	
	Læreplankode: ENG02-04

	Læreplan i engelsk for elever med tegnspråk
	Læreplankode: ENG02-04

Eaŋgalsgiela oahppoplána ohppiide geain lea mearkagiella
Dette er en nordsamisk oversettelse av den fastsatte læreplanteksten. Læreplanen er fastsatt på dárogiella.
Máhttodepartemeanta mearridan láhkaásahussan 15.11.2019
Gusto 01.08.2020 rájes
Fága birra
Fága relevánsa ja guovddáš árvvut
Eaŋgalsgiella ohppiide geain lea mearkagiella, lea kulturáddejumi, gulahallama, oahppahábmema ja
identitehtaovdáneami guovddáš fága. Fága galgá addit ohppiide vuođu gulahallat earáiguin báikkálaččat ja
globálalaččat, beroškeahttá kultuvrralaš ja gielalaš duogážis. Eaŋgalsgiella galgá leat mielde ovddideamen
ohppiid kultuvrraidgaskasaš áddejumi iešguđetlágan eallinvugiin, jurddašanvugiin ja gulahallanmálliin. Fága
galgá ráhkkanahttit ohppiid ohppui ja servodat- ja bargoeallimii mii gáibida eaŋgalsgiel gelbbolašvuođa
lohkamis, čállimis ja njuolggo gulahallamis, juogo oktii čalmmiid gulahallamis seamma lanjas dahje teknologiija
bokte, áinnas iešguđetlágan modalitehtain.

Buot fágat galget leat mielde duohtandahkamin oahpahusa árvovuođu. Barggadettiin fágain galget buot
oahppit šaddat oadjebas eaŋgalsgielhállin vai sii sáhttet geavahit eaŋgalsgiela oahppat, gulahallat ja
oahpásmuvvat earáide. Máhtu hállangielagiid ja mearkagielagiid giela, gulahallandábiid, eallinvugiid,
jurddašanvugiid ja servodatdilálašvuođaid birra ja suokkardeaddji lahkoneapmi daidda rahpá ođđa
perspektiivvaid máilbmái ja alcceseamet. Eaŋgalsgiella galgá leat mielde ovddideamen ohppiid áddejumi das
ahte sin oaidnu máilbmái lea sorjavaš kultuvrras. Dat sáhttá addit eanet vugiid dulkot máilmmi, boktit
diehtoáŋgirvuođa ja beroštumi ja leat mielde eastadeamen ovdagáttuid. Oahppit galget beassat vásihit ahte olu
gielaid máhttin lea resursa skuvllas ja servodagas. Eaŋgalsgiela oahppoplána ja eaŋgalsgiela oahppoplána
ohppiide geat geavahit mearkagiela, leat ovttaárvosaččat.

Guovddášelemeanttat
Gulahallan
Gulahallan mearkkaša duddjot oaivila gielain ja máhttit geavahit giela formálalaš ja eahpeformálalaš
oktavuođain. Oahppit galget geavahit iešguđetlágan giellamodalitehtaid ja heivvolaš strategiijaid gulahallat
iešguđetlágan oktavuođain ja go geavahit iešguđetlágan mediaid ja gálduid. Oahppit galget beassat vásihit,
geavahit ja suokkardit giela álggu rájes jo. Oahpahus galgá láhčit dili nu, ahte oahppit besset geavahit
dáidduideaset ja ovttasdoaibmat autenttalaš ja praktihkalaš dilálašvuođain mat leat heivehuvvon ovttaskas
oahppi gullanfunkšuvdnii ja dárbbuide.
Giellaoahpahallan
Giellaoahpahallan mearkkaša ovdánahttit gielladihtomielalašvuođa ja máhtu eaŋgalsgiela birra vuogádahkan ja
máhttit geavahit giellaoahppanstrategiijaid. Máhttu das mo giellajienat, mearka-/sátneriggodat ja sátne- ja
cealkkastruktuvrrat ja teakstastruktuvrrat geavahuvvojit addet ohppiide válljenmuniid ja vejolašvuođaid
gulahallat ja ovttasdoaibmat. Giellaoahpahallan mearkkaša oaidnit oktavuođaid gaskal eaŋgalsgiela ja eará
gielaid maid oahppit máhttet, ja áddet mo eaŋgalsgiella lea huksejuvvon.

