia, havaintoja ja ajatuksia puhumalla, kirjoittamalla ja kuvien avulla yksin ja yhdessä. Tarkastellaan puhutun kielen muuntamista kirjoitetuksi kieleksi ja harjoitellaan tekstin suunnittelua. Tutustutaan kertomiselle ja kuvaamiselle tyypillisiin tekstuaalisiin ja kielellisiin piirteisiin, esimerkiksi ajan ja paikan ilmaisutapoihin ja kertomuksen perusrakenteeseen, ja harjoitellaan niiden käyttämistä omissa teksteissä. Opetellaan isojen ja pienten tekstauskirjainten piirtämistä sekä niillä kirjoittamista ja näppäintaitoja. Tuetaan oikeinkirjoitustaidon kehittymistä fonologisen tietoisuuden harjoitteiden ja lukemisen avulla. Harjoitellaan käyttämään omissa teksteissä oikeinkirjoituksen perusasioita ja joitakin kirjoitettua kieltä koskevia sopimuksia, kuten sanaväli, tavutus, virke ja sen lopetusmerkit, iso alkukirjain virkkeen alussa ja tutuissa erisnimissä.

S4 Kielen, kirjallisuuden ja kulttuurin ymmärtäminen: Vahvistetaan kielellistä tietoisuutta tekemällä havaintoja puhutusta kielestä ja tutustumalla kirjoitettuun kieleen kuunnellen ja lukien. Tehdään havaintoja eri puhetavoista, koulussa ja vapaa-ajalla esillä olevista kielistä sekä kielenkäytön vaikutuksesta muihin. Pohditaan yhdessä sanoja, sanontoja ja ilmaisutapoja, leikitellään kielellä lorujen, runojen ja sanaleikkien avulla. Etsitään itseä kiinnostavaa luettavaa ja herätetään kiinnostusta lukuharrastukseen. Tutustutaan kuunnellen ja lukien monimuotoisiin teksteihin, kuten lapsille suunnattuun kirjallisuuteen ja mediateksteihin, ja käytetään niitä ilmaisun virikkeenä ja keskustellaan niiden merkityksestä omassa arjessa. Tutustutaan yhdessä kirjastoon ja sen käyttöön. Tutustutaan lastenkulttuuriin ja tapakulttuuriin omassa lähiympäristössä,

juhlaperinteisiin sekä joihinkin kansanperinteen muotoihin ja osallistutaan yhdessä esitysten tai muiden kulttuurituotteiden tekemiseen.

13.4.1 Suomen kieli ja kirjallisuus 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
<p>Valtakunnallinen</p> <p>S1 Vuorovaikutustilanteissa toimiminen: Harjoitellaan ympäristön kielellistä jäsentämistä ja nimeämistä, kuuntelemista, kysymistä, vastaamista ja kertomista. Harjoitellaan ryhmäviestinnän käytänteitä erilaisissa kasvokkain tapahtuvissa vuorovaikutustilanteissa. Havainnoidaan erilaisia viestintätapoja. Käsitellään erilaisten vuorovaikutusharjoitusten, keskustelujen ja draaman avulla lastenkirjallisuutta, satuja, kertomuksia, loruja, tietotekstejä, mediatekstejä ja pelejä.</p>	<ul style="list-style-type: none"> • oppilaan kokemusmaailman kielellisen jäsentämisen harjoittelu: kuvaaminen, nimeäminen, kuunteleminen, kysyminen, vastaaminen ja kertominen • ryhmäviestintätaidot erilaisissa kasvokkain tapahtuvissa vuorovaikutustilanteissa (päivän polttavat aiheet, mediatapahtumat, pelit, televisio-ohjelmat) • erilaiset viestintätavat: suullinen, kuvallinen, kirjallinen, nonverbaalinen, monimediainen sekä kulttuurinen viestintä • lastenkirjallisuuden maailmaan eläytyminen draaman, äänikirjojen, lorujen, laulujen, leikkien ja muun luovan toiminnan avulla; kokemuksista keskusteleminen 	<p>Käsitellään monipuolisesti ja yksilöllisesti syventäen 1. luokan sisältöjä:</p> <ul style="list-style-type: none"> • oppilaan kokemusmaailman kielellisen jäsentämisen harjoittelu: kuvaaminen, nimeäminen, kuunteleminen, kysyminen, vastaaminen ja kertominen • ryhmäviestintätaitojen harjoittelu erilaisissa kasvokkain tapahtuvissa vuorovaikutustilanteissa • (esimerkiksi päivän polttavista aiheista, mediatapahtumista, peleistä, televisio-ohjelmista, tietoteksteistä keskusteleminen) • erilaisten viestintätapojen havainnointi: suullinen, kuvallinen, kirjallinen, nonverbaalinen, monimediainen sekä kulttuurinen viestintä • lastenkirjallisuuden maailmaan eläytyminen draaman, äänikirjojen, lorujen, laulujen, leikkien ja muun luovan toiminnan avulla; kokemuksista keskusteleminen
<p>S2 Tekstien tulkitseminen: Opetellaan lukemaan ja harjoitellaan siinä tarvittavia käsitteitä äänne, kirjain, tavu, sana, virke, lopetusmerkki,</p>	<ul style="list-style-type: none"> • lukutaidon opettelu ja siinä tarvittavien käsitteiden harjoittelu: äänne, kirjain, tavu, sana, virke, 	<ul style="list-style-type: none"> • lukutaidon kehittäminen ja vakiinnuttaminen, käsitteiden äänne, kirjain, tavu ja sana hallinta.

<p>otsikko, teksti ja kuva. Tuetaan tekstinymmärtämisen taitoja ja harjoitellaan tekstinymmärtämisen strategioita. Havainnoidaan ja tulkitaan monimuotoisia ympäristön tekstejä, niiden merkityksiä ja rakenteita sekä työskennellään muun muassa kuvien, lastenkirjallisuuden, yksinkertaisten tietotekstien ja mediatekstien parissa. Pohditaan sanojen ja sanontojen merkityksiä sekä sananvalintoja teksteissä ja laajennetaan käsitevarantoa. Tutustutaan erilaisiin tapoihin ilmaista aikaa, järjestystä ja paikkaa erityisesti kertovissa, kuvaavissa ja ohjaavissa teksteissä sekä opitaan käyttämään kerronnan peruskäsitteitä, kuten päähenkilö, tapahtumapaikka ja -aika ja juoni. Jaetaan lukukokemuksia eri tavoin, keskustellaan tekstien sisällöistä ja harjoitellaan tekstin kertomista omin sanoin. Harjoitellaan tiedon etsintää tekemällä havaintoja ympäristöstä ja tulkitsemalla kuvia ja kirjoitettuja tekstejä sekä harjoitellaan tiedon kertomista toisille.</p>	<p>lopetusmerkki, otsikko, teksti ja kuva</p> <ul style="list-style-type: none"> • ympäristön monimuotoisten tekstien ja niiden merkitysten havainnointi (muun muassa kuvat, lastenkirjallisuus, yksinkertaiset tietotekstit ja mediatekstit) • sanojen ja sanontojen merkityksien sekä sanavalintojen pohtiminen ja käsitevarannon laajentaminen • erilaisiin ajan, järjestyksen ja paikan ilmaisun tapoihin tutustuminen erityisesti kertovissa, kuvaavissa ja ohjaavissa teksteissä • omien tuntemuksien jakaminen henkilöistä ja hahmoista, joita teksteissä esiintyy • lukukokemusten jakaminen eri tavoin, esimerkiksi sisällöistä keskusteleminen, kertominen omin sanoin ja eläytyminen draamapedagogisin keinoin • tiedon etsinnän harjoittelu ja tiedon kertominen toisille, erityisesti oppilaan omien kiinnostuksen kohteiden hyödyntäminen tekstien ja aiheiden valinnoissa 	<ul style="list-style-type: none"> • käsitteiden virke, lopetusmerkki, otsikko, teksti ja kuva ymmärtäminen ja käyttö tekstien tulkitsemisessa ja tuottamisessa • tekstinymmärtämisen taitojen harjoittelu ja keskeisiin tekstinymmärtämisen strategioihin tutustuminen (silmäily, pääasiat, otsikot, kuvat, kuvatekstit ja graafiset esitykset) • tekstin visuaaliset korostukset (lihavointi, kursivointi, alleviivaus, numerointi) • ympäristön monimuotoisten tekstien havainnointi ja tulkinta, niiden merkityksien ja rakenteiden tarkastelu sekä muun muassa kuvien, lastenkirjallisuuden, yksinkertaisten tietotekstien ja mediatekstien parissa työskentely • sanojen, sanontojen ja sanavalintojen merkityksien pohdinta sekä käsitevarannon laajentaminen • erilaisiin ajan, järjestyksen ja paikan ilmaisun tapoihin tutustuminen erityisesti kertovissa, kuvaavissa ja ohjaavissa teksteissä • kirjallisuuden peruskäsitteitä (päähenkilö, tapahtumapaikka ja -aika sekä juoni) • lukukokemusten jakaminen eri tavoin, esimerkiksi sisällöistä keskusteleminen,
--	--	--

		<p>kertominen omin sanoin ja eläytyminen draamapedagogisin keinoin</p> <ul style="list-style-type: none"> • tiedon etsinnän harjoittelu tekemällä havaintoja ympäristöstä ja tulkitsemalla kuvia ja kirjoitettuja tekstejä • tiedon kertomisen harjoittelu • tutustuminen kirjastoon ja internetiin tiedon lähteinä (käytetään erityisesti oppilaan omia kiinnostuksen kohteita tekstien ja aiheiden valinnoissa)
<p>S3 Tekstien tuottaminen: Harjoitellaan tuottamaan tekstejä, käyttämään mielikuvitusta, kertomaan tarinoita ja mielipiteitä sekä kuvaamaan omia kokemuksia, havaintoja ja ajatuksia puhumalla, kirjoittamalla ja kuvien avulla yksin ja yhdessä. Tarkastellaan puhutun kielen muuntamista kirjoitetuksi kieleksi ja harjoitellaan tekstin suunnittelua. Tutustutaan kertomiselle ja kuvaamiselle tyypillisiin tekstuaalisiin ja kielellisiin piirteisiin, esimerkiksi ajan ja paikan ilmaisutapoihin ja kertomuksen perusrakenteeseen, ja harjoitellaan niiden käyttämistä omissa teksteissä. Opetellaan isojen ja pienten tekstauskirjainten piirtämistä sekä niillä kirjoittamista ja näppäintaitoja. Tuetaan oikeinkirjoitustaidon kehittymistä fonologisen tietoisuuden harjoitteiden ja lukemisen avulla.</p>	<ul style="list-style-type: none"> • tekstien tuottamisen ja mielikuvituksen käyttämisen harjoittelu, tarinoiden ja mielipiteiden kertominen sekä omien kokemusten, havaintojen ja ajatusten kuvaaminen puhumalla, kirjoittamalla ja kuvien avulla yksin ja yhdessä • omien tarinoiden keksiminen ja kertominen sekä palautteen antaminen ja vastaanottaminen • isot ja pienet tekstauskirjaimet ja näppäintaidot • oikeinkirjoitustaidon kehittäminen äännekirjain-vastaavuutta harjoittelemalla • oikeinkirjoituksen perusasioiden ja joidenkin kirjoitettua kieltä koskevien sopimusten harjoittelu (sanaväli, tavutus, virke ja sen lopetusmerkit, iso alkukirjain virkkeen alussa ja tutuissa erisnimissä) 	<ul style="list-style-type: none"> • tekstien tuottaminen yksilöllisin tavoittein, mielikuvituksen käyttäminen, tarinoiden ja mielipiteiden kertominen sekä omien kokemusten, havaintojen ja ajatusten kuvaaminen puhumalla, kirjoittamalla ja kuvien avulla yksin ja yhdessä • puhutun kielen muuntaminen kirjoitetuksi kieleksi • tekstin suunnittelu • kertomiselle ja kuvaamiselle tyypillisiä piirteitä, esimerkiksi ajan ja paikan ilmaisutavat ja kertomuksen perusrakenne, niiden käyttämisen harjoittelu omissa ja yhteisissä teksteissä • isoilla ja pienillä tekstauskirjaimilla kirjoittaminen ja näppäintaidot • oikeinkirjoitustaidon harjoittelu yksilöllisin tavoittein monipuolisten

<p>Harjoitellaan käyttämään omassa teksteissä oikeinkirjoituksen perusasioita ja joitakin kirjoitettua kieltä koskevia sopimuksia, kuten sanaväli, tavutus, virke ja sen lopetusmerkit, iso alkukirjain virkkeen alussa ja tutuissa erisnimissä.</p>		<p>harjoitteiden ja lukemisen avulla</p> <ul style="list-style-type: none"> oikeinkirjoituksen perusasioiden ja joidenkin kirjoitettua kieltä koskevien sopimusten harjoittelu (sanaväli, tavutus, virke ja sen lopetusmerkit, iso alkukirjain virkkeen alussa ja tutuissa erisnimissä)
<p>S4 Kielen, kirjallisuuden ja kulttuurin ymmärtäminen: Vahvistetaan kielellistä tietoisuutta tekemällä havaintoja puhutusta kielestä ja tutustumalla kirjoitettuun kieleen kuunnellen ja lukien. Tehdään havaintoja eri puhetaivoista, koulussa ja vapaa-ajalla esillä olevista kielistä sekä kielenkäytön vaikutuksesta muihin. Pohditaan yhdessä sanoja, sanontoja ja ilmaisutapoja, leikitellään kielellä lorujen, runojen ja sanaleikkien avulla. Etsitään itseä kiinnostavaa luettavaa ja herätetään kiinnostusta lukuharrastukseen. Tutustutaan kuunnellen ja lukien monimuotoisiin teksteihin, kuten lapsille suunnattuun kirjallisuuteen ja mediateksteihin, ja käytetään niitä ilmaisun virikkeenä ja keskustellaan niiden merkityksestä omassa arjessa. Tutustutaan yhdessä kirjastoon ja sen käyttöön. Tutustutaan lastenkulttuuriin ja tapakulttuuriin omassa lähiympäristössä, juhlaperinteisiin sekä joihinkin kansanperinteen muotoihin ja osallistutaan yhdessä esitysten tai muiden kulttuurituotteiden tekemiseen.</p>	<ul style="list-style-type: none"> kielellisen tietoisuuden vahvistaminen tekemällä havaintoja puhutusta kielestä ja tutustumalla kirjoitettuun kieleen kuunnellen ja lukien eri puhetapojen havainnointi erilaisissa puhetilanteissa, koulussa ja vapaa-ajalla esillä olevista kielistä (esimerkiksi koulun eri äidinkielen tarkastelu) sekä kielenkäytön vaikutus muihin, erityisesti ristiriitatilanteiden käsittelyssä sanojen, sanontojen ja ilmaisutapojen pohtiminen, kielellä leikittely lorujen, runojen ja sanaleikkien avulla itseä kiinnostavan luettavan etsiminen ja lukuharrastukseen innostaminen monimuotoisiin teksteihin tutustuminen (esimerkiksi lapsille suunnattu kirjallisuus ja mediatekstit), niiden käyttäminen ilmaisun virikkeenä ja niiden merkityksestä keskusteleminen kirjastoon/kirjastoautoon ja sen käyttöön tutustuminen 	<ul style="list-style-type: none"> kielellisen tietoisuuden vahvistaminen tekemällä havaintoja puhutusta kielestä ja tutustumalla kirjoitettuun kieleen kuunnellen ja lukien eri puhetapojen havainnointi (erilaiset puhetilanteet, koulussa ja vapaa-ajalla esillä olevat kielet, mm. koulun eri äidinkielet) sekä kielenkäytön vaikutuksen havainnointi, erityisesti ristiriitatilanteiden käsittelyssä sanojen, sanontojen ja ilmaisutapojen pohtiminen, kielellä leikittely lorujen, runojen, sanoitusten ja sanaleikkien avulla itseä kiinnostavan luettavan etsiminen ja lukuharrastukseen innostaminen monimuotoisiin teksteihin tutustuminen kuunnellen ja lukien (lapsille suunnattu kirjallisuus ja mediatekstit) ja niiden käyttäminen ilmaisun virikkeenä, niiden merkityksestä keskusteleminen omassa arjessa kirjastoon ja sen palveluihin tutustuminen

	<ul style="list-style-type: none"> • lastenkulttuuriin ja tapakulttuuriin tutustuminen omassa lähiympäristössä, tutustuminen juhlaperinteisiin sekä joihinkin kansanperinteen muotoihin ja osallistuminen yhdessä esitysten tai muiden kulttuurituotteiden tekemiseen 	<ul style="list-style-type: none"> • lastenkulttuuriin tutustuminen ja esitysten tai muiden kulttuurituotteiden tekemiseen osallistuminen • lähiympäristön omien sekä vieraiden kulttuurien tapoihin ja juhlaperinteisiin sekä joihinkin kansanperinteen muotoihin perehtyminen
--	--	---

MUU OPPILAAN ÄIDINKIELI

Perusopetuslain 12 §:n nojalla äidinkielenä voidaan huoltajan valinnan mukaan opettaa suomen, ruotsin, saamen, romanikielen ja viittomakielen lisäksi myös muuta opetuksen järjestäjän tarjoamaa ja huoltajan valitsemaa oppilaan äidinkieltä. Tällöin mainittua äidinkieltä opetetaan valtioneuvoston asetuksen 422/2012 8 §:n määrittelemällä tuntimäärällä äidinkieli ja kirjallisuus -oppiaineena. Opetussuunnitelma laaditaan ja opetuksen tavoitetaso määritellään tällöin suomen kieli ja kirjallisuus tai ruotsin kieli ja kirjallisuus -oppimäärää soveltaen. Opetuksen järjestäjä tai koulu laatii perusteiden pohjalta kielikohtaisen opetussuunnitelman. Kielikohtaiset opetussuunnitelmat voidaan laatia myös opetuksen järjestäjien yhteistyönä. Opetussuunnitelman laadinnassa otetaan huomioon oppilaiden kielellinen ja kulttuurinen tausta sekä ympäristön tarjoaman tuen määrä oppilaan äidinkielen kehittymiselle.

SUOMI TOISENA KIELENÄ JA KIRJALLISUUS

Äidinkieli ja kirjallisuus -oppiaineen tehtävä, oppimisympäristöihin ja työtapoihin liittyvät tavoitteet, ohjaus, eriyttäminen ja tuki sekä oppimisen arviointi koskevat myös suomi toisena kielenä ja kirjallisuus -oppimäärää.

Oppimäärän erityinen tehtävä

Tuntijakoasetuksen mukaan koulun opetuskielen mukaan määräytyvän äidinkielen ja kirjallisuuden sijasta maahanmuuttajille voidaan opettaa joko kokonaan tai osittain suomen tai ruotsin kieltä erityisen maahanmuuttajille tarkoitetun oppimäärän mukaisesti¹. Tämän oppimäärän tehtävänä on tukea lapsen ja nuoren kasvua kieliyhteisön täysivaltaiseksi jäseneksi, jolla on kielelliset valmiudet jatko-opintoihin. Opetuksen avulla pyritään monilukutaitoon, jonka avulla oppilas osaa hakea tietoa sekä ymmärtää, tuottaa, arvioi ja analysoi erilaisia puhuttuja ja kirjoitettuja suomenkielisiä tekstejä päivittäisessä vuorovaikutuksessa,

¹ Valtioneuvoston asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja perusopetuksen tuntijaosta 422/2012.

koulutyöskentelyssä ja yhteiskunnassa. Opetuksessa tuetaan kielitaidon eri osa-alueiden sekä eri tiedonalojen kielen kehittymistä.

Suomi toisena kielenä ja kirjallisuus -oppimäärän erityisenä tehtävänä on tukea oppilaan monikielisyyden kehittymistä sekä herättää kiinnostus ja tarjota välineitä kielitaidon elinikäiseen kehittämiseen. Yhteistyössä kotien, oman äidinkielen opetuksen sekä muiden oppiaineiden kanssa suomi toisena kielenä ja kirjallisuus -opetus auttaa oppilasta rakentamaan kielellistä ja kulttuurista identiteettiään kulttuurisesti monimuotoisessa ja monimediaisessa yhteiskunnassa.

Suomen kielen oppiminen tukee kotoutumista suomalaiseen yhteiskuntaan. Suomi toisena kielenä ja kirjallisuus -oppimäärän opetuksen lähtökohtana ovat oppilaille merkitykselliset ja tarpeelliset tekstilajit ja kielenkäyttötilanteet, joiden avulla kielen muotoja, merkityksiä ja käyttöä tutkitaan ja opitaan analysoimaan. Kielitaitoa kehitetään kaikilla kielen käytön osa-alueilla, joita ovat kuullun ymmärtäminen, puhuminen, luetun ymmärtäminen ja kirjoittaminen. Ymmärtämis- ja tuottamistaitojen kehittyminen nivoutuvat toisiinsa. Oppilaiden kielen osaaminen laajenee arkielämän konkreettisesta kielestä käsitteellisen ajattelun kieleen. He saavat valmiudet havaintojen ja ilmiöiden sekä oman ajattelunsa, tunteidensa ja mielipiteidensä ilmaisemiseen tilanteeseen sopivalla tavalla. Opetuksessa arvostetaan ja hyödynnetään oppilaiden osaamia kieliä.

Kunkin oppilaan tarpeen suomi toisena kielenä -oppimäärään määrittävät oppilasta opettavat opettajat yhdessä. Oppilaan huoltaja päättää oppimääriä koskevista valinnoista². Koska opetus tulee järjestää oppilaiden ikäkauden ja edellytysten mukaisesti, oppimäärän valinnassa on keskeistä, että oppilas saa hänelle parhaiten soveltuvan oppimäärän mukaista opetusta³. Oppilas voi opiskella suomi toisena kielenä ja kirjallisuus -oppimäärää, jos hänen äidinkielenä ei ole suomi, ruotsi tai saame tai hänellä on muutoin monikielinen tausta. Oppimäärän tarpeen selvittämisessä huomioidaan myös seuraavat näkökulmat:

- oppilaan suomen kielen peruskielitaidossa on puutteita jollakin tai joillakin kielitaidon osa-alueilla, jolloin oppilaan osaaminen ei anna vielä edellytyksiä yhdenvertaiseen kouluyhteisön jäsenenä toimimiseen päivittäisessä vuorovaikutuksessa ja koulutyöskentelyssä tai
- oppilaan suomen kielen taito ei anna vielä edellytyksiä suomen kieli ja kirjallisuus -oppimäärän opiskeluun.

Kun oppilas opiskelee suomi toisena kielenä ja kirjallisuus -oppimäärän mukaan, hänelle opetetaan suomea tai ruotsia toisena kielenä joko kokonaan tai osittain suomen kielen ja kirjallisuuden opetuksen sijaan. Opetusjärjestelyiden lähtökohtana ovat oppilaan oppimistarpeet ja kielenoppimisen vaihe. Mikäli oppilaan oppimääräksi on valittu suomi toisena kielenä ja kirjallisuus, hänen edistymistään ja suoriutumistaan arvioidaan suhteessa tämän oppimäärän tavoitteisiin ja kriteereihin riippumatta siitä, minkä opetusryhmän yhteydessä kyseinen opetus on järjestetty. Tärkeää on, että oppilas tulee osalliseksi samoista teksteistä ja tekstilajeista kuin luokkatasonsa muutkin oppilaat. Kesken perusopetuksen Suomeen muuttaneiden oppilaiden opetuksen tavoitteiden asettamisessa ja sisältöjen valinnassa tulee ottaa huomioon oppilaan kielitaito sekä aiemmin opitut tiedot ja taidot. Tarvittaessa laaditaan oppimissuunnitelma. Opetuksessa hyödynnetään tavoitteellisesti erilaisia oppimisympäristöjä, jotka tukevat kielitaidon monipuolista

² Perusopetuslaki 628/1998, 30 §.

