	[image: image2.jpg]‘ Utdannings-

direktoratet

	Læreplankode: RLE2-02

[image: image2.jpg]

	Læreplan i kristendom, religion, livssyn og etikk - samisk
	Læreplankode: RLE2-02

Dette er en oversettelse av den fastsatte læreplanteksten. Læreplanen er fastsatt på Bokmål
Máhttodepartemeanta mearridan láhkaásahussan 09.12.2015
Gusto 01.01.2016 rájes
Gusto 31.07.2021 rádjái
[image: image1.png]

Ulbmil
Oskkut ja eallinoainnut speadjalastet olbmuid čiekŋaleamos gažaldagaid ja leat historjjá čađa leamaš mielde hábmeme ovttaskasolbmuid, searvevuođaid ja servodagaid. Máhttu oskkuid ja eallinoainnuid birra lea mávssolaš ovttaskasolbmui, vai máhttá dulkot eallingearddi ja ipmirdit kultuvrraid iežas servodagas ja muđui máilmmis. Dán áiggi mánát ja nuorat deaivvadit máŋggalágan kulturváikkuhusaiguin ja árvovuođuiguin. Risttalaš osku ja árbevierru lea čuđiid jagiid váikkuhan sámi, norgga ja eurohpalaš kultuvrra. Sámis lea don doloža rájes leamaš dábálaš ahte iešguđet kultuvrraid olbmot deaivvadit, go sámit eamiálbmogin leat ássan bálddalagaid eanetloguálbmogiiguin. Sirkumpolára oskkolaš árbevierut mat gávdnojit eatnama davvibeali eamiálbmogiin, leat oassin oktasaš oskkolaš árbbis. Máhttu sámi luondduoskku ja sámi árvojurddašeami birra galgá veahkehit ipmirdit kultuvrra ja servodaga, vieruid ja árbevieruid.
Seammás lea humanisttalaš árvoárbevierut addán kulturárbái viidát hivvodaga. Oskkoldatlaš ja eallinoinnolaš girjáivuohta váikkuha eambbo ahte eambbo servodaga. Dovdat iešguđetlágan oskkuid ja eallinoainnuid, etihka ja filosofiija lea deaŧalaš eaktun eallindulkomii, ehtalaš diđolašvuhtii ja ipmárdussii oskkuid ja eallinoaidnorájiid rastá. Go oktavuođat buot máilmmi eamiálbmogiid gaskkas leat lassánan, dagaha dat ahte lea deaŧalaš diehtit juoidá eamiálbmogiid oskkolaš árbevieruid birra maiddái máilmmiviidosaččat.
Risttalašvuohta, osku, eallinoaidnu ja etihkka oppalaš oahppahábmenfágan galgá veahkkin hukset oktasaš máhttovuođu ja referánsarámmaid, veahkkin ođđa áddejupmái ja várret saji iešguđet agiide heivehuvvon dialogaide. Máhttu oskkuid ja eallinoainnuid birra, ja makkár doaibma dain lea sihke árbevierrun ja áigeguovdilis gáldun oskui, morálii ja eallindulkomii, lea guovddážis fágas. Fága galgá leat deaivvadansadjin ohppiide geain lea iešguđetlágan duogáš, gos buohkat galget árvvus adnot. Oahpaheapmi galgá arvvosmahttit ohppiid oppalaš oahppahábmema ja addit saji imaštallamii ja reflekšuvdnii. Dasto galgá fága leat veahkkin ovdánahttit dáiddu ságastallat olbmuiguin geain lea iešguđetlágan oaidnu oskku- ja eallinoaidnogažaldagaide. Dát mielddisbuktá ahte ákte oskkolaš árvvuid, olmmošvuoigatvuođaid ja olmmošvuoigatvuođaid ehtalaš vuođu.