Deaivvadeapmi eaŋgalsgiel teavsttaiguin
Giellaoahpahallan dáhpáhuvvá go deaivvada eaŋgalsgiel teavsttaiguin. Teakstadoaba geavahuvvo viiddes
mearkkašumis: hállangielalaš, mearkagielalaš ja čálalaš, deaddiluvvon ja digitála, gráfalaš ja dáiddalaš,
formálalaš ja eahpeformálalaš, čáppagirjjálaš ja áššeteavsttat, dálááiggis ja vássánáiggis. Teavsttain sáhttet
leat čála, mearkkat, govat, tevnnegat, gráfat, logut ja eará ovdanbuktinvuogit mat leat ovttastuvvon deattuhit ja
gaskkustit sisdoalu. Go bargá eaŋgalsgiel teavsttaiguin, de lea dat addimin ohppiide máhtu ja vásáhusaid
gielalaš ja kultuvrralaš girjáivuođas. Go reflektere iešguđetlágan eaŋgalsgiel teavsttaid birra ja dulko ja
kritihkalaččat árvvoštallá daid, de galget oahppit háhkat giela ja máhtu kultuvrra ja servodaga birra, ja sii galget
ovdánahttit kultuvrraidgaskasaš gelbbolašvuođa máhttit vuhtii váldit iešguđetlágan eallinvugiid, jurddašanvugiid
ja gulahallandábiid. Oahppit galget oažžut vuođu áddet sihke hállangielalaš ja mearkagielalaš máilmmi iežaset
birra ja oaidnit iežaset identitehta máŋggagielalaš ja máŋggakultuvrralaš oktavuođas.
Giella ja teknologiija
Giella ja teknologiija mearkkaša ahte oahppit galget suokkardit ja oahppat maid vejolašvuođaid teknologiija
addá giellaoahpahallamii, ja mat ráddjehusat teknologiijas leat. Teknologiija addá vejolašvuođaid deaivvadit
auteanttalaš teavsttaiguin, giellamodeallaiguin ja iešguđetlágan gulahallanarenain iešguđetlágan
giellamodalitehtaiguin ja suokkardit daid. Oahppit galget maiddái oahppat ohcat dieđuid ja kritihkalaččat
árvvoštallat daid, ja sii galget oahppat geavahit teknologiija ja mediaid kreatiivvalaččat ja ulbmillaččat.
Fágaidrasttideaddji fáttát
Álbmotdearvvasvuohta ja eallimis birgen
Eaŋgalsgielas ohppiide geain leat mearkagiella, álbmotdearvvašvuođa ja eallinhálddašeami fágaidrasttildeaddji
fáttás galget oahppit ovdánahttit dáidduid ovdanbuktit iežaset eaŋgalsgillii. Dát addá vuođu máhttit ovdanbuktit
iežas dovdduid, jurdagiid, vásáhusaid ja oaiviliid. Oahpahus galgá addit ođđa perspektiivvaid iešguđetlágan
jurddašanvugiide ja gulahallanmálliide, ja iežas ja earáid eallinvuohkái ja eallindilálašvuhtii. Gieđahallat
dilálašvuođaid mat gáibidit giella- ja kulturgelbbolašvuođa addá ohppiide hálddašandovddu ja dagaha ahte
oahppit ovdánahttet positiivvalaš iešgova ja oadjebas identitehta mearkagielagin, sihke bealjehemiid kultuvrras
ja majoritehtakultuvrras. Bargat fáttáin sáhttá nannet ohppiid dihtomielalašvuođa iežaset fysalaš ja psyhkalaš
dearvvašvuođas, ja addit sidjiide vejolašvuođaid dahkat vásttolaš eallinválljejumiid.
Demokratiija ja mielborgárvuohta
Eaŋgalsgielas ohppiide geain lea mearkagiella, demokratiija ja mielborgárvuođa fágaidrasttildeaddji fáttás
galget oahppit ovdánahttit áddejumi das ahte sin oaidnu máilbmái lea sorjavaš kultuvrras. Go oahppá
eaŋgalsgiela, de sáhttet oahppit deaivvadit iešguđetlágan servodagaiguin ja kultuvrraiguin go gulahallet
earáiguin miehtá máilmmi, beroškeahttá gielalaš ja kultuvrralaš duogážis. Dat sáhttá addit eanet vugiid dulkot
máilmmi ja leat mielde boktimin diehtoáŋgirvuođa ja beroštumi ja leat mielde eastadeamen ovdagáttuid.
Vuođđogálggat
Njálmmálaš gálggat
Njálmmálaš gálggat eaŋgalsgielas ohppiide geain lea mearkagiella, leat duddjot oaivila dan bokte ahte áddet ja
ovdanbuktá iežas aktiivvalaččat, ságastallat dulkka haga ja heivehit giela ulbmilii, vuostáiváldái ja dilálašvuhtii
ja válljet heivvolaš strategiijaid. Dat mearkkaša searvat njuolggo gulahallamii iešguđet giellamodalitehtain iežas
dárbbuid ja preferánssaid vuođul ja teknologiija vehkiin. Dat sáhttá fátmmastit hállangiela, mearkagiela,
čállingiela, guldaleami ja lohkama. Njálmmálaš gálggaid ovdánahttin dáhpáhuvvá praktihkalaš vásáhusaid
bokte ja geavahettiin giela eanet ahte eanet dárkileappot ja máŋggabeallásaččat gitta dasa ahte muitalit
iešguđetlágan fáttáid birra, formálalaš ja eahpeformálalaš oktavuođain.

