

Seinäjoen lyseon opetussuunnitelman päivitykset

06/2020

Luku 4 YOHR, turva-aikuinen, 7. luokan monialainen kokonaisuus ylipäätään projektiksi

Luku 5 Viestintävälineiden päivitys, koulun tilaisuudet ja juhlat, YY-malli konfliktien ratkaisuun, seuraamukset
sääntöjen rikkomisesta, JOPO pois, koulukirjasto lisätty

Luku 6 Oppiainekohtaiset vähimmäisvaatimukset, valinnaisainetaulukon päivitys, musiikkipainotteisen luokan
arviointiaikataulu

Luku 7 Maininta tukiluokasta

11/2019

Luku 5 OTES- ja AHJO-opetus

Luku 6 Kesken jäänyt valinnainen

5/2019

Luku 5 JOPO-mallin mukainen opetus

Luku 6 T & T valinnainen liikunta ja kesken jäävä T & T valinnainen

Luku 10 Käytänteet kaksikielisessä opetuksessa

Luku 12 Työelämätaito-valinnainen

11/2018

Luku 6 Arviointivastuun nimeäminen ja näyttöjen edellytys oikeudenmukaisessa arvioinnissa

Luku 12 Urheiluakatemia-toiminta

5/2018

Luku 10 Kaksikieliseen opetukseen hakeutuminen

Luku 12 Valinnaisten aineiden hyvä osaamisen kuvauksen lisääminen

12/2017

Luku 5 Kasvatuskeskustelu, välituntiparkki ja välituntitoiminta

Luku 6 Käyttäytymisen jaksoittainen arviointi ja Urheiluakatemia

4/2017

Luku 1 Käsityön opetuksen tarkennus

Luku 4 Monialainen oppimiskokonaisuus ja temaattisen oppimisen kokonaisuus, TET-raportti

Luku 6 Monialaisen oppimiskokonaisuuden arviointi

Luku 12 Käsityön valinnaisena oppiaineena

12/2016

LUKU 1

PAIKALLISEN OPETUSSUUNNITELMAN MERKITYS JA LAADINTA

Seinäjoen lyseo osallistuu aktiivisena toimijana Seinäjoen ja koko eteläpohjalaisen kulttuurin kehittämiseen. Laaja
yhteistyöverkostomme koostuu sekä vuosien mittaan rakennetuista yhteistyömuodoista että projektiluonteisista
kasvatuskumppanuuksista. Verkostoissa toimiessamme painotamme oppilaiden aktiivista osallisuutta ja yrittävyyden
edistämistä. Laajan verkostoyhteistyön avulla edistämme myös oppilaiden ja koko kouluyhteisön hyvinvointia ja
turvallisuutta.

Seinäjoen lyseo noudattaa maakunnallista tuntijakoa. Musiikkipainotteiseen opetukseen liittyvät tarkennukset on
merkitty taulukkoon tähdellä.

Aine 1 2 3 4 5 6
YHT
ak 7 8 9

YHT
yk

YHT
po

AI 7 7 5 5 4 4 32 3 4 3 10 42

A1 (en) 2 2 3 2 9 2 2 3 7 16

B1 (ru) 2 2 1 2 2 5 7

MA 3 3 4 4 4 3 21 3 4 4 11 32

Ympäristö- ja luonnontieteet

YM1 2 2 2 2 3 3 14 0 14

BI/GE1 0 2 2 3 7 7

* Biologia 1 1 1,5

* Maantieto 1 1 1,5

FY/KE1 0 2 2 3 7 7

* Fysiikka 1 1 1,5

* Kemia 1 1 1,5

TT1 0
0,
5 2 0,5 3 3

UE 1 1 1 2 1 1 7 1 1 1 3 10

HI/HY2 1 2 2 5 2 2 3 7 12

* Historia 1 2 2 2

* Yhteiskuntaoppi 1 1 3

Taide- ja taitoaineet

MU 1 1 1 1 1 1 6 2 2 8

KU 1 1 2 1 1 1 7 2 2 9

KS 2 2 2 2 2 2 12 2 2 14

LI 2 2 3 2 2 2 13 3 2 2 7 20

KO 0 3 3 3

Taide- ja taitoaineiden valinnaiset
(T&T-val) 1 1 1 3

3/2
*

2/0
* 5 5

Oppilaanohjaus 0
0,
5 1 0,5 2 2

Yrittäjämäinen toimintatapa 0 1 1 1

Alkuopetuksen painotustunnit 1 1 2 2

Valinnaiset aineet (VAL) 1 1 1 3 3 3 6 9

Vieraiden kielten vapaaehtoiset ja valinnaiset oppimäärät

A2 2 2 2 6 2 2 2 6 12

B2 0 2 2 4 4

TUNTEJA YHTEENSÄ
2
0

2
0

2
2

2
4

2
5

2
5 136 30 30 30 90 226

1 Ainetta opetetaan osana ympäristöopin opetusta integroidusti
vuosiluokilla 1-6 (kansallinen linjaus)
2 Yhteiskuntaoppia opetetaan vuosiluokilla 4-6 vähintään 2
vuosiviikkotuntia ja vuosiluokilla 7-9 vähintään

 3 vuosiviikkotuntia (kansallinen
linjaus)

* Musiikkipainotteisten luokkien tunnit: 7. lk 2 h kaikille yhteinen MU; 8. lk 1 h T&T VAL + 1 h
VAL; 9. lk 2 h T&T VAL + 1 h VAL = 7h

Lyseon yhteistyökumppaneita ovat koulumme oppilaiden huoltajat ja Lyske, joka toimii vanhempien ja Seinäjoen Lyseo -
seuran yhteistyökanavana. Lisäksi yhteistyötä tehdään kaupungin eri koulujen ja kouluasteiden kanssa. Näitä ovat
Seinäjoen peruskoulujen lisäksi Seinäjoen lukio, Sedu ja SeAMK sekä muun muassa Kuvataidekoulu Oiva, Rytmi-
instituutti, Etelä-Pohjanmaan musiikkiopisto ja Seinäjoen kansalaisopisto. Jatkuvaa yhteistyötä tehdään myös kaupungin
muiden hallinnonalojen ja yksiköiden kesken (kirjasto, nuorisotoimi, tekniikkakeskus, teatteri, museo, Seinäjoen
taidehalli, kehittämispalvelut, liikuntapalvelut, ruokapalvelut, terveystoimi, sosiaalitoimi, siivouspalvelut, tietohallinto)
sekä poliisin ja palo- ja pelastuslaitoksen kanssa. Lisäksi yhteistyötä tehdään säännöllisesti muun muassa Seinäjoen
seurakunnan ja Komiasti opintiellä -hankkeen kanssa. Koulun kasvatustyössä tukena ovat myös perhekoti Pihakoivu ja
Nuorten ystävät ry. Pohjanmaan liikunta ja urheilu (PLU) puolestaan tukee liikunnallista kasvatus- ja opetustyötä. Lisäksi
oppilaiden on mahdollista hakeutua Etelä-Pohjanmaan Urheiluakatemiaan.

Koulullamme on erilliset, myös oppilaskunnan allekirjoittamat yhteistyösopimukset Seinäjoen yrittäjien, Torikeskuksen ja
Selmu ry:n kanssa. Näiden yhteistyösopimusten tarkoituksena on vahvistaa ja kehittää yhteistyötä ja tarkentaa sen
sisältöjä tarvittaessa. Painotustamme yrittäjyyteen tukevat myös osallistumisemme LUT-yrittäjyysmittaristoon ja NY-
verkoston toimintaan.

Kansainvälisyysasioissa tärkeä yhteistyökumppani on Cimo. Koulumme clil-opettajat kuuluvat kaupungin clil-tiimiin.
Varsinkin ympäristökasvatuksessa yhteistyötä tehdään Lakeuden Etapin kanssa. Seinäjoen Energia on mahdollistanut
muun muassa oppilasvierailuja, ja Liikenneturvan kanssa on tehty yhteistyötä liikennekasvatuksen saralla.

Erityisesti tukioppilastoiminnassa tärkeä yhteistyökumppani on Mannerheimin lastensuojeluliitto (MLL).

Muun muassa opettajien täydennyskoulutuksen osalta yhteistyötä tehdään ammattijärjestö OAJ:n ja opettajien
ainejärjestöjen sekä Etelä-Pohjanmaan kesäyliopiston kanssa.

Seinäjoen lyseon yhteistyökumppanit:

Cimo

EPKY

Etappi

Etelä-Pohjanmaan Urheiluakatemia

Kansalaisopisto

Komiasti opintiellä -hanke

Kuvataidekoulu Oiva

Liikenneturva

LUT–yrittäjyysmittaristo

Mannerheimin lastensuojeluliitto

Musiikkiopisto

Nuorten ystävät ry.

NY-verkosto

OAJ

Opettajien ainejärjestöt

Palo- ja pelastuslaitos

Perhekoti Pihakoivu

Pohjanmaan liikunta ja urheilu

Poliisilaitos

Rytmi-instituutti

SEAMK

Sedu

Seinäjoen alakoulut, yläkoulut ja lukio

Seinäjoen energia

Seinäjoen kaupungin muut hallinnonalat ja yksiköt: kirjasto, nuorisotoimi, tekniikkakeskus, teatteri, museo,
kehittämispalvelut, liikuntatoimi, ruokapalvelut, terveystoimi, sosiaalitoimi, siivouspalvelut, tietohallinto, Clil-
kehittämistiimi, Seinäjoen taidehalli

Seinäjoen lyseon oppilaiden huoltajat

Seinäjoen seurakunta

Seinäjoen yrittäjät

Selmu ry

Torikeskus

Urheiluseurat

LUKU 2
PERUSOPETUS YLEISSIVISTYKSEN PERUSTANA

Seinäjoen lyseon opetus- ja kasvatustyön arvot perustuvat maakunnallisille arvoille: opimme, tunnemme, toimimme ja
iloitsemme. Koulun opetussuunnitelmatyö aloitettiin siten, että opettajat pohtivat arvoja työryhmissä, oppilaat
luokanohjaajien tunneilla ja huoltajat Lysken kokouksessa. Keskustelut piirtyivät ajatuksissamme arvopuuksi, joka kuvaa
meidän yhdessä tärkeänä pitämiämme asioita. Kasvatus- ja opetustyömme tärkeimmiksi tavoitteiksi määrittyivät:
arkielämän taidot, sosiaaliset taidot, yhdessä oppiminen ja yhteistyökyky. Yhteistä työtämme ohjaavat oikea asenne,
kannustaminen ja turvallisen aikuisen malli, onnistumiset ja positiivinen palaute.

Seinäjoen lyseon juuret ovat Sortavalan lyseossa, joka siirrettiin sodan jaloista Suomeen ja Seinäjoelle. Koulua on vuosien
saatossa uudistettu kunkin aikakauden tarpeita vastaavaksi. Seuraamme aktiivisesti ajan ilmiöitä ja punnitsemme
yhteisissä keskusteluissa, miten työmme vastaa ajan haasteisiin parhaalla mahdollisella tavalla. Kunkin lukukauden
päätöstilaisuus on erityinen yhteisen työmme arvioinnin aika, ja keskustelu koulumme arvoista ja niiden ilmenemisestä
aloittaa jokaisen lukuvuoden.

Käytännössä työtämme ohjaavia arvoja pohditaan erilaisissa koulun yhteistyöelimissä. Oppilaat osallistuvat arvojen
pohdintaan sekä luokanohjaajan tunneilla että oppilaskunnan ja tukioppilaiden kokouksissa. Koulun henkilökunta
osallistuu keskusteluun työtämme ohjaavista periaatteista niin koulun moniammatillisissa työryhmissä, tiimeissä,
aineryhmissä, suunnitteluryhmässä, ohjaavan kasvatuksen ryhmässä, oppilashuoltoryhmässä kuin opettajainkokouksissa.
Oppilaiden huoltajilla on mahdollisuus osallistua arvokeskusteluihin vanhempainilloissa, Lyskessä ja
vanhempaintapaamisissa.

LUKU 3
PERUSOPETUKSEN TEHTÄVÄ JA YLEISET TAVOITTEET

Yrittäjämäinen toimintatapa ja osallisuus osana kouluarkea

Yrittäjämäinen toimintatapa ja osallisuus ovat yksi laaja-alaisen osaamisen painotuksista koulussamme, ja ne ovat
keskeinen osa koulumme toimintaa. Yrittäjämäinen toimintatapa ja osallisuus sisältyvät kaikkien oppiaineen tavoitteisiin
ja toimintatapoihin. Oppilaita kannustetaan aktiiviseen ja osallistuvaan oppimiseen kuhunkin oppiaineeseen sopivalla
tavalla. Yrittäjämäinen toimintatapa näkyy oppiaineissa yritteliäisyytenä ja vastuun ottamisena sekä kykynä toimia
itsenäisesti ja pitkäjänteisesti. Painotamme kykyä toimia ryhmässä toiset huomioon ottaen. Vastuullinen oppilas
huolehtii tarvittavista työvälineistään omatoimisesti sekä arvostaa ympäristöään ja siivoaa jälkensä. Kestävän kehityksen
ja globaalin kansalaisuuden näkökulmat laajentavat vastuullisuutta itsestä ympäristöön. Yrittäjämäisen toimintatavan
perusta on oppilaan hyvä itsetuntemus, jota kouluvuosien aikana syvennetään.

Oppilaita kannustetaan omien ideoiden ja mielipiteiden esille tuomiseen ja kokeilemiseen sekä osallistumaan ja
vaikuttamaan koulun toimintaan oppilaskunnan jäseninä. Jokainen koulun oppilas saa osallistua luokan
luottamusoppilaiden ja oppilaskunnan hallituksen valintaan. Oppilaskunnalla, jota oppilaskunnan hallitus edustaa, on
laajat mahdollisuudet vaikuttaa koulun asioihin. Oppilaskunnan aktiiviset jäsenet järjestävät muun muassa erilaisia
tilaisuuksia ja tempauksia sekä koulussa että sen ulkopuolella. Lisäksi oppilailla on mahdollisuus osallistua ja vaikuttaa
koulun arkeen tukioppilastoiminnan kautta.