³ Perusopetuslaki 628/1998, 3 §.

kehittymistä sekä koulussa että sen ulkopuolella. Oppilas voi siirtyä opiskelemaan suomen kieli ja kirjallisuus -oppimäärän mukaan, jos hänellä on riittävät edellytykset sen tavoitteiden mukaiseen opiskeluun.

Vuosiluokilla 1-2 opetuksen painopiste on suomen kielen ja sen luku- ja kirjoitustaitojen perustan luomisessa sekä oppimaan oppimisen ja vuorovaikutuksen taitojen kehittämisessä. Opetuksen tehtävänä on herättää kiinnostusta kieleen ja ilmaisuun sekä erilaisten tekstien tuottamiseen ja tulkitsemiseen.

Suomi toisena kielenä ja kirjallisuus -oppimäärän opetuksen tavoitteet vuosiluokilla 1–2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
Vuorovaikutustilanteissa toimiminen		
T1 rohkaista oppilasta harjoittamaan vuorovaikutus- ja yhteistyötaitoja erilaisissa koulun ja muun arjen vuorovaikutustilanteissa sekä vahvistamaan kuuntelun ja kuullun ymmärtämisen taitojaan	S1	L2, L4
T2 harjaannuttaa ja rohkaista oppilasta kertomaan ajatuksistaan ja tunteistaan ja keskustelemaan erilaisista aiheista sekä vahvistamaan niissä tarvittavaa sanastoa ja ilmaisua	S1	L1, L2, L7
T3 kannustaa oppilasta vahvistamaan kielellistä ja kehollista ilmaisurohkeutta ja mielikuvitusta ohjaamalla oppilasta osallistumaan ja ilmaisemaan itseään kokonaisvaltaisesti, myös draaman keinoin	S1	L1, L2, L7
Tekstien tulkitseminen		
T4 innostaa ja ohjata oppilasta lukutaidon oppimiseen ja sana- ja käsitevarannon kartuttamiseen	S2	L1, L2, L4
T5 kannustaa oppilasta lukemaan ikäkaudelle ja kielitaidolle sopivia tekstejä ja kirjallisuutta ja keskustelemaan lukemastaan	S2	L2, L4
Tekstien tuottaminen		
T6 ohjata oppilasta harjoittelemaan eri tekstilajien ja niissä tarvittavan sanaston ja kielipillisten rakenteiden tuottamista	S3	L2, L4
T7 ohjata oppilasta harjoittelemaan käsin kirjoittamisen taitoa ja näppäintaitoja sekä tekstien suunnittelun ja tuottamisen taitoja	S3	L4, L5
T8 kannustaa oppilasta harjoittelemaan oikeinkirjoituksen perusasioita	S3	L1, L4, L5
Kielen, kirjallisuuden ja kulttuurin ymmärtäminen		
T9 innostaa oppilasta edistämään kielitietoisuuttaan tekemällä havaintoja erilaisista puhetavoista omassa lähipiirissään sekä auttaa oppilasta huomaamaan, että omalla kielenkäytöllä on vaikutusta toisten kielelliseen käyttäytymiseen	S4	L4, L6, L7
T10 innostaa oppilasta kuuntelemaan ja lukemaan ikäkaudelle ja kielitaidolle sopivaa kirjallisuutta ja ohjata oppilasta valitsemaan häntä itseään kiinnostavaa luettavaa sekä opastaa kirjaston käyttöön ja lastenkulttuuriin tutustumiseen		
T11 ohjata oppilasta tunnistamaan ja arvostamaan eri kieliä ja kulttuureita omassa ympäristössään ja eläytymään erilaisten ihmisten asemaan ja elämäntilanteisiin	S4	L2
Kielen käyttö kaiken oppimisen tukena		

T12 auttaa oppilasta rakentamaan myönteistä käsitystä itsestä viestijänä, lukijana, tekstien tuottajana sekä kielenoppijana	S5	L1, L2, L4
T13 ohjata oppilasta kehittämään kielitaitoaan eri oppiaineissa ja perehtymään koulussa tärkeisiin tekstilajeihin ja niiden ominaispiirteisiin	S5	L1, L2, L4
T14 ohjata oppilasta havainnoimaan itseään kielenkäyttäjänä sekä arvioimaan omaa kielenoppimistaan	S5	L1, L2, L4

Suomi toisena kielenä ja kirjallisuus -oppimäärän opetuksen tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1–2

Oppilaan kieli-, vuorovaikutus- ja tekstitaitojen oppiminen tapahtuu kielenkäyttötilanteissa sekä monipuolisessa työskentelyssä kielen avulla. Sisällöt valitaan siten, että oppilas voi laajentaa omaan kieleen, kirjallisuuteen ja muuhun kulttuuriin liittyvää osaamistaan monipuolisesti. Sisällöt tukevat tavoitteiden saavuttamista ja hyödyntävät sekä oppilaiden kokemuksia että paikallisia mahdollisuuksia. Sisältöalueista muodostetaan kokonaisuuksia eri vuosiluokille.

S1 Vuorovaikutustilanteissa toimiminen: Harjoitellaan kohteliasta kielenkäyttöä, kysymistä, vastaamista, pyytämistä, kertomista, mielipiteen ilmaisua ja tunteista kertomista arjen ja koulun kielenkäyttötilanteissa. Opetellaan huomaamaan, miten kieli toimii eri tilanteissa: kohteliaat ilmaukset, mielipide- ja tunneilmaukset, kysymysten rakentaminen, nykyhetki ja mennyt aika kerronnassa. Harjoitellaan ääntämistä, kuullun ymmärtämistä, toisten kuuntelemista ja toisilta viestijöiltä oppimista. Hyödynnetään rooli- ja teatterileikkejä sekä muita vuorovaikutusharjoituksia satujen, tarinoiden, lorujen ja tietotekstien käsittelyssä.

S2 Tekstien tulkitseminen: Edistetään lukemaan oppimista ja tekstin merkitysten ymmärtämistä hyödyntäen käsitteitä teksti, kuva, otsikko, kappale, virke, lopetusmerkki, sana, tavu, kirjain ja äänne Harjoitellaan yhteisten ja oman kiinnostuksen mukaisten kaunokirjallisten ja tietotekstien lukemista, tutkitaan niiden merkityksiä ja rakenteita, luetun liittämistä omiin kokemuksiin sekä lukukokemusten jakamista. Työskennellään muun muassa kuvien, lastenkirjallisuuden, yksinkertaisten tietotekstien ja mediatekstien parissa. Tutustutaan erilaisiin tapoihin ilmaista aikaa, järjestystä ja paikkaa erityisesti kertovissa ja kuvaavissa teksteissä. Harjoitellaan tekstin ymmärtämisen strategioita, laajennetaan sana- ja käsitevarantoa sekä opitaan tunnistamaan kerronnan peruskäsitteitä (päähenkilö, tapahtumapaikka, -aika ja juoni).

S3 Tekstien tuottaminen: Tutustutaan eri tekstilajeihin ja niiden piirteisiin, kuten sanastoon ja fraseologiaan sekä kieliopillisiin rakenteisiin. Harjoitellaan erilaisten puhuttujen ja kirjoitettujen tekstilajien tuottamista yksin ja ryhmässä. Harjoitellaan käsin kirjoittamista ja näppäintaitoja.

S4 Kielen, kirjallisuuden ja kulttuurin ymmärtäminen: Pohditaan kielen ja kulttuurin merkitystä erilaisissa koulun vuorovaikutustilanteissa ja monenlaisissa kuulluissa ja luetuissa teksteissä ja havainnoidaan eri kieliä ja puhetapoja koulussa, medioissa ja vapaa-ajan tilanteissa. Opiskellaan keskustelussa tarvittavia kielitiedon käsitteitä. Etsitään itseä kiinnostavaa luettavaa. Tutustutaan eri kulttuurien kertomuksiin, leikkeihin ja juhliin.

S5 Kielen käyttö kaiken oppimisen tukena: Tarjotaan erilaisia malleja kouluun ja oppimiseen liittyvistä kielenkäyttötilanteista ja tutustutaan eri oppiaineiden teksteihin. Tehdään yksinkertaisia eri oppiaineisiin

liittyviä tiedonhankintatehtäviä itsenäisesti ja ryhmässä tekemällä havaintoja ympäristöstä ja tulkitsemalla kuvia ja kirjoitettuja tekstejä sekä harjoitellaan tiedon kertomista toisille. Harjoitellaan tieto- ja viestintäteknologian hyödyntämistä tiedonhankinnassa, oppimisessa ja oman oppimisen arvioinnissa. Hyödynnetään oppilaan oman äidinkielen taitoa oppimisen tukena.

Suomi toisena kielenä, Eurajoki

Noudatetaan opetussuunnitelman perusteita sellaisenaan.

13.4.2 TOINEN KOTIMAINEN KIELI

KIELIKASVATUS

Kielitaidon kehittyminen alkaa varhaislapsuudessa ja jatkuu elinikäisenä prosessina. Monikielinen kompetenssi kehittyy kotona, koulussa ja vapaa-ajalla. Se koostuu äidinkielen ja muiden kielten sekä niiden murteiden eritasoisista taidoista. Koulun kieltenopetuksen lähtökohtana on kielen käyttö eri tilanteissa. Se vahvistaa oppilaiden kielitietoisuutta ja eri kielten rinnakkaista käyttöä sekä monilukutaidon kehittymistä. Oppilaat oppivat tekemään havaintoja erikielisistä teksteistä ja vuorovaikutuksen käytänteistä, käyttämään kielitiedon käsitteitä tekstien tulkinnassa ja hyödyntämään erilaisia tapoja oppia kieliä. Oppilaat käyttävät eri kielten taitoaan kaiken oppimisen tukena eri oppiaineissa. Oppilaita ohjataan lukemaan kielitaidolleen sopivia tekstejä ja hankkimaan opiskelussa tarvittavaa tietoa eri kielillä.

Oppilaita ohjataan tiedostamaan sekä omaa että muiden kielellisten ja kulttuuristen identiteettien monikerroksisuutta. Myös vähemmistökielten ja uhanalaisten kielten merkitys tuodaan esiin opetuksessa. Opetus tukee oppilaiden monikielisyyttä hyödyntämällä kaikkia, myös oppilaiden vapaa-ajalla käyttämiä kieliä. Opetus vahvistaa oppilaiden luottamusta omiin kykyihinsä oppia kieliä ja kannustaa käyttämään vähäistäkin kielitaitoa rohkeasti. Kielikasvatus edellyttää eri oppiaineiden yhteistyötä.

TOISEN KOTIMAISEN JA VIERAIDEN KIELTEN OPISKELUN MAHDOLLISUUDET

Oppilaan opinto-ohjelmaan kuuluu vähintään yksi pitkä ja yksi keskipitkä kielen oppimäärä. Näistä toinen on toinen kotimainen kieli (ruotsi tai suomi) ja toinen jokin vieras kieli tai saamen kieli. Pitkiä oppimääriä ovat A-oppimäärät sekä ruotsin ja suomen äidinkielenomaiset oppimäärät. Keskipitkiä oppimääriä ovat B1-oppimäärät. Lisäksi opetuksen järjestäjä voi tarjota oppilaille valinnaisina ja vapaaehtoisina kieliopintoina eripituisia kielten oppimääriä.

Toinen kotimainen kieli -oppiaineeseen on näissä perusteissa määritelty kuusi oppimäärää: äidinkielenomainen suomi ja ruotsi, ruotsin ja suomen pitkä eli A-oppimäärä sekä ruotsin ja suomen keskipitkä eli B1-oppimäärä.

Vieras kieli -oppiaineeseen on määritelty seitsemän eri oppimäärää: englannin, muun vieraan kielen ja saamen pitkät eli A-oppimäärät, vieraan kielen keskipitkä eli B1-oppimäärä sekä vieraan kielen, saamen ja latinan lyhyet eli B2-oppimäärät.

Vieraan kielen oppimääräkuvaukset soveltuvat kaikille niille kielille, joille ei ole kielikohtaista oppimääräkuvausta. Paikalliseen opetussuunnitelmaan laaditaan tällöin kielikohtainen sovellus näiden opetussuunnitelman perusteiden pohjalta. Englantiin on opetussuunnitelman perusteissa laadittu vain A-oppimäärä. Jos on tarpeen, voidaan paikallisesti laatia englannin B1- tai B2- oppimääräkuvaus vieraan kielen B1- tai B2- oppimäärän perusteiden pohjalta. Perusteissa määritelty kehittyvän kielitaidon taso soveltuu eurooppalaisiin kieliin, joissa käytetään aakkosiin pohjautuvaa kirjoitusjärjestelmää. Muihin opetuksen järjestäjän kieliohjelmaan sisältyviin kieliin opetuksen järjestäjä laatii paikallisen opetussuunnitelman noudattaen näitä opetussuunnitelman perusteita soveltuvin osin.

TOINEN KOTIMAINEN KIELI, RUOTSI

Oppiaineen tehtävä

Kieli on oppimisen ja ajattelun edellytys. Kieli on mukana kaikessa koulun toiminnassa, ja jokainen opettaja on kielen opettaja. Kielten opiskelu edistää ajattelutaitojen kehittymistä. Se antaa aineksia monikielisen ja -kulttuurisen identiteetin muodostumiselle ja arvostamiselle. Sanavaraston ja rakenteiden karttuessa myös vuorovaikutus- ja tiedonhankintataidot kehittyvät. Kielten opiskelussa on runsaasti sijaa ilolle, leikillisyydelle ja luovuudelle.

Ruotsin kielen opetus on osa kielikasvatusta ja johdatusta kielitietoisuuteen. Oppilaissa herätetään kiinnostus kouluyhteisön ja ympäröivän maailman kielelliseen ja kulttuuriseen moninaisuuteen ja heitä rohkaistaan viestimään autenttisisa ruotsinkielisissä ympäristöissä. Koulussa ohjataan arvostamaan eri kieliä, niiden puhujia ja erilaisia kulttuureita. Sukupuolten tasa-arvoa kielivalinnoissa ja kielten opiskelussa vahvistetaan erilaisia oppilaita kiinnostavalla kielivalintatiedotuksella, rohkaisemalla oppilaita tekemään aidosti itseään kiinnostavia valintoja sukupuolesta riippumatta, käsittelemällä opetuksessa monipuolisesti erilaisia aiheita sekä käyttämällä vaihtelevia ja toiminnallisia työtapoja.

Ruotsin kielen opiskelu valmistaa oppilaita suunnitelmalliseen ja luovaan työskentelyyn erilaisissa kokoonpanoissa. Oppilaille ja oppilasryhmille luodaan mahdollisuuksia verkostoitumiseen ja yhteydenpitoon ihmisten kanssa myös eri puolilla Pohjoismaita. Tieto- ja viestintäteknologia tarjoaa yhden luontevan mahdollisuuden toteuttaa kieltenopetusta autenttisista tilanteista ja oppilaiden viestintätarpeista lähtien. Opetus antaa myös valmiuksia osallisuuteen ja aktiiviseen vaikuttamiseen.

Opetus vahvistaa oppilaiden luottamusta omiin kykyihinsä oppia kieliä ja käyttää niitä rohkeasti. Oppilaille annetaan mahdollisuus edetä yksilöllisesti ja saada tarpeen mukaan tukea oppimiselleen. Opetus järjestetään niin, että myös muita nopeammin etenevät tai kieltä entuudestaan osaavat voivat edistyä.

Kielten opetuksessa kehitetään monilukutaitoa ja käsitellään erilaisia tekstejä. Lasten ja nuorten erilaiset kiinnostuksen kohteet otetaan huomioon tekstien valinnassa. Opetuksessa luodaan siltoja myös eri kielten välille sekä oppilaiden vapaa-ajan kielenkäyttöön. Oppilaita ohjataan hakemaan osaamillaan kielillä tietoa.

Ruotsin kielen A-oppimäärän opetuksen tavoitteet vuosiluokilla 1-2

Koulussa ensimmäinen vieras kieli tai toinen kotimainen kieli alkaa useimmiten 3. vuosiluokalla. A-oppimäärän opetus voidaan kuitenkin aloittaa jo ennen 3. vuosiluokkaa. Tällöin noudatetaan A-oppimäärän opetussuunnitelman perusteita ottaen huomioon oppilaiden ikä.

Jo ennen A-oppimäärän opetuksen alkamista voidaan oppilaita tutustuttaa alustavasti joihinkin kieliin, esimerkiksi ruotsiin. Tällaista toimintaa kutsutaan kielisuihkuksi. Kielen tai kielten alkeita opitaan siinä laulaen, leikkien, pelaten ja liikkuen. Aiheet valitaan oppilaita kiinnostavista asioista yhdessä oppilaiden kanssa. Opetus voidaan toteuttaa muiden oppituntien yhteydessä, osana monialaisia oppimiskokonaisuuksia tai sille voidaan varata omia oppitunteja tai opetustuokioita. Kielisuihkuja voidaan järjestää myös ylemmillä vuosiluokilla.

Äidinkielenomaisen ruotsin opetuksen tavoitteet vuosiluokilla 1-2

Koulussa ensimmäinen vieras kieli tai toinen kotimainen kieli alkaa useimmiten 3. vuosiluokalla. Äidinkielenomaisen oppimäärän opetus voidaan kuitenkin aloittaa jo ennen 3. vuosiluokkaa. Tällöin noudatetaan äidinkielenomaisen ruotsin oppimäärän opetussuunnitelman perusteita ottaen huomioon oppilaiden ikä.

Jo ennen äidinkielenomaisen oppimäärän opetuksen alkamista voidaan oppilaita tutustuttaa alustavasti ruotsinkielisiin teksteihin. Oppilaat kehittävät tällöin ruotsin kielen taitoaan laulaen, leikkien, pelaten ja liikkuen. Aiheet valitaan oppilaita kiinnostavista asioista yhdessä oppilaiden kanssa. Opetus voidaan toteuttaa muiden oppituntien yhteydessä, osana monialaisia oppimiskokonaisuuksia tai sille voidaan varata omia oppitunteja tai opetustuokioita. Äidinkielenomaisessa ruotsin kielen opetuksessa kaksikieliset oppilaat saavat mahdollisuuden pohtia ja syventää ruotsin kielen taitoaan ja ruotsinkielisen kulttuurin erityispiirteiden tuntemustaan.

13.4.2. Toinen kotimainen kieli, Eurajoki

Eurajoella toinen kotimainen kieli alkaa 6.luokalla.

13.4.3 VIERAAT KIELET

KIELIKASVATUS

Kielikasvatusta koskevat tavoitteet sekä toisen kotimaisen ja vieraiden kielten opiskelun mahdollisuudet on määritelty toisen kotimaisen kielen opetusta koskevassa osuudessa.

VIERAS KIELI, A-OPPIMÄÄRÄ

ENGLANTI

Oppiaineen tehtävä

Kieli on oppimisen ja ajattelun edellytys. Kieli on mukana kaikessa koulun toiminnassa, ja jokainen opettaja on kielen opettaja. Kielten opiskelu edistää ajattelutaitojen kehittymistä. Se antaa aineksia monikielisen ja -kulttuurisen identiteetin muodostumiselle ja arvostamiselle. Sanavaraston ja rakenteiden karttuessa myös

vuorovaikutus- ja tiedonhankintataidot kehittyvät. Kielten opiskelussa on runsaasti sijaa ilolle, leikkisyydelle ja luovuudelle.

Kieltenopetus on osa kielikasvatusta ja johdatusta kielitietoisuuteen. Oppilaissa herätetään kiinnostus kouluyhteisön ja ympäröivän maailman kielelliseen ja kulttuuriseen moninaisuuteen ja heitä rohkaistaan viestimään autenttisisa ympäristöissä. Koulussa ohjataan arvostamaan eri kieliä, niiden puhujia ja erilaisia kulttuureita. Sukupuolten tasa-arvoa kielivalinnoissa ja kielten opiskelussa vahvistetaan erilaisia oppilaita kiinnostavalla kielivalintatiedotuksella, rohkaisemalla oppilaita tekemään aidosti itseään kiinnostavia valintoja sukupuolesta riippumatta, käsittelemällä opetuksessa monipuolisesti erilaisia aiheita sekä käyttämällä vaihtelevia ja toiminnallisia työtapoja.

Kielten opiskelu valmistaa oppilaita suunnitelmalliseen ja luovaan työskentelyyn erilaisissa kokoonpanoissa. Oppilaille ja oppilasryhmille luodaan mahdollisuuksia verkostoitumiseen ja yhteydenpitoon ihmisten kanssa myös eri puolilla maailmaa. Tieto- ja viestintäteknologia tarjoaa yhden luontevan mahdollisuuden toteuttaa kieltenopetusta autenttisista tilanteista ja oppilaiden viestintätarpeista lähtien. Opetus antaa myös valmiuksia osallisuuteen ja aktiiviseen vaikuttamiseen kansainvälisessä maailmassa.

Opetus vahvistaa oppilaiden luottamusta omiin kykyihinsä oppia kieliä ja käyttää niitä rohkeasti. Oppilaille annetaan mahdollisuus edetä yksilöllisesti ja saada tarpeen mukaan tukea oppimiselleen. Opetus järjestetään niin, että myös muita nopeammin etenevät tai kieltä entuudestaan osaavat voivat edistyä.

Kielten opetuksessa kehitetään monilukutaitoa ja käsitellään erilaisia tekstejä. Lasten ja nuorten erilaiset kiinnostuksen kohteet otetaan huomioon tekstien valinnassa. Opetuksessa luodaan siltoja myös eri kielten välille sekä oppilaiden vapaa-ajan kielenkäyttöön. Oppilaita ohjataan hakemaan osaamillaan kielillä tietoa.

Englannin kielen opetuksen tavoitteet vuosiluokilla 1-2

Koulussa ensimmäinen vieras kieli tai toinen kotimainen kieli alkaa useimmiten 3. vuosiluokalla. A-oppimäärän opetus voidaan kuitenkin aloittaa jo ennen 3. vuosiluokkaa. Tällöin noudatetaan A-oppimäärän opetussuunnitelman perusteita ottaen huomioon oppilaiden ikä.

Jo ennen A-oppimäärän opetuksen alkamista voidaan oppilaita tutustuttaa alustavasti joihinkin kieliin, kuten englantiin, saameen tai muuhun kieleen. Tällaista toimintaa kutsutaan kielisuihkuksi. Kielen tai kielten alkeita opitaan siinä laulaen, leikkien, pelaten ja liikkuen. Aiheet valitaan oppilaita kiinnostavista asioista yhdessä oppilaiden kanssa. Opetus voidaan toteuttaa muiden oppituntien yhteydessä, osana monialaisia oppimiskokonaisuuksia tai sille voidaan varata omia oppitunteja tai opetustuokioita. Kielisuihkuja voidaan järjestää myös ylemmillä vuosiluokilla.