Máhttit čállit
Máhttit čállit eaŋgalsgielas ohppiide geain lea mearkagiella, lea máhttit ovdanbuktit ideaid ja oaiviliid áddehahtti
ja ulbmillaš láhkai iešguđetlágan teavsttain, báhpáris ja digitálalaččat. Máhttit čállit lea sáhka plánet, hábmet ja
gieđahallat teavsttaid mat muitalit, ja heivehit giela ulbmilii, vuostáiváldái ja dilálašvuhtii ja válljet heivvolaš
strategiijaid. Čállingálggaid ovdánahttin eaŋgalsgielas vuolgá oahppamis ovttaskassániid dasa ahte čállit
iešguđetlágan oktilaš teavsttaid mat gaskkustit oaiviliid ja máhtu. Dat mearkkaša maiddái geavahit
iešguđetlágan gálduid kritihkalaččat ja dárkilasti láhkai.
Máhttit lohkat
Máhttit lohkat eaŋgalsgielas ohppiide geain lea mearkagiella, lea áddet iešguđetlágan teavsttaid sisdoalu
báhpáris ja digitálalaččat ja reflekteret daid birra ja dat galgá leat mielde dagaheamen lohkanilu ja
giellaoahppama. Dat mearkkaša lohkat ja gávdnat dieđuid ovttastuvvon teavsttain main leat gilvaleaddji
sáttasánit ja geavahit lohkanstrategiijaid áddet njuolga ja eahpenjuolga dieđuid. Lohkangálggaid ovdánahttin
eaŋgalsgielas vuolgá eksperimenteremis giellajienaiguin, stávvalminstariiguin ja stávvaliiguin dasa ahte lohkat
máŋggabealat ja kompleaksa teavsttaid njuovžilit ja áddejumiin ja eanet ahte eanet máhttit reflekteret
iešguđetlágan teavsttaid birra ja árvvoštallat daid kritihkalaččat.

Digitála gálggat
Digitála gálggat eaŋgalsgielas ohppiide geain lea mearkagiella, lea máhttit geavahit teknologiija nannet
giellaoahpahallama, deaivvadit auteanttalaš giellamodeallaiguin ja ságastallanguimmiiguin ja háhkat
áigeguovdilis máhtu eaŋgalsgielfágas. Dat mearkkaša kritihkalaččat ja reflekterejeaddji leat eaŋgalsgiel digitála
ovdanbuktinvugiide ja gulahallamii earáiguin. Digitála gálggaid ovdánahttin eaŋgalsgielas vuolgá
suokkardeamis giela dasa ahte máhttit ovttasdoaibmat, čállit teavsttaid ja háhkat máhtu go čohkke, suokkarda
ja kritihkalaččat árvvoštallá iešguđetlágan eaŋgalsgiel gálduid dieđuid.
Gealbomihttomearit ja árvvoštallan
Gealbomihttomearit ja árvvoštallan 2. ceahkki
Gealbomihttomearit 2. ceahki maŋŋá
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· geavahit teknologiija vásihit giela auteanttalaš giellamodeallaid ja ságastallanguimmiid bokte
· suokkardit ja geavahit vuđolaš njálbmehámiid, giellajienaid ja stávvaliid sániin
· laktit giellajienaid bustávaide ja stávvalminstariidda ja bidjat bustávvajienaid sátnin
· suokkardit eaŋgalsgiel alfabehta ja dovdát BSL ja ASL giehtaalfabehta stoahkamis ja lávlundoaimmain
· fuomášit dábáleamos sániid ja frásaid iešguđetlágan teavsttain
· jearahit ja vástidit álkes gažaldagaide, čuovvut álkes bagadusaid ja geavahit muhtun buorremenolaš dajahusaid
· searvat hárjehallon dialogaide ja spontána ságastallamiidda iežas dárbbuid ja dovdduid, árgabeaieallima ja beroštumiid birra
· fuomášit sániid mat leat oktasaččat eaŋgalsgillii ja eará gielaide maid oahppi dovdá
· guldalit ja lohkat álkes teavsttaid sisdoalu, maiddái govvagirjjiid, ja ságastallat daid birra
· lohkat ja eksperimenteret čállit oahpes sániid, frásaid ja álkes cealkagiid
· háhkat mearkkaid/sániid ja kultuvrralaš máhtu eaŋgalsgiel mánáidgirjjálašvuođa ja mánáidkultuvrra bokte
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, 1. ja 2. ceahkis go sii suokkardit ja
geavahit giela gulahallamis, stoahkamis ja ságastallamiin. Sii čájehit ja ovdánahttet maiddái gelbbolašvuođa go
áddejit eaŋgalsgiela ja áddehallet eaŋgalsgillii. Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai
oahppit besset oahppat eaŋgalsgiela.

Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njálmmálaš ja čálalaš
gálggaid. Oahpaheaddji galgá diktit ohppiid leat aktiivvalaččat, stoahkat, suokkardit ja geavahit iežaset áiccuid
go oahpahallet giela máŋggabealat vásáhusaid bokte. Oahppit galget beassat vásihit ahte geahččaladdat okto
ja ovttas earáiguin lea oassin giela oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami
birra eaŋgalsgielas ja giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit
beassat muitalit maid sii orrot máhttimin ja maid máhttet buorebut go ovdal. Oahpaheaddji galgá oaivadit
viidásit oahppama birra ja heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit iežaset
gelbbolašvuođa áddet eaŋgalsgiela ja áddehallat eaŋgalsgillii, njálmmálaččat ja čálalaččat.
Gealbomihttomearit ja árvvoštallan 4. ceahkki
Gealbomihttomearit 4. ceahki maŋŋá
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· suokkardit iešguđetlágan sátnegirjjiid ja mo daid sáhttá geavahit giellaoahpahallamis
· geavahit teknologiija suokkardit giela ja ovttasdoaibmat earáiguin
· suokkardit eaŋgalsgiel alfabehta ja geavahit njálbmehámiid stoahkamis ja/dahje lávlundoaimmain ja giellaoahpahallandoaimmain
· áddet sániid ja dajahusaid heivehuvvon teavsttain
· geavahit muhtun dábálaš mearkkaid/sánážiid, buorremenolaš dajahusaid ja álkes frásaid ja cealkagiid vai oažžu veahki áddet ja áddehallat
· searvat ságastallamiidda iežas dárbbuid ja earáid dovdduid, árgabeaieallima ja beroštumiid birra ja geavahit ságastallannjuolggadusaid
· fuomášit sániid ja stoahkat daiguin ja dajahusaiguin mat leat oktasaččat eaŋgalsgillii ja eará gielaide maid oahppi dovdá
· ovdanbuktit iežas vássánáiggis, dálááiggis ja boahtteáiggis dábáleamos vearbbaiguin ja identifiseret sátneluohkáid heivehuvvon teavsttain
· čuovvut álkes riektačállin- ja cealkkastrukturnjuolggadusaid
· lohkat ja áddet teavsttaid main leat sánit mat jietnaduvvojit nu mo čállojuvvojit, ja oahpes ja amas sátnegovat
· lohkat ja áddet oahpes ja amas sániid, frásaid ja cealkagiid mearkkašumi oktavuođa vuođul iešválljen teavsttain
· lohkat iešguđetlágan teavsttaid sisdoalu, maiddái govvagirjjiid, ja ságastallat daid birra
· čállit álkes teavsttaid mat ovdanbuktet jurdagiid ja oaiviliid
· ságastallat hállangielagiid ja mearkagielagiid iešguđetlágan eallinvugiid, árbevieruid ja dábiid muhtun beliid birra eaŋgalsgiel máilmmis ja Norggas
· háhkat mearkkaid/sániid, frásaid ja kultuvrralaš máhtu eaŋgalsgiel mánáidgirjjálašvuođa ja mánáidkultuvrra bokte
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, 3. ja 4. ceahkis go sii stohket,
suokkardit ja servet njuolggo gulahallamii ja čálalaš ovttasdoaibmamii. Dasto oahppit čájehit ja ovdánahttet
gelbbolašvuođa go sii viidásit gaskkustit iežaset vásáhusaid eaŋgalsgielain ja eaŋgalsgiel kultuvrrain.
Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela.

Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njálmmálaš ja čálalaš
gálggaid. Oahpaheaddji galgá diktit ohppiid leat aktiivvalaččat, stoahkat, suokkardit ja geavahit dan maid leat
oahppan, ođđa dilálašvuođain. Oahppit galget beassat vásihit ahte geahččaladdat okto ja ovttas earáiguin lea
oassin giela oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami birra eaŋgalsgielas ja
giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit beassat muitalit maid sii
orrot máhttimin ja maid máhttet buorebut go ovdal. Oahpaheaddji galgá oaivadit viidásit oahppama birra ja
heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit lohkangálggaid, čállingálggaid, gálggaid
njuolggo gulahallamis ja digitála gálggaid fágas.
Gealbomihttomearit ja árvvoštallan 7. ceahkki
Gealbomihttomearit 7. ceahki maŋŋá
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· geavahit álkes strategiijaid giellaoahpahallamis, teakstačállimis ja gulahallamis
· geavahit ulbmillaš teknologiija ja iešguđetlágan girjjiid giellaoahpahallamis, teakstačállimis ja ovttasdoaibmamis
· suokkardit ja geavahit mearkkaid/sániid stoahkamis ja/dahje lávlumis ja rollastoahkamis
· áddet mearkkaid/sániid ja dajahusaid heivehuvvon ja auteanttalaš teavsttain
· ovdanbuktit iežaset áddehahtti láhkai girjás mearka-/sátneriggodagain ja buorremenolaš dajahusaiguin mat leat heivehuvvon vuostáiváldái ja dilálašvuhtii
· álggahit, bisuhit ja loahpahit ságastallama iežas beroštumiid ja áigeguovdilis fáttáid birra mat leat heivehuvvon iešguđetlágan vuostáiváldiide ja dilálašvuođaide
· suokkardit muhtun gielalaš ovttaláganvuođaid birra eaŋgalsgielas ja eará gielain maid oahppi dovdá, ja ságastallat daid birra ja geavahit dán iežas giellaoahpahallamis
· identifiseret cealkkaosiid iešguđetlágan cealkagiin ja geavahit vearba-, substantiiva- ja adjektiivasojaheami máhtu go bargá iežas teavsttaiguin
· čuovvut njuolggadusaid riektačállimis, sátnesojaheamis ja cealkkastruktuvras
· lohkat ja gaskkustit iešguđetlágan teavsttaid sisdoalu, maiddái iešválljen teavsttaid
· lohkat ja áddet eaŋgalsgiel áššeprosateavsttaid ja eaŋgalsgiel mánáid- ja nuoraidgirjjálašvuođa / mearkagiellapoesiija sisdoalu ja čállit ja ságastallat sisdoalu birra
· ságastallat iešguđetlágan gálduid luohtehahttivuođa birra, ja válljet gáldu iežas atnui
· čállit oktilis teavsttaid, maiddái ovttastuvvon, mat ođđasit muitalit, muitalit, jearahit ja ovdanbuktet oaiviliid ja beroštumiid, ja mat leat heivehuvvon vuostáiváldái
· gieđahallat iežas teavsttaid máhcahemiid vuođul
· reflekteret ja ságastallat eaŋgalsgiela rolla birra iežas eallimis
· reflekteret identitehta, kultuvrralaš gullevašvuođa ja bealjehemiid kultuvrra birra go deaivvada eaŋgalsgiel teavsttaiguin
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, 5., 6. ja 7. ceahkis go sii stohket ja
suokkardit giela, go sii lohket njuovžilvuođain ja áddejumiin ja ovdanbuktet iežaset iešguđetlágan teavsttain
iešguđetlágan servodagaid birra eaŋgalsgiel máilmmis.

Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela.
Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njálmmálaš ja čálalaš
gálggaid iešguđetlágan oktavuođain. Oahppit galget beassat vásihit ahte geahččaladdat okto ja ovttas
earáiguin lea oassin giela oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami birra
eaŋgalsgielas ja giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit beassat
muitalit maid sii orrot máhttimin ja maid máhttet buorebut go ovdal. Oahpaheaddji galgá oaivadit viidásit
oahppama birra ja heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit lohkangálggaid,
čállingálggaid, gálggaid njuolggo gulahallamis ja digitála gálggaid fágas.
Gealbomihttomearit ja árvvoštallan 10. ceahkki
Gealbomihttomearit 10. ceahki maŋŋá
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· geavahit máŋggabealat strategiijaid giellaoahpahallamis, teakstačállimis ja gulahallamis
· geavahit teknologiija ja eará veahkkeneavvuid giellaoahpahallamis, teakstačállimis ja ovttasdoaibmamis
· ovdanbuktit iežaset njuovžilit ja čielgasit girjás mearka-/sátneriggodagain ja idiomáhtalaš dajahusain mat leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· jearahit ja čuovvolit árvalusaid ságastallamiin iešguđetlágan fáttáid birra mat leat heivehuvvon iešguđetlágan ulbmiliidda, vuostáiváldiide ja oktavuođaide
· suokkardit ja válddahit muhtun gielalaš ovttaláganvuođaid ja erohusaid eaŋgalsgielas ja eará gielain maid oahppi dovdá, ja ságastallat daid birra ja geavahit dán iežas giellaoahpahallamis
· geavahit máhtu sátneluohkáid ja cealkkastruktuvrraid birra go bargá iežas teavsttaiguin
· čuovvut njuolggadusaid riektačállimis, sátnesojaheamis, cealkkastruktuvras ja teakstastruktuvrras
· lohkat, digaštallat ja viidásit gaskkustit iešguđetlágan teavsttaid sisdoalu, maiddái iešválljen teavsttaid
· lohkat ja dulkot eaŋgalsgiel čáppagirjjálašvuođa, maiddái mearkagiel ja mearkagielagiid teavsttaid, ja reflekteret daid birra
· lohkat áššeprosateavsttaid ja árvvoštallat man luohtehahttit gáldut leat
· geavahit gálduid kritihkalaččat ja dárkilasti láhkai
· čállit formálalaš ja eahpeformálalaš teavsttaid, maiddái ovttastuvvon, struktuvrrain ja čielggasvuođain, ja mat válddahit, muitalit ja reflekterejit ja leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· gieđahallat iežas teavsttaid máhcahemiid ja giellamáhtu vuođul
· válddahit eaŋgalsgiela rolla Norggas ja máilmmis ja reflekteret dan birra
· suokkardit mearkagielagiid dilálašvuođa eaŋgalsgiel máilmmis ja Norggas ja reflekteret dan birra
· suokkardit ja válddahit hállangielagiid ja mearkagielagiid eallinvugiid, jurddašanvugiid, gulahallanmálliid ja girjáivuođa eaŋgalsgiel máilmmis
· suokkardit ja viidásit gaskkustit eaŋgalsgiel kultuvrralaš ovdanbuktinvugiid sisdoalu iešguđetlágan mediain mat gusket iežas beroštumiide
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, 8., 9. ja 10. ceahkis go sii
gulahallet struktuvrrain ja čielggasvuođain mii lea heivehuvvon iešguđetlágan oktavuođaide ja vuostáiváldiide.
Dasto sii čájehit ja ovdánahttet gelbbolašvuođa go čállet iešguđetlágan teavsttaid main dieđut gálduin leat
laktojuvvon dárkilasti láhkai.

Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela.
Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njálmmálaš ja čálalaš
gálggaid. Oahppit galget beassat vásihit ahte geahččaladdat okto ja ovttas earáiguin lea oassin giela
oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami birra eaŋgalsgielas ja
giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit beassat muitalit maid sii
orrot máhttimin ja reflekteret iežaset fágalaš ovdáneami birra. Oahpaheaddji galgá oaivadit viidásit oahppama
birra ja heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit lohkangálggaid, čállingálggaid,
gálggaid njuolggo gulahallamis ja digitála gálggaid fágas.
Oppalaš árvvoštallan
Oppalašárvosátni galgá čájehit oahppi ollislaš gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella,
go oahpahus loahpahuvvo maŋŋá 10. ceahki. Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai
oahppit besset oahppat eaŋgalsgiela. Oahpaheaddji galgá plánet ja láhčit dili nu ahte oahppit besset čájehit
iežaset gelbbolašvuođa iešguđet láhkai mat fátmmastit áddejumi, reflekšuvnna ja kritihkalaš jurddašeami
iešguđet oktavuođain. Oahpaheaddji galgá bidjat ovtta árvosáni eaŋgalsgielas oahppi oppalaš gelbbolašvuođa
vuođul fágas.
Gealbomihttomearit ja árvvoštallan Jo1 fidnofágalaš oahppoprográmmat
Gealbomihttomearit maŋŋá Jo1 fidnofágalaš oahppoprográmma
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· geavahit heivvolaš strategiijaid giellaoahpahallamis, teakstačállimis ja gulahallamis
· geavahit heivvolaš teknologiija ja eará veahkkeneavvuid giellaoahpahallamis, teakstačállimis ja ovttasdoaibmamis
· áddet ja geavahit fágaterminologiija bargodilálašvuođain
· ovdanbuktit iežas máŋggabeallásaččat ja dárkilit njuovžilvuođain ja čielggasvuođain, idiomáhtalaš dajahusaiguin ja máŋggabealat cealkkastruktuvrraiguin mat leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· čilget earáid ákkastallama ja geavahit ja čuovvolit earáid árvalusaid ságastallamiin ja digaštallamiin fidnuide guoski fáttáid birra
· geavahit máhtu oktavuođaid birra gaskal eaŋgalsgiela ja eará gielaid maid oahppi dovdá iežas giellaoahpahallamis
· geavahit máhtu grammatihka ja teakstastruktuvrraid birra go bargá iežas njálmmálaš ja čálalaš teavsttaiguin
· lohkat ja digaštallat iešguđetlágan teavsttaid sisdoalu ja váikkuhangaskaomiid, maiddái iešválljen teavsttaid, ja reflekteret daid birra
· ohkat ja čoahkkáigeassit eaŋgalsgiel duođaštemiid fágalaš sisdoalu
· lohkat ja buohtastahttit iešguđetlágan áššeprosateavsttaid seamma fáttá birra iešguđetlágan gálduin ja kritihkalaččat árvvoštallat man luohtehahttit gáldut leat
· geavahit iešguđetlágan gálduid kritihkalaš, ulbmillaš ja dárkilasti láhkai
· čállit fidnorelevánta teavsttaid struktuvrrain ja čielggasvuođain mat válddahit ja duođaštit iežas barggu, ja mat leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· árvvoštallat ja gieđahallat iežas teavsttaid fágalaš eavttuid ja giellamáhtu vuođul
· válddahit guovddáš osiid eaŋgalsgiela ovdáneamis bargogiellan
· suokkardit hállangielagiid ja mearkagielagiid girjáivuođa ja servodatbeliid eaŋgalsgiel máilmmis historjjálaš oktavuođain ja reflekteret daid birra
· digaštallat eaŋgalsgiel kultuvrralaš ovdanbuktinvugiid hámi, sisdoalu ja váikkuhangaskaomiid iešguđetlágan mediain, earret eará musihkas/mearkagiellapoesiijas, filmmas ja spealuin, ja reflekteret daid birra
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, Jo1 fidnofágalaš
oahppoprográmmain go sii gulahallet ja ovttasdoibmet máŋggabeallásaččat ja dárkilit njuovžilvuođain ja
čielggasvuođain njálmmálaččat ja čálalaččat, heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii. Dasto sii čájehit
ja ovdánahttet gelbbolašvuođa go čállet iešguđetlágan teavsttaid ja go geavahit gálduid kritihkalaš, ulbmillaš ja
dárkilasti láhkai.

Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela.
Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njuolggo gulahallama
gálggaid ja čálalaš gálggaid. Oahppit galget beassat vásihit ahte geahččaladdat okto ja ovttas earáiguin lea
oassin giela oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami birra eaŋgalsgielas ja
giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit beassat muitalit maid sii
orrot máhttimin ja reflekteret iežaset fágalaš ovdáneami birra. Oahpaheaddji galgá oaivadit viidásit oahppama
birra ja heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit lohkangálggaid, čállingálggaid,
gálggaid njuolggo gulahallamis ja digitála gálggaid fágas.
Oppalaš árvvoštallan
Oppalašárvosátni galgá čájehit oahppi ollislaš gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella,
go oahpahus loahpahuvvo maŋŋá Jo1 fidnofágalaš oahppoprográmmain. Oahpaheaddji galgá geavahit
ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela. Oahpaheaddji galgá plánet ja láhčit dili nu
ahte oahppit besset čájehit iežaset gelbbolašvuođa iešguđet láhkai mat fátmmastit áddejumi, reflekšuvnna ja
kritihkalaš jurddašeami iešguđet oktavuođain. Oahpaheaddji galgá bidjat ovtta árvosáni eaŋgalsgielas oahppi
oppalaš gelbbolašvuođa vuođul fágas.
Gealbomihttomearit ja árvvoštallan Jo1 studerenráhkkanahtti oahppoprográmmat
Gealbomihttomearit ja árvvoštallan Jo1 studerenráhkkanahtti oahppoprográmmaid maŋŋá
Oahpahusa mihttomearri lea ahte oahppi galgá máhttit
· geavahit heivvolaš strategiijaid giellaoahpahallamis, teakstačállimis ja gulahallamis
· geavahit heivvolaš teknologiija ja eará veahkkeneavvuid giellaoahpahallamis, teakstačállimis ja ovttasdoaibmamis
· áddet ja geavahit akademalaš giela go barget iežas teavsttaiguin
· ovdanbuktit iežas máŋggabeallásaččat ja dárkilit njuovžilvuođain ja čielggasvuođain, idiomáhtalaš dajahusaiguin ja máŋggabealat cealkkastruktuvrraiguin mat leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· čilget earáid ákkastallama ja geavahit ja čuovvolit earáid árvalusaid ságastallamiin ja digaštallamiin iešguđetlágan fáttáid birra
· geavahit máhtu oktavuođaid birra gaskal eaŋgalsgiela ja eará gielaid maid oahppi dovdá iežas giellaoahpahallamis
· geavahit máhtu grammatihka ja teakstastruktuvrraid birra go bargá iežas teavsttaiguin
· lohkat ja digaštallat iešguđetlágan teavsttaid sisdoalu ja váikkuhangaskaomiid, maiddái iešválljen teavsttaid, ja reflekteret daid birra
· lohkat, analyseret ja dulkot eaŋgalsgiel čáppagirjjálašvuođa
· lohkat ja buohtastahttit iešguđetlágan áššeprosateavsttaid seamma fáttá birra iešguđetlágan gálduin ja kritihkalaččat árvvoštallat man luohtehahttit gáldut leat
· geavahit iešguđetlágan gálduid kritihkalaš, ulbmillaš ja dárkilasti láhkai
· čállit iešguđetlágan formálalaš ja eahpeformálalaš teavsttaid, maiddái ovttastuvvon, struktuvrrain ja čielggasvuođain mat válddahit, muitalit ja reflekterejit ja leat heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii
· árvvoštallat ja gieđahallat iežas teavsttaid fágalaš eavttuid ja giellamáhtu vuođul
· válddahit guovddáš osiid eaŋgalsgiela ovdáneamis máilmmigiellan
· suokkardit hállangielagiid ja mearkagielagiid girjáivuođa ja servodatbeliid eaŋgalsgiel máilmmis historjjálaš oktavuođain ja reflekteret daid birra
· digaštallat eaŋgalsgiel kultuvrralaš ovdanbuktinvugiid hámi, sisdoalu ja váikkuhangaskaomiid iešguđetlágan mediain, earret eará musihkas/mearkagiellapoesiijas, filmmas ja spealuin, ja reflekteret daid birra
Dađistaga árvvoštallan
Dađistaga árvvoštallan galgá leat mielde ovddideamen oahppama ja gelbbolašvuođa fágas. Oahppit čájehit ja
ovdánahttet gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella, maŋŋá Jo1 studerenráhkkanahtti
oahppoprográmmaid go sii gulahallet ja ovttasdoibmet máŋggabeallásaččat ja dárkilit njuovžilvuođain ja
čielggasvuođain njálmmálaččat ja čálalaččat, heivehuvvon ulbmilii, vuostáiváldái ja oktavuhtii. Dasto sii čájehit
ja ovdánahttet gelbbolašvuođa go čállet iešguđetlágan teavsttaid ja go geavahit gálduid kritihkalaš, ulbmillaš ja
dárkilasti láhkai.