Fága galgá addit máhtu risttalašvuođas, sirkumpolára eamiálbmogiid oskkuin, eará máilmmioskkuin ja eallinoainnuin ja ehtalaš ja filosofalaš fáttáid birra. Dat galgá addit máhtu das makkár mearkkašupmi risttalašvuođas lea kulturárbin min servodahkii. Danin galgá sullii bealli fága oahpahusáiggis geavahuvvot risttalašvuođamáhttui. Dát mearkkaša ahte lea sadji báikkálaš variašuvnnaide go juogada fága váldoosiid vai olaha gelbbolašvuođamihttomeriid.
Risttalašvuohta, osku, eallinoaidnu ja etihkka lea dábálaš skuvlafága mii dábálaččat galgá čohkket buot ohppiid. Oahpahusláhka bidjá vuođđun ahte oahpaheapmi galgá leat objektiiva, kritihkalaš ja pluralistalaš. Dat mearkkaša ahte galgá leat áššálaš ja bealátkeahtes ja ahte iešguđet máilmmioskkut ja eallinoainnut galget ovdanbiddjot áktejumiin. Oahpaheamis ii galgga sárdniduvvot eaige galgga leat oskkumeanut. Ovttadássásaš pedagogalaš prinsihpat galget biddjot vuođđun. Dat mearkkaša ahte buot oskkut ja eallinoainnut galget daid earenoamášvuođa ja girjáivuođa vuođul meannuduvvot fágalaččat ja áššáiheivehuvvon vugiin.
Heivehuvvon oahpahus lea bajimusprinsihppa. Oahpaheamis galgá geavahit máŋggalágan ja hásttuheaddji bargovugiid, mat veahkkin gaskkustit buot beliid fágas. Bargovugiid ferte seammás várrogasvuođain válljet. Erenoamážit guoská várrogasvuohta bargovugiide mat ovddasteddjiid ja ohppiid oskku ja eallinoainnu mielde orrot leamen eará oskkuid meannun dahje doarjume eará eallinoainnu. Sihke oktagaslaš ja báikkálaš fuolahusaid berre vuhtiiváldit.
Jus oahppi dieđiha beassat luvvejuvvot osiin dábálaš oahpahusas oahpahuslága § 2-3a mielde, galgá dát čuovvoluvvot heivehuvvon oahpahusain. Eaktuduvvo ahte lea bistevaš ovttasbargu ruovttu ja skuvlla gaskkas ja buorre diehtojuohkin movt oahpahus jurddašuvvo čađahuvvot.
Fága váldooasit
Fága lea juhkkojuvvon váldoosiide maidda leat hábmejuvvon gelbbolašvuođamihttomearit. Váldooasit dievasmahttet nuppit nuppiid ja fertejit gehččojuvvot oktavuohtan.
Risttalašvuohta, osku, eallinoaidnu ja etihkas leat gelbbolašvuođamihttomearit 4., 7. ja 10. jahkeceahki maŋŋel.
Bajilgovva váldoosiin:
	Jahke-
ceahkki
	Váldooasit
	Váldooasit
	Váldooasit
	Váldooasit