Koulussamme järjestetään vuosittaisia tilaisuuksia, joiden toteutuksessa yrittäjämäinen toimintatapa ja oppiaineiden
välinen yhteistyö näkyy. Oppilaat osallistuvat näiden tilaisuuksien ja erilaisten teemapäivien, kuten ympäristöpäivän ja
liikuntapäivien, ohjelmien suunnitteluun ja toteutukseen. Lisäksi koulumme oppilaita koulutetaan lyseo-oppaiksi muun
muassa kouluvierailijoita varten.

Jaksoittain toteuttavilla luokanohjaajan tunneilla oppilailla on mahdollisuus perehtyä osallistuvin työtavoin koulun
toimintaan ja sitä ohjaaviin periaatteisiin eli aktiivisuuteen ja yrittävään asenteeseen. Tunnit rakennetaan jokaisella
luokka-asteella erilaisten teemojen ympärille. Ne tukevat oppilaan kasvua osallistuvaksi ja aktiiviseksi kansalaiseksi, ja
niiden avulla oppilaalle muodostuu kuva koulun yrittäjämäisen toimintatavan tärkeydestä.

Jokaisella luokka-asteella oppilaat tutustuvat työelämään, mikä osaltaan tukee oppilaan osallisuutta ja kasvua. TET-
harjoittelu suoritetaan 7. luokalla kouluravintolamme Makukellarin keittiössä ja ruokasalissa. 8. ja 9. luokalla työelämään
tutustuminen on viikon mittainen, ja se toteutetaan koulun ulkopuolella. TET-paikan etsintä ja hankkiminen on oppilaan
omatoiminen tehtävä. Eri oppiaineissa tehdään myös yritysvierailuja ja tutustutaan toisen asteen oppilaitoksiin.

Yrittäjämäinen toimintatapa on 7.-luokalla kaikille yhteinen oppiaine. Lisäksi yrittäjyyskurssi on valinnaisaineena 8. ja 9.
luokalla. Yrittäjyyskurssilla syvennetään sisäisen yrittäjyyden merkitystä, mutta oppilaat tutustuvat yrittämiseen myös
liiketoimintana perustamalla itse yrityksiä NY Vuosi yrittäjänä -ohjelmassa.

Koulumme oppilaskunta tekee yhteistyötä Seinäjoen yrittäjien, Torikeskuksen ja Selmu ry:n kanssa. Seinäjoen yrittäjien
kanssa tehtävä yhteistyö todentuu muun muassa koulussamme vuosittain 9.-luokkalaisille järjestettävässä
yrittäjäpaneelissa, ja lisäksi koulumme oppilaat kirjoittavat tekstejä koulun tapahtumista ja arjesta Seinäjoen yrittäjien
tiedotteeseen. Torikeskus-yhteistyötä tehdään luottamuksellisten naapurussuhteiden ylläpitämiseksi ja kehittämiseksi.
Selmu-yhteistyön tärkein muoto on Rytmikorjaamo-diskojen järjestäminen kaupungin kaikille yläkoululaisille.

Oppilaat osallistuvat oppimisensa ohjaamiseen itsearviointityökalujen avulla.

Monilukutaito osana kaikkea oppimista

Toinen laaja-alaisen osaamisen painotuksista koulussamme on monilukutaito ja siihen kiinteästi liittyvä kielitietoisuus.
Kielitietoisuuden huomioiminen opetuksessa tukee myös muiden laaja-alaisen osaamisen taitojen kehittymistä, sillä se
kehittää sekä arjenhallinta- ja vuorovaikutustaitoja että taitoa toimia medioituvassa maailmassa. Tiedostamme, että
kielellä on keskeinen merkitys kaikessa oppimisessa, ajattelussa ja ihmisten välisessä toiminnassa. Jokaisella oppiaineella
on oma kielensä ja käsitteistönsä, joka voi tuntua oppilaalle välillä vieraalta. Opettajan tehtävänä onkin käyttää selkeää

kieltä, selittää käsitteellistä kieltä auki tarvittaessa sekä ohjata oppilasta arkikielen hallinnasta eri tiedonalojen kielen
hallintaan ja abstraktiin ajatteluun. Jokainen opettaja on myös oman oppiaineensa kielenkäytön ja tekstilajien opettaja.

Kielitietoinen koulu tukee oppilaan monilukutaidon kehittymistä. Monilukutaidolla tarkoitetaan sekä taitoa hankkia,
tulkita ja arvioida tietoa että muokata, tuottaa ja esittää sitä. Kielitietoisessa opetuksessa käytetään monipuolisia
viestintäkeinoja; kuvia, symboleita, ääntä, liikettä ja liikkuvaa kuvaa. Monia aisteja aktivoimalla oppimista pyritään
syventämään. Tuottamalla ja tulkitsemalla monipuolisia tekstejä yksin ja yhdessä myös rohkaistaan oppilaita
osallistumaan ja vaikuttamaan.

Kielitietoisuus ja monilukutaito näkyvät jokaisessa oppiaineessa. Eri oppiaineissa tietoa voidaan tuottaa ja esittää
sanallisten, kuvallisten, auditiivisten, numeeristen tai kinesteettisten symbolijärjestelmien ja näiden yhdistelmien avulla.
Laaja-alaisten oppimisen taitojen kehittyessä oppilas osaa yhdistää eri kanavilta tulevaa informaatiota sekä syventyä
kulloinkin tärkeimpiin tiedon lähteisiin. Opettajat tiedostavat omalle oppiaineelle tyypilliset kielenkäytön tavat ja
käsitteet. Opetuksessa käytetään monipuolisia tekstejä sekä esimerkiksi kuvia, karttoja, diagrammeja, tilastoja, nuotteja
ja videoita.

Oppiainerajat ylittävä yhteistyö on tärkeää. Opettajat ohjaavat oppilasta huomaamaan yhtäläisyydet eri oppiaineiden
kielen välillä, esim. matematiikan mittayksiköiden ja kotitalouden mittojen keskinäinen suhde. Opettajat ja oppilaat
arvioivat opetusta ja oppimisen laatua suhteessa tavoitteiden toteutumiseen.

LUKU 4
YHTENÄISEN PERUSOPETUKSEN TOIMINTAKULTTUURI

Seinäjoen lyseon toimintakulttuuri

Perinteikkään koulumme toimintakulttuuri on hioutunut vuosien saatossa. Pyrimme silti vastaamaan uusiin haasteisiin
ketterästi ja muokkaamme toimintakulttuuriamme ilmenneiden tarpeiden perusteella. Yrittävän koulumme oppilaat
osallistuvat aktiivisesti lyseon ja sen toimintakulttuurin kehittämiseen.

Kouluyhteisössä kunnioitamme kaikkien työntekoa. Koulun kasvatustyö ja kehittäminen suunnitellaan ja toteutetaan
siten, että sillä ei vaikeuteta muiden työtä. Tuemme kaikkien kouluyhteisön jäsenten työtä ja pyrimme pitämään yllä
luottamuksen kulttuuria, jossa koulun aikuiset toimivat vastuullisina roolimalleina. Lisäksi kannustamme jokaista
lyseolaista miettimään kouluyhteisöstään itselleen turva-aikuisen, jonka puoleen voi ongelmatilanteissa turvallisesti
kääntyä. Yhteiset pelisäännöt on laadittu helpottamaan toimintaamme. Emme hyväksy sääntöjen vastaista toimintaa,
vaan sitoudumme kaikki noudattamaan yhteisiä sääntöjä ja sopimuksia. Niitä voidaan myös tarpeen tullen tarkentaa tai
korjata.

Muutosten maailmassa kasvatustyömme perustuu aikuisen levolliseen läsnäoloon, oppilaan aitoon kohtaamiseen ja
oppimisen monimuotoiseen tukemiseen eli ohjaavaan kasvatukseen. Kannustamme oppilaita ponnistelemaan, jotta he
saavuttaisivat omat oppimistavoitteensa. Ohjaamme oppilaita myös työelämän pelisääntöjen noudattamiseen. Liikkuva
koulu -kehittämisverkoston tuella ohjaamme nuoria terveisiin elämäntapoihin. Oppilaskunnan hallitus ja tukioppilaat
koordinoivat oppilaiden osallistumista koulun kehittämiseen. Oppilaita ohjataan vaikuttamaan koulun toimintaan
yhdessä sovittujen periaatteiden mukaisesti ja kantamaan vastuuta tehtävistään. Samalla oppilaita ohjataan kantamaan
vastuuta laajemminkin: oma ympäristö ja siihen vaikuttamisen teemat toistuvat eri oppiaineissa. Näkökulmana
vastuulliseen kansalaisuuteen korostamme erityisesti kestävää kehitystä ja globaalikasvatusta.

Oppimisympäristöt ja työtavat

Koulumme toimii kahdessa eri toimipaikassa (Kirkkokatu 7 ja 9), kaupungin liikuntapaikoissa sekä poikkeuksellisesti myös
muualla (esim. tutustuttaessa työpaikkoihin, toisen asteen oppilaitoksiin, näyttelyihin, kirjastoon ja toteutettaessa
opinto- ja luontoretkiä).

Työtavat ja opetusmenetelmät ovat kullekin oppiaineelle luonteenomaisia. Mahdollisuuksien mukaan käytetään
osallistavia, vaihtelevia ja oppilaskeskeisiä työtapoja. Erityisesti pyritään ohjaamaan ja kannustamaan oppilaita
asettamaan omia opiskelutavoitteitaan ja kantamaan vastuuta niiden saavuttamisesta.

Lähes kaikissa oppiaineissa hyödynnetään mahdollisuuksien mukaan sähköisiä oppimisympäristöjä ja esimerkiksi
tietotekniikkaa kunkin aineen opetussuunnitelman mukaisesti. Aineenopettajajärjestelmässä edistämme laaja-alaisia
oppimisen taitoja kuhunkin oppiaineeseen soveltuvalla tavalla. Kielitietoisuus, osallisuus ja yrittäjämäinen toimintatapa
ohjaavat työtapojen ja oppimisympäristöjen valintaa.

Lyseolaisen koulupolku

Lyseo tekee yhteistyötä alueensa alakoulujen kanssa mahdollistaakseen oppilaille yhtenäisen peruskoulupolun.
Yhteistyömme toimintaperiaatteista sovitaan opettajien kesken laadituissa yhteistyösuunnitelmissa. Yhteistyö koostuu
tiedotteista ja tietojen siirrosta sekä rehtorin, erityisopettajan ja oppilaanohjaajien vierailuista alakouluihin kuudennen
luokan keväällä sekä alakoulujen kanssa yhteisen kuraattorin tietämykseen. Kuudesluokkalaiset ja heidän huoltajansa
tutustuvat lyseoon Lyseomessuilla. Loppukeväällä tulevien 7.-luokkalaisten huoltajat kutsutaan vanhempainiltaan ja
oppilaat käyvät luokittain koulupäivän aikana tutustumassa lyseoon. Lyseon koulutetut tukioppilaat vierailevat
kuudensissa luokissa keväällä.

Lyseolaisen koulupolku koostuu kahdestatoista teemallisesta jaksosta. Jokaisen jakson luokanohjaajan tunneilla
käsitellään silloista koulupolun teemaa, ja aihetta syvennetään eri oppiaineiden tunneilla. Teemoja käsitellään myös
vanhempainilloissa. Lukuvuoden lopussa luokanohjaajat arvioivat ja tarkentavat tulevan vuoden teemoja. Samalla
tehdään erityisesti 8. ja 9. luokan monialaisiin oppimiskokonaisuuksiin liittyviä suunnitelmia.

Luokanohjaajan tuntien teemoja käsitellään monialaisesti eri oppiaineiden tunneilla kuhunkin teemaan soveltuvalla
tavalla. Aloittaessaan 7. luokan oppilaat tutustutetaan lyseon käytänteisiin ja siihen, millaista on olla lyseolainen.
Sosiaaliset taidot ja hyvät tavat kuuluvat myös 7. luokan alun painotuksiin. Toisessa jaksossa keskitytään luokkahengen
rakentamiseen ja ryhmäytymisen jatkumiseen. 7. luokan kolmannessa jaksossa luokanohjaajan tuntien teemoina
käsitellään niin kasvokkain kuin verkossakin tapahtuvaa kiusaamista sekä suvaitsevaisuutta ja erilaisuuden hyväksymistä.
7. luokka päätetään itsearvioiden ja itsetuntemusta pohtien. Tukioppilastunnit tukevat näitä teemoja erityisesti
ryhmäytymisen, kiusaamisen ehkäisyn ja kasvamisen vertaistuen näkökulmista.

8. luokka aloitetaan käsittelemällä luokanohjaajan tunneilla opiskelun merkitystä. Toisessa jaksossa keskitytään jakson
aikana tehdyn kiusaamiskyselyn myötä kiusaamiseen ehkäisyyn. Kolmannessa jaksossa luokanohjaajan tunneilla on
aiheena päihteiden käytön ehkäisy. 8. luokan viimeisessä jaksossa keskitytään liikenne- ja laillisuuskasvatukseen.

9. luokan luokanohjaajan tunneilla ensimmäisessä jaksossa käsitellään työelämätaitoja. Toisen jakson aikana pohditaan
omien arvosanojen suhdetta tulevaisuuden tavoitteisiin ja suunnitelmiin. Samalla mietitään omia vahvuuksia ja
vahvistetaan oman persoonallisuuden rakennuspalikoita. Kolmannessa jaksossa keskitytään jatko-opintojen
suunnitteluun ja kesätöiden hakemiseen. Lyseolaisen peruskoulupolku päätetään neljännessä jaksossa omien arvojen
pohtimiseen. Samalla oppilaita ohjataan aktiiviseen osallistumiseen ja vaikuttamiseen.