13.4.3. Vieras kieli, Eurajoki

Eurajoella vieraana kielenä, A1, opetetaan englannin kieltä. Vieraan kielen opetus alkaa 2.luokalla.

Tavoitteet ja sisällöt

- Tutustuttaa oppilaat englannin kieleen ja sen käyttöön sekä herättää kiinnostus vierasta kieltä kohtaan.
- Madaltaa kynnystä osallistua varsinaiseen kielen opetukseen.

- Toiminta mahdollisimman konkreettista, leikinomaista ja havainnollistavaa (leikit, laulut, runot, draama yms).
- Opetus tapahtuu luonnollisissa vuorovaikutustilanteissa (fraasit, rutiinit, ruokaruno, tervehdykset yms.).
- Painotus kielen puhumisessa.
- Tärkeää on onnistumisen kokemukset ja elämykset.

Arviointi

2.luokalla sanallinen arviointi

13.4.4 MATEMATIIKKA

Oppiaineen tehtävä

Matematiikan opetuksen tehtävänä on kehittää oppilaiden loogista, täsmällistä ja luovaa matemaattista ajattelua. Opetus luo pohjan matemaattisten käsitteiden ja rakenteiden ymmärtämiselle sekä kehittää oppilaiden kykyä käsitellä tietoa ja ratkaista ongelmia. Matematiikan kumulatiivisesta luonteesta johtuen opetus etenee systemaattisesti. Konkretia ja toiminnallisuus ovat keskeinen osa matematiikan opetusta ja opiskelua. Oppimista tuetaan hyödyntämällä tieto- ja viestintäteknologiaa.

Matematiikan opetus tukee oppilaiden myönteistä asennetta matematiikkaa kohtaan sekä positiivista minäkuvaa matematiikan oppijoina. Se kehittää myös viestintä-, vuorovaikutus- ja yhteistyötaitoja. Matematiikan opiskelu on tavoitteellista ja pitkäjänteistä toimintaa, jossa oppilaat ottavat vastuuta omasta oppimisestaan.

Opetus ohjaa oppilaita ymmärtämään matematiikan hyödyllisyyden omassa elämässään ja laajemmin yhteiskunnassa. Opetus kehittää oppilaiden kykyä käyttää ja soveltaa matematiikkaa monipuolisesti.

Vuosiluokkien 1–2 matematiikan opetuksessa oppilaille tarjotaan monipuolisia kokemuksia matemaattisten käsitteiden ja rakenteiden muodostumisen perustaksi. Opetuksessa hyödynnetään eri aisteja. Opetus kehittää oppilaiden kykyä ilmaista matemaattista ajatteluaan konkreettisin välinein, suullisesti, kirjallisesti ja piirtäen sekä tulkiten kuvia. Matematiikan opetus luo vahvan pohjan lukukäsitteen ja kymmenjärjestelmän ymmärtämiseksi sekä laskutaidolle.

Matematiikan opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
Merkitys, arvot ja asenteet		

T1 tukea oppilaan innostusta ja kiinnostusta matematiikkaa kohtaan sekä myönteisen minäkuvan ja itseluottamuksen kehittymistä	S1-S4	L1, L3, L5
Työskentelyn taidot		
T2 ohjata oppilasta kehittämään taitoaan tehdä havaintoja matematiikan näkökulmasta sekä tulkita ja hyödyntää niitä eri tilanteissa	S1-S4	L4
T3 kannustaa oppilasta esittämään ratkaisujaan ja päätelmiään konkreettisin välinein, piirroksin, suullisesti ja kirjallisesti myös tieto- ja viestintäteknologiaa hyödyntäen	S1-S4	L2, L4, L5
T4 ohjata oppilasta kehittämään päättely- ja ongelmanratkaisutaitojaan	S1-S4	L1, L4, L6
Käsitteelliset ja tiedonalakohtaiset tavoitteet		
T5 ohjata oppilasta ymmärtämään matemaattisia käsitteitä ja merkintätapoja	S1-S4	L1, L4
T6 tukea oppilasta lukukäsitteen kehityksessä ja kymmenjärjestelmän periaatteen ymmärtämisessä	S2	L1, L4
T7 perehdyttää oppilasta peruslaskutoimitusten periaatteisiin ja tutustuttaa niiden ominaisuuksiin	S2	L1, L4
T8 ohjata oppilasta kehittämään sujuvaa peruslaskutaitoa luonnollisilla luvuilla ja käyttämään erilaisia päässälaskustrategioita	S2	L1, L4
T9 tutustuttaa oppilas geometriisiin muotoihin ja ohjata havainnoimaan niiden ominaisuuksia	S3	L1, L4, L5
T10 ohjata oppilasta ymmärtämään mittaamisen periaate	S3	L1, L4
T11 tutustuttaa oppilas taulukoihin ja diagrammeihin	S4	L4, L5
T12 harjaannuttaa oppilasta laatimaan vaiheittaisia toimintaohjeita ja toimimaan ohjeen mukaan	S1	L1, L2, L4, L5

Matematiikan tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

S1 Ajattelun taidot: Oppilaille tarjotaan mahdollisuuksia löytää yhtäläisyyksiä, eroja ja säännönmukaisuuksia. Vertaillaan, luokitellaan ja asetetaan järjestykseen sekä havaitaan syy- ja seuraussuhteita. Harjoitellaan tarkastelemaan matemaattisia tilanteita eri näkökulmista. Tutustuminen ohjelmoinnin alkeisiin alkaa laatimalla vaiheittaisia toimintaohjeita, joita myös testataan.

S2 Luvut ja laskutoimitukset: Laskutoimituksissa käytetään luonnollisia lukuja. Varmistetaan, että oppilaat hallitsevat lukumäärän, lukusanan ja numeromerkinnän välisen yhteyden. Ymmärrystä luvuista laajennetaan laskemalla, hahmottamalla ja arvioimalla lukumääriä. Harjoitellaan lukujonotaitoja sekä taitoa vertailla ja asettaa lukuja järjestykseen. Tutkitaan lukujen ominaisuuksia kuten parillisuutta, monikertoja ja puolittamista. Perehdytään lukujen 1 – 10 hajotelmiin.

Ohjataan oppilaita käyttämään lukuja tarkoituksenmukaisella tavalla eri tilanteissa, lukumäärän, järjestyksen ja mittaustuloksen ilmaisemisessa sekä laskutoimituksissa.

Perehdytään kymmenjärjestelmän periaatteeseen konkreettisten mallien avulla.

Kehitetään oppilaiden yhteen- ja vähennyslaskutaitoja ensin lukualueella 0 – 20 ja sitten lukualueella 0 – 100. Harjoitellaan erilaisia päässälaskustrategioita laskutaidon sujuvoittamiseksi. Yhteen- ja vähennyslaskut konkretisoidaan erilaisissa sovellustilanteissa. Opitaan hyödyntämään vaihdannaisuutta ja liitännäisyyttä yhteenlaskussa.

Ohjataan oppilaita ymmärtämään kertolaskun käsite konkretian avulla ja opetellaan kertotaulut 1-5 ja 10. Luodaan pohja ymmärtää jakolasku sekä kerto- ja jakolaskun yhteys. Hyödynnetään vaihdannaisuutta kertolaskussa ja tutustutaan kertolaskun liitännäisyyteen.

Pohjustetaan murtoluvun käsitettä jakamalla kokonainen yhtä suuriin osiin.

S3 Geometria ja mittaaminen: Kehitetään oppilaiden taitoa hahmottaa kolmiulotteista ympäristöä ja havaita siinä tason geometriaa. Harjoitellaan suunta- ja sijaintikäsitteiden käyttöä.

Tutkitaan yhdessä kappaleita ja tasokuvioita. Tunnistamisen lisäksi rakennetaan ja piirretään. Ohjataan oppilaita löytämään ja nimeämään ominaisuuksia, joiden mukaan kappaleita ja tasokuvioita myös luokitellaan.

Harjoitellaan mittaamista ja ohjataan oppilaita oivaltamaan mittaamisen periaate. Käsitellään suureita pituus, massa, tilavuus ja aika sekä harjoitellaan niihin liittyvien mittayksiköiden käyttöä. Keskeisiä mittayksiköitä ovat metri ja senttimetri, kilogramma ja gramma sekä litra ja desilitra. Harjoitellaan kellonaikoja ja ajanyksiköitä.

S4 Tietojenkäsittely ja tilastot: Pohjustetaan oppilaiden taitoja kerätä ja tallentaa tietoja kiinnostavista aihepiireistä. Laaditaan ja tulkitaan yksinkertaisia taulukoita ja pylväsdiagrammeja.

Matematiikan oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Opetuksen lähtökohdaksi käytetään oppilaille tuttuja ja kiinnostavia aiheita ja ongelmia. Tavoitteena on luoda oppimisympäristö, jossa matematiikkaa opiskellaan toiminnallisesti ja välineiden avulla. Opetuksessa käytetään vaihtelevia työtapoja. Oppilaat tottuvat työskentelemään sekä itsenäisesti että yhdessä. Pedagogisesti ohjatut leikit ja pelit ovat yksi tärkeä työtapo. Opetuksessa ja opiskelussa käytetään tieto- ja viestintäteknologiaa.

Ohjaus, eriyttäminen ja tuki matematiikassa vuosiluokilla 1-2

Koulun alkaessa selvitetään, mitä oppilaat jo osaavat ja millaisia eroja osaamisessa on. Kumulatiivisena oppiaineena matematiikan perusasioiden hallinta on välttämätön edellytys uusien sisältöjen oppimiselle. Oppilaille tarjotaan tukea puutteellisten, aiemmin opittujen tietojen ja taitojen täydentämiseen sekä uusien sisältöjen oppimiseen. Matematiikan oppimisen valmiuksien kehittämiseksi ja matematiikan oppimiselle varataan riittävästi aikaa ja tuetaan oppimista systemaattisesti. Oppilaiden matematiikan osaamista ja

taitojen kehittymistä seurataan jatkuvasti. Tarjottava tuki antaa oppilaille mahdollisuuden kehittää taitojaan niin, että oppimisen ja osaamisen ilo säilyvät. Oppilaille tarjotaan sopivia välineitä oppimisen tueksi ja luodaan mahdollisuuksia oivaltaa ja ymmärtää itse. Oppilaille turvataan mahdollisuus riittävään harjoitteluun.

Taitaville oppilaille tarjotaan mahdollisuus syventää vuosiluokkien 1-2 sisältöjen ymmärtämistä. Sisältöalueita voivat olla esimerkiksi luonnollisten lukujen ominaisuudet, erilaiset lukujonot, geometria, luova ongelmanratkaisu ja vaativammat peruslaskutoimitusten sovellukset.

Oppilaan oppimisen arviointi matematiikassa vuosiluokilla 1-2

Vuosiluokilla 1-2 oppimisen arvioinnin päätehtävänä lukuvuoden aikana on tukea ja edistää oppilaiden matemaattisen ajattelun ja osaamisen kehittymistä kaikilla tavoitealueilla. Matematiikan oppimisen arviointi ja palaute on kannustavaa. Oppilaita rohkaistaan vahvuuksien ylläpitämiseen ja kehittymässä olevien taitojen harjoitteluun. Oppilaita ohjataan huomaamaan oman oppimisensa eteneminen.

Oppilaiden matematiikan ymmärtämisen ja osaamisen tasoa voidaan selvittää puheen, välineiden, piirtämisen tai kirjallisen työskentelyn avulla. Oppilaille tulee olla mahdollisuus osoittaa edistymistään eri tavoin. On tärkeää arvioida ratkaisujen oikeellisuuden lisäksi tekemisen tapaa ja sujuvuutta.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita matematiikassa ovat

- edistyminen lukukäsitteen ymmärtämisessä ja lukujonotaidoissa
- edistyminen kymmenjärjestelmän ymmärtämisessä
- edistyminen laskutaidon sujuvuudessa
- edistyminen kappaleiden ja kuvioiden luokittelun taidoissa
- edistyminen matematiikan käyttämisessä ongelmanratkaisussa.

13.4.4 Matematiikka 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
Valtakunnallinen		
<p>S1 Ajattelun taidot: Oppilaille tarjotaan mahdollisuuksia löytää yhtäläisyyksiä, eroja ja säännönmukaisuuksia. Vertaillaan, luokitellaan ja asetetaan järjestykseen sekä havaitaan syy- ja seuraussuhteita. Harjoitellaan tarkastelemaan matemaattisia tilanteita eri näkökulmista. Tutustuminen ohjelmoinnin alkeisiin alkaa laatimalla vaihteellaisia</p>	<ul style="list-style-type: none"> • tarjotaan mahdollisuuksia löytää yhtäläisyyksiä, eroja ja säännönmukaisuuksia • vertaillaan, luokitellaan ja asetetaan järjestykseen sekä havaitaan syy- ja seuraussuhteita • harjoitellaan tarkastelemaan matemaattisia tilanteita eri näkökulmista • tutustuminen ohjelmoinnin alkeisiin 	<ul style="list-style-type: none"> • oppilaille tarjotaan mahdollisuuksia löytää yhtäläisyyksiä, eroja ja säännönmukaisuuksia • vertaillaan, luokitellaan ja asetetaan järjestykseen sekä havaitaan syy- ja seuraussuhteita • harjoitellaan tarkastelemaan matemaattisia tilanteita eri näkökulmista • tutustuminen ohjelmoinnin alkeisiin

<p>toimintaohjeita, joita myös testataan.</p>	<p>alkaa laatimalla vaiheittaisia toimintaohjeita, joita myös testataan</p>	<p>alkaa laatimalla vaiheittaisia toimintaohjeita, joita myös testataan</p>
<p>S2 Luvut ja laskutoimitukset: Laskutoimituksissa käytetään luonnollisia lukuja. Varmistetaan, että oppilaat hallitsevat lukumäärän, lukusanan ja numeromerkinnän välisen yhteyden. Ymmärrystä luvuista laajennetaan laskemalla, hahmottamalla ja arvioimalla lukumääriä. Harjoitellaan lukujonotaitoja sekä taitoa vertailla ja asettaa lukuja järjestykseen. Tutkitaan lukujen ominaisuuksia kuten parillisuutta, monikertoja ja puolittamista. Perehdytään lukujen 1 – 10 hajotelmiin.</p> <p>Ohjataan oppilaita käyttämään lukuja tarkoituksenmukaisella tavalla eri tilanteissa, lukumäärän, järjestyksen ja mittaustuloksen ilmaisemisessa sekä laskutoimituksissa.</p> <p>Perehdytään kymmenjärjestelmän periaatteeseen konkreettisten mallien avulla.</p> <p>Kehitetään oppilaiden yhteen- ja vähennyslaskutaitoja ensin lukualueella 0 – 20 ja sitten lukualueella 0 – 100. Harjoitellaan erilaisia päässä-laskustrategioita laskutaidon sujuvoittamiseksi. Yhteen- ja vähennyslaskut konkretisoidaan erilaisissa sovellustilanteissa. Opitaan hyödyntämään</p>	<ul style="list-style-type: none"> • käytetään luonnollisia lukuja • varmistetaan, että oppilaat hallitsevat lukumäärän, lukusanan ja numeromerkinnän välisen yhteyden • ymmärrystä luvuista laajennetaan laskemalla, hahmottamalla ja arvioimalla lukumääriä • harjoitellaan lukujonotaitoja sekä taitoa vertailla ja asettaa lukuja järjestykseen • tutkitaan lukujen ominaisuuksia kuten parillisuutta, monikertoja ja puolittamista • perehdytään lukujen 1 – 10 hajotelmiin • Ohjataan oppilaita käyttämään lukuja tarkoituksenmukaisella tavalla eri tilanteissa, lukumäärän, järjestyksen ja mittaustuloksen ilmaisemisessa sekä laskutoimituksissa • perehdytään kymmenjärjestelmän periaatteeseen konkreettisten mallien avulla • kehitetään oppilaiden yhteen- ja vähennyslaskutaitoja ensin lukualueella 0 – 20 ja sitten lukualueella 0 – 100 • harjoitellaan erilaisia päässä-laskustrategioita laskutaidon sujuvoittamiseksi 	<ul style="list-style-type: none"> • laskutoimituksissa käytetään luonnollisia lukuja • varmistetaan, että oppilaat hallitsevat lukumäärän, lukusanan ja numeromerkinnän välisen yhteyden • ymmärrystä luvuista laajennetaan laskemalla, hahmottamalla ja arvioimalla lukumääriä • vahvistetaan lukujonotaitoja sekä taitoa vertailla ja asettaa lukuja järjestykseen • tutkitaan lukujen ominaisuuksia kuten parillisuutta, monikertoja ja puolittamista • kerrataan lukujen 1 – 10 hajotelmiä • ohjataan oppilaita käyttämään lukuja tarkoituksenmukaisella tavalla eri tilanteissa, lukumäärän, järjestyksen ja mittaustuloksen ilmaisemisessa sekä laskutoimituksissa • vahvistetaan kymmenjärjestelmän periaatetta konkreettisten mallien avulla • kehitetään oppilaiden yhteen- ja vähennyslaskutaitoja ensin lukualueella 0 – 20 ja sitten lukualueella 0 – 100 • harjoitellaan erilaisia päässä-laskustrategioita laskutaidon sujuvoittamiseksi

<p>vaihdannaisuutta ja liitännäisyyttä yhteenlaskussa.</p> <p>Ohjataan oppilaita ymmärtämään kertolaskun käsite konkretian avulla ja opetellaan kertotaulut 1-5 ja 10. Luodaan pohja ymmärtää jakolasku sekä kerto- ja jakolaskun yhteys. Hyödynnetään vaihdannaisuutta kertolaskussa ja tutustutaan kertolaskun liitännäisyyteen.</p> <p>Pohjustetaan murtoluvun käsitettä jakamalla kokonainen yhtä suuriin osiin.</p>	<ul style="list-style-type: none"> • yhteen- ja vähennyslaskut konkretisoidaan erilaisissa sovellustilanteissa • opitaan hyödyntämään vaihdannaisuutta ja liitännäisyyttä yhteenlaskussa 	<ul style="list-style-type: none"> • yhteen- ja vähennyslaskut konkretisoidaan erilaisissa sovellustilanteissa • hyödynnetään vaihdannaisuutta ja liitännäisyyttä yhteenlaskussa • ohjataan oppilaita ymmärtämään kertolaskun käsite konkretian avulla ja opetellaan kertotaulut 1-5 ja 10 • luodaan pohja ymmärtää jakolasku sekä kerto- ja jakolaskun yhteys • hyödynnetään vaihdannaisuutta kertolaskussa ja tutustutaan kertolaskun liitännäisyyteen • pohjustetaan murtoluvun käsitettä jakamalla kokonainen yhtä suuriin osiin
<p>S3 Geometria ja mittaaminen: Kehitetään oppilaiden taitoa hahmottaa kolmiulotteista ympäristöä ja havaita siinä tason geometriaa. Harjoitellaan suunta- ja sijaintikäsitteiden käyttöä.</p> <p>Tutkitaan yhdessä kappaleita ja tasokuvioita. Tunnistamisen lisäksi rakennetaan ja piirretään. Ohjataan oppilaita löytämään ja nimeämään ominaisuuksia, joiden mukaan kappaleita ja tasokuvioita myös luokitellaan.</p> <p>Harjoitellaan mittaamista ja ohjataan oppilaita oivaltamaan mittaamisen periaate. Käsitellään suureita pituus, massa, tilavuus ja aika sekä harjoitellaan niihin</p>	<ul style="list-style-type: none"> • kehitetään oppilaiden taitoa hahmottaa kolmiulotteista ympäristöä ja havaita siinä tason geometriaa • harjoitellaan suunta- ja sijaintikäsitteiden käyttöä • tutkitaan yhdessä kappaleita ja tasokuvioita • tunnistamisen lisäksi rakennetaan ja piirretään • ohjataan oppilaita löytämään ja nimeämään ominaisuuksia, joiden mukaan kappaleita ja tasokuvioita myös luokitellaan • harjoitellaan mittaamista ja ohjataan oppilaita oivaltamaan mittaamisen periaate • harjoitellaan kellonaikoja ja ajanyksiköitä. 	<ul style="list-style-type: none"> • kehitetään oppilaiden taitoa hahmottaa kolmiulotteista ympäristöä ja havaita siinä tason geometriaa • vahvistetaan suunta- ja sijaintikäsitteiden käyttöä • tutkitaan ja luokitellaan kappaleita ja tasokuvioita • käsitellään suureita pituus, massa, tilavuus ja aika sekä harjoitellaan niihin liittyvien mittayksiköiden käyttöä • keskeisiä mittayksiköitä ovat metri ja senttimetri, kilogramma ja gramma sekä litra ja desilitra • harjoitellaan kellonaikoja ja ajanyksiköitä

liittyvien mittayksiköiden käyttöä. Keskeisiä mittayksiköitä ovat metri ja senttimetri, kilogramma ja gramma sekä litra ja desilitra. Harjoitellaan kellonaikoja ja ajanyksiköitä.		
S4 Tietojenkäsittely ja tilastot: Pohjustetaan oppilaiden taitoja kerätä ja tallentaa tietoja kiinnostavista aihepiireistä. Laaditaan ja tulkitaan yksinkertaisia taulukoita ja pylväsdiagrammeja.	<ul style="list-style-type: none"> • pohjustetaan oppilaiden taitoja kerätä ja tallentaa tietoja kiinnostavista aihepiireistä • tulkitaan yksinkertaisia taulukoita ja pylväsdiagrammeja 	<ul style="list-style-type: none"> • kerätään ja tallennetaan tietoja kiinnostavista aihepiireistä • laaditaan ja tulkitaan yksinkertaisia taulukoita ja pylväsdiagrammeja

13.4.5 YMPÄRISTÖOPPI

Oppiaineen tehtävä

Ympäristöoppi on biologian, maantiedon, fysiikan, kemian ja terveystiedon tiedonaloista koostuva integroitu oppiaine, jonka opetukseen sisältyy kestävän kehityksen näkökulma. Ympäristöopissa yhdistyy sekä luonnon- että ihmistieteellisiä näkökulmia. Ympäristöopissa oppilaat nähdään osana ympäristöä, jossa he elävät. Lähtökohtana on luonnon kunnioittaminen ja ihmisoikeuksien mukainen arvokas elämä.

Ympäristöopin opetus tukee oppilaiden ympäristösuhteen rakentumista, maailmankuvan kehittymistä sekä kasvua ihmisenä. Ympäristöopin opetuksen tavoitteena on ohjata oppilaita tuntemaan ja ymmärtämään luontoa ja rakennettua ympäristöä, niiden ilmiöitä, itseään ja muita ihmisiä sekä terveyden ja hyvinvoinnin merkitystä. Ympäristöopin monitieteinen perusta edellyttää, että oppilaat harjaantuvat hankkimaan, käsittelemään, tuottamaan, esittämään, arvioimaan ja arvottamaan tietoa erilaisissa tilanteissa. Tieteellistä tietoa käytetään opetuksen perustana⁴ ja kriittisen ajattelun kehittämiseen kiinnitetään huomiota. Ympäristöopissa kiinnitetään huomiota kestävän kehityksen ekologiseen, kulttuuriseen, sosiaaliseen ja taloudelliseen ulottuvuuteen. Ympäristöopin keskeisenä tavoitteena on ohjata ymmärtämään ihmisten tekemien valintojen vaikutuksia elämälle ja ympäristölle nyt sekä tulevaisuudessa.