	1.-7.
	Risttalašvuohta
	Sirkumpolára eamiálbmogiid
oskkut
	Juvddálašvuohta, isláma, hinduisma, buddhisma ja eallinoaidnu
	Filosofiija ja etihkka

	8.-10.

	Risttalašvuohta
	Sirkumpolára ja eará eamiálbmogiid
oskkut
	Juvddálašvuohta, isláma, hinduisma, buddhisma, eará oskkolaš girjáivuohta ja eallinoaidnu
	Filosofiija ja etihkka

Risttalašvuohta
Váldooassái risttalašvuohta gullet risttalašvuohta historjjálaš geahččanguovllus ja movt risttalašvuohta ipmirduvvo ja čađahuvvo Sámis, Norggas ja máilmmis dán áiggi, Biibbala mearkkašupmi kulturipmárdusa ja oskku gáldun, ja risttalašvuođa mearkkašupmi servodahkii ja kultuvrii. Váldooasis galgá gieđahallat risttalašvuođa iešguđetlágan árbevieruid ja girkoservodagaid.
Sirkumpolára eamiálbmogiid oskkut
Váldooassái sirkumpolára eamiálbmogiid oskkut gullet sámiid ja eará sirkumpolára eamiálbmogiid luondduoskkut ja oskkoldatlaš ja ehtalaš árbevierut. Nuoraidceahkis galgá dát váldooassi maid addit dieđu eará eamiálbmogiid oskkuid birra.
Juvddálašvuohta, isláma, hinduisma, buddhisma ja eallinoaidnu
Váldooassái juvddálašvuohta, isláma, hinduisma, buddhisma ja eallinoaidnu gullet dát oskkut ja válljejuvvon eallinoainnut historjjálaš geahččanguovllus, dáid oskkuid čálaárbevierut kulturipmárdusa ja oskku gáldun, ja movt dát oskkut ja eallinoainnut ipmirduvvojit ja čađahuvvojit máilmmis ja Norggas dán áiggi. Nuoraidceahkis galgá dát váldooassi maid addit dieđuid eará oskkuin ja eallinoainnuin mat dál gávdnojit Norggas, ja eará oskkolaš ja eallinoinnolaš girjáivuođas.
Filosofiija ja etihkka
Váldooassái filosofiija ja etihkka gullet filosofalaš jurddašanvuohki ja ehtalaš reflekšuvdna Muhtin guovddáš filosofat gullet dohko, ja guovddáš eallingažaldagat, morálalaš árvoválljemat ja ehtalaš ákkastallamat leat guovddážis. Váldooassái gullet maid miellaguottut ja áigeguovdilis ehtalaš čuolbmagažaldagat mánáid ja nuoraid eallimis, lagasservodagas ja máilmmiviidosaččat. Váldooasis gieđahallojuvvojit oktavuođat gaskal etihka, oskku ja eallinoainnu.
Diibmolohku
Diibmolohku lea almmuhuvvon 60-minuvtta ovttadahkan:
MÁNÁIDCEAHKKI:
1.-7. jahkecehkiin: 427 diimmu
NUORAIDCEAHKKI:
8.-10. jahkecehkiin: 157 diimmu
Vuođđogálggat
Vuođđogálggat leat integrerejuvvon gelbbolašvuođamihttomeriide gos dat leat mielde ovdánahttime fágagelbbolašvuođa ja leat maid oassin das. Risttalašvuohta, osku, eallinoaidnu ja etihkka fágas ipmirduvvojit vuođđogálggat ná:
Máhttit njálmmálaččat ovdanbuktit mearkkaša ROEE:s geavahit hupmangiela gulahallat ja čilget oskkuid ja eallinoainnuid, etihka ja filosofiija. Njálmmálaš gálggat dego ságastallan, dialoga, muitaleapmi ja selveheapmi leat imaštallama, guorahallama ja ákkastallama gaskaoamit. Fágas deattuhuvvo muitaleapmi njálmmálaš ovdanbuktinvuohkin.
Máhttit lohkat mearkkaša ROEE:s muosáhit ja ipmirdit teavsttaid. Lohkan geavahuvvo viežžat dieđuid, dulkot, reflekteret ja áššálaččat ja analyhtalaččat geahčadit muitalusaid ja fágadieđuid mat leat sihke árbevirolaš ja multimedialaš gaskkustanhámis.
Máhttit čálalaččat ovdanbuktit mearkkaša ROEE:s ahte máhttá ovdanbuktit máhtu oskkuid ja eallinoainnuid, etihka ja filosofiija birra ja oaiviliid dain áššiin. Čállin čielgada jurdagiid, vásáhusaid ja oaiviliid ja lea veahkkin dulkot, ákkastallat ja gulahallat. Čállin lea ROEE:s maiddái deaivvadit iešguđetlágan estehtalaš čálahámiiguin ja daid geavahit.