Lyseolaisen koulupolku luokka-asteittain ja jaksoittain

 7. luokka 8. luokka 9. luokka

1. jakso Millainen koulu on lyseo?
Millaista on olla lyseolainen?

Miksi käyn koulua? Mitä haluan
oppia? Miten haluan oppia?

Millaisia ovat työelämässä
tarvittavat taidot? Miten opin niitä?

2. jakso Kuinka rakennetaan hyvä
luokkahenki?
Mikä tekee meidän ryhmästä
toimivan?

Miten ehkäisen kiusaamista sekä
koulussa että verkossa? Miten
voin osaltani vaikuttaa ryhmään
ja sen toimintaan?

Millaisia ovat omat arvosananani ja
tulevaisuuden haaveeni? Missä
olen hyvä ja miten minä kehityn?

3. jakso Miten kiusaaminen
ehkäistään? Kuinka osaan
toimia erilaisten ihmisten
kanssa eri tilanteissa?

Miten arvostan itseäni?
Mitä päihteistä on tiedettävä?
Miten vältän ryhmäpaineen ja
teen omia, järkeviä päätöksiä?

Millaisiin jatko-opintoihin tähtään?
Miten haetaan ja saadaan
kesätöitä?

4. jakso Millainen minä olen? Mitä
osaan? Missä olen hyvä?

Miten toimin laillisesti
liikenteessä ja muualla?

Millaisia ovat minun arvoni? Missä
ne näkyvät? Mihin ne vaikuttavat?
Miten voin osallistua ja vaikuttaa
ympäristössäni?

Peruskoulun päättövaiheen kouluna lyseo ohjaa oppilaitaan hakeutumaan toisen asteen opintoihin oppilaanohjauksen
ohjaussuunnitelman mukaisesti. Jokainen aineenopettaja tuo omassa aineessaan esille, kuinka kyseisen aineen tietoja ja
taitoja tarvitaan myöhemmissä opinnoissa, eri ammateissa ja oppilaiden yksityiselämässä sekä miten oppiaine tukee
laaja-alaisen osaamisen taitojen kehittymistä. Oman alan löytämisen helpottamiseksi järjestämme TET-jaksoja,
tutustumiskäyntejä ja henkilökohtaista ohjausta. Oppilaiden tarpeet ovat hyvin yksilöllisiä, joten koko koulupolun ajan
teemme laajaa yhteistyötä huoltajien, toisen asteen oppilaitosten, alueen yrittäjien ja muiden työnantajien sekä
oppilashuoltoon liittyvien asiantuntijoiden kanssa. Koulussamme toimii myös lisäluokka niille oppilaille, jotka tahtovat
parantaa peruskoulutodistustaan päästäkseen toiveittensa mukaisiin opintoihin toiselle asteelle.

Toimintakulttuurin kehittäminen

Koulun erilaiset yhteistyöryhmät käsittelevät koulumme toimintakulttuuria eri näkökulmista ja miettivät osaltaan siihen
tarvittavia tarkennuksia ja kehittämistarpeita. Ryhmät keräävät kehittämistyön edellyttämiä taustatietoja, suunnittelevat
kehittämisprosesseja ja niihin mahdollisesti liittyviä koulutuksia.

Osana toimintakulttuurin kehittämistä koulussamme kokoontuu yhteisöllinen oppilashuoltoryhmä (YOHR), johon
kutsutaan oppilaita, huoltajia, opettajia ja muita koulutoimintaan kuuluvia henkilöitä siten, että kaikki koulun
toimintakulttuuriin sidoksissa olevat ammattiryhmät ovat edustettuina. Syksyisin tapaamisessa suunnitellaan tulevaa
lukuvuotta ja keväisin arvioidaan menneen lukuvuoden onnistumisia ja kehittämiskohteita.

Arvioimme ja kehitämme kaikkia toimintakulttuurimme kuuluvia prosesseja yhteisönä. Sovitamme kehittämistyömme
pienin askelin kasvatuskulttuuriimme.

Monialaiset oppimiskokonaisuudet kuuluvat Lyseon toimintakulttuuriin

Monialaisten oppimiskokemusten tavoitteena on, että jokaiselle oppilaalle rakentuu mielekkäitä, eheyttäviä sekä
oppiainerajat ylittäviä oppimiskokemuksia, joissa oppimisen ytimen muodostaa jokin oppijaa innostava ilmiö. Ilmiöiden
tarkastelu eri tiedonalojen näkökulmasta kehittää systeemiajattelua ja auttaa oppilasta hahmottamaan sitä, miten
koulussa opittuja tietoja ja taitoja voi hyödyntää arkielämässä. Laaja-alaisen osaamisen taitojen kehittämisessä
koulumme painottaa yrittäjyyttä ja osallisuutta sekä kielitietoisuutta ja monilukutaitoa.

Lyseossa monialaiset oppimiskokonaisuuden ajatellaan muodostuvan neljästä eri osa-alueesta: yksi on koulun
vuosittaisten tapahtumien, juhlien ja teemapäivien kokonaisuus. Näihin kokonaisuuksiin liittyvät oppiaineet ja laaja-
alaisen osaamisen alueet nimetään vuosittain, ja niihin liittyvä tuntimäärä vaihtelee tapahtumien määrästä riippuen
lukuvuodesta toiseen. Toinen kokonaisuus on luokka-asteelle kuuluvat tapahtumat, kuten vierailijaluennot,
infotilaisuudet ja TETit. Myös näiden osalta on vuosittain määriteltävä, mihin oppiaineisiin ja laaja-alaisen osaamisen

alueisiin kokonaisuudet liittyvät. Kolmas kokonaisuus on oppiaineiden väliset kokonaisuudet, jossa voidaan yhdistää
kahta tai useampaa oppiainetta muutaman tunnin paloista aina laajempiin oppimiskokonaisuuksiin. Neljäs kokonaisuus
muodostuu vuosittain järjestettävästä koko koulun opetuksen suunnittelutapahtumasta (syyslukukausi) ja temaattisen
opiskelun kokonaisuudesta (kevätlukukausi). Kaikki kokonaisuudet todentavat myös yhtä tai useampaa laaja-alaisen
osaamisen aluetta. Monialaisen oppimiskokonaisuuden arviointi huomioidaan oppilaan arvioinnissa siten, että se voi
vaikuttaa kokonaisuuteen kuuluvien oppiaineiden arvosanaan korottavasti. Lukuvuoden aikana toteutuvien
monialaisten oppimiskokonaisuuksien laajuus vastaa oppilaan viikkotuntimäärää.

Oppilaita on osallistettu monialaisten oppimiskokonaisuuksien suunnitteluun jo opetussuunnitelmaa tehtäessä.
Tärkeimpänä on pidetty sitä, että oppilas havahtuu siihen, miten samoja aiheita tarkastellaan eri oppiaineissa. Nämä
oppiaineita yhdistävät ja laaja-alaista osaamista havainnollistavat oppimiskokonaisuudet tarkentuvat lukuvuosittain
oppilasryhmien koostumuksen ja koulun muun toiminnan mukaisesti.

Seitsemännen luokan monialainen oppimiskokonaisuus on luokan yhteinen projekti

Seitsemännen luokan monialaisen oppimiskokonaisuuden tavoitteena on tuottaa hyvää ympäristöön joko koulussa tai
muualla. Olennaista kokonaisuuden toteuttamisessa projektimaisuus ja se, että oppilaat yrittäjämäisiä taitojaan
harjaannuttaen osallistuvat sen eri vaiheisiin.

Jokainen luokka toteuttaa valitsemansa ja suunnittelemansa monialaisen oppimiskokonaisuuden, jossa yhdistetään
useita laaja-alaisen osaamisen osa-alueita ja mahdollisesti eri oppiaineita. Oppiaineiden näkökulmasta ytimessä lienevät
ainakin yrittäjämäinen toimintatapa, ICT-taidot ja mahdollisesti muut sopivat oppiaineet. Oppilaan osallistuminen
monialaiseen oppimiskokonaisuuteen voi vaikuttaa myös siihen liittyvien oppiaineiden arviointiin niitä korottavasti.

Kahdeksannen luokan monialainen kokonaisuus huomioi monilukutaidon

Kahdeksannella luokalla monialainen kokonaisuus yhdistää kahta tai useampaa oppiainetta erityisesti
painotusalueemme monilukutaidon näkökulmasta. Monilukutaito huomioiden oppimiskokonaisuus arvioidaan osana
siihen luettujen oppiaineiden opiskelua. Se voi vaikuttaa kyseisten oppiaineiden arviointiin ainoastaan korottavasti.
Vuosiluokan painopiste on nuoren elämänhallintaan liittyvissä asioissa kuten päihteiden käytön ehkäisyssä ja
liikenneturvallisuudessa.

Yhdeksännen luokan monialainen kokonaisuus keskittyy työelämätaitoihin

9. luokka on peruskoulun päättöluokka ja koulumme painottaa yrittäjämäistä toimintatapaa ja osallisuutta, joten
yhdeksäsluokkalaisten monialaisen oppimiskokonaisuuden ydin ovat työelämätaidot. Tämän ympärille rakennetaan
vuosittain kahta tai useampaa oppiainetta yhdistävä kokonaisuus. Oppilaan osallistuminen opintokokonaisuuteen
arvioidaan osana kyseisiä oppiaineita, ja se voi vaikuttaa kyseisiin oppiaineisiin korottavasti.

LUKU 5
OPPIMISTA JA HYVINVOINTIA EDISTÄVÄ KOULUTYÖN JÄRJESTÄMINEN

Yhteinen vastuu koulupäivästä sekä yhteistyö

Oppilaiden kuuleminen ja osallisuus ja vastuu omasta toiminnasta

Lyseolla oppilailla on mahdollisuus osallistua koulutyön kehittämiseen muun muassa oppilaskuntatoiminnan kautta.
Lisäksi järjestetään vähintään kerran lukuvuodessa aikaa, jolloin oppilaat voivat luokissa keskustella ajankohtaisista
kouluun liittyvistä kysymyksistä ja ideoida kehityskohteita.

Kukin oppilas vastaa ennen kaikkea omasta toiminnastaan. Kasvaessaan kouluyhteisön jäseneksi hänelle tarjoutuu
mahdollisuuksia laajentaa vastuunottoa. Oppilaalle syntyy osallistavan kouluarjen myötä kokemus siitä, että hän voi
vaikuttaa oman luokan ja koko kouluyhteisön ilmapiiriin ja toimintaan sekä kantaa vastuuta niistä.

Yhteisöllinen oppilashuolto

 Lyseon opetus- ja kasvatustyön tukimuodot sekä eri toimijoiden roolit ja tehtävät ovat kirjattuina lyseon
oppilashuoltosuunnitelmaan, joka päivitetään vuosittain. Koulukohtainen (yhteisöllinen) oppilashuoltoryhmä vastaa
oppilashuoltoon liittyvän toiminnan suunnittelusta, toteuttamisesta, arvioinnista ja kehittämisestä.

Oppilaat ja huoltajat osallistetaan kehittämiseen yhteisten keskustelujen ja kyselyiden avulla ja heitä kuullaan
yhteisöllisessä oppilashuoltotyössä. Tavoitteena on tukea vanhempien kasvatustyötä sekä vahvistaa kodin ja koulun
yhteistyötä.

Yhteisöllisen oppilashuoltotyön asiantuntijoina kuullaan muita koulun henkilöstön edustajia sekä lasten ja nuorten
hyvinvointia edistäviä viranomaisia ja toimijoita. Yhteistyökumppaneita ovat mm. kaupungin ja seurakunnan nuoriso-
ohjaajat, etsivän nuorisotyön toimijat, aamu- ja iltapäivätoiminnan ohjaajat, nimetty koulupoliisi, uskonnollisten
yhdyskuntien edustajat sekä järjestöt. Yhteistyötä oppilaan ohjaukseen liittyvissä asioissa tehdään tarvittaessa ohjauksen
suunnittelussa ja tiedottamisessa esim. uraohjaajan, omakielisten opettajien ja toisen asteen oppilaanohjauksen kanssa.

Yhteisöllistä oppilashuoltotyötä toteutetaan yhteistyössä alakoulujen ja toisen asteen oppilaitosten kanssa.
Kouluterveyskyselyn tiedot (THL), koulutyön laadunarvioinnin tulokset, asiakas- ja työtyytyväisyyskyselyt, kunta-10 -
kyselyt, laajennetun terveystarkastuksen yhteenveto sekä TEA-viisarin tulokset suuntaavat yhteisöllistä
oppilashuoltotyötä.

Käytännössä yhteisöllisen oppilashuollon nimissä pohditaan ja kehitetään:

 koko kouluyhteisön toimintaa, luokkien kokoonpanoa ja toimivuutta,
 eri tukimuotojen ja resurssien suuntaamista,
 ulkopuolisten resurssien, kuten koulupoliisin, nuorisotyöntekijöiden ja projektityöntekijöiden työpanoksen

hyödyntämistä
 terveellisiin ja turvallisiin elämäntapoihin ohjaamista
 turvallisen ja rauhallisen opiskelu- ja työympäristön järjestämistä jokaiselle lyseolaiselle.

Oppilaskuntatoiminta

Kaikki lyseon oppilaat kuuluvat koulun oppilaskuntaan. Oppilaskunnan hallitus valitaan keväällä halukkaista oppilaista.
Ehdokkaita ovat luokkien luottamusoppilaat sekä muut joko luokan tai opettajien soveltuviksi katsomat henkilöt.
Opettajakunnan puoltojen perusteella oppilaskunnan hallitukseen valitaan 10 - 15 oppilasta. Hallituksen jäsenet
koulutetaan tehtävään, ja hallituksen toimintakausi on seuraava lukuvuosi.