Ympäristöopissa rakennetaan perustaa ympäristöopin eri tiedonalojen osaamiselle. Tavoitteena on tunnistaa niiden merkitys ympäristössä, teknologiassa, jokapäiväisessä elämässä, ihmisessä ja ihmisen toiminnassa. Biologian kannalta keskeistä on oppia tuntemaan ja ymmärtämään luonnonympäristöä, ihmistä, elämää, sen kehittymistä ja reunaehtoja maapallolla. Maantiedon kannalta keskeistä on tutkia omaa lähiympäristöä sekä ymmärtää erilaisia alueita maapallolla, niillä esiintyviä ilmiöitä ja alueilla asuvien ihmisten elämää. Fysiikan kannalta keskeistä on ymmärtää luonnon perusrakenteita ja ilmiöitä, ja selittää näitä ilmiöitä käyttäen myös omista tutkimuksissa saatavaa tietoa. Kemian kannalta keskeistä on havaita erilaisia aineita ympärillämme sekä tutkia, kuvailla ja selittää niiden ominaisuuksia, rakenteita ja niissä tapahtuvia muutoksia. Terveystiedon

⁴ Valtioneuvoston asetus (422/2012) 3 §

kannalta keskeistä on oppia ymmärtämään terveyttä tukevia ja suojaavia tekijöitä ympäristössä ja ihmisten toiminnassa, ja edistää terveyttä, hyvinvointia ja turvallisuutta tukevaa osaamista.

Opetuksen tavoitteena on herättää ja syventää oppilaiden kiinnostusta ympäristöopin eri tiedonaloja kohtaan. Yhdenvertaisuutta ja tasa-arvoa edistetään tarjoamalla jokaiselle oppilaalle mahdollisuuksia tutustua monipuolisesti kaikkiin ympäristöopin tiedonaloihin sekä niihin liittyvään teknologiaan ja koulutuspolkuihin.

Vuosiluokilla 1-2 ympäristöopin opetus jäsennetään kokonaisuuksiksi, joissa tarkastellaan oppilaiden omaa ympäristöä sekä oppilaita ja heidän toimintaansa yhteisön jäsenenä. Leikkiin perustuvien ongelmanratkaisuja ja tutkimustehtävien avulla viritetään uteliaisuutta ja kiinnostusta ympäristön ilmiöitä kohtaan. Lisäksi harjoitellaan ympäristön jäsentämistä ja nimeämistä sekä omaan hyvinvointiin ja turvallisuuteen liittyviä asioita.

Ympäristöopin opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen
Merkitys, arvot ja asenteet		
T1 tarjota oppilaalle mahdollisuuksia toteuttaa luontaista uteliaisuuttaan ja auttaa oppilasta kokemaan ympäristöopin asiat merkitykselliseksi itselleen	S1-S6	
T2 kannustaa oppilasta iloitsemaan ympäristöopin oppimisesta, omasta osaamisesta ja uusista haasteista sekä harjoittelemaan pitkäjänteistä työskentelyä	S1-S6	L1, L6
T3 tukea oppilaan ympäristöherkkyyden kehittymistä ja ohjata oppilasta toimimaan kestäväällä tavalla lähiympäristössä ja kouluyhteisössä	S1-S6	L3, L7
Tutkimisen ja toimimisen taidot		
T4 ohjata oppilasta tutkimaan ja toimimaan sekä liikkumaan ja retkeilemään lähiympäristössään	S2-S4, S6	L3
T5 kannustaa oppilasta ihmettelemään ja kyselemään sekä käyttämään yhteisiä pohdintoja pienten tutkimusten ja muun toiminnan lähtökohtana	S1-S6	L1, L7
T6 ohjata oppilasta tekemään havaintoja ja kokeiluja koulussa ja lähiympäristössä eri aisteja ja yksinkertaisia tutkimusvälineitä käyttäen sekä esittelemään tuloksiaan eri tavoin	S1-S6	L1, L4

T7 ohjata oppilasta kuvailemaan, vertailemaan ja luokittelemaan monipuolisesti eliöitä, elinympäristöjä, ilmiöitä, materiaaleja ja tilanteita sekä nimeämään niitä	S1-S6	L1, L4
T8 opastaa oppilasta toimimaan turvallisesti, noudattamaan annettuja ohjeita ja hahmottamaan niiden perusteluita	S1-S6	L3
T9 ohjata oppilasta tutustumaan monipuolisesti arjen teknologiaan sekä innostaa oppilaita kokeilemaan, keksimään, rakentamaan ja luomaan uutta yhdessä toimien	S2, S4, S6	L3 L1
T10 ohjata oppilasta harjoittelemaan ryhmässä toimimisen taitoja ja tunnetaitoja sekä vahvistamaan itsensä ja muiden arvostamista	S1-S6	L2, L3
T11 ohjata oppilasta käyttämään tieto- ja viestintäteknologiaa tiedon hankkimisessa sekä havaintojen taltioimisessa ja esittämisessä	S1-S6	L5, L4
Tiedot ja ymmärrys		
T12 ohjata oppilasta jäsentämään ympäristöä, ihmisten toimintaa ja niihin liittyviä ilmiöitä ympäristöopin eri tiedonalojen käsitteiden avulla	S1-S6	L1
T13 ohjata oppilasta ymmärtämään yksinkertaisia kuvia, malleja ja karttoja ympäristön kuvaajina	S1-S6	L4, L1
T14 rohkaista oppilasta ilmaisemaan itseään ja harjoittelemaan näkemystensä perustelemista	S1-S6	L2, L4
T15 ohjata oppilasta pohtimaan kasvua ja kehitystä, terveyttä ja hyvinvointia tukevia tekijöitä sekä elämän perusedellytyksiä	S1, S5	L3

Ympäristöopin tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Sisällöt valitaan siten, että ne tukevat tavoitteiden saavuttamista ja hyödyntävät paikallisia mahdollisuuksia. Sisältöalueista muodostetaan kokonaisuuksia eri vuosiluokille.

S1 Kasvu ja kehitys: Sisältöjä valitaan siten, että oppilaalle muodostuu ymmärrys ihmisen kehon osista ja elintoiminnoista sekä elämänkulusta ja oman ikäkauden kasvusta ja kehityksestä pääpiirteissään. Harjoitellaan tunnetaitoja ja mielen hyvinvoinnin edistämistä kuten itsensä ja muiden arvostamista ikäkauden mukaisesti.

S2 Kotona ja koulussa toimiminen: Oppimistehtäviä ja sisältöjä valitaan siten, että ne liittyvät kotona ja koulussa toimimiseen. Havainnoidaan oppimisympäristöjä turvallisuuden kannalta. Harjoitellaan turvallista

toimimista lähiympäristössä ja liikenteessä. Perehdytään turvataitoihin sekä turvallisuusohjeisiin ja niiden perusteluihin. Käytetään ympäristöopin eri tiedonalojen käsitteitä kuvaamaan ilmiöitä ja teknologiaa sekä arjen tilanteita ja toimintaa kuten säänmukaista pukeutumista. Harjoitellaan yhteistyötaitoja ja erilaisissa ryhmissä toimimista. Lisäksi harjoitellaan arjen käyttäytymistapoja erilaisissa tilanteissa, fyysisen koskemattomuuden kunnioittamista, kiusaamisen ehkäisyä, arjen pieniä itsehoitotaitoja ja avun hakemista.

S3 Lähiympäristön ja sen muutosten havainnointi: Havainnointia ja luonnossa tutkimisen ja toimimisen taitoja harjoitellaan koulun lähellä erilaisissa luonnonympäristöissä ja rakennetuissa ympäristöissä. Tunnistetaan maastossa yleisimpiä eliölajeja ja niiden elinympäristöjä sekä rakennetun ympäristön kohteita. Havainnoidaan luonnon ominaispiirteitä, ilmiöitä ja ominaisuuksia kaikkina vuodenaikoina. Ympäristöä ja sen ilmiöitä kuten säätä kuvataan ympäristöopin eri tiedonalojen käsitteiden avulla. Harjoitellaan pihakartan laatimista tutusta ympäristöstä sekä opitaan ymmärtämään kartan idea.

S4 Tutkiminen ja kokeileminen: Sisällöksi valitaan luontoon, rakennettuun ympäristöön, arjen ilmiöihin ja teknologiaan sekä ihmiseen ja ihmisen toimintaan liittyviä ongelmanratkaisu- ja tutkimustehtäviä. Tehtävien avulla harjoitellaan tutkimuksen tekemisen eri vaiheita. Arjen pulmiin kokeillaan ja keksitään yhdessä vaihtoehtoja ja ratkaisuja. Havainnoidaan liikettä ja pohditaan syitä liikkeen muutoksiin. Pienimuotoisia kokeiluja ja tutkimuksia tehdään myös lähiympäristössä sekä kasveja kasvattamalla.

S5 Elämän perusedellytysten pohtiminen: Perehdytään elämän perusedellytyksiin ravinnon, veden, ilman, lämmön ja huolenpidon osalta. Tutustutaan ravinnontuotantoon ja juomaveden alkuperään. Perehdytään arjen terveystottumuksiin ja harjoitellaan niihin liittyviä taitoja. Pohditaan, mitkä asiat tuottavat ihmiselle hyvää mieltä ja iloa. Koulupäivän toimintatapoja kehitetään yhdessä terveyden, hyvinvoinnin ja oppimisen kannalta.

S6 Kestävän elämäntavan harjoittaminen: Sisältöjä valitaan monipuolisesti kestävän kehityksen eri osa-alueilta. Omista ja yhteisistä tavaroista huolehtimista harjoitellaan. Omalla toiminnalla vähennetään syntyvää jätettä sekä opitaan kierrättämään tavaroita ja lajittelemaan jätteitä. Tutustutaan omaan kotiseutuun ja sen merkitykseen. Osallistutaan oman lähiympäristön tilan sekä kouluyhteisön hyvinvoinnin edistämiseen. Pohditaan omien tekojen merkitystä itselle, muille ihmisille sekä omalle lähiympäristölle.

Ympäristöopin oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Työtapojen ja oppimisympäristöjen valinnan lähtökohtana ovat oppilaiden omat kokemukset ihmiseen, ympäristöön, ihmisen toimintaan ja arkeen liittyvistä asioista, ilmiöistä ja tapahtumista. Oppimisympäristöjä ja työtapoja valitessa otetaan huomioon toiminnallisuus, kokemuksellisuus, elämyksellisyys, draaman ja tarinoiden käyttö sekä ympäristöopin monitieteinen perusta. Ympäristöopin eri tiedonalojen ilmiöitä pyritään tutkimaan luonnollisissa tilanteissa ja ympäristöissä. Oppimisympäristöinä käytetään koulun tilojen ja opetusryhmän lisäksi monipuolisesti lähiluontoa ja rakennettua ympäristöä, erilaisia yhteisöjä ja vuorovaikutustilanteita, tieto- ja viestintäteknologisia ympäristöjä sekä paikallisia mahdollisuuksia kuten yhteistyötä luontokoulujen, museoiden, yritysten, kansalaisjärjestöjen, luonto- ja tiedekeskusten kanssa. Tavoitteiden kannalta keskeistä on oppilaiden osallisuus ja vuorovaikutus yksinkertaisten tutkimusten suunnittelussa ja toteuttamisessa sekä erilaisten näkökulmien ja ratkaisujen pohtimisessa. Oppilaiden aktiivinen työskentely opiskeltavan ilmiön, teeman tai ajankohtaisen ongelman parissa tukee ympäristöopin tavoitteiden mukaista oppimista.

Ohjaus, eriyttäminen ja tuki ympäristöopissa vuosiluokilla 1-2

Ympäristöopin tavoitteiden kannalta keskeistä on ohjata oppilaita käyttämään monipuolisesti erilaisia opiskelutapoja. Ohjausta tarvitaan erityisesti turvalliseen ja muut huomioivaan toimimiseen eri oppimisympäristöissä. Opetuksessa ja työtapojen valinnassa otetaan huomioon oppilaiden aikaisemmat tiedot ja taidot sekä kehitykseen, elämäntilanteeseen ja kulttuuriin liittyvät erityistarpeet. Oppilaita ohjataan kunnioittamaan jokaisen oikeutta yksityisyyteen itseään koskevissa henkilökohtaisissa asioissa. Tutkimuksellinen työskentely ja eri ajattelutaitojen tasoilla olevat harjoitukset voivat tukea eriyttämistä yksilöllisten tarpeiden mukaan. Yhteisönä toimiminen tukee yhdessä oppimista ja erilaisten vahvuuksien hyödyntämistä. Ohjaus ja tuki, työtapojen valinta sekä onnistumisen kokemukset tukevat oppilaiden oppijaminäkuvan vahvistumista ympäristöopissa. Oppilaille annetaan mahdollisuus myös syventymiseen ja rauhoittumiseen.

Oppilaan oppimisen arviointi ympäristöopissa vuosiluokilla 1-2

Opittavien asioiden jakaminen kokonaisuuksiksi, joilla on omat tavoitteensa ja arviointiperusteensa, tukee monipuolista arviointia. Työskentelyn etenemistä ohjataan rakentavan palautteen, kysymysten ja konkreettisten kehittämis ehdotusten avulla. Myönteinen palaute ja kannustaminen tukevat erityisesti tutkimisen taitojen ja motivaation kehittymistä. Oppilaat voivat ilmaista osaamistaan kirjoitetun tekstin sijaan myös toimintana ja muuna ilmaisuna, joten oppilaille tarjotaan monipuolisia mahdollisuuksia osoittaa oppimistaan. Kokonaisuuksien lopussa arvioidaan sovittujen tavoitteiden saavuttamista. Oppilaat harjoittelevat tunnistamaan omaa oppimistaan ja toimintaansa. Arvioinnin kohteena eivät ole oppilaiden arvot, asenteet, terveyskäyttäytyminen, sosiaalisuus, temperamentti tai muut henkilökohtaiset ominaisuudet.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita ympäristöopissa ovat

- edistyminen lähiympäristössä tutkimisessa sekä toimimisessa ja liikkumisessa
- edistyminen havaintojen tekemisessä
- edistyminen turvallisen toimimisen taidoissa
- edistyminen ryhmässä toimimisen taidoissa.

13.4.5 Ympäristöoppi 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
Valtakunnallinen		
S1 Kasvu ja kehitys: Sisältöjä valitaan siten, että oppilaalle muodostuu ymmärrys ihmisen kehon osista ja elintoiminnoista sekä elämäntilanteesta ja oman ikäkauden kasvusta ja kehityksestä pääpiirteissään. Harjoitellaan tunnetaitoja ja mielen hyvinvoinnin edistämistä kuten itsensä ja muiden arvostamista ikäkauden mukaisesti.	<ul style="list-style-type: none"> - kehon osat - ihmisen elämäntilanne - tunnetaidot, mielen hyvinvointi - itsensä ja muiden arvostaminen 	<ul style="list-style-type: none"> - ihmisen elintoiminnot - tunnetaidot, mielen hyvinvointi - itsensä ja muiden arvostaminen - erilaiset perheet

<p>S2 Kotona ja koulussa toimiminen: Oppimistehtäviä ja sisältöjä valitaan siten, että ne liittyvät kotona ja koulussa toimimiseen. Havainnoidaan oppimisympäristöjä turvallisuuden kannalta. Harjoitellaan turvallista toimimista lähiympäristössä ja liikenteessä. Pehdytään turvataitoihin sekä turvallisuusohjeisiin ja niiden perusteluihin. Käytetään ympäristöopin eri tiedonalojen käsitteitä kuvaamaan ilmiöitä ja teknologiaa sekä arjen tilanteita ja toimintaa kuten säänmukaista pukeutumista. Harjoitellaan yhteistyötaitoja ja erilaisissa ryhmissä toimimista. Lisäksi harjoitellaan arjen käyttäytymistapoja erilaisissa tilanteissa, fyysisen koskemattomuuden kunnioittamista, kiusaamisen ehkäisyä, arjen pieniä itsehoitotaitoja ja avun hakemista.</p>	<ul style="list-style-type: none"> - käytöstavat ja yhteiset säännöt - fyysinen ja henkinen koskemattomuus - turvataitoja: esim. omat rajat, avun hakeminen, hätänumero - kiusaamisen ennaltaehkäisy - vuodenaikoihin liittyvä liikennekasvatus 	<ul style="list-style-type: none"> - käytöstavat ja yhteiset säännöt - fyysinen ja henkinen koskemattomuus - itsehoitotaidot: ravinto, liikunta, lepo ja puhtaus - turvataidot ja turvallisuusohjeiden mukaan toimiminen - kiusaamisen ehkäisy - vuodenaikoihin liittyvä liikennekasvatus
<p>S3 Lähiympäristön ja sen muutosten havainnointi: Havainnointia ja luonnossa tutkimisen ja toimimisen taitoja harjoitellaan koulun lähellä erilaisissa luonnonympäristöissä ja rakennetuissa ympäristöissä. Tunnistetaan maastossa yleisimpiä eliölajeja ja niiden elinympäristöjä sekä rakennetun ympäristön kohteita. Havainnoidaan luonnon ominaispiirteitä, ilmiöitä ja ominaisuuksia kaikkina vuodenaikoina. Ympäristöä ja sen ilmiöitä kuten säätä kuvataan ympäristöopin eri tiedonalojen käsitteiden avulla. Harjoitellaan pihakartan laatimista tutusta ympäristöstä sekä opitaan ymmärtämään kartan idea.</p>	<ul style="list-style-type: none"> - luonto (lähiympäristön eliöitä) eri vuodenaikoina - sää luonnonilmiönä - kartan idea - erilaisiin luonnon ja rakennettuihin ympäristöihin tutustuminen retkeillen 	<ul style="list-style-type: none"> - luonto eri vuodenaikoina - lähiympäristön eliöitä - eläinten luokittelua: selkärangaiset - selkärangattomat, nisäkkäät, linnut, kalat ja matelijat - sää luonnonilmiönä - kartan laatiminen tutusta ympäristöstä - erilaisiin luonnon ja rakennettuihin ympäristöihin tutustuminen retkeillen
<p>S4 Tutkiminen ja kokeileminen: Sisällöksi valitaan luontoon, rakennettuun ympäristöön, arjen ilmiöihin ja teknologiaan sekä ihmiseen ja ihmisen toimintaan liittyviä ongelmanratkaisu- ja tutkimustehtäviä. Tehtävien avulla harjoitellaan tutkimuksen tekemisen eri vaiheita. Arjen pulmiin kokeillaan ja keksitään yhdessä vaihtoehtoja ja ratkaisuja. Havainnoidaan liikettä ja pohditaan syitä liikkeen muutoksiin. Pienimuotoisia kokeiluja ja tutkimuksia tehdään myös lähiympäristössä sekä kasveja kasvattamalla.</p>	<ul style="list-style-type: none"> - pienimuotoisia kokeiluja ja tutkimuksia esim. luonnonilmiöihin, kasvien kasvuun yms. liittyen 	<ul style="list-style-type: none"> - erilaiset kasvatuskokeilut ja tutkimukset (suunnittelu, toteutus/tutkimuksen vaiheet ja raportointi) - tutustutaan fysiikan peruskäsitteisiin, esim. liike

<p>S5 Elämän perusedellytysten pohtiminen: Perehdytään elämän perusedellytyksiin ravinnon, veden, ilman, lämmön ja huolenpidon osalta. Tutustutaan ravinnontuotantoon ja juomaveden alkuperään. Perehdytään arjen terveystottumuksiin ja harjoitellaan niihin liittyviä taitoja. Pohditaan, mitkä asiat tuottavat ihmiselle hyvää mieltä ja iloa. Koulupäivän toimintatapoja kehitetään yhdessä terveyden, hyvinvoinnin ja oppimisen kannalta.</p>		<ul style="list-style-type: none"> - ravinto, vesi, ilma, lämpö ja huolenpito - juomaveden alkuperä (veden kiertokulku) - ravinnon tuotanto
<p>S6 Kestävän elämäntavan harjoittaminen: Sisältöjä valitaan monipuolisesti kestävän kehityksen eri osa-alueilta. Omista ja yhteisistä tavaroista huolehtimista harjoitellaan. Omalla toiminnalla vähennetään syntyvää jätettä sekä opitaan kierrättämään tavaroita ja lajittelemaan jätteitä. Tutustutaan omaan kotiseutuun ja sen merkitykseen. Osallistutaan oman lähiympäristön tilan sekä kouluuyhteisön hyvinvoinnin edistämiseen. Pohditaan omien tekojen merkitystä itselle, muille ihmisille sekä omalle lähiympäristölle.</p>	<ul style="list-style-type: none"> - luonnon tärkeäksi kokeminen, ympäristöherkkyys - omista ja yhteisistä tavaroista huolehtiminen - lajittelu, kierrätys - lähiympäristön siisteydestä huolehtiminen 	<ul style="list-style-type: none"> - luonnon tärkeäksi kokeminen, ympäristöherkkyys - omista ja yhteisistä tavaroista huolehtiminen - lajittelu, kierrätys ja syntyvän jätteen vähentäminen - omien tekojen merkitys itselle ja lähiympäristölle

13.4.6 USKONTO

Oppiaineen tehtävä

Uskonnon opetuksen tehtävänä on antaa oppilaille laaja uskonnollinen ja katsomuksellinen yleissivistys. Opetus perehdyttää oppilaita opiskeltavaan uskontoon ja sen monimuotoisuuteen. Se tutustuttaa uskonto- ja katsomusperinteisiin Suomessa sekä uskontoihin ja katsomuksiin muualla maailmassa. Oppiaine edistää uskonnon ja kulttuurin välisen suhteen ymmärtämistä sekä uskontojen ja katsomusten monilukutaitoa. Opetus antaa monipuolista tietoa uskonnoista ja auttaa ymmärtämään niistä käytävää keskustelua. Oppilaita ohjataan kriittiseen ajatteluun sekä tarkastelemaan uskontoja ja katsomuksia eri näkökulmista. Opetuksessa pohditaan uskon ja tiedon suhdetta sekä uskonnoille ominaista kieltä, symboliikkaa ja käsitteistöä. Uskonnon opetus antaa valmiuksia uskontojen ja katsomusten dialogiin, jota käydään sekä katsomusten sisällä että niiden välillä. Opetus kannustaa oppilaita kunnioittamaan elämää, ihmisarvoa sekä omaa ja toisen pyhää.

Opetuksessa tutustutaan opiskeltavan uskonnon ja muiden uskontojen sekä katsomusten eettiseen ajatteluun ja rohkaistaan oppilaita pohtimaan omakohtaisesti eettisiä kysymyksiä. Opetus tukee oppilaan itsetuntemusta, itsensä arvostamista ja elämäntaitojen kehittymistä koko perusopetuksen ajan. Opetus antaa oppilaalle aineksia oman identiteetin, elämäntaitojen ja maailmankatsomuksen rakentamiseen ja arviointiin. Uskonnon opetus tukee oppilaan kasvua yhteisön ja demokraattisen yhteiskunnan vastuulliseksi jäseneksi ja maailmankansalaiseksi.