Máhttit rehkenastit mearkkaša ROEE:s ahte máhttá geavahit iešguđetlágan áigerehkegiid ja vugiid movt sáhttá čájehit jahkodatrievdamiid, gávdnat čálabáikkiid oskuigullevaš čállagiin, deaivvadit matemáhtalaš dajaldagaiguin ja lohkogovastagaiguin ja dulkot ja geavahit statistihka. Máhttit dovdát ja geavahit geometralaš hámiid estehtalaš ovdanbuktimiin ja arkitektuvrras eaktuda rehkenastingálgga.
Máhttit atnit digitála reaidduid lea ROEE:s veahkkin suokkardit oskkuid ja eallinoainnuid gávdnandihte iešguđetlágan ovdandivvumiid ja geahččanguovlluid. Deaŧalaš gálga lea máhttit atnit digitálalaš diehtohivvodaga mii gávdno, dego govaid, teavsttaid, musihka ja filmmaid, vugiid mielde mat ovttastahttet hutkáivuođa ja gáldokritihkalaš diđolašvuođa. Digitála mediat addet ođđa vejolašvuođaid gulahallat ja ságastallat oskkuid ja eallinoainnuid birra. Dát mediat addet vejolašvuođa oažžut valjit dieđuid áigeguovdilis ehtalaš čuolbmagažaldagaid birra.
Gelbbolašvuođamihttomearit
Risttalašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit Boares testamentta 1. ja 2. Movssesgirjjiid guovddáš teavsttaid sisdoalu birra
· muitalit sisdoalu guovddáš teavsttain movt Ođđa testamentta evangeliumat ovdanbidjet Jesusa eallima ja doaimma
· guldalit muhtin apoastal- ja bassiolbmuidmuitalusaid ja ságastallat daid birra
· válddahit báikkálaš girkuid, gávdnat luottaid risttalašvuođa historjjás báikkálaš birrasis ja guovllus ja dáid ovdandivvut
· ságastallat risttalašvuođa birra ja movt oskkolaš doaimmat bohtet ovdan eallinnjuolggadusaid, rohkosiid, gástta, ipmilbálvalusa, allabasiid ja dáidaga bokte
· dovdat sámi ja dáru sálbmaárbevieru
Sirkumpolára eamiálbmogiid oskkut
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit sámi ja eará sirkumpolára sivdnidanmuitalusaid ja álgovuolggamyhtaid movt eananhámit ja elliid hámit leat šaddan
· ságastallat válljejuvvon sámi muitalusaid birra mat čájehit eallinnjuolggadusaid, eallima luonddus ja sámi oktavuođa
· ságastallat vieruid ja nammaárbevieruid birra mat huksejit oktavuođaid olbmuid gaskii
· dovdát sirkumpolára eamiálbmogiid oskkuide gullevaš dáidaga ja geavahit dasa gullevaš estehtalaš ovdanbuktinvugiid
Juvddálašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit Movssesa eallima ja doaimma birra, Tora almmustusa birra ja Tora guovddáš osiid sisdoalu birra
· ságastallat movt oskkudoaimmat bohtet ovdan eallinnjuolggadusaid, rohkosiid, Tora-lohkama, borramušnjuolggadusaid, allabasiid ja dáidaga bokte
Isláma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit profehta Muhammeda eallima birra, Korána almmustusa birra ja Korána guovddáš osiid sisdoalu birra
· ságastallat movt oskkudoaimmat bohtet ovdan eallinnjuolggadusaid, rohkosiid, Korána-lohkama, borramušnjuolggadusaid, allabasiid ja dáidaga bokte
Hinduisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit ovtta hinduismma ipmila ja nissonipmila birra
· ságastallat movt oskkudoaimmat bohtet ovdan eallinnjuolggadusaid, puja, borramušnjuolggadusaid, allabasiid ja dáidaga bokte
Buddhisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit Siddhartha Gautama eallima birra ja go son morránii Buddhan
· ságastallat movt oskkudoaimmat bohtet ovdan eallinnjuolggadusaid, rohkosiid, meditašuvnna, allabasiid ja dáidaga bokte
Eallinoaidnu
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· guldalit teavsttaid ja muitalusaid mat almmuhit humanisttalaš eallinoainnu ja ságastallat daid birra
· ságastallat movt eallinoaidnohumanisma boahtá ovdan eallinnjuolggadusaid, seremoniijaid ja dáidaga bokte
Filosofiija ja etihkka
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· muitalit filosofa Sokratesa birra