Oppilaskunnan hallitus yhdessä muiden oppilaiden kanssa osallistuu tapahtumien ja teemapäivien suunnitteluun ja
organisointiin. Se toimii yhteistyössä koulun henkilökunnan ja koulun yhteistyökumppaneiden kuten Lysken, Selmun,
Seinäjoen yrittäjien ja Torikeskuksen kanssa. Lisäksi hallituksen tehtäviin kuuluu erilaisten ideoiden kerääminen ja
toteuttamismahdollisuuksien punnitseminen.

Tukioppilastoiminta

Tukioppilaat valitaan keväällä kahdeksannen luokan oppilaista. Oppilas hakee tehtävään kirjallisella hakemuksella.
Opettajakunnan puoltojen perusteella tukioppilaita valitaan riittävä määrä. Tukioppilaat koulutetaan tehtävään.
Kouluttamisessa on apuna MLL.

Tukioppilaiden tärkein tehtävä on toimia oman tukariluokan ja muiden 7. luokkien tukena ja apuna. Lisäksi tukioppilaat
toimivat oppilaskunnan hallituksen kanssa yhteistyössä.

Kodin ja koulun yhteistyön järjestäminen

Toteutamme opetus- ja kasvatustyötä monimuotoisessa yhteistyössä huoltajien kanssa. Viestimme koulun toiminnasta
tiedotteilla, koulun kotisivuilla, sähköpostitse ja Akkunassa.

Yhteistyö kotien kanssa alkaa jo ennen kuin oppilas aloittaa opiskelunsa lyseossa. Lyseon oppilaaksiottoalueen
alakoulujen kuudesluokkalaiset ja heidän huoltajansa kutsutaan tutustumaan lyseontoimintaan tammikuun
lyseomessuille. Tulevien seitsemänsien luokkien huoltajille järjestetään vanhempainilta keväällä. Myös tulevat
seitsemäsluokkalaiset käyvät keväällä tutustumassa koulun toimintaan.

Vanhempainiltoja järjestetään joka vuosiluokalle vähintään kerran lukuvuodessa. Vanhempainvartit tarjotaan
vanhemmille joka vuosi. Vanhempia myös kutsutaan koulun tilaisuuksiin, kuten oppilaskonsertteihin, syys- ja
kevätlukukauden yhteisiin päätöstilaisuuksiin sekä muihin koulun ja kodin yhteisiin tapahtumiin. Lisäksi 9. luokkien
huoltajat kutsutaan viimeisenä koulupäivänä kevätjuhlaan koululle. Vuosittain järjestettäville Lyseomessuille huoltajat
kutsutaan tutustumaan koulumme valinnaisainetarjontaan ja toimintaan. Jatko-opintoihin keskittyville Opinlakeus-
koulutusmessuille kutsutaan oppilaiden lisäksi huoltajia.

Luokanohjaajat pitävät yhteyttä huoltajiin ensisijaisesti opetustoimen sähköisen oppilashallintojärjestelmän kautta.
Tarvittaessa myös puhelin tai sähköposti voivat olla käytössä. Huoltajalla on ilmoitusvelvollisuus poissaoloista ja
opetuksen järjestämisen kannalta olennaisista asioista. Koulu toivoo, että yhteydenottoja on sekä kodista kouluun että
koulusta kotiin. Oppilaille jaetaan oppilastiedote, johon on koottu koulumme toimintaohjeet. Sama tiedote menee
kotiin, ja huoltajilla on siihen tutustumisvelvollisuus.

Lyseoseuran kehittämisjaosto, Lyske, tarjoaa huoltajille mahdollisuuden osallistua koulun toimintaan. Sen kautta
huoltajat on esimerkiksi kutsuttu tutustumaan kouluruokailuun. Huoltajia kutsutaan tarvittaessa seuraamaan
oppitunteja luokan työrauhan turvaamiseksi. Lisäksi huoltajia pyydetään oppilaskunnan Rytmikorjaamolla järjestämien
diskojen ulkoalueen valvojiksi.

Muu vapaaehtoistoiminta

Seinäjoen lyseo tukee nuorisovaltuuston toimintaa ja edistää nuorten asioiden hoitamista Seinäjoella.

Kasvatuskeskustelut ja kurinpidollisten keinojen käyttö

Henkilökunnan perehdyttäminen ja osaamisen varmistaminen kurinpidollisten toimivaltuuksien käyttämisessä

Koulumme opetushenkilökunnalle jaetaan lukuvuosittain opettajatiedote, joka sisältää keskeiset tiedot lukuvuoteen
liittyvistä asioista kuten henkilökunnasta, opetustiloista ja koulupäivien rakenteesta. Tiedote on tavallisesti opettajien
tutustuttavana jo ennen lukuvuoden alkua, ja sitä päivitetään tarvittaessa yhdessä lukuvuoden alkaessa. Oppaassa on
kuvattuna koulumme erilaisia oppimisen ja koulunkäynnin tuen muotoja sekä niihin liittyviä toimintaohjeita. Opas
sisältää myös tiedot poistumisteistä ja kokoontumisalueista.

Erilaisten ongelmien hoitoon liittyvät toimintaohjeet (eriyttäminen toiseen opetusryhmään, tupakkaesseet, häiritsevästi
käyttäytyvä oppilas, jälki-istunto, kiusaaminen, väki-, vaara- ja tapaturmavaltatilanteet) on selvitetty tiedotteessa
yhtenäisten toimintatapojen varmistamiseksi. Ongelmien hoidossa pyritään tiiviillä yhteistyöllä huoltajien kanssa
löytämään kaikkia osapuolia tyydyttäviä ratkaisuja. Luokanohjaaja ei aina tiedä oppilaan käyttäytymisestä muilla
tunneilla, minkä vuoksi myös aineenopettajat ottavat yhteyttä kotiin tarpeen vaatiessa. Luokanohjaajaa toki tiedotetaan
tapahtuneesta ja sitä seuranneista toimenpiteistä. Tärkeintä on, että asianosaiset tietävät parhaiten tapahtumien kulun.

Uusien opettajien ja muun henkilökunnan perehdyttämisestä vastaavat rehtorit sekä koulun muu
henkilökunta. Luokanohjaajatyöhön liittyvissä kysymyksissä apua saa myös oman luokka-asteen muilta luokanohjaajilta
tai muilta henkilökunnan jäseniltä. Aineenopetukseen liittyvissä asioissa kyseinen aineryhmä huolehtii uuden opettajan
perehdyttämisestä, ja kaikki henkilökunnan jäsenet tukevat toisiaan kurinpidollisten toimivaltuuksien käyttämiseen
liittyvissä kysymyksissä.

Kasvatuskeskustelu

Kasvatuskeskustelu on koulun kasvatuksellinen toimintatapa tapauksissa, jolloin oppilas on esimerkiksi häirinnyt
opetusta, menetellyt vilpillisesti tai kohdellut oppilaita tai koulun henkilökuntaa epäasiallisesti tai muuten jättänyt
noudattamatta koulun toimintaohjeita. Kasvatuskeskusteluja pitävät sekä luokanohjaajat että aineenopettajat.

Dokumentoituun kasvatuskeskusteluun voi oppilaan määrätä vain hänen luokanohjaajansa. Tällöin oppilaan toiminta on
ollut toistuvasti säännöistä ja ohjeistuksista piittaamatonta. Dokumentoitu kasvatuskeskustelu järjestetään koulupäivän
ulkopuolella. Luokanohjaaja ilmoittaa dokumentoidun kasvatuskeskustelun ajankohdan etukäteen sekä oppilaalle että
hänen huoltajalleen. Halutessaan huoltaja voi osallistua tilaisuuteen. Tilaisuudessa on aina paikalla kaksi koulun
opettajaa. Kasvatuskeskustelussa oppilas täyttää kasvatuskeskustelulomakkeen ja keskustelee kakeen johtaneista syistä
valvovan opettajan kanssa. Kopio täytetystä kake-lomakkeesta lähetetään myöhemmin kotiin. Kaken jälkeen oppilaan
toimintaa seurataan, jotta tilanteen korjaantuminen tulee oppilaan edun mukaisesti havainnoiduksi.

 Menettelytavat erilaisissa rike-, vilppi- ja häiriötilanteissa

Kiusaaminen ja muut konfliktitilanteet

Seinäjoen kaupungin Yhdessä yhteistyöllä -toimintamalli sisältyy koulujen suunnitelmaan oppilaiden suojaamiseksi
väkivallalta, kiusaamiselta ja häirinnältä. Toimintamalli ohjaa arvostavaan kohtaamiseen sekä konfliktien rakentavaan
ratkaisemiseen. ”Meidän hyvä fiilis” on kantava voima. Se rakennetaan yhdessä yhteistyöllä. Tunne- ja
vuorovaikutustaitoja harjoittamalla ja jatkuvalla ryhmäyttämisellä yhteisössä syntyy hyväksyvä ja myönteinen ilmapiiri,
jossa valtaepätasapainoa ei pääse syntymään.

YY-mallin konfliktien ratkaisumallia toteutetaan erilaisten kiusaamistilanteiden selvittelyssä. Keskeistä on, että virheet
käännetään voimavaraksi ja riidat rakentaviksi ratkaisuiksi. Kiusaamistilanne selvitetään ratkaisukeskeisesti kokoamalla
jokaista tapausta varten tilannekohtaisesti arvioitu työpari tai tiimi. Selvittelyn tueksi tehdään kirjallista
dokumentaatiota, mutta keskeistä on kohtaaminen ja yhdessä keskusteleminen, joiden avulla opitaan ratkaisemaan
ristiriidat. Tavoitteena on yhteinen sopimus, joka jaetaan kaikkien osapuolten ja myös kotien tiedoksi.

Mikäli tehty sopimus ei pidä, edetään ratkaisussa joko yksilösovitteluun tai yhteissovitteluun. Viimeisenä
ratkaisuvaihtoehtona on koota monialainen asiantuntijaryhmä, joka pyrkii löytämään tarvittavan tilannekohtaisen avun
konfliktitilanteen kaikille osapuolille.

Toimintamalli perustuu moniammatillisen osaamisen hyödyntämiseen, oppilaiden osallistumiseen sekä kodin ja koulun
väliseen yhteistyöhön. Oppilaiden huoltajien lisäksi myös luokanohjaaja on vähintään tietoinen asiasta ja sen
käsittelystä.

Koulun alueelta poistuminen ja seuraamukset

Jos oppilas jää kiinni koulun alueelta poistumisesta, asian havainnut välituntivalvoja puhuttaa oppilaan ja välittää tiedon
asiasta viestinä sekä oppilaan huoltajalle että luokanohjaajalle. Kolmesta poistumisesta luokanohjaaja määrää oppilaalle
käyttäytymiskerhoa myöhemmin sovittavana ajankohtana.

Jälki-istunto

Jälki-istunto on koulun virallinen rangaistus ja se merkitään rangaistuskirjaan. Jälki-istunnon antaja ilmoittaa huoltajalle
henkilökohtaisesti rangaistukseen johtaneet tapahtumat. Rangaistuksesta lähetetään oppilaan mukana kotiin kirjallinen
ilmoitus, jonka oppilas palauttaa huoltajan allekirjoittamana luokanohjaajalle. Yleinen jälki-istunto pidetään
apulaisrehtorin tai jälki-istunnon antajan oppilaalle ilmoittamana ajankohtana mahdollisimman nopeasti.

Aineellinen vahinko ja korvausvelvollisuus

Kaikkien omaisuutta on käsiteltävä asianmukaisesti. Oppilas on velvollinen korvaamaan koulun omaisuuden
turmeltumisesta aiheutuvat kulut. Vahingosta on viipymättä ilmoitettava rehtorille, opettajalle tai vahtimestarille. Koulu
ei vastaa oppilaiden henkilökohtaisesta omaisuudesta.

Jakson päättyessä oppilailta kerätään teoriakirjat. Kadotetuista tai tärvellyistä oppikirjoista samoin kuin vaurioitetuista
opetusvälineistä ja kalusteista peritään rahallinen korvaus.

Tupakkatuotteet ja huumaavat aineet

Tupakkatuotteiden (savukkeet, nuuska, sähkötupakka), alkoholin tai muiden huumaavien aineiden hallussapito ja käyttö
kouluaikana, koulumatkoilla, koulun välittömässä läheisyydessä tai muuten kouluun liittyvissä tapahtumissa on kielletty.

Mikäli oppilas käyttää kouluaikana tupakkatuotteita, ilmoitetaan asiasta oppilaan huoltajalle ja oppilas kirjoittaa
koulussa, koulupäivän jälkeen, kasvatuksellisen esseen tupakoinnin vaaroista.

Alkoholin tai muiden huumaavien aineiden kohdalla rangaistusmenettelystä päätetään tapauskohtaisesti.

Oppilaan tavaran haltuunotto

Koulun opettajalla ja rehtorilla on oikeus tarkastaa ja ottaa oppilaalta haltuun vaaralliseksi tai häiritseväksi katsomansa
esine tai aine. Toimenpide kirjataan ja asiasta tiedotetaan oppilaan huoltajalle. Huoltaja saa hakea tavaran pois kolmen
kuukauden kuluessa haltuunoton tiedoksisaamisesta. Mikäli tavaraa ei haeta takaisin määräajan kuluessa, tavara
hävitetään.

Opetusta häiritsevä mobiililaite voidaan ottaa väliaikaisesti haltuun. Oppilas saa sen takaisin, kun huoltaja on soittanut
jollekulle koulun aikuiselle.