Vuosiluokilla 1-2 uskonnon opetuksen tehtävänä on ohjata oppilaita tuntemaan ja arvostamaan omaa uskonnollista ja katsomuksellista taustaansa sekä kohtaamaan arvostavasti uskonnollista ja katsomuksellista moninaisuutta omassa luokassa ja koulussa sekä lähiympäristössä. Tähän opetus antaa perustietoja ja -taitoja sekä ajattelun välineitä. Oppilaita rohkaistaan tunnistamaan ja ilmaisemaan tunteitaan ja omia mielipiteitään sekä harjaantumaan toisten tunteiden tunnistamisessa ja mielipiteiden huomioon ottamisessa. Oppilaita kannustetaan ihmettelemään, kyselemään ja osallistumaan keskusteluun. Oppilaita ohjataan toimimaan vastuullisesti ja oikeudenmukaisesti.

Uskonnon opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
T1 herättää oppilaassa mielenkiinto uskonnon opiskelua kohtaan ja opastaa tuntemaan oman perheen uskonnollista ja katsomuksellista taustaa	S1, S2, S3	L2, L4
T2 ohjata oppilasta tutustumaan opiskeltavan uskonnon keskeisiin käsitteisiin, kertomuksiin ja symboleihin	S1	L1
T3 ohjata oppilasta tutustumaan opiskeltavan uskonnon vuodenkiertoon, juhliin ja tapoihin	S1	L2, L7
T4 kannustaa oppilasta tutustumaan luokan, koulun ja lähiympäristön uskontojen ja katsomusten tapoihin ja juhlaperinteisiin	S2	L2, L3, L7
T5 rohkaista oppilasta tunnistamaan ja ilmaisemaan omia ajatuksiaan ja tunteitaan	S1, S3	L2, L6, L7
T6 ohjata oppilasta toimimaan oikeudenmukaisesti, eläytymään toisen asemaan sekä kunnioittamaan toisen ihmisen ajatuksia ja vakaumusta sekä ihmisoikeuksia	S1, S3	L2, L6, L7
T7 ohjata oppilaita eettiseen pohdintaan sekä hahmottamaan, mitä tarkoittaa vastuu itsestä, yhteisöstä, ympäristöstä ja luonnosta	S3	L3, L7
T8 luoda oppilaalle tilaisuuksia harjoitella omien mielipiteiden esittämistä ja perustelemista sekä erilaisten mielipiteiden kuuntelemista ja ymmärtämistä	S1, S3	L1, L5, L6, L7

Uskonnon tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Sisällöt valitaan siten, että ne tukevat oppiaineen yleisten tavoitteiden saavuttamista Sisältöjen valinnassa hyödynnetään paikallisia mahdollisuuksia. Sisältöalueista muodostetaan kokonaisuuksia eri vuosiluokille. Oppilaiden kokemusmaailma huomioidaan sisältöjen valinnassa ja niiden tarkemmassa käsittelyssä.

S1 Suhde omaan uskontoon: Opetus aloitetaan tutustumalla oppilaan perheeseen: suku, historia, uskonto tai katsomus sekä erilaiset perheet. Tärkeitä opetuksen sisältöjä ovat oman uskonnon juhlat ja pyhät ajat sekä erilaisten juhlien sisältö, merkitys ja viettotavat. Opetuksen sisällöksi valitaan myös oman uskonnon

kertomuksia, perinteitä ja tapoja. Tarkastellaan oman uskonnon keskeisiä käsitteitä ja symboleita sekä uskonnon monimuotoisuutta.

S2 Uskontojen maailma: Sisältöjen valinnassa lähtökohtana on oppilaan koulu yhteisön sekä lähiympäristön uskonnot ja niiden keskeiset tavat ja juhlat. Sisältöjen valinnassa otetaan huomioon myös uskonnottomuus.

S3 Hyvä elämä: Opetuksessa tarkastellaan ihmisen syntymään ja kuolemaan liittyviä elämänsykliä sekä elämän kunnioittamista. Keskeisiä sisältöjä ovat oppilaan omat teot ja niiden seuraukset, vastuu toisista ihmisistä, ympäristöstä ja luonnosta sekä toisen asemaan eläytyminen, ihmisarvo ja yksilöllisyys. Tutustutaan alustavasti lapsen oikeuksiin ja merkitykseen. Sisältöjen valinnassa otetaan huomioon YK:n Lapsen oikeuksien sopimus ja ihmisen kokonaisvaltainen hyvinvointi. Sisällöt tukevat oppilaan tunnetaitojen kehittymistä.

Uskonnon oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokilla 1-2

Opetuksessa pyritään kiireettömyyteen ja avoimen, luottamuksellisen keskusteluympäristön luomiseen. Opetuksessa on tärkeää, että jokainen oppilas tulee kuulluksi omine havaintoineen ja kokemuksineen. Oppilaita rohkaistaan vuorovaikutukselliseen oppimiseen, keskusteluun ja omien mielipiteiden perusteluun sekä erilaisuuden hyväksymiseen. Opetuksessa keskeistä on oppilaslähtöisyys ja oppilaan oman kokemusmaailman kunnioittaminen etenkin eettisiä kysymyksiä tarkasteltaessa. Luovat, toiminnalliset ja elämykselliset menetelmät, projektit ja keskustelut tukevat oppilasta kokonaisvaltaisena, kaikkia aistejaan oppimisessa hyödyntävänä vuorovaikutustaitoisena ja aktiivisena oppijana. Opetuksessa voidaan toteuttaa yksilö- tai ryhmäprojekteja myös oppiaineen eri oppimäärien kesken sekä oppiainerajat ylittäen. Opetuksessa hyödynnetään monipuolisesti ja vuorovaikutteisesti tieto- ja viestintäteknologiaa. Kertomuksia, musiikkia, kuvataidetta, leikkiä, draamaa sekä vierailijoita ja vierailuja eri kohteisiin käytetään tukemaan monipuolista työskentelyä ja oppimisen iloa.

Ohjaus, eriyttäminen ja tuki uskonnossa vuosiluokilla 1-2

Uskonnon eri oppimäärien opetuksessa otetaan huomioon oppilaiden erilaiset tarpeet ja taustat kuten kielitaito ja kulttuuritausta. Keskeisiä käsitteitä pohditaan ja avataan niin, että niiden ymmärtäminen on mahdollista kaikille oppilaille. Käytettävät työtavat sovitetaan ikäkauteen. Opetuksessa luodaan oppimista ja osallisuutta edistäviä yhteisiä tilanteita sekä ohjataan ja vahvistetaan oppilaan opiskelutaitoja ja oma-aloitteisuutta.

Oppilaan oppimisen arviointi uskonnossa vuosiluokilla 1-2

Oppimisen arviointi on oppilaita ohjaavaa ja kannustavaa. Monipuolinen palaute rakentuu osaksi työskentelyä ja yhteisiä keskusteluja. Palaute ohjaa oppilaita yhteistyötaitoissa ja rohkaisee ilmaisemaan ajatuksiaan. Opetuksessa annetaan tilaa ja oppilaita kannustetaan ihmettelyyn, kysymiseen sekä omien mielipiteiden perusteluun ja toisten näkemysten kuunteluun. Monipuoliset työtavat luovat oppilaille mahdollisuuksia osoittaa ja itse huomata edistymistään ja osaamistaan.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita uskonnossa ovat:

- edistyminen lähiympäristön katsomuksellisten ilmiöiden tunnistamisessa ja nimeämisessä
- edistyminen ryhmässä toimimisen taidoissa

- edistymien ajatusten ilmaisemisessa ja toisten kuuntelemisessa.

Uskonnon eri oppimäärät vuosiluokilla 1-2

Perusopetuslain 11§:n mukaan perusopetuksessa oppiaineena on uskonto tai elämäkatsomustieto. Uskonto toteutetaan saman lain 13§:n mukaan oppilaiden uskonnollisen yhdiskunnan mukaisesti oman uskonnon opetuksena erillisten oppimäärien mukaan. Oppiaineen yhtenäisyyden takaamiseksi kaikille oman uskonnon opetuksen muodoille on laadittu yhteiset tavoitteet ja keskeiset sisällöt.

Eri uskontojen oppimääräkuvauksissa tarkennetaan kaikille yhteisiä sisältöjä oppilaan oman uskonnon luonteen mukaisesti. Paikalliset opetussuunnitelmat laaditaan perusteiden yhteisten tavoitteiden, sisältökuvausten ja eri uskontojen tarkennettujen oppimääräkuvausten pohjalta.

EVANKELISLUTERILAINEN USKONTO

Tässä oppimääräkuvauksessa tarkennetaan kaikille yhteisiä uskonnon sisältöjä. Paikalliset opetussuunnitelmat laaditaan uskonnon yhteisten tavoitteiden ja sisältökuvausten sekä eri uskontojen tarkennettujen oppimääräkuvauksen perustalle.

S1 Suhde omaan uskontoon: Opetuksessa lähdetään liikkeelle oppilaan perheen ja suvun historiasta, uskonnoista ja katsomuksista. Opetuksessa huomioidaan erilaiset perhemuodot. Tutustutaan kirkkovuoden keskeisiin juhliin jouluuun ja pääsiäiseen sekä niihin liittyviin Raamatun kertomuksiin ja perinteisiin. Opetuksessa käsitellään myös kristilliseen elämäntapaan liittyviä juhlia, niiden sisältöä ja merkitystä. Tarkastellaan perheiden erilaisia tapoja viettää vuodenvuorokierroon ja elämäntapaan liittyviä juhlia. Opiskellaan kirkkovuoden ja lapsuuteen liittyviä virsiä ja musiikkia. Tutustutaan kristinuskoon ja seurakuntaan liittyviin keskeisiin käsitteisiin ja symboleihin. Tutustutaan kristilliseen jumalakäsitykseen ja kirkkorakennukseen.

S2 Uskontojen maailma: Tutustutaan koulu yhteisössä ja koulun lähiympäristössä läsnä oleviin uskontoihin, niiden keskeisiin juhliin ja tapoihin. Otetaan huomioon myös kristinuskon monimuotoisuus sekä uskonottomuus.

S3 Hyvä elämä: Opetuksessa käsitellään elämän kunnioittamisen, ihmisarvon ja lasten oikeuksien merkitystä. Opetuksessa aloitetaan oppilaan elämäntapaan pohdinta ja avataan kristillistä näkökulmaa niihin. Keskeisiä sisältöjä ovat eettinen pohdinta, YK:n Lapsen oikeuksien sopimus ja Kultainen sääntö. Pohditaan oppilaiden arjesta nousevia kysymyksiä ja yhdistetään niitä valittuihin Raamatun kertomuksiin. Rohkaistaan oppilasta tunnistamaan ja ilmaisemaan tunteitaan sekä eläytymään toisen asemaan ja hyväksymään erilaisuutta. Pohditaan omia tekoja ja niiden seurauksia sekä vastuuta toisista ihmisistä, ympäristöstä ja luonnosta.

13.4.6 Uskonto 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
Valtakunnallinen		
S1 Suhde omaan uskontoon Opetuksessa lähdetään liikkeelle	<ul style="list-style-type: none">kirkkovuoden keskeiset juhlat ja	<ul style="list-style-type: none">erilaiset perhemuodot

<p>oppilaan perheen ja suvun historiasta, uskonnoista ja katsomuksista. Opetuksessa huomioidaan erilaiset perhemuodot. Tutustutaan kirkkovuoden keskeisiin juhliin jouluun ja pääsiäiseen sekä niihin liittyviin Raamatun kertomuksiin ja perinteisiin. Opetuksessa käsitellään myös kristilliseen elämänkaareen liittyviä juhlia, niiden sisältöä ja merkitystä. Tarkastellaan perheiden erilaisia tapoja viettää vuodenvieräytystä ja elämänkaareen liittyviä juhlia. Opiskellaan kirkkovuoteen ja lapsuuteen liittyviä virsiä ja musiikkia. Tutustutaan kristinuskoon ja seurakuntaan liittyviin keskeisiin käsitteisiin ja symboleihin. Tutustutaan kristilliseen jumalakäsitykseen ja kirkkorakennukseen.</p>	<p>niihin liittyvät Raamatun kertomukset ja sekä perinteet</p> <ul style="list-style-type: none"> • tarkastellaan perheiden erilaisia tapoja viettää vuodenvieräytystä ja elämänkaareen liittyviä juhlia • kristilliseen elämänkaareen liittyvät juhlit, niiden sisällöt ja merkitykset • kirkkovuoteen ja lapsuuteen liittyviä virsiä ja musiikkia 	<ul style="list-style-type: none"> • kristilliseen elämänkaareen liittyvät juhlit, niiden sisällöt ja merkitykset • tutustutaan kristinuskoon ja seurakuntaan liittyviin keskeisiin käsitteisiin ja symboleihin • tutustutaan kristilliseen jumalakäsitykseen ja kirkkorakennukseen • kirkkovuoteen ja lapsuuteen liittyviä virsiä ja musiikkia
<p>S2 Uskontojen maailma Tutustutaan kouluyhteisössä ja koulun lähiympäristössä läsnä oleviin uskontoihin, niiden keskeisiin juhliin ja tapoihin. Opetetaan huomioon myös kristinuskon monimuotoisuus sekä uskonnottomuus.</p>	<ul style="list-style-type: none"> • kouluyhteisön ja lähiympäristön uskonnot, niiden keskeiset juhlit ja tavat 	<ul style="list-style-type: none"> • kristinuskon monimuotoisuus ja uskonnottomuus
<p>S3 Hyvä elämä Opetuksessa käsitellään elämän kunnioittamisen, ihmisarvon ja lasten oikeuksien merkitystä. Opetuksessa aloitetaan oppilaan elämäntutkimuksen pohdinta ja avataan kristillistä näkökulmaa niihin. Keskeisiä sisältöjä ovat eettinen pohdinta, YK:n Lapsen oikeuksien sopimus ja Kultainen sääntö. Pohditaan oppilaiden arjesta nousevia kysymyksiä ja yhdistetään niitä valittuihin Raamatun kertomuksiin. Rohkaistaan oppilasta tunnistamaan ja ilmaisemaan tunteitaan sekä eläytymään toisen asemaan ja hyväksymään erilaisuutta. Pohditaan omia tekoja ja niiden seurauksia sekä vastuuta toisista ihmisistä, ympäristöstä ja luonnosta.</p>	<ul style="list-style-type: none"> • yhdistetään raamatun kertomuksia oppilaiden arjesta nouseviin kysymyksiin • harjoitellaan omien tunteiden tunnistamista ja ilmaisua • toisen asemaan eläytyminen • erilaisuuden hyväksyminen • omien tekojen ja niiden seurauksien pohtimista • vastuun havaitsemista toisista ihmisistä, ympäristöstä ja luonnosta 	<ul style="list-style-type: none"> • elämäntutkimuksen pohdinta ja kristillinen näkökulma niihin • elämän kunnioitus, ihmisarvo • YK:n Lapsen oikeuksien sopimus • Kultainen Sääntö • harjoitellaan omien tunteiden tunnistamista ja ilmaisua • toisen asemaan eläytyminen • erilaisuuden hyväksyminen • omien tekojen ja niiden seurauksien pohtimista • vastuun havaitsemista toisista ihmisistä, ympäristöstä ja luonnosta

13.4.7 ELÄMÄNKATSOMUSTIETO

Oppiaineen tehtävä

Elämäkatsomustiedon opetuksen ydintehtävänä on edistää oppilaiden kykyä etsiä hyvää elämää. Elämäkatsomustiedossa ihmiset ymmärretään kulttuuriaan uusintavina ja luovina toimijoina, jotka kokevat ja tuottavat merkityksiä keskinäisessä toiminnassaan ja kanssakäymisissä ympäröivän maailman kanssa. Katsomuksia, inhimillisiä käytäntöjä ja niitä koskevia merkityksiä pidetään yksilöiden, yhteisöjen ja kulttuuriperinnön vuorovaikutuksen tuloksina. Elämäkatsomustiedossa painotetaan ihmisten kykyä vaikuttaa aktiivisesti omaan ajatteluunsa ja toimintaansa. Tämä koskee myös oppilaiden opiskelua ja oppimista. Siksi on tärkeää sovittaa opetukseen ja opiskeluun oppilaan oma ajattelu- ja kokemusmaailma.

Elämäkatsomustiedon opetuksen tehtävänä on kehittää oppilaiden valmiuksia kasvaa itsenäiseksi, suvaitseväiseksi, vastuulliseksi ja arvostelukykyiseksi yhteisönsä jäseneksi. Tavoitteena on täysivaltainen demokraattinen kansalaisuus globalisoituvassa ja nopeasti muuttuvassa maailmassa. Tämä edellyttää elämäkatsomustiedon opetukselta monipuolisen katsomuksellisen ja kulttuurisen yleissivistyksen kartuttamisen lisäksi eettisen ja kriittisen ajattelu- ja toimintakyvyn sekä oppimisen taitojen kehittämistä. Elämäkatsomustiedossa kriittinen ajattelu ymmärretään perusteita etsivänä, asiayhteydet hahmottavana ja tilannetajuisena sekä itseään korjaavana. Siihen liittyy avoin ja pohdiskeleva asenne.

Elämäkatsomustieto tukee laaja-alaisen osaamisen kehittymistä, erityisesti ajattelun ja oppimaan oppimisen taitoja, kulttuurisen osaamisen, vuorovaikutuksen ja ilmaisun taitoja, itsestä huolehtimista ja arjentaitoja sekä osallistumista, vaikuttamista ja vastuullisuutta.

Vuosiluokilla 1-2 elämäkatsomustiedon opetuksen painopiste on oppilaiden yhteistyö- ja vuorovaikutustaitojen, ilmaisun sekä ajattelun ja oppimisen taitojen kehittämisessä. Oppilaan omaa ajattelua ja kokemuksia kuuntelemalla ja arvostamalla vaikutetaan terveen itsetunnon ja myönteisen minäkuvan rakentumiseen.

Elämäkatsomustiedon opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
T1 ohjata oppilasta kuuntelemaan toisten oppilaiden mielipiteitä ja ajattelua	S1-S4	L1,L2, L4
T2 rohkaista oppilasta ilmaisemaan omaa ajatteluaan ja tunteitaan eri tavoin	S2	L1, L2,L7
T3 ohjata oppilasta arvostamaan omaa ja muiden ajattelua	S1	L1, L2, L7
T4 edistää oppilaan taitoa tehdä kysymyksiä ja esittää perusteltuja väitteitä	S1-S4	L1, L2, L7

T5 ohjata oppilasta tunnistamaan kokemiensa arkipäiväisten tilanteiden syitä ja seurauksia sekä eettisiä ulottuvuuksia	S1-S4	L1, L3, L4
T6 rohkaista oppilasta pohtimaan oikean ja väärän eroa sekä hyvyyttä	S1-S4	L1, L3, L7
T7 opastaa oppilasta tuntemaan lähiympäristön tapakulttuureja	S2	L2, L4
T8 ohjata oppilasta ymmärtämään ihmisten yhteiselämän perusteita	S1-S4	L2, L3, L7
T9 ohjata oppilasta kunnioittamaan ja arvostamaan omaa ympäristöään ja luontoa	S4	L3, L5, L7

Elämäkatsomustiedon tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Sisällöt valitaan siten, että ne tukevat tavoitteiden saavuttamista ja hyödyntävät paikallisia mahdollisuuksia. Sisältöalueista muodostetaan kokonaisuuksia eri vuosiluokille. Oppilaiden kokemusmaailma, ideat ja ajatukset huomioidaan sisältöjen valinnassa ja niiden tarkemmassa käsittelyssä.

S1 Kasvaminen hyvään elämään: Harjoitetaan keskustelutaitoja opettelemalla kuuntelemaan toisia kunnioittavasti ja harjoittelemalla selkeää itseilmaisua. Pohditaan yhdessä hyvän, oikean ja väärän merkityksiä ja niiden erottamista sekä ihmisen hyvyyttä. Tutkitaan ystävyyden sisältöä ja merkitystä lasten elämässä.

S2 Erilaisia elämäntapoja: Pohditaan kysymystä ”Kuka minä olen?” sekä erilaisia tapoja elää ja ajatella. Tutkitaan erilaisia elämäntapoja liittyen erityisesti oppilaan omaan koti- ja kulttuuritaustaan.

S3 Yhteiselämän perusteita: Perehdytään ihmisten yhteiselämän perusteisiin tutkimalla esimerkiksi säännön, luottamuksen, rehellisyyden ja reilun merkityksiä erilaisissa oppilaan elämään liittyvissä arkipäivän tilanteissa ja ympäristöissä. Tutustutaan alustavasti lapsen oikeuksiin ja lapsen asemaan erilaisissa yhteisöissä.

S4 Luonto ja kestävä tulevaisuus: Tutkitaan erilaisia elämänmuotoja maapallolla pohtien samalla elämän rajallisuutta. Perehdytään kertomuksiin maailman synnystä. Tutkitaan oppilaan omaa lähiympäristöä ja tarkastellaan omien valintojen ja toiminnan vaikutusta siihen. Etsitään luontoon liittyviä merkityksellisiä kokemuksia.

Elämäkatsomustiedon oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Työtapojen valinnassa on oppiaineen tavoitteiden kannalta keskeistä luoda turvallinen ja avoin psyykinen ja sosiaalinen oppimisympäristö, jossa oppilas kokee tulevaisuutensa kuulluksi ja arvostetuksi. Työskentelyssä tuetaan oppimisen itsesäätelytaitojen kehittymistä. Fyysistä oppimisympäristöä kehitetään erilaiset oppimisen ja työskentelemisen tavat huomioivaksi ja joustavasti muunneltavaksi. Yhteisiä, opettajan ohjaamia tutkimuskeskusteluja rikastetaan toiminnallisilla aktiviteeteilla, saduilla, kertomuksilla, leikeillä,

musiikilla, kuvataiteella ja draamalla. Toiminnassa otetaan huomioon lasten elinympäristön digitalisoituminen.

Ohjaus, eriyttäminen ja tuki elämäkatsomustiedossa vuosiluokilla 1-2

Oppiaineen tavoitteiden kannalta keskeistä ohjauksen ja tuen järjestämisessä on vahvistaa oppilaan osallisuuden ja minäpystyvyyden kokemusta. Elämäkatsomustieto oppiaineena tukee oppilaan hyvinvointia, kehitystä ja oppimista tarjoamalla mahdollisuuksia ja käsitteellisiä välineitä tutkia, jäsentää ja rakentaa omaa katsomuksellista identiteettiä yhdessä muiden kanssa. Ohjausta ja tukea tarvitaan erityisesti vuorovaikutus- ja ajattelutaitojen kehittymiseen. Oppilaiden yksilöllisen tuen tarpeet otetaan huomioon työtapojen valinnassa.

Oppilaan oppimisen arviointi elämäkatsomustiedossa vuosiluokilla 1-2

Oppimisen arviointi on oppilaita ohjaavaa ja kannustavaa. Monipuolinen palaute rakentuu osaksi työskentelyä ja yhteisiä keskusteluja. Se tukee ja vahvistaa oppilaiden osallisuuden ja minäpystyvyyden kokemusta. Palaute ohjaa oppilaita yhteistyötaitoissa ja rohkaisee ilmaisemaan ajatuksiaan. Opetuksessa annetaan tilaa ja oppilaita kannustetaan ihmettelyyn, kysymiseen sekä omien mielipiteiden perusteluun ja toisten näkemysten kuunteluun. Monipuoliset työtavat luovat oppilaille mahdollisuuksia osoittaa ja itse huomata edistymistään ja osaamistaan.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita elämäkatsomustiedossa ovat

- edistyminen lähiympäristön katsomuksellisten ilmiöiden tunnistamisessa ja nimeämisessä
- edistyminen ryhmässä toimimisen taidoissa
- edistymien ajatusten ilmaisemisessa ja toisten kuuntelemisessa.