· ovdanbuktit jurdagiid eallima ja jápmima birra, ilu ja morraša birra, buori ja bahá birra ja addit responssa earáid jurdagiidda
· ságastallat árggaide ja basiide gullevaš bearašvieruid oskkuid ja eallinoainnuid rastá
· doalahit ovttageardánis dialoga oamedovddu, ehtalaš eallinnjuolggadusaid ja árvvuid birra
· ságastallat árvvusatnima ja gierdilvuođa birra, ja geavatlaččat eastadit givssideami
· atnit ON’ mánáidkonvenšuvnna ipmirdit mánáid vuoigatvuođaid ja dásseárvvu ja máhttit gávdnat ovdamearkkaid mediain ja Interneahtas
Risttalašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget movt Biibbal lea huksejuvvon, máhttit ohcat biibbalteavsttain čálabáikkiid ja reflekteret Biibbala ja giela ja kultuvrra oktavuođa birra
· selvehit Boares testamentta guovddáš muitalusaid patriárkkaid historjjá rájes gitta profehtaid rádjái
· selvehit Ođđa testamentta guovddáš muitalusaid Jesusa rájes Bávlosa rádjái
· muitalit risttalašvuođa historjjá guovddáš dáhpáhusaid ja olbmuid birra álgogirku rájes reformašuvnna rádjái
· muitalit Norgga risttalašvuođa historjjá guovddáš dáhpáhusaid ja olbmuid birra reformašuvnna rádjái
· viežžat dieđuid ja muitalit Sámi dálá girkoeallima birra
· ságastallat muhtin lávlla- ja sálbmateavsttaid birra ja sámi oskkolaš musihkkaárbevieruid birra
· ságastallat risttalašvuođa, risttalaš eallindulkoma ja etihka birra deattuhettiin ipmilgova, olmmošoainnu, áigeguovdilis ehtalaš hástalusaid ja válljejuvvon risttalaš teavsttaid
· ságastallat logi báhkkoma, Áhččámetrohkosa ja apostolalaš oskkudovddastusa sisdoalu birra
· čilget risttalaš áigerehkega ja girkojagi, válddahit risttalaš allabasiid ja guovddáš rituálaid
· válddahit girkovistti ja eará risttalaš rohkosviesuid ja reflekteret daid mearkkašumi ja geavahusa birra, ja atnit digitála reaidduid ohcat dieđuid ja ráhkadit ovdandivvumiid
Sirkumpolára eamiálbmogiid oskkut
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· addit bajilgova sámi luondduoskku váldo dievdo- ja nissonipmiliin ja selvehit movt daidda dolle oktavuođa vieruid ja rituálaid bokte
· digaštallat muitalusaid luonddu veahkeheddjiid ja gáhttejeddjiid birra ja guovddáš árvogažaldagaid mat leat čadnon olbmo ja luonddu oktavuhtii
· ságastallat dovddus bassibáikkiid birra luonddus ja daid mearkkašumi birra sámi árbevierus
· válddahit sámi luondduoskku ja risttalašvuođa gaskavuođa historjjálaš geahččanguovllus
· ovdandivvut eará sirkumpolára eamiálbmotoskkuid váldoiešvuođaid
Juvddálašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget mii lea Tanak, Tora ja Talmud ja ságastallat guovddáš juvddálaš muitalusaid birra
· ságastallat juvddálašvuođa, juvddálaš eallindulkoma ja etihka birra deattuhettiin ipmilgova, olmmošoainnu, oskkudovddastusa, teakstaválljosa ja áigeguovdilis ehtalaš hástalusaid
· čilget juvddálaš kalendara ja áigerehkega, ja válddahit juvddálaš allabasiid, rituálaid ja musihka
· válddahit tempela ja synagoga ja guorahallat daid mearkkašumi ja geavahusa, ja atnit digitála reaidduid ohcat dieđuid ja ráhkadit ovdandivvumiid
Isláma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget mii lea Korána ja hadith, ja ságastallat isláma guovddáš muitalusaid birra
· ságastallat isláma, isláma eallindulkoma ja etihka birra deattuhettiin ipmilgova, olmmošoainnu, oskkuartihkkaliid, vihtta čuoldda, teakstaválljosa ja áigeguovdilis ehtalaš hástalusaid
· čilget isláma áigerehkega vuolggasaji, ja válddahit isláma allabasiid, rituálaid ja musihka