Energiajuomat

Energiajuomat eivät ole sallittuja Seinäjoen kaupungin kouluissa. Mikäli oppilaalta löydetään energiajuomaa, se otetaan
haltuun ja oppilas voi käydä noutamassa ko. juoman koulupäivän päätyttyä.

Opetuksen ja kasvatuksen tavoitteita tukeva muu toiminta

Kerhotoiminta

Koulussamme toimii sekä säännöllisiä kerhoja että tarpeen mukaan kokoontuvia kerhoja kysynnän ja resurssien mukaan.
Kerhojen järjestämisestä sovitaan vuosittain, ja ne kirjataan vuosisuunnitelmaan.

Koulukirjastotoiminta

Koulussamme on kaunokirjallisuuteen keskittyvä lainauspiste, josta oppilaat ja henkilökunta voivat sovittuina aikoina
lainata luettavaa. Samassa tilassa säilytetään myös oppituntikäyttöön soveltuvia luokkakirjasarjoja. Kirjastotoiminta,
monilukutaito ja lukeminen ovat lukuvuoden aikana esillä erilaisissa tempauksissa ja teemapäivissä.

Kouluruokailu

Kouluruokailu on tärkeä ja olennainen osa koulupäivää sekä ruoka- ja tapakasvatusta. Kouluruokailun ympärille on
rakennettu koulussamme monialainen oppimiskokonaisuus 7. luokalle. Koulussamme toimii myös oppilaista,
opetushenkilöstöstä ja ravitsemustyöntekijöistä koostuva ruokailutoimikunta, joka tekee yhteistyötä kouluruokailun
järjestämisessä ja kehittämisessä.

Välituntitoiminta

Välituntitoimintaa järjestetään mahdollisuuksien ja resurssien mukaan, ja siinä hyödynnetään koulun yhteistyöverkostoa,
kuten nuorisotoimea. Koulun piha-alueelle on rakennettu oppilaita aktivoiva ja toiminnallisuuteen kannustava
lähiliikuntapaikka.

Päivänavaukset

Koulupäivät alkavat yhteisellä päivänavauksella keskusradion kautta. Päivänavauksia pitävät vuorollaan rehtori, opettajat
ja oppilaat sekä yhteistyöverkostot. Teemapäivinä, kuten Kodin ja koulun päivänä päivänavaus voi olla isompi yhteinen
tilaisuus, johon voi liittyä esimerkiksi toiminnallisuutta.

Juhlat

Koulussamme harjoitellaan vuosittain juhliin valmistautumista, järjestelyihin osallistumista ja vähintään vieraana
osallistumista erilaisiin juhlaviin tilaisuuksiin. Kalenterivuoden juhlista jollain tavalla huomioidaan koulumme
syntymäpäivä eli lyseopäivä, joulu, ystävänpäivä ja 9.-luokkalaisten kevätjuhla peruskoulun päättyessä. Lisäksi yhteisiä
lukukausien päätösjuhlia vietetään sekä syyslukukauden että kevätlukukauden lopussa erilaisin ohjelmin. Lisäksi
koulussamme järjestetään mahdollisesti muitakin juhlatilaisuuksia kuten esimerkiksi tanssiaisia tai konsertteja.

Retket, opintokäynnit ja leirikoulut

Opintoretket ovat koulun tarjoamaa ylimääräistä palvelua oppilaille, eikä niihin osallistuminen ole pakollista, jos ne
vievät paljon koulun ulkopuolista aikaa tai ovat maksullisia. Opintokäynnit, kuten tutustumiset oppilaitoksiin, kuuluvat
joidenkin oppiaineiden sisältöihin, ja niihin osallistuvat kaikki oppilaat, ellei osallistumiseen ole perusteltua estettä.
Kaupungin perusopetuksen järjestyssäännöt ja lyseon toimintaohjeet ovat voimassa kaikilla opintoretkillä ja -käynneillä.
Koulun puolesta ei järjestetä luokkaretkiä tai leirikouluja, eikä koululla ole osuutta vapaa-aikana luokittain tehtyihin
matkoihin.

Koulumatkat ja kuljetukset

Liikkuvana kouluna suosittelemme, että oppilaat kulkevat kouluun pääsääntöisesti jalan tai pyörällä. Oppilaalla on oikeus
koulukuljetukseen, jos kodin ja koulun välimatka on vähintään 5 km. Erityistarpeiden mukaan kuljetus voidaan järjestää
esimerkiksi taksilla.

Vuosiluokkiin sitomaton opetus

Lyseolla toteutetaan vuosiluokkiin sitomatonta opetusta erityisen tuen oppilaille tai muissa erityistapauksissa oppilaan
yksilöllisten tarpeiden mukaisesti. Noudatamme valtakunnallista opetussuunnitelmaa ja mahdollisia kaupungin
tarkennuksia. Yksilöllisen oppilashuoltoryhmän esityksestä rehtori tekee päätöksen oppilaan opetuksen järjestämisestä
vuosiluokkiin sitomattoman opetussuunnitelman mukaisesti. Käytännön opetusjärjestelyt kirjataan oppilaan HOJKSiin tai
oppimissuunnitelmaan.

Räätälöity yksilöllinen opetus (esim. OTES- ja Ahjo-opetus)

Lyseolla tarjotaan hyvin räätälöityä ja yksilöllistä opetusta joillekin vuosiluokkiin sitomattomille oppilaille. Tällöin
opetustilana on pääsääntöisesti koulun ulkopuolinen tila. Koulupäivän pituudesta tehdään määräaikainen päätös
oppilaan tarpeiden mukaan. Opintojen sisällön suunnittelusta ja arvioinnista vastaavat tukiluokan opettajat yhteistyössä
aineenopettajien kanssa. Opintojen toteutuksesta vastaa laaja-alainen erityisopettaja.

LUKU 6
OPPIMISEN ARVIOINTI

Oppimista tukeva ja oppilasta arvostava arviointi on osa koulumme toimintakulttuuria

Koulumme arviointikulttuuri perustuu valtakunnallisiin, maakunnallisiin ja kaupungin linjauksiin sekä koulussa yhdessä
sovittuihin periaatteisiin ja ainekohtaisiin tarkennuksiin. Arvioinnin tarkoitus on kaikissa tapauksissa tuottaa tietoa
oppimisesta ja sen edistymisestä sekä oppilaalle että opettajalle. Lisäksi arvioinnin tehtävä on kannustaa ja mahdollistaa
oppimisen ilo ja kehittyminen. Arvioinnin avulla pyrimme tukemaan koulumme painopistealueita eli kielitietoisuutta ja
yrittäjämäistä toimintatapaa.

Oppiaineiden arviointi pohjaa monipuolisuuteen

Aineryhmät tarkistavat lukuvuosittain kunkin vuosiluokan arviointiperusteet oman oppiaineensa tai oppiaineidensa
osalta siten, että ne ovat mahdollisimman monipuoliset ja kannustavat. Yhteinen sopimuksemme on, että
arviointiperusteet (eli oppiaineen tavoitteet sekä tilaisuudet, joissa oppilas pääsee osoittamaan oppimistaan) esitellään
oppilaille vähintään lukuvuoden alussa. Tämän edellytys on, että kukin oppiaine kirjaa ja tarvittaessa tarkentaa oppilaan
ja huoltajan nähtäväksi aineeseen soveltuvalla tavalla, mistä kyseisen oppiaineen arvosana esimerkiksi jakson,
lukukauden tai lukuvuoden aikana muodostuu.

Monipuoliset työtavat tukevat arvioinnin monipuolisuutta. Erilaisia arvioinnin tapoja koulussamme ovat esimerkiksi:

 suullinen ja kirjallinen arviointi
 itsearviointi, joka voi olla esimerkiksi omien taitojen kuvailua joko sanallisesti tai jollain asteikolla, ryhmätöissä

oman ja/tai ryhmän toiminnan arvioimista tai oman edistymisen seurantaa pidemmällä aikavälillä
 tavoitteiden asettaminen ja niiden saavuttamisen arviointi
 vertaisarviointi: kaveripalaute suullisesti tai kirjallisesti
 arviointikeskustelu
 testit ja kokeet
 sähköisten materiaalien, kuten verkkokyselyiden tai sähköisten kokeiden, käyttö
 arviointiyhteistyö kodin kanssa esim. viestit, tapaamiset, kokeet, tuotokset, tehtävien kuittaaminen
 prosessin arviointi: työskentelytaidot ja aktiivisuus esimerkiksi projekteissa
 portfoliot
 arvioinnin kohdentaminen vain johonkin osa-alueeseen esimerkiksi sisältöön tai muotoon
 arviointikriteerien näkyväksi tekeminen
 oppiainerajat ylittävä arviointi esimerkiksi kielitietoisuuden tai yrittäjämäisen toimintatavan näkökulmasta

Hajautetuissa oppiaineissa arvosana annetaan kerran lukukaudessa ja jaksotetuissa oppiaineissa aina jakson päätyttyä.
Mikäli oppilaan osaamista ja oppimista on hajautetusti opetettavan valinnaisaineen (kori II: 1 vvt + 1 vvt) tavoitteiden ja
sisältöjen osalta mahdotonta arvioida ensimmäisessä väliarvioinnissa numeerisesti, arvioidaan valinnaisaine joko
hyväksytyksi tai kesken olevaksi. Sama tarkennus koskee 7. luokan yrittäjämäistä toimintatapaa. Erikoisluokilla
arviointiaikataulu voi poiketa muiden oppiaineiden aikataulusta.

Jos oppilas muuttaa tai jos oppilaan T&T-valintaa perustellusta syystä joudutaan muuttamaan kesken yläkoulutaipaleen,
päättöarvosanaksi jää kyseisen T&T-valinnaisaineen viimeisessä arvioinnissa annettu numero.

Mikäli oppilas muuttaa tai jos oppilaan valinnaisainevalintaa (muuta kuin T & T -valintaa) joudutaan muuttamaan kesken
yläkoulutaipaleen, arvioidaan suoritettu oppiaine sen laajuisena kuin se on silloin suoritettuna. Jos valinnaista
oppiainetta opiskeltu määrä jää alle 2 vvt:n, annetaan siitä merkintä osallistunut. Hyvin varhaisissa vaiheissa tehdyissä
vaihdoissa oppilaan on mahdollista opettajan määrittelemillä lisätehtävillä täydentää laajemmaksi muodostuva
valinnaisaine sellaiseksi, että sen laajuus täyttää 2 vvt ja siitä voidaan tällöin antaa arvosana.

Oikeudenmukainen arviointi edellyttää näyttöjä oppiainekohtaisten tavoitteiden saavuttamisesta

Oppilaan edistymistä ja oppimista arvioidaan numeerisesti välitodistuksissa ja lukuvuositodistuksissa. Opintojen
aikaisesti oppimisesta ja edistymisestä annetaan mahdollisimman monipuolisesti myös muuta palautetta.

Jos aineenopettaja arvioi, että oppilaan suoritukset ja näytöt eivät ole oppimisen edistymisen ja osaamisen tason
osoittamiseksi riittäviä, voidaan välitodistukseen merkitä sanallisesti oppiaineen suorittamisen olevan kesken. Tällöin
oppilas voi täydentää puuttuvia suorituksiaan ja näyttöjään riittäviksi seuraavan jakson aikana. Täydentämisestä
aineenopettaja tekee yhdessä oppilaan ja huoltajan kanssa kirjallisen suunnitelman. Jos oppilaan näytöt ja suoritukset
jäävät oppiaineen tavoitteiden saavuttamisen osalta edelleen riittämättömiksi, hänelle annetaan seuraavassa
arvioinnissa oppiaineesta arvosana hylätty (4). Hylättyä arvosanaa voi korottaa kerran opettajan, oppilaan ja kodin
yhdessä sopimalla tavalla.

Mikäli vuosiluokkakohtaisia oppiaineen tavoitteita ei saavuteta hyväksytysti lukuvuosiarviointiin mennessä, saa oppilas
lukuvuosiarvioinnissa oppiaineesta joko arvosanan hylätty (4) tai merkinnän kesken. Hylätyn arvosanan uhasta
aineenopettaja tiedottaa huoltajia kirjallisesti mahdollisimman aikaisin, ja neuvottelee ratkaisun arviointitavasta yhdessä
oppilaan ja hänen huoltajiensa kanssa hyvissä ajoin ennen lukuvuoden päättymistä.

Ennen lukuvuoden päättymistä oppilaan, huoltajan ja koulun edustajien yhteisneuvottelussa pohditaan oppilaan
kannalta hyvä ratkaisu opintojen suorittamiseksi. Mikäli neuvottelussa päädytään siihen, että yksi tai useampi
opintosuoritus jää kesken, merkitään todistukseen näiden aineiden osalle sanallisesti kesken. Sen seurauksena oppilaan
tuen taso tarkistetaan, ja hänelle tehdään päätös etenemisestä oman opinto-ohjelman mukaan vuosiluokkiin
sitomattomasti. Opinto-ohjelmassa kuvataan oppilaan oppimisen tukimuodot ja miten oppiaineet tulevat suoritetuiksi.
Lähtökohtaisesti oppilas jatkaa opintoja pääosin oman ikäluokkansa mukaisin opetusjärjestelyin. Yhdeksännellä
vuosiluokalla oleva oppilas luetaan tämän vuosiluokan oppilaaksi, kunnes hän suorittaa perusopetuksen koko
oppimäärän ja saa päättötodistuksen tai hän eroaa koulusta.

Mikäli neuvottelussa päädytään siihen, että kyseinen opintosuoritus on hylätty (4), luokalle jättämisestä voidaan tehdä
lukuvuositodistuksessa ehdollinen päätös. Päätöksessä mainitaan ne vuosiluokan oppimäärän osa-alueet, joiden
hyväksytty suorittaminen on vuosiluokalta siirtymisen edellytys. Ehdot voi suorittaa ehtolaiskuulustelupäivänä, jonka
ajankohta on ilmoitettu lukuvuositiedotteessa. Mikäli ehdot eivät tule suoritetuksi, oppilas jää luokalle.