13.4.7 Elämäkatsomustieto, Eurajoki

Noudatetaan opetussuunnitelman perusteita sellaisenaan.

13.4.8 MUSIIKKI

Oppiaineen tehtävä

Musiikin opetuksen tehtävänä on luoda edellytykset monipuoliseen musiikilliseen toimintaan ja aktiiviseen kulttuuriseen osallisuuteen. Opetus ohjaa oppilaita tulkitsemaan musiikin monia merkityksiä eri kulttuureissa sekä yksilöiden ja yhteisöjen toiminnoissa. Oppilaiden musiikillinen osaaminen laajenee, mikä vahvistaa myönteistä suhdetta musiikkiin ja luo pohjaa musiikin elinikäiselle harrastamiselle. Musiikin opetus rakentaa arvostavaa ja uteliaista suhtautumista musiikkiin ja kulttuuriseen monimuotoisuuteen.

Toiminnallinen musiikin opetus ja opiskelu edistävät oppilaiden musiikillisten taitojen ja ymmärryksen kehittymistä, kokonaisvaltaista kasvua ja kykyä toimia yhteistyössä muiden kanssa. Näitä vahvistetaan ottamalla musiikin opetuksessa huomioon oppilaiden musiikilliset kiinnostuksen kohteet, muut oppiaineet, eheyttävät teemat, koulun juhlat ja tapahtumat sekä koulun ulkopuolella tapahtuva toiminta. Oppilaiden ajattelua ja oivalluskykyä kehitetään tarjoamalla säännöllisesti mahdollisuuksia äänen ja musiikin parissa toimimiseen, säveltämiseen sekä muuhun luovaan tuottamiseen. Musiikin opetuksessa oppilaat opiskelevat musiikkia monipuolisesti, mikä edesauttaa heidän ilmaisutaitojensa kehittymistä.

Vuosiluokkien 1-2 musiikin opetuksessa oppilaat voivat yhdessä havaita ja kokea, kuinka jokainen on musiikissa ainutlaatuinen ja kuinka musiikillinen toiminta luo parhaimmillaan iloa ja yhteenkuuluvuuden tunnetta. Musiikin opetus tukee kinesteettisen ja audiitiivisen hahmottamiskyvyn, terveen äänenkäytön sekä myönteisen musiikkisuhteen kehittymistä. Musiikkikäsitteiden ja ilmaisukeinojen oppimisen perustana ovat laulamisen, soittamisen, säveltämisen, musiikkiliikunnan ja kuuntelun yhteydessä saadut kokemukset ja niistä keskusteleminen. Oppilaiden luovaa musiikillista ajattelua sekä esteettistä ja musiikillista ymmärrystä edistetään luomalla tilanteita, joissa oppilaat voivat suunnitella ja toteuttaa erilaisia äänikokonaisuuksia sekä käyttää mielikuvitustaan ja kekseliäisyyttään yksin tai yhdessä muiden kanssa. Musiikillinen toiminta liittyy luontevasti eheyttävään opiskeluun koulun arjessa ja juhlassa.

Musiikin opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
Osallisuus		
T1 ohjata oppilasta toimimaan musiikillisen ryhmän jäsenenä oppilaan myönteistä minäkuvaa rakentaen	S1-S4	L2, L7
Musisointi ja luova tuottaminen		
T2 ohjata oppilasta luontevaan äänenkäyttöön sekä laulamaan ja soittamaan ryhmän jäsenenä	S1-S4	L1, L2, L4
T3 kannustaa oppilasta kokemaan ja hahmottamaan ääniympäristöä, ääntä, musiikkia ja musiikkikäsitteitä liikkuen ja kuunnellen	S1-S4	L1, L4
T4 antaa tilaa oppilaiden omille musiikillisille ideoille ja improvisoinnille sekä ohjaa heitä suunnittelemaan ja toteuttamaan pienimuotoisia sävellyksiä tai muita kokonaisuuksia käyttäen äänellisiä, liikunnallisia, kuvallisia, teknologisia tai muita ilmaisukeinoja	S1-S4	L5, L6
Kulttuurinen ymmärrys ja monilukutaito		
T5 innostaa oppilasta tutustumaan musiikilliseen kulttuuriperintöönsä leikkien, laulaen ja liikkuen sekä nauttimaan musiikin esteettisestä, kulttuurisesta ja historiallisesta monimuotoisuudesta	S1-S4	L2, L4
T6 auttaa oppilasta ymmärtämään musiikin merkintätapojen peruseriaatteita musisoinnin yhteydessä	S1-S4	L4

Hyvinvointi ja turvallisuus musiikissa		
T7 ohjata oppilasta toimimaan vastuullisesti musisoinnissa	S1-S4	L7
Oppimaan oppiminen musiikissa		
T8 tarjota oppilaille kokemuksia tavoitteiden asettamisen ja yhteisen harjoittelun merkityksestä musiikin oppimisessa	S1-S4	L1

Musiikin tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Musiikillisten tietojen ja taitojen oppiminen tapahtuu musisoiden eli laulaen, soittaen, kuunnellen, liikkuen, improvisoiden ja säveltäen sekä taiteidenvälisessä työskentelyssä. Sisällöt valitaan siten, että oppilaat tutustuvat musiikkikulttuureihin ja -tyyleihin monipuolisesti. Sisällöt tukevat tavoitteiden saavuttamista ja hyödyntävät sekä oppilaiden kokemuksia että paikallisia mahdollisuuksia.

S1 Miten musiikissa toimitaan: Musisoinnissa kiinnitetään huomiota ryhmän jäsenenä toimimiseen ja myönteisen yhteishengen luomiseen. Keskeisenä sisältönä ovat ilmaisuun ja keksimiseen rohkaiseminen, luontevan hengityksen, äänenkäytön ja laulamisen harjoittaminen sekä käytössä olevien soittimien ja laitteiden tarkoituksenmukainen käsittely.

S2 Mistä musiikki muodostuu: Opetuksessa keskitytään peruskäsitteiden taso, kesto, voima ja väri hahmottamiseen. Osaamisen kehittyessä käsitteistöä laajennetaan musiikkikäsitteisiin rytmi, melodia, dynamiikka, sointiväri, harmonia ja muoto.

S3 Musiikki omassa elämässä, yhteisössä ja yhteiskunnassa: Musiikillisten tietojen ja taitojen lisäksi opetuksessa käsitellään oppilaiden kokemuksia ja havaintoja niin musiikista kuin arjen eri ääniympäristöistä. Pohditaan myös musiikin merkitystä omassa yhteisössä.

S4 Musiikin opetuksen ohjelmisto: Musiikin opetuksessa käytetään lauluja, leikkejä, loruja, liikuntaa, soitto- ja kuuntelutehtäviä sekä luodaan tilaisuuksia luovaan toimintaan, jotka aihepiireiltään ja musiikillisilta ominaisuuksiltaan soveltuvat ikäkauteen ja koulun toimintakulttuuriin. Ohjelmiston suunnittelussa kiinnitetään huomiota myös oppilaiden omiin kulttuureihin ja kulttuuriperinnön vaalimiseen. Ohjelmistoon sisällytetään monipuolisesti erilaista musiikkia mukaan lukien lastenmusiikki sekä mahdolliset oppilaiden omat sävellykset ja musiikkikappaleet.

Musiikin oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Tavoitteena on luoda pedagogisesti monipuolisia ja joustavia musiikin opiskelukokonaisuuksia, joissa musiikin opetuksen erilaiset työtavat ja vuorovaikutustilanteet sekä yhteismusisointi ja muu musiikillinen yhteistoiminta on mahdollista. Oppimisen ilo, luovaan ajatteluun rohkaiseva ilmapiiri sekä myönteiset musiikkikokemukset ja -elämykset innostavat oppilaita kehittämään musiikillisia taitojaan. Opetustilanteissa luodaan mahdollisuuksia tieto- ja viestintäteknologian käyttöön musiikillisessa toiminnassa. Opetuksessa hyödynnetään taide- ja kulttuurilaitosten sekä muiden yhteistyötahojen tarjoamia mahdollisuuksia.

Ohjaus, eriyttäminen ja tuki musiikissa vuosiluokilla 1-2

Musiikin opetuksessa ja työskentelyn suunnittelussa otetaan huomioon oppilaiden erilaiset tarpeet, edellytykset ja kiinnostuksen kohteet. Niiden pohjalta tehdään muun muassa työtapoja, erilaisten välineiden käyttöä ja oppilaiden ryhmittelyä koskevat ratkaisut niin, että myös oppilaita kuullaan. Musiikin opetuksessa luodaan oppimista ja osallisuutta edistäviä yhteismusisoinnin tilanteita ja vahvistetaan näin oppilaan yhteistyötaitoja, itsetuntoa ja oma-aloitteisuutta.

Oppilaan oppimisen arviointi musiikissa vuosiluokilla 1-2

Oppimisen arviointi musiikissa on oppilaita ohjaavaa ja rohkaisevaa. Oppilaalle annetaan palautetta ja mahdollisuuksia oman ja ryhmän toiminnan arviointiin siten, että se kannustaa yrittämiseen ja opittavien taitojen harjoittamiseen. Erityistä huomiota arvioinnissa kiinnitetään musiikillisten yhteistyötaitojen ja musisointitaitojen edistymiseen. Oppilaan oppimisen arviointi perustuu monipuoliseen näyttöön.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita musiikissa ovat

- edistyminen musiikillisissa yhteistyötaitoissa, erityisesti toimiminen musiikillisen ryhmän jäsenenä
- edistyminen musiikin peruskäsitteiden hahmottamisessa musiikillisen toiminnan kautta.

13.4.8 Musiikki 1-2lk, Eurajoki

TAVOITTEET 1-2 LK Valtakunnallinen	1.lk Eurajoki	2.lk Eurajoki
<p>T1 ohjata oppilasta toimimaan musiikillisen ryhmän jäsenenä oppilaan myönteistä minäkuva rakentaen</p> <p>S1-S4 L2, L7</p>	<p>Oppilasta kannustetaan ja rohkaistaan toimimaan ryhmän jäsenenä monipuolisesti musisoiden.</p>	<p>Rohkaistaan oppilasta osallistumaan musiikilliseen toimintaan ja vahvistetaan oppilaan taitoa toimia ryhmän jäsenenä.</p>
<p>T2 ohjata oppilasta luontevaan äänenkäyttöön sekä laulamaan ja soittamaan ryhmän jäsenenä</p> <p>S1-S4 L1- L2, L4</p>	<p>Oppilasta innostetaan luovaan äänenkäyttöön. Rytmisoittimien kokeilua ja käyttöä laulujen ja liikkeiden säestyksenä. Käytössä olevien soittimien nimeämistä. Soittosäestyksiä ja ohjausta soittotekniikkaan.</p>	<p>Oppilasta innostetaan luontevaan äänenkäyttöön puhuen, loruillen, riimitellen sekä erilaisten leikkien ja pelien avulla. Laulutaitoa ja melodian hahmottamista vahvistetaan sopivalla laulustolla. Harjoitellaan yhteissoittotaitoja. Rytmisoittimien kokeilua ja käyttöä laulujen ja liikkeiden säestyksenä. Käytössä olevien soittimien nimeämistä. Soittosäestyksiä ja ohjausta soittotekniikkaan.</p>
<p>T3 kannustaa oppilasta kokemaan ja hahmottamaan ääniympäristöä, ääntä, musiikkia ja musiikkikäsitteitä liikkuen ja kuunnellen</p> <p>S1-S4</p>	<p>Musiikin kuuntelussa painotetaan aktiivista kuuntelua, jossa musiikkiin ja sen tunnelmaan eläydytään motorisesti (liikkuen), visuaalisesti ja mielikuvitusta aktivoiden.</p>	<p>Musiikin kuuntelussa painotetaan aktiivista kuuntelua, jossa musiikkiin ja sen tunnelmaan eläydytään motorisesti (liikkuen), visuaalisesti ja mielikuvitusta aktivoiden.</p>

<i>L1, L4</i>		
<p>T4 antaa tilaa oppilaiden omille musiikillisille ideoille ja improvisoinnille sekä ohjaa heitä suunnittelemaan ja toteuttamaan pienimuotoisia sävellyksiä tai muita kokonaisuuksia käyttäen äänellisiä, liikunnallisia, kuvallisia, teknologisia tai muita ilmaisukeinoja</p> <p>S1-S4</p> <p><i>L5- L6</i></p>	<p>Tuetaan oppilaan luontaista eläytymis- ja kuvittelukykyä antamalla tilaa oppilaan ideoille ja improvisoinnille musiikillisen toiminnan ja musisoinnin yhteydessä. Itse tuotetut äänimaisemat ja liikeimprovisaatiot esim. satuihin, loruihin, tarinoihin. Ohjataan oppilasta lyhyiden rytmisten ja melodisten motiivien toteuttamiseen. Opetuksen eheyttäminen, esim. AI, KU, LI.</p>	<p>Tuetaan oppilaan eläytymis- ja kuvittelukykyä antamalla tilaa oppilaan ideoille ja improvisoinnille musiikillisen toiminnan yhteydessä. Itse tuotetut äänimaisemat ja liikeimprovisaatiot esim. satuihin, loruihin, tarinoihin. Ohjataan oppilasta rytmisten ja melodisten motiivien toteuttamiseen. Opetuksen eheyttäminen esim. AI, KU, LI.</p>
<p>T5 innostaa oppilasta tutustumaan musiikilliseen kulttuuriperintönsä leikkien, laulaen ja liikkuen sekä nauttimaan musiikin esteettisestä, kulttuurisesta ja historiallisesta monimuotoisuudesta</p> <p>S1-S4</p> <p><i>L2 - L4 Monilukutaito</i></p>	<p>Innostetaan oppilasta leikkien, laulaen ja liikkuen nauttimaan musiikin esteettisestä, kulttuurisesta ja historiallisesta monimuotoisuudesta.</p>	<p>Innostetaan oppilasta leikkien, laulaen ja liikkuen nauttimaan musiikin esteettisestä, kulttuurisesta ja historiallisesta monimuotoisuudesta.</p>
<p>T6 auttaa oppilasta ymmärtämään musiikin merkintätapojen peruseräitä musisoinnin yhteydessä</p> <p>S1-S4</p> <p><i>L4 Monilukutaito</i></p>	<p>Tutustutaan musiikin merkitsemistapoihin esim. nuotit, aika-arvot, tempo ja dynaamiset merkit jne.</p>	<p>Tutustutaan musiikin merkitsemistapoihin esim. nuotit, aika-arvot, tempo ja dynaamiset merkit, kuvionuotit jne. Merkitään itse tuotettua musiikkia muistiin omilla merkintätavoilla.</p>
<p>T7 ohjata oppilasta toimimaan vastuullisesti musisoinnissa</p> <p>S1-S4</p> <p><i>L7</i></p>	<p>Ohjataan oppilasta vastuulliseen toimintaan.</p>	<p>Ohjataan oppilasta vastuulliseen toimintaan.</p>

<p>T8 tarjota oppilaille kokemuksia tavoitteiden asettamisen ja yhteisen harjoittelun merkityksestä musiikin oppimisessa</p> <p>S1-S4</p> <p><i>L1</i></p>	<p>Tarjotaan oppilaalle mahdollisuus riittävän toiston avulla kehittyä musiikin oppimisessa.</p>	<p>Oppilaalle tarjotaan mahdollisuus riittävän toiston avulla kehittyä musiikin oppimisessa.</p>
--	--	--

SISÄLLÖT 1-2lk Valtakunnallinen	1. lk Eurajoki	2. lk Eurajoki
<p>S1 Miten musiikissa toimitaan</p>	<p>Musisoinnissa kiinnitetään huomiota ryhmän jäsenenä toimimiseen ja myönteisen yhteishengen luomiseen.</p> <p>Oppilas osallistuu toimintaan laulaen, soittaen, kuunnellen, liikkuen sekä draaman ja kuvataiteen keinoja hyödyntäen</p> <p>Rohkaistaan oppilasta omiin luoviin tuotoksiin ja improvisointiin</p> <p>Opetellaan kuuntelemaan musiikkia elämyksellisesti ja erottamaan kuullusta asioita</p> <p>Tutustutaan erilaisiin soittimiin ja harjoitellaan niillä soittamista (esim. kehosoitimet, rytmisoitimet ja laattasoitimet)</p>	<p>Musisoinnissa kiinnitetään huomiota ryhmän jäsenenä toimimiseen ja myönteisen yhteishengen luomiseen.</p> <p>Oppilas osallistuu toimintaan laulaen, soittaen, kuunnellen, liikkuen sekä draaman ja kuvataiteen keinoja hyödyntäen</p> <p>Rohkaistaan oppilasta omiin luoviin tuotoksiin ja improvisointiin</p> <p>Opetellaan kuuntelemaan musiikkia elämyksellisesti ja erottamaan kuullusta asioita</p> <p>Tutustutaan erilaisiin soittimiin ja harjoitellaan niillä soittamista (esim. kehosoitimet, rytmisoitimet ja laattasoitimet)</p>
<p>S2 Mistä musiikki muodostuu</p>	<p>Tutustutaan musiikin peruskäsitteisiin:</p> <ul style="list-style-type: none"> - rytmi ja kesto (perussyke ja sanarytmit, pitkä/lyhyt ääni) - melodia (sävelkorkeus: korkea/matala, melodian kulku: nouseva/laskeva) - voima (äänen voimakkuus ja dynamiikan alkeet) - väri (äänten sävyerot) 	<p>Tutustutaan musiikin peruskäsitteisiin:</p> <ul style="list-style-type: none"> - rytmi ja kesto (perussyke ja sanarytmit, pitkä/lyhyt ääni) - melodia (sävelkorkeus: korkea/matala, melodian kulku: nouseva/laskeva) - voima (äänen voimakkuus ja dynamiikan alkeet) - väri (äänten sävyerot) - muoto (esim. AB, ABA)

	- muoto (esim. AB, ABA) Oppilas tutustuu niihin musiikkikäsitteisiin (esim. sanasto, merkit), jotka liittyvät olennaisesti musiikintunnin aiheeseen.	Tutustutaan musiikin merkitsemistapoihin (esim. rytmimerkit ja nuottien nimet) ja niihin musiikkikäsitteisiin (esim. sanasto, merkit), jotka liittyvät olennaisesti musiikintunnin aiheeseen.
S3 Musiikki omassa elämässä, yhteisössä, yhteiskunnassa	Osallistutaan oman yhteisön ja lähiympäristön musiikkielämään.	Osallistutaan oman yhteisön ja lähiympäristön musiikkielämään.
S4 Musiikin opetuksen ohjelmisto	Musiikin opetuksessa käytetään lauluja, leikkejä, loruja, liikuntaa, soitto- ja kuuntelutehtäviä sekä luodaan tilaisuuksia luovaan toimintaan, jotka aihepiireiltään ja musiikillisilta ominaisuuksiltaan soveltuvat ikäkauteen ja koulun toimintakulttuuriin.	Musiikin opetuksessa käytetään lauluja, leikkejä, loruja, liikuntaa, soitto- ja kuuntelutehtäviä sekä luodaan tilaisuuksia luovaan toimintaan, jotka aihepiireiltään ja musiikillisilta ominaisuuksiltaan soveltuvat ikäkauteen ja koulun toimintakulttuuriin.

Oppilasta kannustetaan ja rohkaistaan toimimaan ryhmän jäsenenä monipuolisesti musisoiden.

13.4.9 KUVATAIDE

Oppiaineen tehtävä

Kuvataiteen opetuksen tehtävä on ohjata oppilaita tutkimaan ja ilmaisemaan kulttuurisesti moninaista todellisuutta taiteen keinoin. Oppilaiden identiteettien rakentumista, kulttuurista osaamista ja yhteisöllisyyttä vahvistetaan kuvia tuottamalla ja tulkitsemalla. Oppilaiden omat kokemukset, mielikuvitus ja kokeileminen luovat perustan opetukselle. Kuvataiteen opetus kehittää kykyä ymmärtää taiteen, ympäristön ja muun visuaalisen kulttuurin ilmiöitä. Oppilaille tarjotaan tapoja arvottaa todellisuutta ja vaikuttaa siihen. Kulttuuriperinnön tuntemusta vahvistamalla tuetaan traditioiden välittymistä ja uudistumista. Opetus tukee oppilaiden kriittisen ajattelun kehittymistä sekä kannustaa heitä vaikuttamaan omaan elinympäristöön ja yhteiskuntaan. Kuvataiteen opetuksessa luodaan perustaa oppilaiden paikalliselle ja globaalille toimijuudelle.

Taiteelle ominainen työskentely harjaannuttaa kokemukselliseen, moniaistiseen ja toiminnalliseen oppimiseen. Oppilaat tarkastelevat kuvataidetta ja muuta visuaalista kulttuuria historiallisista ja kulttuurisista näkökulmista. Opetuksessa tutustutaan erilaisiin näkemyksiin taiteen tehtävistä. Oppilaita ohjataan käyttämään monipuolisesti erilaisia välineitä, materiaaleja, teknologioita ja ilmaisun keinoja. Opetuksessa kannustetaan monilukutaidon kehittämiseen hyödyntämällä visuaalisuutta sekä muita tiedon tuottamisen ja esittämisen tapoja. Oppilaille tarjotaan mahdollisuuksia monialaisiin oppimiskokonaisuuksiin yhteistyössä muun opetuksen ja koulun ulkopuolisten toimijoiden kanssa. Opetuksessa tutustutaan museoihin ja muihin kulttuurikohteisiin sekä tarkastellaan kuvataiteen harrastusmahdollisuuksia.

Vuosiluokilla 1-2 luodaan perustaa oppilaiden omakohtaiselle suhteelle kuvataiteeseen ja muuhun visuaaliseen kulttuuriin. Ilmaisun taitojen ja esteettisten valmiuksien kehittymistä tuetaan eri aistien ja koko kehon yhteistyöllä. Oppilaita ohjataan käyttämään mielikuvia, kuvataiteen käsitteistöä ja kuvallisen tuottamisen keinoja. Opetuksessa hyödynnetään toiminnallisuutta ja leikinomaisuutta. Oppilaita kannustetaan pitkäjänteiseen taideoppimiseen. Kuvien tuottamista ja tulkintaa harjoitellaan myös tieto- ja viestintäteknologian ja verkkoympäristöjen avulla. Opetuksessa rohkaistaan toimimaan yhdessä, jakamaan kokemuksia sekä vastaanottamaan ja antamaan palautetta kuvallisesta työskentelystä.