· válddahit moskéa ja guorahallat dan mearkkašumi ja geavahusa, ja atnit digitála reaidduid ohcat dieđuid ja ráhkadit ovdandivvumiid
Hinduisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· ságastallat hinduismma guovddáš muitalusaid birra
· ságastallat hinduismma, hinduisttalaš eallindulkoma ja etihka birra deattuhettiin muhtin ipmiliid ja nissonipmiliid, dilálašvuođa- ja ipmillašvuođaoainnu, olmmošoainnu, teakstaválljosa ja áigeguovdilis ehtalaš hástalusaid
· čilget hinduisttalaš allabassekalendara, ja válddahit hinduisttalaš allabasiid, rituálaid ja musihka
· válddahit tempela ja guorahallat dan mearkkašumi ja geavahusa, ja atnit digitála reaidduid ohcat dieđuid ja ráhkadit ovdandivvumiid
Buddhisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· ságastallat buddhismma guovddáš muitalusaid birra
· ságastallat buddhismma, buddhisttalaš eallindulkoma ja etihka birra, deattuhettiin Buddha, dilálašvuođaoainnu, olmmošoainnu, oahpa, seahtoservodaga, teakstaválljosa ja áigeguovdilis ehtalaš hástalusaid
· čilget buddhisttalaš allabassekalendara, ja válddahit buddhisttalaš allabasiid, rituálaid ja musihka
· válddahit tempela ja klostera ja guorahallat daid mearkkašumi ja geavahusa, ja atnit digitála reaidduid ohcat dieđuid ja ráhkadit ovdandivvumiid
Eallinoaidnu
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· ságastallat maid eallinoaidnu sáhttá mielddisbuktit
· čilget mii humanisttalaš eallinoaidnu lea, ja ságastallat humanisttalaš eallindulkoma ja etihka birra deattuhettiin duohtadiliipmárdusa, olmmošoainnu, teakstaválljosa ja áigeguovdilis ehtalaš hástalusaid
· ságastallat Norgga Human-Etisk Forbund ja máilmmi eallinoaidnuhumanismma duogážiid ja iešvuođaid birra
· válddahit Norgga eallinoaidnohumanismma ávvudemiid ja guovddáš seremoniijaid ja musihkkaalbmanemiid mat speadjalastet humanismma
Filosofiija ja etihkka
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget mii lea filosofiija ja etihkka
· muitalit Platona ja Aristotelesa birra ja digaštallat muhtimiid sudno jurdagiin
· ságastallat áigeguovdilis filosofalaš ja ehtalaš gažaldagaid birra ja digaštallat hástalusaid mat leat čadnon fáttáide geafi ja rikkis, soahti ja ráfi, luondu ja biras, IKT ja servodat
· ságastallat etihka birra oktavuođain nu go iešguđetlágan bearašhámádagat, sohkabeliid oktavuohta, iešguđetlágan sohkabealidentitehta ja buolvvaid oktavuođat
· ságaskuššat muhtimiid min áiggi sámi servodagaide áigeguovdilis árvogažaldagain
· ságastallat čearddalaš, oskkoldatlaš ja eallinoinnolaš unnitloguálbmogiid birra Norggas ja reflekteret máŋggakultuvrralaš servodahkii guoski hástalusaid birra
· digaštallat rasismma ja movt antirasisttalaš barggut sáhttet eastadit rasismma
· čilget deaŧalaš osiid ON’ olmmošvuoigatvuođajulggaštusas ja ILO-konvenšuvnnas nr. 169 eamiálbmogiid ja čearddalaš álbmogiid hárrái iešmearrideaddji riikkain ja ságastallat dáid mávssolašvuođa birra
Risttalašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget risttalašvuođa ja risttalaš oskku eallindulkoma iešvuođaid eará árbevieruid ektui; ovttaláganvuođaid ja vuođđoerohusaid
· gávdnat Biibbala guovddáš čállagiid ja čilget Boares ja Ođđa testamentta oktavuođaid
· ságaskuššat válljejuvvon biibbalteavsttaid mat leat vižžojuvvon profehtaid girjjiin, poehtalaš girjjálašvuođas ja viisodatgirjjálašvuođas, ovtta evangeliumis ja ovtta Bávlosa reivviin ja čilget dáid teavsttaid iešvuođaid ja váldojurdagiid
· ságaskuššat iešguđetlágan biibbaloainnuid
· selvehit deaŧalaš dáhpáhusaid risttalašvuođa historjjás reformašuvnna rájes dálá áigái Sámis, Norggas ja máilmmis ja maiddái risttalašvuođa dálá sajádaga