Oppilas voidaan jättää luokalle myös, vaikka hänellä ei ole hylättyjä suorituksia, jos sitä on pidettävä hänen yleisen
koulumenestyksensä vuoksi tarkoituksenmukaisena. Luokalle jättämisestä sovitaan tällöin yhteisneuvottelussa, jossa
huoltajalla on mahdollisuus tulla ennen päätöstä kuulluksi.

Eri käsityötekniikoiden, oppimäärien tai valinnaisten oppiaineiden opiskelu rinnakkain edellyttää arviointiyhteistyötä

On mahdollista, että oppilaan oppimista arvioi jossain oppiaineessa kaksi tai useampi opettaja. Näin on käsityön
opinnoissa, ja jos oppilas opiskelee suomi 2. kielenä oppimäärää sekä erillisessä ryhmässä että integroituna oman
luokkansa suomi äidinkielenä oppiaineeseen ja jos oppilaalla on 8. ja 9. luokalla kaikille yhteisen liikunnan rinnalla
liikunnan T&T VAL -valinnainen. Koska oppilas saa näissä tapauksissa kyseisen oppiaineen opinnoista vain yhden
arvosanan, on opettajien arviointiyhteistyöstä sovittu seuraavaa:

 Käsityössä 7.-luokkalaiset tutustuvat lukuvuoden alussa eri käsityötekniikkoihin. Eri perustekniikoita yhdistelevän
projektityön päätteeksi oppilas päättää, mitä materiaaleja hän käyttää produktioissaan lukuvuoden aikana. Sen
perusteella sovitaan, kenelle oppilaan käsityön arviointivastuu kuuluu. Oppilaalla on silti koko lukuvuoden ajan
käytössään kaikki käsityön tekniikat, menetelmät ja oppimisympäristöt. Arviointi tehdään kuitenkin yhteistyössä
kaikkien oppilaalle käsityötä opettavien opettajien kesken.

 Mikäli oppilas opiskelee äidinkielen ja kirjallisuuden s2-oppimäärää rinnakkain kahdessa ryhmässä, antaa hänelle
äidinkielen ja kirjallisuuden arvosanan se opettaja, joka opettaa laajempaa viikkotuntimäärää. Hän ottaa
arvioinnissa huomioon oppilaan toisessa, tavallisesti erillisessä s2-ryhmässä antaman näytön. Tämän näytön
opettajat jakavat yhteisessä arviointikeskustelussa.

 Mikäli oppilas opiskelee liikunnan perusoppimäärää rinnakkain T&T VAL -valinnaisen liikunnan oppimäärän kanssa,

perusoppimäärän opettaja antaa oppilaan numeron ja ottaa huomioon oppilaan valinnaisaineen tunnilla antaman

näytön. Tämän näytön opettajat jakavat yhteisessä arviointikeskustelussa. Jotta oppilaan näyttöjä oppiaineen

tavoitteiden saavuttamisesta kertyy tasaisesti kaikilla liikunnan tunneilla, annetaan hänelle todistukseen liikunnan

arvosanan lisäksi merkintä hyväksytty/ hylätty T & T -valinnaisen liikunnan suorittamisesta. Päättöarvioinnissa

oppilaan liikunta arvioidaan valtakunnallisten ohjeiden mukaisesti yhdellä arvosanalla.

Joustavat opetusjärjestelyt edellyttävät, että arviointivastuu nimetään

Mikäli oppilaalle on tehty päätös joko tehostetusta tai erityisestä tuesta, kirjataan hänen oppimissuunnitelmansa tai
HOJKSinsa opetusjärjestelyihin tarkennus siitä, kuka arvioi oppilaan oppimisen missäkin oppiaineessa. Arvioija on se
opettaja, jonka opetusryhmään oppilas on merkattu. 9O-luokan oppilaiden arvioinnista vastaa kuhunkin aineeseen
nimetty opettaja.

Käyttäytymisen arviointi on yhteisen tiedon jakamista

Koulussamme on neljä jaksoa, ja jokaisen jakson päätteeksi oppilas saa todistuksen. 1. ja 3. jakson päätteeksi arvioidaan
ne jaksotetut aineet, jotka päättyvät tai jäävät tauolle, 2. ja 4. jakson pääteeksi arvioidaan myös hajautetut oppiaineet.

Jokaisessa todistuksessa päättötodistusta lukuun ottamatta oppilaan käyttäytyminen arvioidaan numeerisesti.
Käyttäytymisen arvioinnin keskeisinä kohteina ovat toisen huomioonottaminen, hyvät tavat, yhteisesti sovitut
toimintatavat ja säännöt sekä tilanteeseen sopiva käyttäytyminen. Käyttäytymisarvosanan antaa jokainen oppilasta
opettava opettaja jokaisen jakson päätteeksi. Oppilaan käyttäytymisen arvosana muodostuu näiden arvosanojen
keskiarvosta. Luokanohjaajalla on oikeus korjata keskiarvon mukaista arvosanaa yhdellä numerolla joko ylös tai alaspäin.
Jos arvosanaa on syytä muuttaa enemmän, tuo luokanohjaaja asian opettajainkokoukseen keskusteltavaksi, ja päätös
siitä tehdään arviointikokouksessa koko opettajakunnan kesken.

Jatkuvan myöhästelyn vaikutuksesta käyttäytymisen arvosanaan on sovittu, että 10 tai enemmän myöhästymistä jakson
aikana laskee käyttäytymisen arvosanaa yhdellä numerolla siitä, minkä oppilas olisi muuten saanut. Myös velvoitteiden
jatkuva laiminlyöminen, kuten välituntiparkkien hoitamattomuus tai kasvatuskeskusteluiden välttely, vaikuttavat
käyttäytymisen arvosanaan.

Käyttäytymisen arviointi ei ole kumulatiivista, vaan se kuvaa oppilaan käyttäytymistä yhden jakson aikana.

Monialaisten oppimiskokonaisuuksien arviointi tarkentuu vuosittain

Kouluruoan ympärille rakentuvasta 7. luokan monialaisen oppimiskokonaisuuden arvioinnista on koulussamme sovittu,
että se jakautuu seuraavien oppiaineiden kesken: TET - oppilaanohjaus, teoria - kotitalous ja terveystieto,
käyttäytyminen - luokanohjaajat. Kahdeksannen ja yhdeksännen luokan monialaiset kokonaisuudet vaihtuvat
koulussamme vuosittain, joten niiden arviointi tarkentuu jokainen lukuvuosi erikseen.

Monialaisten oppimiskokonaisuuksien arviointi tukee oppilaan monialaista oppimista, on jatkuvaa ja monipuolista sekä
sisältää erilaisia arviointitapoja. Monialaisen oppimiskokonaisuuden arviointi voi vaikuttaa siihen liittyvien oppiaineiden
arviointiin vain korottavasti.

Valinnaisainetarjotin arviointikriteereineen päivittyy vuosittain

Päivitämme vuosittain koulukohtaisen valinnaisainetarjottimen, josta näkyvät tarjolla olevien valinnaisaineiden laajuus,
tavoitteet ja arviointikriteerit. Toteutuviin valinnaisaineisiin laaditaan arviointikriteerit arvosanoille 5 ja 8. Arvioinnin
päivittyessä edelleen kriteerit laaditaan myös arvosanoille 7 ja 9.

Huoltajat saavat tiedon arvioinnista ja halutessaan muista siihen liittyvistä asioista

Jaksotodistukset lähetetään aina kotiin huoltajan tiedoksi. Lisäksi huoltajilla on mahdollisuus keskustella arviointiin
liittyvistä asioista luokanohjaajan kanssa esimerkiksi vanhempainvarteissa ja muiden oppilasta opettavien opettajien
kanssa esimerkiksi Lyseomessuilla. Huoltajilla on halutessaan mahdollisuus olla yhteydessä aineenopettajiin arviointiin
liittyvissä kysymyksissä.

LUKU 7
OPPIMISEN JA KOULUNKÄYNNIN TUKI

Yleinen tuki

Jokainen lyseon oppilas saa yleistä tukea. Oppimisen yleinen tuki on osa oppilaan ja koulun arkitoimintaa. Yleisen tuen
muotoja ovat koulussamme muun muassa monipuolisten opetusmenetelmien hyödyntäminen, eriyttäminen, oppimisen
ohjaaminen ja henkilökohtaisen ohjaamisen lisääminen, oppimisympäristön kehittäminen ja toimintaohjeiden
selkiyttäminen. Yleisessä tuessa oppilas voi saada myös laaja-alaista erityisopetusta, samanaikaisopetusta tai
tukiopetusta. Oppilas voidaan myös eriyttää tukiluokkaan, mikäli hänellä on oppimisvaikeuksia ja käyttäytymishäiriöitä.
Oppimisen apuvälineiden käyttäminen ja kodin ja koulun välinen yhteistyö sekä kouluavustajan tai
koulunkäynninohjaajan tuki kuuluvat myös yleiseen tukeen. Jos yleisen tuen muodot eivät ole riittäviä, luokanohjaaja
keskustelee oppilaan tilanteesta huoltajan, laaja-alaisen erityisopettajan ja tarvittaessa aineenopettajan kanssa ja laatii
pedagogisen arvion.

Yleisen tuen eri muotoja voi ehdottaa opettaja, oppilas tai oppilaan huoltaja. Opettaja seuraa oppilaan oppimista ja
antaa palautetta oppilaan edistymisestä ja tekee tarvittaessa yhteistyötä laaja-alaisen erityisopettajan kanssa.
Positiivisella palautteella kannustetaan ja motivoidaan oppilasta. Kehu kantaa. Myös oppilas itse arvioi omaa
edistymistään monipuolisin itsearviointimenetelmin.

Yksi koulumme painotuksista on kielitietoisuus, joten ohjaamme ja tuemme sen kehittymistä. Monilukutaito tukee
kaikkea oppimista, ja opettajat yhdessä ja erikseen kannustavat ja ohjaavat oppilaita siihen kuuluvissa taidoissa. Tätä
tukevat koulun aikuisten yhteiset toimintaperiaatteet ja käytänteet sekä oppimisessa, käyttäytymisessä että hyvissä
tavoissa.

Toimiva ja rakentava yhteistyö kotien kanssa tukee oppilaan oppimista ja koulunkäyntiä. Korostamme tasavertaisuutta
kodin ja koulun yhteistyössä, ja yhteistyön toimivuutta tuetaan muun muassa vanhempainilloissa, joissa huoltajat ja
opettajat voivat yhdessä pohtia, miten koulussa rakennetaan yhdessä lasten ja nuorten kanssa heidän tulevaisuuttaan.
Osana kodin ja koulun yhteistyötä tehdään koulussamme oppimissuunnitelma niille oppilaille, jotka opiskelevat ison
osan lukuvuodesta muualla kuin koulussa. Näin saadaan perheen kanssa yhteinen sopimus siitä, miten oppilaan opetus
järjestetään.

Nivelvaiheissa korostuu yhteistyö kodin lisäksi muiden toimijoiden kanssa. Lyseo tekee yhteistyötä alueensa alakoulujen
kanssa mahdollistaakseen oppilaille yhtenäisen peruskoulupolun 6. luokalta 7. luokalle. Peruskoulun päättövaiheen
kouluna lyseo ohjaa oppilaitaan hakeutumaan toisen asteen opintoihin oppilaanohjauksen ohjaussuunnitelman
mukaisesti. Lisäksi suunnittelemme ja toteutamme yksilöllisesti esimerkiksi eri tukimuodoista toiseen siirtymisiä koko
lyseon ajan koulun resursseja hyväksi käyttäen.

Tehostettu tuki

Jos Kasvun ja oppimisen tuen ryhmä (KOTR) on arvioinut, että oppilaan saama yleinen tuki ei ole riittävää, oppilaalle
tarjotaan tehostettua tukea. Tehostettuun tukeen siirrytään oppilaan, kodin ja Kasvun ja oppimisen tuen ryhmän
yhteisellä päätöksellä. Tehostetun tuen muotoja ovat yleisen tuen muodot, mutta niitä tarjotaan säännöllisemmin ja
yksilöllisemmin. Tehostetussa tuessa oppilaalle annettava tuki suunnitellaan yksilöllisesti ja koulun resursseja
hyödyntäen.

Luokanohjaaja tekee oppilaalle oppimissuunnitelman oppimisen ja koulunkäynnin etenemisestä yhteistyössä
erityisopettajan kanssa. Luokanohjaaja voi tarvittaessa hyödyntää oppimissuunnitelman laadinnassa myös
aineenopettajia. Luokanohjaaja saa tuen työlleen, sillä rehtori hyväksyy oppimissuunnitelman, joka kirjataan tiedoksi
Kasvun ja oppimisen tuen ryhmän kokouksen pöytäkirjaan.

Tehostetussa tuessa oppilaan oppimisjärjestelyihin voidaan tehdä tilapäisiä muutoksia. Tarvittaessa oppilas voidaan
joustavasti sijoittaa väliaikaisesti eri ryhmiin oppimisen ja koulunkäynnin tukemiseksi.

Mikäli oppilaalla on suuria oppimisvaikeuksia yhdessä tai useammassa oppiaineessa, hänen opiskelunsa voi perustua
oppiaineen keskeisten sisältöjen opiskeluun. Ne on kirjattu maakunnallisen opetussuunnitelman ainekohtaisiin
osuuksiin. Ne oppiaineet, jossa oppilas tarvitsee tehostettua tukea, määritellään oppilaan oppimissuunnitelmassa.