Kuvataiteen opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen
Visuaalinen havaitseminen ja ajattelu		
T1 kannustaa oppilasta havainnoimaan taidetta, ympäristöä ja muuta visuaalista kulttuuria moniaistisesti ja kuvia tekemällä	S1, S2, S3	L1, L3, L4, L5
T2 rohkaista oppilasta keskustelemaan havainnoistaan ja ajatuksistaan	S1, S2, S3	L2, L4, L5, L6
T3 innostaa oppilasta ilmaisemaan havaintojaan ja ajatuksiaan erilaisten kuvallisten tuottamisen tapojen avulla	S1, S2, S3	L2, L3, L4, L5
Kuvallinen tuottaminen		
T4 innostaa oppilasta kokeilemaan erilaisia materiaaleja ja tekniikoita sekä harjoittelemaan kuvallisia ilmaisutapoja	S1, S2, S3	L2, L3, L5, L6
T5 kannustaa oppilasta pitkäjänteiseen kuvalliseen työskentelyyn yksin ja yhdessä muiden kanssa	S1, S2, S3	L1, L2, L3, L5
T6 kannustaa oppilasta tarkastelemaan kuvallisen vaikuttamisen keinoja omissa ja muiden kuvissa	S1, S2, S3	L1, L2, L4, L7
Visuaalisen kulttuurin tulkinta		
T7 ohjata oppilasta käyttämään kuvataiteen käsitteistöä sekä tarkastelemaan erilaisia kuvatyyppejä	S1, S2, S3	L1, L4, L5, L6

T8 kannustaa oppilasta tunnistamaan erilaisia taiteen ja muun visuaalisen kulttuurin tuotteita lähiympäristössään	S1, S2, S3	L2, L3, L6, L7
T9 innostaa oppilasta tekemään kuvia oman elinympäristön, eri aikojen ja eri kulttuurien tarkastelun pohjalta	S1, S2, S3	L1, L2, L5, L6
Esteettinen, ekologinen ja eettinen arvottaminen		
T10 ohjata oppilasta tunnistamaan taiteessa, ympäristössä ja muussa visuaalisessa kulttuurissa ilmeneviä arvoja	S1, S2, S3	L2, L3, L6, L7
T11 kannustaa oppilasta ottamaan kuvailmaisussaan huomioon kulttuurinen moninaisuus ja kestävä kehitys	S1, S2, S3	L1, L2, L4, L7

Kuvataiteen tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Kuvataiteen opetuksen tavoitteita lähestytään omia kuvakulttuureja, ympäristön kuvakulttuureja ja taiteen maailmoja tutkimalla. Sisältöalueet ovat toisiaan täydentäviä ja opetuksessa tarkastellaan myös niiden välisiä yhteyksiä. Sisältöjen valinnan lähtökohtia ovat oppilaille merkitykselliset taiteen ja muun visuaalisen kulttuurin teokset, tuotteet ja ilmiöt. Sisällöt rakentavat yhteyksiä oppilaille tuttujen ja heille uusien kuvakulttuurien välille. Oppilaita kannustetaan ottamaan osaa opetuksen sisältöjen, tarkasteltavien kuvastojen, työskentelymenetelmien ja välineiden valintaan. Sisältöjen valinnassa hyödynnetään paikallisia mahdollisuuksia.

S1 Omat kuvakulttuurit: Opetuksen sisällöiksi valitaan oppilaiden tekemiä kuvia ja kuvakulttuureja, joihin he osallistuvat omaehtoisesti. Oppilaita rohkaistaan tutustumaan toistensa kuvakulttuureihin. Omia kuvakulttuureja käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa käsitellään omien kuvakulttuurien merkitystä oppilaiden arjessa, lähiympäristössä ja vuorovaikutuksessa.

S2 Ympäristön kuvakulttuurit: Opetuksen sisällöt valitaan erilaisista ympäristöistä, esineistä, mediakulttuureista ja virtuaalimaailmoista. Sisältöjä valitaan monipuolisesti rakennetuista ja luonnon ympäristöistä sekä mediasta. Ympäristön kuvakulttuureja käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa keskitytään oppilaiden lähiympäristön ja sen medioiden käsittelyyn.

S3 Taiteen maailmat: Opetuksen sisällöt valitaan eri aikoina, eri ympäristöissä ja eri kulttuureissa tuotetusta kuvataiteesta. Oppilaat tutustuvat kuvataiteen maailmaan tarkastelemalla erilaisia teoksia, aihepiirejä ja ilmiöitä. Taideteoksia käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa käsitellään taideteoksiin ja niiden kokemiseen liittyvää kulttuurista moninaisuutta.

Kuvataiteen oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Tavoitteena on tarjota oppimisympäristöjä ja työtapoja, joilla mahdollistetaan monipuolinen materiaalien, teknologioiden ja ilmaisukeinojen käyttäminen sekä niiden luova soveltaminen. Opetustilanteissa luodaan aktiiviseen kokeilemiseen ja harjoitteluun rohkaiseva ilmapiiri. Pedagogisilla ratkaisuilla tuetaan moniaistista havainnointia, pitkäjänteistä työskentelyä sekä tutkivaa ja tavoitteellista taideoppimista. Opetuksessa otetaan huomioon yksilölliset kuvailmaisun tarpeet ja mahdollistetaan tarkoituksenmukainen työskentely yksin ja ryhmässä. Tavoitteena on luoda oppimiseen ja vuorovaikutukseen kannustava toimintakulttuuri sekä koulussa että koulun ulkopuolisissa ympäristöissä. Vuosiluokilla 1-2 innostetaan leikinomaiseen kokeiluun, tieto- ja viestintäteknologian käyttöön sekä taiteidenväliseen toimintaan. Opetustilanteet toteutetaan kouluympäristön lisäksi erilaisissa rakennetuissa ympäristöissä, luonnon ympäristöissä ja verkkoympäristöissä.

Ohjaus, eriyttäminen ja tuki kuvataiteessa vuosiluokilla 1-2

Tavoitteena ohjauksen, eriyttämisen ja tuen järjestämisessä on oppilaiden sosiaalisten, psyykkisten ja motoristen lähtökohtien ja taitojen huomioon ottaminen. Taideoppimisen yksilöllinen ja yhteisöllinen luonne tukee oppilaan identiteettien rakentumista, osallisuutta ja hyvinvointia. Opetuksessa otetaan huomioon oppilaiden yksilölliset ohjauksen tarpeet. Opetusta eriytetään tarvittaessa esimerkiksi ilmaisukeinojen, työtapojen ja oppimisympäristöjen valinnoilla. Opetustilanteissa oppilaat voivat hyödyntää vahvuuksiaan, soveltaa erilaisia työtapoja ja käyttää vaihtoehtoisia lähestymistapoja. Taideoppimiselle luodaan turvallinen, moninaisuutta kunnioittava ja itseilmaisuun rohkaiseva ilmapiiri, jossa oppilaat saavat henkilökohtaista ohjausta ja tukea. Vaihtoehtoisia pedagogisia lähestymistapoja voidaan tarvita erityisesti havaintojen ja tunteiden visuaalisessa ilmaisussa sekä motoristen taitojen kehittämisessä. Ohjauksen, eriyttämisen ja tuen järjestämisessä voidaan hyödyntää esimerkiksi leikinomaisuutta, pelejä ja eri aistialueisiin liittyviä kokemuksia.

Oppilaan oppimisen arviointi kuvataiteessa vuosiluokilla 1-2

Oppimisen arviointi kuvataiteessa on luonteeltaan kannustavaa, ohjaavaa ja oppilaiden yksilöllisen edistymisen huomioivaa. Arvioinnilla tuetaan kuvan tuottamisen ja tulkinnan taitojen, taiteen ja muun visuaalisen kulttuurin tuntemuksen, pitkäjänteisten työtapojen sekä itsearviointitaitojen kehittymistä. Palaute on monipuolista ja rohkaisee oppilaita omien ajatusten ilmaisemiseen ja toisten näkemysten arvostamiseen. Oppilaat saavat palautetta kaikilla tavoitteissa määritellyillä taideoppimisen alueilla.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita kuvataiteessa ovat

- edistyminen tavoitteiden asettamisessa omalle toiminnalle
- edistyminen materiaalien kokeilemisessä ja tekniikoiden harjoittelussa
- edistyminen kuvataiteen ilmaisukeinojen käyttämisessä ja niistä keskustelemisessä
- edistyminen omista ja muiden kuvista keskustelemisessä.

13.4.9 Kuvataide 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
Valtakunnallinen		

<p>S1 Omat kuvakulttuurit: Opetuksen sisällöiksi valitaan oppilaiden tekemiä kuvia ja kuvakulttuureja, joihin he osallistuvat omaehtoisesti. Oppilaita rohkaistaan tutustumaan toistensa kuvakulttuureihin. Omia kuvakulttuureja käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa käsitellään omien kuvakulttuurien merkitystä oppilaiden arjessa, lähiympäristössä ja vuorovaikutuksessa.</p>	<p>Oman ilmaisun rohkeus, kokeilu.</p> <p>Moniaistillisuus: muodot, pinnat, materiaalit, kaikkien aistien käyttö</p> <p>Luodaan mahdollisuuksia oppilaslähtöiseen kokeiluun ja työskentelyyn ja annetaan mahdollisuus tehdä omia tulkintoja ja ratkaisuja.</p> <p>Erilaisia kuvanteko- ja rakentelutapoja sekä materiaali- ja välinekokeiluja</p> <p>Väriopin alkeita</p> <p>Kuvan peruselementit pisteet ja viivat</p> <p>Perusmuotojen tutkimista</p>	<p>Oman ilmaisun rohkeus, kokeilu.</p> <p>Moniaistillisuus: muodot, pinnat, materiaalit, kaikkien aistien käyttö</p> <p>Luodaan mahdollisuuksia oppilaslähtöiseen kokeiluun ja työskentelyyn ja annetaan mahdollisuus tehdä omia tulkintoja ja ratkaisuja.</p> <p>Erilaisia kuvanteko- ja rakentelutapoja sekä materiaali- ja välinekokeiluja</p> <p>Väriopin kertausta, värien eri sävyjä</p> <p>Sommittelu: kerrataan kuvan perustekijät (piste, viiva, pinta)</p> <p>Kuvan muuttujat: koon ja muodon huomioiminen</p>
<p>S2 Ympäristön kuvakulttuurit: Opetuksen sisällöt valitaan erilaisista ympäristöistä, esineistä, mediakulttuureista ja virtuaalimaailmoista. Sisältöjä valitaan monipuolisesti rakennetuista ja luonnon ympäristöistä sekä mediasta. Ympäristön kuvakulttuureja käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa keskitytään oppilaiden lähiympäristön ja sen medioiden käsittelyyn.</p>	<p>Lähiympäristön havainnointi ja tutkiminen. Tuotetaan lähiympäristöstä ja luonnosta, vuodenaajoista, näkymistä ja rakennuksista piirroksia, maalauksia, veistoksia.</p> <p>Etsitään fyysisestä, kuvallisesta ja sosiaalisesta lähiympäristöstä oppilaita itseä kiinnostavia kohteita ja tekemistä.</p> <p>Käytetään kierrätysmateriaalia monipuolisesti työskentelyssä</p>	<p>Lähiympäristön havainnointi ja tutkiminen. Tuotetaan lähiympäristöstä ja luonnosta, vuodenaajoista, näkymistä ja rakennuksista piirroksia, maalauksia, veistoksia.</p> <p>Etsitään fyysisestä, kuvallisesta ja sosiaalisesta lähiympäristöstä oppilaita itseä kiinnostavia kohteita ja tekemistä.</p> <p>Käytetään kierrätysmateriaalia monipuolisesti työskentelyssä</p>
<p>S3 Taiteen maailmat: Opetuksen sisällöt valitaan eri aikoina, eri ympäristöissä ja eri kulttuureissa tuotetusta kuvataiteesta. Oppilaat tutustuvat kuvataiteen maailmaan tarkastelemalla erilaisia teoksia, aihepiirejä ja ilmiöitä.</p>	<p>Tutustutaan kuvataiteen maailmaan tarkastelemalla erilaisia teoksia, aihepiirejä ja ilmiöitä</p>	<p>Tutustutaan kuvataiteen maailmaan tarkastelemalla erilaisia teoksia, aihepiirejä ja ilmiöitä</p>

Taideteoksia käytetään kuvallisen työskentelyn lähtökohtana. Opetuksessa käsitellään taideteoksiin ja niiden kokemiseen liittyvää kulttuurista moninaisuutta.	Lähialueen taidenäyttelyihin tutustuminen	Lähialueen taidenäyttelyihin tutustuminen
	Taideteoksia käytetään kuvallisen työskentelyn lähtökohtana	Taideteoksia käytetään kuvallisen työskentelyn lähtökohtana

13.4.10 KÄSITYÖ

Oppiaineen tehtävä

Käsityön oppiaineen tehtävänä on ohjata oppilaita kokonaiseen käsityöprosessin hallintaan. Käsityö on monimateriaalinen oppiaine, jossa toteutetaan käsityöilmaisuuksiin, muotoiluun ja teknologiaan perustuvaa toimintaa. Tähän kuuluu tuotteen tai teoksen itsenäinen tai yhteisöllinen suunnittelu, valmistus ja oman tai yhteisen käsityöprosessin arviointi. Käsityön tekeminen on tutkivaa, keksivää ja kokeilevaa toimintaa ja siinä toteutetaan ennakkoluulottomasti erilaisia visuaalisia, materiaalisia, teknisiä sekä valmistusmenetelmällisiä ratkaisuja. Käsityössä opetellaan ymmärtämään, arvioimaan ja kehittämään erilaisia teknologisia sovelluksia sekä käyttämään opittuja tietoja ja taitoja arjessa. Käsityössä kehitetään oppilaiden avaruudellista hahmottamista, tuntoaistia ja käsillä tekemistä, jotka edistävät motorisia taitoja, luovuutta ja suunnitteluosaamista. Opetuksella vahvistetaan edellytyksiä monipuoliseen työskentelyyn. Käsityön merkitys on pitkäjänteisessä ja innovatiivisessa työskentelyprosessissa sekä itsetuntoa vahvistavassa, mielihyvää tuottavassa kokemuksessa.

Opetuksessa painotetaan oppilaiden erilaisia kiinnostuksen kohteita ja korostetaan yhteisöllistä toimintaa. Käsityössä lähtökohtana on erilaisten laaja-alaisten teemojen kokonaisvaltainen tarkastelu oppiainerajat luontevasti ylittäen. Ympäröivän materiaalisuuden maailman tuntemus luo perustaa kestäväälle elämäntavalle ja kehitykselle. Tähän sisältyy myös oppilaiden oma elämämpiiri, paikallinen kulttuuriperintö sekä yhteisön kulttuurinen moninaisuus. Käsityö kasvattaa eettisiä, tiedostavia, osallistuvia sekä osaavia ja yritteliäitä kansalaisia, jotka arvostavat itseään tekijöinä ja joilla on taito käsityöilmaisuuksiin sekä halu ylläpitää ja kehittää käsityökulttuuria.

Vuosiluokilla 1-2 käsityön tehtävänä on mahdollistaa oppilaiden käsityön ilmaisun, suunnittelun ja tekemisen tietojen ja taitojen kehittyminen sekä kokemusten kertyminen. Oppilaita rohkaistaan ja ohjataan toimimaan käsityön suunnittelijoina ja valmistajina sekä käyttämään siinä erilaisia materiaaleja. Käsityö kehittää keskittymiskykyä ja aloitteellisuutta. Se kannustaa arvostamaan ja arvioimaan omaa ja toisten työtä ja työskentelyä. Käsityön kasvatustehtävänä on ohjata oppilaita ymmärtämään kulttuurien moninaisuutta ja yhdenvertaisuutta.

Käsityön opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen, johon tavoite liittyy
----------------------	---------------------------------------	--

T1 rohkaista oppilasta kiinnostumaan ja innostumaan käsin tekemisestä sekä herättää uteliaisuutta keksivään ja kokeilevaan käsityöhön	S1-S4	L1, L2
T2 ohjata oppilas kokonaiseen käsityöprosessiin ja esittämään omia ideoitaan kuvallisesti sekä kertomaan käsityön tekemisestä ja valmiista tuotteesta	S1, S2, S3	L1,L4,L5
T3 ohjata oppilasta suunnittelemaan ja valmistamaan käsityötuotteita tai teoksia luottaen omiin esteettisiin ja teknisiin ratkaisuihinsa	S1-S5	L1,L7
T4 opastaa oppilasta tutustumaan moniin erilaisiin materiaaleihin ja niiden työstämiseen sekä ohjata toimimaan vastuuntuntoisesti ja turvallisesti	S2-S4	L4,L6
T5 tukea oppilaan itsetunnon kehittymistä käsityössä onnistumisen, oivaltamisen ja keksimisen kokemusten kautta	S1-S6	L1,L3

Käsityön tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

Sisällöt valitaan siten, että kokonaisen käsityön prosessi toteutuu ja erilaiset materiaalit ja työtavat tulevat tutuksi. Työskennellään yhteisten ilmiöiden parissa useiden oppiaineiden kanssa.

S1 Ideointi: Suunnittelun lähtökohtana hyödynnetään omia tunteita, tarinoita ja mielikuviyösympäristöä, rakennettua ja luonnonympäristöä sekä apuna käytetään erilaisia visuaalisia ja materiaalisia menetelmiä. Harjoitellaan kehittämään käsityölle muoto, väri ja pinta. Tutkitaan liikettä ja tasapainoa. Pohditaan säilyttämistä ja suojautumista käsityön avulla.

S2 Kokeilu: Tarjotaan mahdollisuuksia monimuotoiseen materiaaliseen ja teknologiseen ympäristöön tutustumiseen. Kokeillaan erilaisia materiaaleja kuten esimerkiksi puuta, metallia, muovia, kuituja, lankaa ja kangasta. Kokeilujen pohjalta ideoidaan ja työstetään tuotetta tai teosta eteenpäin.

S3 Suunnittelu: Työskennellään kokonaisen käsityöprosessin mukaisesti. Harjoitellaan prosessin ja tuotteen kuvailun taitoja.

S4 Tekeminen: Valmistetaan omien tai yhteisöllisten suunnitelmien pohjalta käsityötuotteita tai teoksia. Käytetään erilaisia käsityövälineitä ja laitteita, joilla leikataan, liitetään, yhdistetään, muokataan ja työstetään materiaaleja tarkoituksenmukaisella tavalla.

S5 Dokumentointi: Tieto- ja viestintätekniikan käyttöön tutustutaan ideoinnin, suunnittelun ja dokumentoinnin osana.

S6 Arviointi: Tarjotaan erilaisia tapoja tehdä itse- ja vertaisarviointia prosessin edetessä. Opetellaan antamaan palautetta toisille oppilaille.

Käsityön oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Oppimisympäristö tukee käsityön toiminnallisuutta ja vuorovaikutusta opettajan, vertaisryhmän sekä koulun ulkopuolisten tahojen kanssa. Asianmukaiset ja turvalliset tilat, työvälineet ja materiaalit edistävät tavoitteiden saavuttamista. Oppilaita innostetaan havainnoimaan ja käyttämään havaintojaan käsityötaitojen osana sekä vaikuttamaan ympäristöönsä. Työtapojen valinnoilla oppilaita kannustetaan osallisuuteen, aktiivisuuteen ja itseohjautuvuuteen. Ohjatun suunnittelun ja tekemisen tukena hyödynnetään mielikuvitusta, tarinoita, draamaa, leikkiä, pelejä sekä luonnon- ja rakennettua ympäristöä. Opetuksessa käytetään teknisen työn ja tekstiilityön työtapoja.

Ohjaus, eriyttäminen ja tuki käsityössä vuosiluokilla 1-2

Oppiaineen tavoitteiden kannalta keskeistä on luoda pedagogisesti erilaisia työtapoja ja vuorovaikutustilanteita, joilla tuetaan sekä yksilöllistä käsityötaitojen oppimista ja suunnittelua että yhteisöllistä työskentelyä. Opetuksessa otetaan huomioon oppilaiden erilaiset edellytykset ja tarpeet sekä tehdään sen mukaisia eriytettyjä ratkaisuja esimerkiksi käytettävien materiaalien, työtapojen ja oppimistehtävien valinnassa. Käsityön toiminnallinen oppiminen edellyttää riittävästi aikaa, tilaa ja ohjausta.

Oppilaan oppimisen arviointi käsityössä vuosiluokilla 1-2

Oppimisen arvioinnissa kiinnitetään huomiota myönteisen palautteen antamiseen ja kannustamiseen sekä työskentelyn aikana että prosessin lopussa. Monipuolisella arvioinnilla ja palautteella tuetaan laaja-alaisen käsityötiedon ja -taidon kehittymistä. Oppilaille annetaan erilaisia tapoja osoittaa edistymistään ja kannustetaan omien vahvuuksien ylläpitämiseen sekä kehittymässä olevien taitojen harjoitteluun. Ryhmän työskentelyä ja tuotosta voidaan esitellä ja arvioida yhdessä, jolloin oppilaat oppivat esiintymistä ja toisten työskentelyn arvostamista.

Arviointi kohdistuu kokonaiseen käsityöprosessiin ja eri vaiheiden dokumentointi toimii arvioinnin välineenä, joka todentaa oppilaiden edistymistä ja käsityöllisen osaamisen tasoa. Oppilaita ohjataan arvioimaan omaa oppimistaan ja tarjotaan erilaisia tapoja tehdä itse- ja vertaisarviointia.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita käsityössä ovat

- edistyminen työskentelyn sujuvuudessa
- edistyminen suunnittelun, tekemisen ja arvioinnin taidoissa
- edistyminen tavoitteellisessa toiminnassa
- edistyminen kekseliäiden ratkaisujen tuottamisessa.