· selvehit leastadianismma historjjá, viidáneami ja iešvuođaid
· ságastallat risttalašvuođa mearkkašumis sámegillii, sámi kultuvrii ja servodateallimii ja ságaskuššat risttalaš girkuid beroštumi sámi servodagain
· viežžat digitála dieđuid gažaldagaid birra mat leat áigeguovdilat ollu risttalaččaide
· čilget romalaš-katolalaš, ortodoksalaš ja protestánttalaš risttalašvuođaárbevieruid váldoiešvuođaid
· addit bajilgova eará friddjagirkuid searvegottiin ja risttalaš lihkadusain, dás maiddái hellodatlihkadusa birra
· suokkardallat risttalašvuođa sajádaga ja iešvuođaid muhtin riikkas olggobealde Eurohpá ja ságaškuššat gažaldagaid mat gusket risttalaš miššuvdnii, humanitára bargguide ja ekumenalaš doaimmaide
· ovdandivvut iešguđetlágan risttalašvuhtii gullevaš dáidda- ja musihkkaalbmanemiid
Sirkumpolára eamiálbmogiid oskkut
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· selvehit noaiddi sajádaga dološ sámi servodagain ja válddahit meavrresgári ja dan geavahusa
· selvehit muhtin ovdalaš ja otnáš oskkolaš rituálaid
· digaštallat sámi árbevirolaš buorádallama ja mearkkaid čilgema
· ságaškuššat sivdnidanmyhtaid ja álgovuolggamuitalusaid sisdoalu ja mearkkašumi
· selvehit eamiálbmotoskkuid máilmmiviidosaš geahččanguovllus
· ovdandivvut iešguđetlágan sirkumpolára eamiálbmogiid oskkuide gullevaš dáidda- ja musihkkaalbmanemiid
Juvddálašvuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget juvddálašvuođa ja juvddálaš oskku eallindulkoma iešvuođaid eará árbevieruid ektui; ovttaláganvuođaid ja vuođđoerohusaid
· ságaškuššat muhtin válljejuvvon teavsttaid juvddálaš čálaárbevierus
· viežžat digitála dieđuid gažaldagaid birra mat leat áigeguovdilat ollu juvddálaččaide ja daid ovdandivvut
· addit bajilgova deaŧalaš historjjálaš dáhpáhusain ja viežžat dieđuid juvddálašvuođa dálá sajádaga birra Norggas ja máilmmis
· ovdandivvut iešguđetlágan juvddálašvuhtii gullevaš dáidda- ja musihkkaalbmanemiid
Isláma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget isláma ja isláma oskku eallindulkoma iešvuođaid eará árbevieruid ektui; ovttaláganvuođaid ja vuođđoerohusaid
· ságaškuššat muhtin válljejuvvon teavsttaid isláma čálaárbevierus
· viežžat digitála dieđuid gažaldagaid birra mat leat áigeguovdilat ollu muslimaide ja daid ovdandivvut
· addit bajilgova deaŧalaš historjjálaš dáhpáhusain ja viežžat dieđuid isláma dálá sajádaga birra Norggas ja máilmmis
· ovdandivvut iešguđetlágan islámii gullevaš dáidda- ja musihkkaalbmanemiid
Hinduisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget hinduismma ja hinduisttalaš oskku eallindulkoma iešvuođaid eará árbevieruid ektui; ovttaláganvuođaid ja vuođđoerohusaid
· ságaškuššat muhtin válljejuvvon teavsttaid hinduisttalaš čálaárbevierus
· viežžat digitála dieđuid gažaldagaid birra mat leat áigeguovdilat ollu hinduide ja dáid ovdandivvut
· addit bajilgova deaŧalaš historjjálaš dáhpáhusain ja viežžat dieđuid hinduismma dálá sajádaga birra Norggas ja máilmmis
· ovdandivvut iešguđetlágan hinduismii gullevaš dáidda- ja musihkkaalbmanemiid
Buddhisma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget buddhismma ja buddhisttalaš oskku eallindulkoma iešvuođaid eará árbevieruid ektui; ovttaláganvuođaid ja vuođđoerohusaid
· ságaškuššat muhtin válljejuvvon teavsttaid buddhisttalaš árbevierus
· viežžat digitála dieđuid gažaldagaid birra mat leat áigeguovdilat ollu buddhisttaide ja dáid ovdandivvut