Erityinen tuki

Luokanohjaaja laatii pedagogisen selvityksen yhdessä oppilaan, kodin, erityisopettajan ja oppilaan opetuksesta
vastaavien opettajien kanssa, jos tehostettu tuki ei ole riittävää.

Pedagoginen selvitys käsitellään Kasvun ja oppimisen tuen ryhmässä. Erityisen tuen päätöksen jälkeen luokanohjaaja
laatii oppilaan opetuksen ja koulunkäynnin tueksi HOJKSin. Luokanohjaaja tai erityisluokanopettaja kokoaa HOJKSin
yhteistyössä oppilaan opettajien ja huoltajan kanssa. HOJKSin laatija saa työlleen tuen, sillä rehtori hyväksyy HOJKSin, ja
se kirjataan tiedoksi Kasvun ja oppimisen tuen ryhmän kokouksen pöytäkirjaan.

Erityisen tuen päätöksen jälkeen oppilas voi opiskella tuettuna yleisopetuksen ryhmässä tai erityisluokalla. Opetuksen
järjestämisestä sovitaan yksilöllisesti, ja oppilas voi opiskella myös joustavasti yleisopetuksen ryhmässä. Opetusryhmä
määritellään yksilöllisesti ja koulun resursseja hyödyntäen.

Pedagogisen selvityksen yhteydessä on mahdollista suositella oppiaineen tai -aineiden yksilöllistämistä, jos opiskelun
keskeisten painoalueiden tavoitteisiin ei päästä, eikä oppilas millään koulun tukitoimilla saavuta oppimäärästä
hyväksyttyä arvosanaa (5). Oppimäärän yksilöllistäminen perustuu oppilaan oppimisvaikeuksiin. HOJKSissa voidaan
lisäksi määritellä opiskelun erityiset painoalueet jossakin muussa oppiaineessa, jossa on tuen tarvetta. Mikäli oppilaan
tuen tarve vähenee, luokanohjaaja laatii tehostettuun tukeen siirtymiseksi pedagogisen selvityksen, joka hyväksytään
Kasvun ja oppimisen tuen ryhmässä.

Pidennetyn oppivelvollisuuden oppilaat ovat aina erityisen tuen oppilaita. Lyseossa pidennetyn oppimäärän oppilaita
ovat ne oppilaat, joilla kyseinen päätös on olemassa alemmilta luokilta. Lyseossa arvioidaan, pidetäänkö päätös
voimassa, vai onko se aiheellista purkaa.

Pedagogisten asiakirjojen päivittäminen

Oppimissuunnitelma ja HOJKS laaditaan, kun oppilaalle on hyväksytty pedagoginen arvio tai selvitys. Ne päivitetään
kerran lukukaudessa.

LUKU 8
OPPILASHUOLTO

Seinäjoen lyseon oppilashuoltosuunnitelma päivitetään vuosittain. Se käsitellään opettajainkokouksessa ja tallennetaan
Akkunaan.

LUKU 9
KIELEEN JA KULTTUURIIN LIITTYVIÄ ERITYISKYSYMYKSIÄ

Yksi koulumme painotuksista on kielitietoisuus, johon oppilaiden äidinkieli, suomen kielen ja muiden kielten opiskelu, kielelliset
valmiudet ja kulttuuri kiinteästi liittyvät. Ymmärrämme, että kielitietoisuuteen painottamalla kehitämme samalla oppilaan muitakin
viestinnällisiä taitoja ja monilukutaitoa. Ohjaamme kaikkia koulumme oppilaita kielitietoisuuden kehittymisessä.

Maahanmuuttajaoppilaille järjestetään yksilöllistä tukea kielen oppimiseksi. Maahanmuuttajaoppilaan oppilassuunnitelma laaditaan
ja päivitetään kaupungin linjausten mukaisesti. Lisäksi maahanmuuttajaoppilaiden tukemiseksi koulussamme on tehty kuvallinen
sanasto, joka auttaa ja tukee juuri kieltä opettelevan oppilaan suomen kielen opiskelua. Sanastoa päivitetään tarvittaessa.
Maahanmuuttajaoppilaiden kielen ja kielellisten valmiuksien kehittymistä tuetaan myös oppilasryhmittelyllä esimerkiksi suomi
toisena kielenä -opetusryhmän muodostamisessa. Lisäksi tuemme erityisjärjestelyin niiden oppilaiden oppimista, joilla
lukujärjestysteknisistä syistä on päällekkäin esimerkiksi oman äidinkielen tai uskonnon ja jonkin muun oppiaineen tunnit. Tässä
hyödynnämme koulun resursseja ja esimerkiksi koulunkäynninohjaajia tai kouluavustajia. Oppilaalle järjestetään systemaattisesti
ylimääräistä opetusta näiden päällekkäisyyksien korvaamiseksi. Myös laaja-alainen erityisopettaja on käytettävissä koulun resurssien
rajoissa. Maahanmuuttajaoppilaan oppimisen edistymisestä kootaan arviointitietoa useilla eri menetelmillä, jotta oppilaan on
mahdollista osoittaa osaamisensa mahdollisista kielitaidon puutteista huolimatta.

Käytämme tulkkauspalveluita kaupungin ohjeistusten mukaisesti. Huolehdimme, että koulumme rakenteet, kuten oppilaskunta- ja
tukioppilastoiminta, Lyske ja muut yhteistyömuodot, mahdollistavat myös eri kieli- ja kulttuuriryhmien oppilaiden ja heidän
huoltajiensa osallisuuden.

Kieli on osa identiteettiä. Kiinnittämällä huomiota kieleen tuemme oppilaiden monikielisen kulttuuri-identiteetin muotoutumista.
Jokainen opettaja on oman oppiaineensa kielenkäytön ja tekstilajien opettaja. Jokainen opettaja myös opettaa ja ohjaa omalla
kielenkäytöllään oppilasta kuhunkin tilanteeseen sopivaan kielenkäyttöön. Kielitietoisuuden kehittymisen tärkeä tavoite on, että
oppilaalle kehittyy taju ja tietoisuus siitä, millaista kieltä missäkin tilanteessa käytetään. Tämä koskee sekä kieltä opettelevia että sitä
jo äidinkielenään hallitsevia oppilaita. Tilannetajuinen kielitietoisuus nivoutuu useisiin laaja-alaisen osaamisen taitoihin, kuten
koulumme toiseen painotukseen työelämätaitoihin ja yrittäjyyteen.

LUKU 10
KAKSIKIELINEN OPETUS

Lyseon kaksikielisessä opetuksessa käytetään CLIL-menetelmää (Content and Language Integrated Learning) ja
opetuksen kohdekielenä on englanti. Kaksikielisesti opetettavien aineiden oppisisällöt ja arviointi perustuvat
yleisopetuksen opetussuunnitelmaan.

Oppilaaksi ottaminen

Lyseon kaksikielisten luokkien oppilaat tulevat Marttilan koulun 6. luokalta. Ryhmäkoon salliessa luokalle voidaan ottaa
lisää oppilaita erityisesti kuullun ymmärtämistä ja kirjoittamista mittaavan kielitaitotestin sekä ryhmätehtävän
perusteella. Oppilaan siirtymistä kaksikielisen opetukseen tarkastellaan aina tapauskohtaisesti.

Pedagogisista tai oppilashuollollisista syistä oppilas voidaan siirtää kaksikieliseltä luokalta toiselle luokalle. Tämä
tapahtuu koulun päätöksellä huoltajien kuulemisen jälkeen. Suositeltavinta tämä on ala- ja yläkoulun nivelvaiheessa,
mutta mahdollista se on missä tahansa vaiheessa perusopetuksen aikana.

Luokalle voidaan sijoittaa englanninkielinen oppilas, joka esimerkiksi vanhempien työn vuoksi opiskelee lyhytaikaisesti
Seinäjoella. Mikäli oppilas ei puhu suomea eikä englantia, hänet sijoitetaan valmistavan opetuksen luokalle
opiskelemaan suomea ja suomalaista kulttuuria.

Tavoitteet

Kaksikielinen opetus vahvistaa lasten ja nuorten vapaa-ajalla kohtaaman englannin kielen yhteyttä kielen opetukseen.
CLIL-opetus tarjoaa oppijalle mahdollisuuden käyttää englannin kieltä ajattelua ja oppimista tukevana välineenä, ei
pelkästään oppimisen kohteena. Kokemuksellisen oppimisen avulla pyritään vaikuttamaan positiivisesti oppijan
itsetuntoon sekä englannin kielen että äidinkielensä osaajana. Tavoitteena on kehittää oppijan identiteettiä
monikielisenä ja kansainvälisenä toimijana. Englannin kieltä käytetään aktivoivien oppimistehtävien kielenä ja eri
oppiaineiden rikastamiseen. Näin opitaan vieraan kielen soveltavaa käyttöä.

Toteutus

Seinäjoen lyseossa on yksi kaksikielinen luokka kullakin luokka-asteella. Kaksikielisen opetuksen määrä vaihtelee eri
vuosiluokilla, ja sen toteutuminen eri oppiaineissa vahvistetaan lukuvuosittain koulun vuosisuunnitelmassa. Kunkin
aineen opettaja käyttää CLIL-menetelmää omaan oppiaineeseensa ja opetustapaansa soveltuen. Osaa aineista voi
opettaa natiiviopettaja. Jos clil-opetukseen osallistuvan oppilaan kohdalla on poikettava opettajan kulloinkin
määrittelemästä opetuskielestä tai kielestä, jolla oppilas osoittaa osaamistaan, edellyttää tällainen poikkeusjärjestely
oppilaalle tehtyä oppimissuunnitelmaa. Lyseolla tarjottavia kaksikielisiä valinnaisaineita voivat valita myös muiden kuin
kaksikielisten luokkien oppilaat.

Kaksikielisesti opetettavien aineiden kielelliset tavoitteet:

 oppiaineen keskeisten käsitteiden ymmärtäminen
 suullisen ja kirjallisen ohjeistuksen vastaanottaminen
 itsensä monipuolinen ja selkeä ilmaiseminen
 kohdekielen monipuolinen käyttäminen eri asiayhteyksissä

Kohdekielen tavoitteet ja arviointi

Tavoitteet ja sisällöt ovat maakunnallisen opetussuunnitelman mukaiset, jonka lisäksi painotetaan oppilaan kasvua
kulttuuriseen moninaisuuteen ja kielitietoisuuteen. Lisäksi syvennetään oppilaan taitoa toimia vuorovaikutuksessa sekä
tulkita ja tuottaa tekstiä.

Arvioinnissa noudatetaan maakunnallista opetussuunnitelmaa. Päättöarviointi suoritetaan käyttämällä englannin A-
oppimäärän päättöarvioinnin kriteerejä hyvälle osaamiselle (arvosanalle 8).

Lisäksi CLIL - englannista annetaan oma päättöarviointi, johon osallistuvat kaikki kyseistä ryhmää osittain englanniksi
opettaneet opettajat. Arviointikriteereinä ovat kielen käytön aktiivisuus oppituntien vuorovaikutustilanteissa ja
keskeisen käsitteistön hallinta.

Oppilaan kielitaidon taso arvioidaan myös kehittyvän kielitaidon asteikon mukaisesti. Tästä oppilaat saavat erillisen
todistuksen.

Koulun itsearviointi

Osittain englanninkielisen opetuksen laatua arvioidaan vuosittain esim. oppilaille, opettajille ja huoltajille suunnatulla
kyselyllä.

LUKU 11

ERITYISEEN MAAILMANKATSOMUKSEEN TAI KASVATUSOPILLISEEN JÄRJESTELMÄÄN PERUSTUVA
PERUSOPETUS

Ei koulukohtaisia lisäyksiä.

LUKU 12

VALINNAISUUS PERUSOPETUKSESSA

Seinäjoen lyseon valinnaisainerakenne

Valtakunnallisen opetussuunnitelman mukaan oppilaalla on koulussamme kolmen lukuvuoden aikana seuraava
opiskeluohjelma:

yhteiset aineet valinnaiset aineet

7.lk 30 vuosiviikkotuntia -

8.lk 24 vuosiviikkotuntia 6 vuosiviikkotuntia, joista 3 vvt T&T VAL ja 3 vvt VAL

9.lk 25 vuosiviikkotuntia 5 vuosiviikkotuntia, joista 2 vvt T&T VAL ja 3 vvt VAL

Seitsemännen luokan keväällä oppilas valitsee:

 yhden 3 vvt:n taide- & taitovalinnaisaineen (T&T VAL) valinnaisainekorista I. Tätä ainetta opiskellaan vain
kahdeksannella luokalla. Näillä opinnoilla oppilas voi syventää seitsemännellä luokalla suoritettua kyseisen aineen
perusoppimäärää. Jos oppilas valitsee käsityön T & T VAL -valinnaisaineeksi, tulee oppilaan myös valita, mitä
materiaaleja hän käyttää produktioissaan lukuvuoden aikana. Tämä valinta määrittelee, kenelle oppilaan käsityön
arviointivastuu kuuluu. Oppilaalla on T&T VAL -käsityössäkin käytössään kaikki käsityön tekniikat, menetelmät ja
oppimisympäristöt, ja arviointi tehdään yhteistyössä kaikkien oppilaalle käsityötä opettavien opettajien kesken.
Aineen arvioinnissa seitsemännen luokan arvosana on perustana ja kahdeksannen luokan oppiminen huomioidaan
numerossa kumulatiivisella periaatteella. 8. luokan keväällä tästä aineesta annetaan päättötodistukseen tuleva
numero, ellei oppilas valitse yhdeksännelle luokalle edelleen kyseisen oppiaineen 2 vvt:n kokonaisuutta.

 ja yhden kaksivuotisen 2 vvt:n (1 vvt +1 vvt) valinnaisaineen (VAL) valinnaisainekorista II. Tätä ainetta opiskellaan 1
vvt kahdeksannella luokalla (joka toisessa jaksossa 2 vvt) ja 1 vvt yhdeksännellä luokalla (joka toisessa jaksossa
2vvt).

 ja yhden kaksivuotisen 4 vvt:n (2 vvt + 2vvt) valinnaisaineen (VAL) korista III. Tätä ainetta opiskellaan sekä
kahdeksannella että yhdeksännellä luokalla 2 vvt joka viikko.