Oahpaheaddji galgá geavahit ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela.
Oahpaheaddji galgá diktit ohppiid váikkuhit oahpahussii ja arvvosmahttit oahppanhálu dan bokte ahte geavaha
iešguđetlágan strategiijaid ja oahpahanresurssaid ovdánahttit ohppiid lohkangálggaid ja njuolggo gulahallama
gálggaid ja čálalaš gálggaid. Oahppit galget beassat vásihit ahte geahččaladdat okto ja ovttas earáiguin lea
oassin giela oahppamis. Oahpaheaddji ja oahppit galget gulahallat ohppiid ovdáneami birra eaŋgalsgielas ja
giellamodalitehta válljemis. Ohppiid čájehuvvon gelbbolašvuođa vuođul galget oahppit beassat muitalit maid sii
orrot máhttimin ja reflekteret iežaset fágalaš ovdáneami birra. Oahpaheaddji galgá oaivadit viidásit oahppama
birra ja heivehit oahpahusa nu ahte oahppit besset geavahit rávvagiid ovddidit lohkangálggaid, čállingálggaid,
gálggaid njuolggo gulahallamis ja digitála gálggaid fágas.
Oppalaš árvvoštallan
Oppalašárvosátni galgá čájehit oahppi ollislaš gelbbolašvuođa eaŋgalsgielas ohppiide geain lea mearkagiella,
go oahpahus loahpahuvvo maŋŋá Jo1 studerenráhkkanahtti oahppoprográmma. Oahpaheaddji galgá geavahit
ulbmillaš giellamodalitehta vai oahppit besset oahppat eaŋgalsgiela. Oahpaheaddji galgá plánet ja láhčit dili nu
ahte oahppit besset čájehit iežaset gelbbolašvuođa iešguđet láhkai mat fátmmastit áddejumi, reflekšuvnna ja
kritihkalaš jurddašeami iešguđet oktavuođain. Oahpaheaddji galgá bidjat ovtta árvosáni eaŋgalsgielas oahppi
oppalaš gelbbolašvuođa vuođul fágas.
Árvvoštallanortnet
Oppalaš árvvoštallan
10. ceahkki: Ohppiin galgá leat okta árvosátni.
Jo1 studerenráhkkanahtti oahppoprográmmat / fidnofágalaš oahppoprográmmat: Ohppiin galgá leat okta árvosátni.
Eksámen ohppiide
Etter 10. trinn: Eleven kan trekkes ut til skriftlig eksamen. Eksamen skal ha forberedelsesdel. Skriftlig eksamen blir utarbeidet og sensurert sentralt.
Etter Vg1 studieforberedende utdanningsprogram / yrkesfaglige utdanningsprogram: Eleven kan trekkes ut til skriftlig eksamen. Eksamen skal ha forberedelsesdel. Skriftlig eksamen blir utarbeidet og sensurert sentralt.
Eksámen privatisttaide
Etter 10. trinn: Se gjeldende ordning for grunnskole-opplæring for voksne.
Etter Vg1 studieforberedende utdanningsprogram / yrkesfaglige utdanningsprogram: Eleven skal opp til skriftlig eksamen. Eksamen skal ha forberedelsesdel. Skriftlig eksamen blir utarbeidet og sensurert sentralt.

	https://www.udir.no/lk20/ENG02-04

	Side av

image1.jpeg
‘ Utdannings-

direktoratet