· addit bajilgova deaŧalaš historjjálaš dáhpáhusain ja viežžat dieđuid buddhismma dálá sajádaga birra Norggas ja máilmmis
· ovdandivvut iešguđetlágan buddhismii gullevaš dáidda- ja musihkkaalbmanemiid
Eallinoaidnu
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· čilget mii eallinoaidnu lea ja čájehit movt eallinoaidnu iešguđetládje boahtá ovdan
· čilget mii eallinoaidnohumanismma iešvuohta lea eará oskkuid ja eallinoaidnoárbevieruid ektui; ovttaláganvuođat ja vuođđoerohusat
· ságaškuššat iešguđetlágan teavsttaid mat ovdandivvot eallinoaidnohumanismma ja digaštallat eallinoaidnohumanisttaide áigeguovdilis gažaldagaid
· addit bajilgova deaŧalaš historjjálaš dáhpáhusain ja eallinoaidnohumanismma dálá sajádagas Norggas ja máilmmis
· válddahit váldoiešvuođaid ovtta eallinoainnus mii ii leat eallinoaidnohumanisttalaš
· ovdandivvut iešguđetlágan eallinoaidnoárbevieruid oskkukritihkka-ovdamearkkaid
· ovdandivvut iešguđetlágan dáidda- ja musihkkaalbmanemiid mat speadjalastet humanismma
Oskkolaš girjáivuohta
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· ságastallat ja čilget mii osku lea, ja čájehit movt osku iešguđetládje boahtá ovdan
· čájehit ságastallandáiddu oskku- ja eallinoaidnogažaldagain ja čájehit dohkkeheami iešguđetlágan oskkuide ja oainnuide
· digaštallat áigeguovdilis gažaldagaid mat čuožžilit go osku, kultuvra ja servodat deaivvadit
· viežžat dieđuid ja gávdnat iešvuođaid muhtin báikkálaš ja našuvnnalaš oskkuservodagain, dasa gullet sikhisma, Bahá’i-osku, Jehova Vihtanat ja Loahppabeivviid Basiid Jesus Kristusa girku
· selvehit ođđa oskkolaš morránemiid ja ságastallat iešguđetlágan ođđaoskkolaš doaimmaid birra
· suokkardit oskkuid sajádaga ja iešvuođaid muhtin riikkas olggobealde Eurohpá sihke digitála reaidduiguin ja daid haga
Filosofiija ja etihkka
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· ovdandivvut muhtin mearkkašanveara filosofaid ja digaštallat sin jurdagiid
· reflekteret filosofalaš fáttáid birra mat leat čadnon identitehtii ja eallindulkomii, lundui ja kultuvrii, eallimii ja jápmimii, riektavuhtii ja boasttuvuhtii
· selvehit doahpagiid etihkka ja morála ja geavahit ehtalaš analiissa man vuolggasadjin leat vuođđo ehtalaš jurddašanvuogit
· ságaškuššat ehtalaš gažaldagaid mat leat čadnon olmmošárvui ja olmmošvuoigatvuođaide, eamiálbmogiid vuoigatvuođaide, dásseárvui ja ovttadássásašvuhtii, earret eará válddidettiin vuođu dovddus ovdagovain
· ságaškuššat árvoválljemiid ja áigeguovdilis fáttáid báikkálaš ja máilmmiviidosaš servodagas; sosiálalaš ja ekologalaš ovddasvástádus, teknologalaš hástalusat, ráfibargu ja demokratiija
· reflekteret ehtalaš gažaldagaid birra mat gusket olbmuidgaskasaš oktavuođaide, máŋggakultuvrralaš jurddašeapmái, bearrašii ja ustibiidda, bajásgeassimii, ovttaseallimii, heterofiliijii ja homofiliijii, nuoraidkultuvrii ja rumaškultuvrii
· reflekteret oskku, eallinoainnu ja diehtaga oktavuođa
· ságastallat movt sáhttá árvvus atnit olbmuid oskku ja eallinoainnuid
Árvvoštallan fágas
Oppalašárvosáni árvvoštallan
	Jahkeceahkki
	Ortnet

	10. jahkeceahkki
	Oahppit galget oažžut ovtta oppalašárvosáni.

Eksámen – oahppit
	Jahkeceahkki
	Ortnet

	10. jahkeceahkki
	Oahppit sáhttet vuorbáduvvot njálmmálaš eksámenii. Njálmmálaš eksámen ráhkaduvvo ja sensurerejuvvo báikkálaččat.

Eksámen – privatisttat
	Jahkeceahkki
	Ortnet

	10. jahkeceahkki
	Geahča rávisolbmuid vuođđoskuvlaoahpahusa gustovaš ortnega.

Árvvoštallama oppalaš mearrádusat leat oahpahuslága láhkaásahusas.
	https://www.udir.no/kl06/RLE2-02

	Side av