Poikkeukset:

 Oppilas, joka opiskelee A2-ranskaa, -saksaa tai -espanjaa, ei valitse lisävalintoja korista III, sillä aiempi kielivalinta
toteutuu korin III opintona.

 Oppilas, joka opiskelee musiikkiluokalla, valitsee taide- & taitoainevalinnaisen, mutta hänelle sen laajuus on 2 vvt,
sillä 1 vvt käytetään musiikkiluokan opintoihin. Hän ei valitse valintoja korista II, sillä ne tunnit kuluvat
musiikkiluokan opintokokonaisuuteen. Hän valitsee yhden valinnaisaineen korista III.

 Oppilas, joka on musiikkiluokalla ja opiskelee A2-ranskaa, -saksaa tai -espanjaa, valitsee yhden taide-& taitoaine
valinnan korista I. Hänelle sen laajuus on 2 vvt, sillä 1 vvt käytetään musiikkiluokan opintoihin. Korien II ja III
opinnot täyttyvät oppilaan aiemmista valinnoista (musiikki ja A2-kieli).

Kahdeksannen luokan keväällä oppilas valitsee:

 yhden 2 vvt:n taide- & taitovalinnaisaineen (T&T VAL) valinnaisainekorista IV. Tätä ainetta opiskellaan vain
yhdeksännellä luokalla. Näillä opinnoilla oppilas voi syventää seitsemännellä ja/tai kahdeksannella luokalla
suorittamaansa kyseisen aineen perusoppimäärää. Jos oppilas valitsee käsityön T & T VAL -valinnaisaineeksi, tulee
oppilaan myös valita, mitä materiaaleja hän käyttää produktioissaan lukuvuoden aikana. Tämä valinta määrittelee,
kenelle oppilaan käsityön arviointivastuu kuuluu. Oppilaalla on T&T VAL -käsityössäkin käytössään kaikki käsityön
tekniikat, menetelmät ja oppimisympäristöt, ja arviointi tehdään yhteistyössä kaikkien oppilaalle käsityötä
opettavien opettajien kesken. Aineen arvioinnissa oppilaan viimeisin kyseisen aineen arvosana on perustana ja
yhdeksännen luokan oppiminen huomioidaan numerossa kumulatiivisella periaatteella. 9. luokan keväällä tästä

aineesta annetaan päättötodistukseen tuleva numero. Oppilasryhmittelyssä pyritään mahdollisuuksien mukaan
huomioimaan se, kuinka laajan oppimäärän oppilas on kyseistä ainetta aiemmin opiskellut.

Oppilas valitsee myös kaksi (2) varavalintaa jokaisesta valinnaisainekorista. Varavalintoja voidaan tarvita, kun
valinnaisaineryhmiä muodostetaan, sillä kaikki valinnat eivät välttämättä toteudu.

Lisäksi koulussamme on omat valinnaisainepolut erityisen tuen oppilaille ja Etelä-Pohjanmaan urheiluakatemiassa
opiskeleville oppilaille.

Erityisen tuen oppilaiden tarpeeseen sovellettu työelämätaito -valinnaisaine
Erityisen tuen piirissä oleville oppilaille voidaan muotoilla yksilöllisiin tarpeisiin soveltuvia valinnaisaineita, joissa
keskitytään oppilaan työelämätaitojen kehittämiseen. Näiden valinnaisaineiden opintokokonaisuuksiin voidaan
sisällyttää osia peruskoulun kaikista oppiaineista sekä monimuotoista ohjattua työharjoittelua. Valinnaisaineiden laajuus
ja toteutustapa määritellään oppilaan HOJKSissa, kuten myös se, minkä oppiaineen alaisista syventävistä ja soveltavista
opinnoista on kyse.

Oppilas opiskelee kuitenkin vähintään 5 vvt valinnaisaineista taide- & taitoaineita (T&T VAL), joissa saavutettu osaamisen
taso jää päättötodistukseen samoilla määräytymisperusteilla kuin muillakin yleisen tuen oppilailla. Yksilöllisesti
suunniteltujen valinnaisaineiden laajuus voi vaihdella ½–6 vuosiviikkotuntiin. Alle 2 vuosiviikkotunnin valinnaisaine
arvioidaan hyväksytty/hylätty -merkinnällä ja vähintään 2 vuosiviikkotunnin valinnaisaine arvioidaan numerolla.

Urheiluakatemiatoiminta vuoden 2004 opetussuunnitelman mukaisesti opiskelevilla

Seinäjoen kaupungin allekirjoittaman Etelä-Pohjanmaan urheiluakatemian puitesopimuksen mukaisesti
urheiluakatemiaan valituilla 9. luokkien oppilailla on mahdollisuus osallistua urheiluakatemian harjoituksiin kouluaikana
kerran viikossa.

Urheiluakatemiaopinnot vastaavat kahden liikunnan lyhyt valinta -kurssin (1 + 1 vvt) 9. luokan osuutta. Mikäli oppilaalla
ei ole ollut liikunnan 1 + 1 -valinnaiskurssia, hänen opintosuunnitelmansa muutetaan 9. luokan alussa sellaiseksi, että se
hänelle tulee joka jaksoon. Oppilaan 8. luokalla suorittamista 1 + 1 -valinnaisaineista annetaan tällöin hyväksytty-
merkintä (1 vvt). Jos urheiluakatemian harjoituksia ei jollakin viikolla ole, oppilas osallistuu liikunnan valinnaisryhmän
tunnille.

Urheiluakatemiaopinnot muodostavat liikunnan valinnaiskurssin (2 vvt), ja sen arviointi suoritetaan yhteistyössä
urheiluakatemian valmentajan ja liikunnan valinnaiskurssin opettajan kanssa (hyväksytty/ hylätty).

Urheiluakatemiatoiminta vuoden 2016 opetussuunnitelman mukaisesti opiskelevilla

Seinäjoen kaupungin allekirjoittaman Etelä-Pohjanmaan urheiluakatemian puitesopimuksen mukaisesti
urheiluakatemiaan valituilla 9. luokkien oppilailla on mahdollisuus osallistua urheiluakatemian harjoituksiin kouluaikana
kerran viikossa.

Urheiluakatemiaopinnot muodostavat 9. luokan T&T VAL -kurssin. Täten urheiluakatemian opinnot kuuluvat oppilaan
liikunnan opintoihin. Päättötodistukseen liikunnan arvioi liikunnanopettaja.

Valinnaisaineet erikoisluokilla

Koulussamme on kaksi erikoisluokkaa, osittain englanniksi opiskeleva luokka (Clil-luokka) ja musiikkipainotteinen luokka.
Näiden ryhmien valinnaisainerakenne on seuraava:

Osittain englanninkielisen opetuksen valinnaisainerakenne

 Clil-luokan valinnaisainerakenne ei poikkea yleisopetuksen ryhmien valinnaisainerakenteesta.

Musiikkipainotteisen luokan valinnaisainerakenne

 7. luokalla 2 perusopetuksen perustavoitteiden mukaista oppituntia. Musiikkipainotteisuus toteutuu musiikillisen
ryhmäytymisen myötä.

 8. luokalla käytetään taide- ja taitoaineiden (T&T VAL) valinnaisainekorista I musiikkiin 1 tunti, ja lisäksi käytetään
valinnaisainekorista II musiikkiin 1 tunti (VAL). Tunteja on tällöin yhteensä 2 tuntia.

 9. luokalla musiikkiin käytetään 1 tunti valinnaisainekorista II (VAL) ja 2 tuntia T&T VAL -valinnaiskorista IV. Tällöin
tunteja on yhteensä 3.

Valinnaisaineista tiedottaminen

Seinäjoen lyseon opettajainkokous vahvistaa syyslukukauden aikana seuraavan lukuvuoden valinnaisaineiden
opetussuunnitelmat. Tarjottavista valinnaisaineista laaditaan valinnaisaineopas, jossa kurssit esitellään.
Valinnaisaineiden opetussuunnitelmat ja valinnaisaineopas julkaistaan koulun kotisivuilla. Oppaat ja valintakortit jaetaan
oppilaiden koteihin, ja kevätlukukauden alussa perheet tekevät valinnaisainevalintansa. Ryhmät muodostetaan tehtyjen
valintojen perusteella. Ryhmien muodostuksessa noudatetaan Seinäjoen kaupungin yhteisiä linjauksia ryhmien minimi-
ja maksimikoosta.

Valinnaisainekorit valinnaisainelomakkeessa

7. luokan valinnat

KORI I

T&T-valinnaisaine
(3 vvt:n kokonaisuus)

Valinta (X) Varavalinta (merkitse kaksi ainetta tärkeysjärjestykseen 1, 2)

KORI II - Kaksivuotinen vapaasti valittava kahden vuosiviikkotunnin (2 vvt) valinnaisaine

 valinnaisaine
(joka toisessa jaksossa 2 t/vko)

Valinta (X) Varavalinta (merkitse kaksi ainetta tärkeysjärjestykseen 1, 2)

KORI III – Kaksivuotinen vapaasti valittava neljän vuosiviikkotunnin (4 vvt) valinnaisaine

valinnaisaine
(joka jaksossa 2 t/vko)

Valinta (X)

Varavalinta (merkitse kaksi ainetta tärkeysjärjestykseen 1, 2)

8. luokan valinnat

KORI IV

T&T-valinnaisaine
(2 vvt:n kokonaisuus)

Valinta (X) Varavalinta (merkitse kaksi ainetta tärkeysjärjestykseen 1, 2)

Musiikkipainotteiset luokat Seinäjoen lyseossa

Musiikkipainotteisen luokan musiikin tunnit rakentuvat ryhmästä ja valinnaisaineista

Seinäjoen lyseossa musiikkipainotteisella luokalla 7 vuosiviikkotuntia yläkoulun oppimäärästä on sidottu musiikin
opiskeluun.

 7. luokalla 2 perusopetuksen perustavoitteiden mukaista oppituntia. Tällöin musiikkipainotteisuus toteutuu
musiikillisen ryhmäytymisen myötä.

 8. luokalla käytetään taide- ja taitoaineiden (T&T VAL) valinnaisainekorista I musiikkiin 1 tunti, ja lisäksi käytetään
valinnaisainekorista II musiikkiin 1 tunti (VAL). Tunteja on tällöin yhteensä 2 tuntia.

 9. luokalla musiikkiin käytetään 1 tunti valinnaisainekorista II (VAL) ja 2 tuntia T&T VAL -valinnaiskorista IV. Tällöin
tunteja on yhteensä 3.

Oppilaiden valinta musiikkipainotteiselle luokalle

Hyllykallion alakoulun musiikkipainotteisessa opetuksessa olleet oppilaat saavat halutessaan jatkaa opiskelua koulumme
musiikkipainotteisella luokalla. Näitä oppilaita ei erikseen testata yläkoulun alkaessa. Musiikkipainotteiselle luokalle voi
päästä myös yläkoulun alkaessa. Seitsemännelle luokalle uudet oppilaat valitaan testien perusteella.

Oppilaan musiikilliset harrastukset ja musiikkiin liittyvät kurssisuoritukset huomioidaan valintatilanteessa.

Opetuksen tavoitteet

Opetuksen tavoitteena musiikkipainotteisilla luokilla on vahvistaa oppilaiden musiikillista osaamista laulamisessa ja
soittamisessa. Oppilaiden solistista ja moniäänistä laulutaitoa kehitetään (kuorot, lauluyhtyeet, laulu- ja soitinyhtyeet).

Oppilaille opetetaan perustaidot bändisoittimien soittamisessa. Mahdollisuuksien mukaan opetukseen sisältyy
orkesteritoimintaa.

Oppilaiden musiikillisen ilmaisun kehittymistä tuetaan tarjoamalla oppilaille tilaisuuksia esiintyä erilaisissa koulun juhlissa
ja tilaisuuksissa. Mahdollisuuksien mukaan musiikkiluokkalaiset järjestävät omia konsertteja.

Oppilaiden musiikkitiedollista osaamista syvennetään tutustumalla erilaisiin musiikkiteoksiin, musiikintekijöihin,
säveltäjiin ja yhtyeisiin. Näitä ovat esimerkiksi renessanssi, barokki, wieniläisklassismi ja romantiikka sekä nykymusiikki,
maailman musiikki, jatsi ja populaarimusiikki. Lisäksi tutustutaan mahdollisuuksien mukaan oman paikkakunnan
musiikkitarjontaan.

Oppilaita rohkaistaan improvisointiin, sovittamiseen ja omien musiikkikappaleiden luomiseen. Digitaalitekniikkaa
hyödynnetään mahdollisuuksien mukaan omien sävellysten luomisessa ja musiikin tallentamisessa.

Oppilaiden teoriaosaamista vahvistetaan musiikkikappaleissa ilmenevien teoria-asioiden kautta. Oppilailla on
mahdollisuus halutessaan osallistua säveltapailun ja teorian opiskeluun Etelä-Pohjanmaan musiikkiopistossa.

Opettaja voi halutessaan painottaa opetuksessaan musiikin eri osa-alueita omien vahvuuksiensa ja oppilasryhmän
mukaan.

Arviointi

Seinäjoen lyseossa musiikkipainotteisen luokan oppilaat saavat päättötodistuksen arvosanan musiikkipainotteisen
luokan syventävästä ja soveltavasta oppimäärästä (2 vvt VAL-kiintiöstä).

Arviointi perustuu musiikkipainotteisten luokkien opetuksen tavoitteisiin.