13.4.10 Käsityö 1-2lk, Eurajoki

SISÄLLÖT 1-2 lk	1. lk Eurajoki	2.lk Eurajoki
Valtakunnallinen		
S1 Ideointi Suunnittelun lähtökohtana hyödynnetään omia tunteita, tarinoita ja mielikuvitusympäristöä, rakennettua ja luonnonympäristöä sekä apuna käytetään erilaisia visuaalisia ja	Lähtökohtana tunteet, tarinat sekä mielikuvitus-, luonnon- ja rakennetut ympäristöt	Lähtökohtana tunteet, tarinat sekä mielikuvitus-, luonnon- ja rakennetut ympäristöt

<p>materiaalisia menetelmiä. Harjoitellaan kehittämään käsityölle muoto, väri ja pinta. Tutkitaan liikettä ja tasapainoa. Pohditaan säilyttämistä ja suojautumista käsityön avulla.</p>	<p>Tutkitaan liikettä ja tasapainoa osana käsityöprosessia</p> <p>Pohditaan säilyttämistä ja suojautumista</p> <p>Harjoitellaan kehittämään käsityölle muoto, väri, pinta</p> <p>Integroituu hyvin ympäristöopin sisältöihin (säänmukainen pukeutuminen, liikenne, arjen toiminnasta ym...).</p>	<p>Tutkitaan liikettä ja tasapainoa osana käsityöprosessia.</p> <p>Pohditaan säilyttämistä ja suojautumista</p> <p>Harjoitellaan kehittämään käsityölle muoto, väri, pinta</p> <p>Integroituu hyvin ympäristöopin sisältöihin (säänmukainen pukeutuminen, liikenne, arjen toiminnasta ym...).</p>
<p>S2 Kokeilu</p> <p>Tarjotaan mahdollisuuksia monimuotoiseen materiaaliseen ja teknologiseen ympäristöön tutustumiseen. Kokeillaan erilaisia materiaaleja kuten esimerkiksi puuta, metallia, muovia, kuituja, lankaa ja kangasta. Kokeilujen pohjalta ideoidaan ja työstetään tuotetta tai teosta eteenpäin.</p>	<p>Kokeillaan ohjatusti sekä kovia että pehmeitä materiaaleja (puu, metalli, muovi, kuidut, langat, kankaat, luonnon- ja kierrätysmateriaalit) kokeillaan erilaisia tekniikoita</p> <p>Kokeilujen pohjalta jatketaan ideointia ja suunnittelua, edelleen ohjatusti</p>	<p>Kokeillaan ohjatusti sekä kovia että pehmeitä materiaaleja (puu, metalli, muovi, kuidut, langat, kankaat, luonnon- ja kierrätysmateriaalit) laajennetaan erilaisten tekniikoiden ja materiaalien kokeilua</p> <p>Kokeilujen pohjalta jatketaan ideointia ja suunnittelua, edelleen ohjatusti</p>
<p>S3 Suunnittelu</p> <p>Työskennellään kokonaisen käsityöprosessin mukaisesti. Harjoitellaan prosessin ja tuotteen kuvailun taitoja</p>	<p>Ideointi ja kokeilut ovat suunnittelun pohjana</p> <p>Suunnittelun pohjana esim. äänite, piirros, tarina, kuva,</p> <p>Käytetään piirtämistä, muovailua, rakentelua, palikoita suunnittelun pohjana</p>	<p>Oppilaan oma ideointi ja kokeilut ovat suunnittelun pohjana, ei valmis mallityö!</p> <p>Käytetään piirtämistä, muovailua, rakentelua, palikoita suunnittelun pohjana</p>
<p>S4 Tekeminen</p> <p>Valmistetaan omien tai yhteisöllisten suunnitelmien pohjalta käsityötuotteita tai teoksia. Käytetään erilaisia käsityövälineitä ja laitteita, joilla leikataan, liitetään, yhdistetään, muokataan ja työstetään materiaaleja tarkoituksenmukaisella tavalla.</p>	<p>Valmistetaan omien ja yhteisöllisten suunnitelmien pohjalta käsityötuotteita ja teoksia.</p>	<p>Valmistetaan omien ja yhteisöllisten suunnitelmien pohjalta käsityötuotteita ja teoksia.</p>
<p>S5 Dokumentointi</p>	<p>Tutustutaan TVT:n mahdollisuuksiin ideoinnin,</p>	<p>Tutustutaan TVT: n mahdollisuuksiin ideoinnin,</p>

Tieto- ja viestintätekniiikan käyttöön tutustutaan ideoinnin, suunnittelun ja dokumentoinnin osana.	suunnittelun ja dokumentoinnin osana esim. valmis tuotos dokumentoidaan	suunnittelun ja dokumentoinnin osana esim. valmis tuotos ja prosessin vaiheita dokumentoidaan
S6 Arviointi Tarjotaan erilaisia tapoja tehdä itse- ja vertaisarviointia prosessin edetessä. Opetellaan antamaan palautetta toisille oppilaille.	Harjoitellaan arviointia sekä palautteen antamista ja vastaanottamista jokaisen opetuskerran jälkeen.	Harjoitellaan arviointia sekä palautteen antamista ja vastaanottamista jokaisen opetuskerran jälkeen.

13.4.11 LIIKUNTA

Liikunnan opetuksen tehtävänä on vaikuttaa oppilaiden hyvinvointiin tukemalla fyysistä, sosiaalista ja psyykkistä toimintakykyä sekä myönteistä suhtautumista omaan kehoon. Oppiaineessa tärkeitä ovat yksittäisiin liikuntatunteihin liittyvät positiiviset kokemukset ja liikunnallisen elämäntavan tukeminen. Oppitunneilla korostuvat kehollisuus, fyysinen aktiivisuus ja yhdessä tekeminen. Liikunnan avulla edistetään yhdenvertaisuutta, tasa-arvoa ja yhteisöllisyyttä sekä tuetaan kulttuurista moninaisuutta. Opetus on turvallista, ja se perustuu eri vuodenaikojen ja paikallisten olosuhteiden tarjoamiin mahdollisuuksiin. Liikunnassa hyödynnetään koulun tiloja, lähiliikuntapaikkoja ja luontoa monipuolisesti. Oppilaita ohjataan ja sitoutetaan turvalliseen ja eettisesti kestävään toimintaan ja oppimisilmapiiriin.

Liikunnassa oppilaat kasvavat liikkumaan ja liikunnan avulla. Liikkumaan kasvamisen osatekijöitä ovat oppilaiden ikä- ja kehitystason mukainen fyysisesti aktiivinen toiminta, motoristen perustaitojen oppiminen ja fyysisten ominaisuuksien harjoittelu. Oppilaat saavat tietoa ja taitoja erilaisissa liikuntatilanteissa toimimiseen. Liikunnan avulla kasvamiseen kuuluu toisia kunnioittava vuorovaikutus, vastuullisuus, pitkäjänteinen itsensä kehittäminen, tunteiden tunnistaminen ja säätely sekä myönteisen minäkäsityksen kehittyminen. Liikunta tarjoaa mahdollisuuksia iloon, keholliseen ilmaisuun, osallisuuteen, sosiaalisuuteen, rentoutumiseen, leikinomaiseen kisailuun ja ponnisteluun sekä toisten auttamiseen. Liikunnassa oppilas saa valmiuksia terveytensä edistämiseen.

”Liikutaan yhdessä leikkien.”

Vuosiluokilla 1-2 opetuksen pääpaino on havaintomotoristen taitojen ja motoristen perustaitojen oppimisessa, yhdessä tekemisessä ja sosiaalisten taitojen kehittämisessä sekä liikuntaan liittyvien myönteisten kokemusten vahvistamisessa. Opetus tukee oppilaita auttamalla heitä kohtaamaan emotionaalisesti vaihtelevia tilanteita. Opetuksessa hyödynnetään oppilaiden mielikuvitusta ja omia oivalluksia.

Liikunnan opetuksen tavoitteet vuosiluokilla 1-2

Opetuksen tavoitteet	Tavoitteisiin liittyvät sisältöalueet	Laaja-alainen osaaminen
Fyysinen toimintakyky		
T1 kannustaa oppilasta fyysiseen aktiivisuuteen, kokeilemaan itsenäisesti ja yhdessä uusia, erilaisia liikuntatehtäviä sekä rohkaista ilmaisemaan itseään liikunnan avulla	S1	L1,L3
T2 ohjata oppilasta harjaannuttamaan havaintomotorisia taitojaan eli havainnoimaan itseään ja ympäristöään aistien avulla sekä tekemään liikuntatilanteisiin sopivia ratkaisuja	S1	L1,L3,L4
T3 vahvistaa motoristen perustaitojen (tasapaino-, liikkumis- ja välineenkäsittelytaidot) oppimista niin, että oppilas oppii soveltamaan niitä eri oppimisympäristöissä, eri tilanteissa ja eri vuodenaikoina	S1	L3
T4 harjaannuttaa oppilasta liikkumaan turvallisesti erilaisissa ympäristöissä, erilaisilla välineillä ja telineillä	S1	L3
T5 tutustuttaa oppilas vesiliikuntaan ja varmistaa alkeisuimataito	S1	L3
T6 ohjata oppilasta turvalliseen ja asialliseen toimintaan liikuntatunneilla	S1	L3, L6,L7
Sosiaalinen toimintakyky		
T7 ohjata oppilasta säätelemään toimintaansa ja tunneilmaisuaan vuorovaikutuksellisissa liikuntatilanteissa	S2	L2, L3, L6,L7
T8 tukea yhdessä työskentelyn taitoja, kuten yhdessä sovittujen sääntöjen noudattamista, ohjaamalla oppilasta ottamaan vastuuta yhteispelien ja -leikkien onnistumisesta	S2	L2, L6,L7
Psyykinen toimintakyky		
T9 tukea oppilaan myönteisen minäkäsityksen vahvistumista, ohjata itsenäiseen työskentelyyn sekä itsensä monipuoliseen ilmaisemiseen.	S3	L1, L2,L3
T10 varmistaa myönteisten liikunnallisten kokemusten saaminen ja rohkaista oppilasta kokeilemaan oman toimintakykynsä rajoja	S3	L1,L2

Liikunnan tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2

S1 Fyysinen toimintakyky: Opetukseen sisältyy runsaasti fyysisesti aktiivista toimintaa. Opetukseen valitaan leikkejä ja tehtäviä sekä liikuntamuotoja, joissa harjoitellaan tasapaino- ja liikkumistaitoja (kuten kiipeilyä, juoksuja ja hyppyjä) ja välineenkäsittelytaitoja (kuten tehtäviä erilaisilla välineillä ja palloleikkejä) erilaisissa

oppimisympäristöissä (kuten salissa, luonnossa, lumella ja jäällä). Kehonhallintaa edistetään käyttämällä tehtäviä (kuten voimistelu- ja musiikkileikkejä), joissa harjaannutetaan kehonhahmotusta, ilmaisua ja rytmin mukaan liikkumista.

Tutustutaan monipuolisin ja turvallisin tehtävin liikkumiseen sisällä ja ulkona eri vuodenaikoina eri oppimisympäristöissä. Vesiliikunta ja uinti kuuluvat liikunnan opetukseen.

S2 Sosiaalinen toimintakyky: Opetus sisältää yksinkertaisia liikunnallisia sääntöleikkejä, tehtäviä ja pelejä, joissa oppilaat toimivat yhteistyössä muiden kanssa ja saavat kokemuksia muiden auttamisesta.

S3 Psyykinen toimintakyky: Opetukseen valitaan iloa ja virkistystä tuottavia leikkejä ja tehtäviä, joissa koetaan onnistumisia sekä kohdataan tuetusti emotionaalisesti vaihtelevia tilanteita kuten leikeissä, kisailuissa tai peleissä koetut tilanteet.

Liikunnan oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokalla 1-2

Liikunnan tehtävää ja tavoitteita toteutetaan opettamalla turvallisesti ja monipuolisesti erilaisissa oppimisympäristöissä sisä- ja ulkotiloissa oppilaita osallistaen. Opetuksessa otetaan huomioon vuodenajat, paikalliset olosuhteet sekä koulun ja ympäristön tarjoamat mahdollisuudet tarkoituksenmukaisella tavalla. Opetuksen yhteydessä korostetaan fyysistä aktiivisuutta ja yhteistoiminnallisuutta ylläpitäviä työtapoja, kannustavaa vuorovaikutusta ja toisten auttamista sekä henkisesti ja fyysisesti turvallista toimintaa. Koulun ulkopuolisille liikuntapaikoille siirtymisessä edistetään turvallista liikennekäyttäytymistä.

Ohjaus, eriyttäminen ja tuki liikunnassa vuosiluokilla 1-2

Kannustava ja hyväksyvä ilmapiiri on edellytys liikunnanopetuksen tavoitteiden saavuttamiselle. Toiminnan tulee antaa kaikille oppilaille mahdollisuus onnistumiseen ja osallistumiseen sekä tukea hyvinvoinnin kannalta riittävää toimintakykyä. Opetuksessa on keskeistä oppilaiden yksilöllisyyden huomioon ottaminen, turvallinen työskentelyilmapiiri sekä organisoinnin ja opetusviestinnän selkeys. Pätevyyskokemuksia ja sosiaalista yhteenkuuluvuutta tuetaan oppilaslähtöisillä ja osallistavilla työtavoilla, sopivilla tehtävillä ja rohkaisevalla palautteella. Vuosiluokilla 1-2 on tärkeää tunnistaa sellaiset motorisen oppimisen vaikeudet, joilla voi olla yhteyttä muihin oppimisen ongelmiin.

Oppilaan oppimisen arviointi liikunnassa vuosiluokilla 1-2

Oppimisen arvioinnilla tuetaan oppilaiden kasvamista liikuntaan ja liikunnan avulla eli sen tarkoituksena on tukea fyysisen, sosiaalisen ja psyykkisen toimintakyvyn kehittymistä. Rakentava ja kannustava palaute tukee oppilaan myönteistä käsitystä itsestä liikkujana. Arviointi perustuu monipuoliseen näyttöön oppilaiden oppimisesta, työskentelystä ja edistymisestä.

Arvioinnissa pyritään tunnistamaan oppilaiden yksilölliset vahvuudet ja kehittymistarpeet sekä tukemaan niitä. Liikunnan opetuksessa ja arvioinnissa tulee ottaa huomioon oppilaan terveydentila ja erityistarpeet. Arviointi toteutetaan oppilaiden toimintaa ja työskentelyä havainnoimalla sekä ohjaamalla oppilaita itsearviointiin.

Oppimisprosessin kannalta keskeisiä arvioinnin ja palautteen antamisen kohteita liikunnassa ovat

- edistyminen liikuntatilanteisiin sopivien ratkaisujen löytämisessä
- edistyminen motorisissa perustaidoissa ja niiden harjoittelemisessa
- edistyminen sovittuihin tehtäviin liittyvässä turvallisessa toiminnassa

- edistyminen yhdessä työskentelyn ja itsenäisen työskentelyn taidoissa.

13.4.11 Liikunta 1-2lk, Eurajoki

Tavoite	Sisällöt	Sisällön tarkennus	Laaja-alainen oppiminen
T1	S1	<p>Liikuntatunneilla tulee olla runsaasti fyysistä ja aktiivista toimintaa.</p> <p>Esimerkiksi:</p> <ul style="list-style-type: none"> - Kestävyyttä voidaan harjaannuttaa juoksu- ja kiinnittoleikeillä, pallopeleillä, maastossa liikkumisella ja uinnilla. - Voimaa voidaan harjaannuttaa mm. riippuen, kiipeillen, hyppiä, voimistellen ja leikkimielellä kamppailen. - Nopeutta voidaan harjaannuttaa juoksu- ja kiinnittoleikeillä, peleillä, viestikisailuilla, erilaisilla hypyillä, loikilla ja heitoilla. - Liikkuvuutta voidaan harjaannuttaa monipuolisella liikkumisella, ojennuksilla, kurkotuksilla ja lyhyillä venytyksillä. 	L1, L3
T2	S1	<p>Liikuntatunneilla oppilaille tarjotaan vaihtelevan ympäristön, monipuolisten sisältöjen ja erilaisten välineiden avulla riittävästi näkö-, kuulo-, liike-, tasapaino- ja tuntoaistimuksia.</p> <p>Esimerkiksi:</p> <ul style="list-style-type: none"> - käsitellään erilaisista materiaaleista valmistettuja erikokoisia ja painoisia palloja (esim. pallopelit ja leikit sekä pallotemput) - kehon oletetun keskilinjan ylittäminen (esim. oikealla kädellä sipaistaan vasenta olkapäätä) - erilaisten muotojen, kirjainten ja numeroiden piirtäminen/muodostaminen oman kehon avulla - koko vartalon jännityksen ja rentouden vaihteleva erilaissa tehtävissä (esim. voimistelu) 	L1, L3, L4

		<ul style="list-style-type: none"> - liikkuminen eri tavoin erilaisilla nopeuksilla (esim. erilaiset viestit) - erilaiset pujottelua ja väistämistä sisältävät tehtävät ja leikit - uinti 	
T3	S1	<p>Liikunnan oppitunneille valitaan leikkejä ja pelejä, joissa harjoitellaan tasapaino- ja liikkumistaitoja ja välineenkäsittelytaitoja erilaisissa ympäristöissä, kuten salissa, lumella, jäällä, luonnossa ja vedessä.</p> <p>Tasapainotaidot mm.</p> <ul style="list-style-type: none"> - tasapainoilu lattiakuvioiden päällä - kävely esim. katukiveyksen, voimistelupenkin, liikuntasalin kenttäviivojen, maassa olevan hyppynarun päällä tai vaihtelevassa metsämaastossa - voimistelu - hippaleikit <p>Liikkumistaidot mm.:</p> <ul style="list-style-type: none"> - temppuradat - hyppelyradat - juoksu- ja kiinniottoleikit - erilaisissa maastoissa käveleminen ja juokseminen <p>Välineenkäsittelytaidot mm.: vieritys, työntö, pomputtaminen, heittäminen, kiinniottaminen, potkaiseminen</p> <ul style="list-style-type: none"> - kämmenellä (tai lyhytvartisella) mailalla lyöminen osana erilaisia ratoja, leikkejä ja pelejä 	L3
T4	S1	<p>Liikuntatunneilla vahvistetaan oppilaan motorisia perustaitoja.</p> <p>Tasapainotaidot mm.:</p> <ul style="list-style-type: none"> - tasapainoilu lattiakuvioiden päällä 	L3

		<ul style="list-style-type: none"> - kävely esim. katukiveyksen, voimistelupenkin, liikuntasalin kenttäviivojen, maassa olevan hyppynarun päällä tai vaihtelevassa metsämaastossa - voimistelu - hippaleikit <p>Liikkumistaidot mm.:</p> <ul style="list-style-type: none"> - temppuradat, - hyppelyradat - juoksu- ja kiinniottoleikit, - erilaisissa maastoissa käveleminen ja juokseminen <p>Välineenkäsittelytaidot mm.:</p> <ul style="list-style-type: none"> - vieritys - työntö - pomputtaminen - heittäminen - kiinniottaminen - potkaiseminen - kämmenellä (tai lyhytvartisella) <p>mailalla lyöminen osana erilaisia ratoja, leikkejä ja pelejä</p>	
T5	S1	Uimahallikäynnit, vesileikkejä ja uinnin alkeiden opetusta	L3
T6	S1	Liikuntatunnit sisältävät runsaasti sääntöleikkejä, tehtäviä ja pelejä, jossa oppilaat toimivat yhteistyössä muiden kanssa. Oppilas harjoittelee rehellisyyttä, vastuullisuutta ja oikeudenmukaisuutta.	L3, L6, L7
T7	S2	Liikuntatunneilla oppilaat harjoittelevat toisten kuuntelemista, oman vuoron odottamista ja toisen auttamista. Liikuntatunnit sisältävät runsaasti mm:	L2, L3, L6, L7

		<ul style="list-style-type: none"> - sääntöleikit - pelit ja tehtävät - yhteistyötä parin/ryhmän kanssa - oman toiminnan havainnointi - parin ja ryhmän havainnointia 	
T8	S2	Oppilas oppii ymmärtämään sääntöjen merkityksen pelien ja leikkien onnistumisen kannalta.	L2, L6, L7
T9	S3	Liikuntatunneille valitaan oikean tasoisia pelejä ja leikkejä, joissa oppilas kokee onnistuvansa.	L1, L2, L3
T10	S3	Oppilaiden myönteisen minäkäsityksen syntymistä tuetaan mm: <ul style="list-style-type: none"> - huolenaiheiden kuuntelemisella ja turhien pelkojen poistamisella - vahvistamalla pätevyyden kokemista kehumalla onnistumisista - myönteisellä ja toiminnallisella ilmapiirillä - kannustamalla 	L1, L2

13.4.12 OPPILAANOHJAUS

Oppiaineen tehtävä

Oppilaanohjauksella on keskeinen merkitys sekä oppilaiden, koulun että yhteiskunnan näkökulmasta. Ohjaustoiminnan tulee muodostaa koko perusopetuksen ajan kestävä, perusopetuksen jälkeisiin opintoihin ulottuva jatkumo. Oppilaanohjauksella edistetään oppilaiden koulutyön onnistumista, opintojen sujumista sekä koulutuksen tuloksellisuutta ja vaikuttavuutta.

Oppilaanohjauksen tehtävänä on edistää oppilaiden kasvua ja kehitystä siten, että jokainen oppilas pystyy kehittämään opiskelunvalmiuksiaan ja vuorovaikutustaitojaan sekä oppimaan elämässä tarvittavia tietoja ja taitoja. Oppilaanohjaus tukee oppilaita tekemään omiin valmiuksiinsa, arvoihinsa ja lähtökohtiinsa sekä kiinnostukseensa perustuvia arkielämää, opiskelua, jatko-opintoja sekä tulevaisuutta koskevia päätöksiä ja valintoja. Ohjauksen avulla oppilaat oppivat tiedostamaan mahdollisuutensa vaikuttaa oman elämänsä suunnitteluun ja päätöksentekoon. Oppilaita kannustetaan pohtimaan ja kyseenalaistamaan koulutukseen ja ammatteihin liittyviä ennakkokäsityksiä ja tekemään valintansa omia vahvuuksiaan ja kiinnostuksen kohteitaan vastaten. Oppilaanohjausta toteutetaan yhteistyössä huoltajien kanssa.

Koulun ohjaussuunnitelmassa kuvataan oppilaanohjauksen järjestämisen rakenteet, toimintatavat, työn- ja vastuunjako sekä monialaiset verkostot, joita tarvitaan ohjauksen tavoitteiden toteutumiseksi. Suunnitelmassa kuvataan myös kodin ja koulun ohjausyhteistyö, koulun työelämäyhteistyö sekä työelämään tutustumisen järjestelyt. Ohjaussuunnitelman tavoitteiden toteutumista arvioidaan systemaattisesti. Oppilaiden opintojen sujuvuutta nivelvaiheissa edistetään perusopetuksen aikana ja jatko-opintoihin siirryttäessä opettajien välisellä ja opinto-ohjaajien keskinäisellä sekä tarvittaessa moniammatillisella yhteistyöllä. Opettajat hyödyntävät työssään ajantasaista tietoa jatko-opinnoista, työelämästä ja työtehtävistä sekä niissä tapahtuvista muutoksista.

Oppilaanohjaus yhdistää koulua yhteiskuntaan ja työelämään. Sen avulla edistetään oikeuden-mukaisuuden, yhdenvertaisuuden, tasa-arvon ja osallisuuden toteutumista sekä ehkäistään syrjäytymistä koulutuksesta ja työelämästä. Oppilaanohjauksessa kehittyvät tiedot ja taidot edistävät osaltaan osaavan työvoiman saavuutta sekä osaamisen kysynnän ja tarjonnan yhteensovittamista tulevaisuuden työelämässä.

Vuosiluokilla 1-2 oppilaanohjaus toteutuu kiinteänä osana muuta opetusta ja koulun toimintaa. Oppilaanohjauksesta vastaa luokanopettaja yhdessä muiden opettajien kanssa. Ohjauksella edistetään oppilaiden opiskeluvalmiuksien ja -taitojen kehittymistä sekä tuetaan vähitellen kasvavaa vastuunottoa koulutyöstä sekä omista tehtävistä ja tavaroista. Oppilaiden tulee saada ohjausta tavoitteiden asettamisessa sekä kannustavaa ja ohjaavaa palautetta tavoitteiden saavuttamisesta siten, että oppimaan oppimisen taidot vahvistuvat. Oppilaanohjauksen tavoitteiden kannalta on tärkeä valita työtapoja ja palautteen antamisen tapoja, jotka mahdollistavat oppilaiden myönteisen käsityksen muodostumisen itsestään oppijoina ja ryhmän jäseninä. Oppilaita ohjataan vuorovaikutustaitojen harjoitteluun ja ryhmässä toimimiseen. Heitä kannustetaan myös osallisuuteen omissa lähiympäristöissään.

Perusopetuksen alkuvaiheessa luodaan pohja kodin ja koulun yhteistyölle oppilaan ohjauksessa. Oppilaanohjauksella tuetaan oppilaita ja huoltajia tekemään ensimmäisiä koulutukseen liittyviä valintoja ja näkemään valintojen merkityksen tulevien opintojen kannalta. Ammatteihin ja työelämään tutustuminen aloitetaan luokan tai koulun sisäisistä tehtävistä sekä oppilaan lähipiirin ammasteista.