

ΠΕΡΙΓΡΑΜΜΑ ΜΑΘΗΜΑΤΟΣ

1. ΓΕΝΙΚΑ

ΔΙΔΑΣΚΩΝ / ΔΙΔΑΣΚΟΥΣΑ	Ελένη Κατσαρού		
ΕΞΑΜΗΝΟ ΔΙΔΑΣΚΑΛΙΑΣ (χειμ./εαρινό)	ΧΕΙΜΕΡΙΚΟ		
ΣΧΟΛΗ	ΦΙΛΟΣΟΦΙΚΗ		
ΤΜΗΜΑ	ΦΙΛΟΣΟΦΙΚΩΝ ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΣΠΟΥΔΩΝ		
ΕΠΙΠΕΔΟ ΣΠΟΥΔΩΝ	Προπτυχιακό		
ΚΩΔΙΚΟΣ ΜΑΘΗΜΑΤΟΣ	ΚΠΑ002	ΕΞΑΜΗΝΟ ΣΠΟΥΔΩΝ (1 έως 8)	Από 3ο κ.ε.
ΤΙΤΛΟΣ ΜΑΘΗΜΑΤΟΣ	Διδακτική Μεθοδολογία		
ΑΥΤΟΤΕΛΕΙΣ ΔΙΔΑΚΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ <i>σε περίπτωση που οι πιστωτικές μονάδες απονέμονται σε διακριτά μέρη του μαθήματος π.χ. Διαλέξεις, Εργαστηριακές Ασκήσεις κ.λπ. Αν οι πιστωτικές μονάδες απονέμονται ενιαία για το σύνολο του μαθήματος αναγράψτε τις εβδομαδιαίες ώρες διδασκαλίας και το σύνολο των πιστωτικών μονάδων</i>	ΕΒΔΟΜΑΔΙΑΙΕΣ ΩΡΕΣ ΔΙΔΑΣΚΑΛΙΑΣ	ΠΙΣΤΩΤΙΚΕΣ ΜΟΝΑΔΕΣ	
	3	5	
<i>Προσθέστε σειρές αν χρειαστεί. Η οργάνωση διδασκαλίας και οι διδακτικές μέθοδοι που χρησιμοποιούνται περιγράφονται αναλυτικά στο 4.</i>			
ΚΑΤΗΓΟΡΙΑ ΜΑΘΗΜΑΤΟΣ <i>Παράδοση, Σεμινάριο, Άσκηση</i>	Παράδοση		
ΤΥΠΟΣ ΜΑΘΗΜΑΤΟΣ <i>Υποβάθρου, Γενικών Γνώσεων, Επιστημονικής Περιοχής, Ανάπτυξης Δεξιοτήτων</i>	Υποβάθρου		
ΜΑΘΗΜΑ ΔΙΔΑΚΤΙΚΗΣ ΕΠΑΡΚΕΙΑΣ	ΝΑΙ		
ΠΡΟΑΠΑΙΤΟΥΜΕΝΑ ΜΑΘΗΜΑΤΑ:	ΟΧΙ		
ΓΛΩΣΣΑ ΔΙΔΑΣΚΑΛΙΑΣ και ΕΞΕΤΑΣΕΩΝ:	ΕΛΛΗΝΙΚΗ		
ΤΟ ΜΑΘΗΜΑ ΠΡΟΣΦΕΡΕΤΑΙ ΣΕ ΦΟΙΤΗΤΕΣ ERASMUS	ΝΑΙ. Η συνεργασία με τους φοιτητές γίνεται στην Αγγλική Γλώσσα και δίνεται η δυνατότητα στους φοιτητές να παραδώσουν εργασία επίσης στην Αγγλική		
ΗΛΕΚΤΡΟΝΙΚΗ ΣΕΛΙΔΑ ΜΑΘΗΜΑΤΟΣ (URL)			

2. ΜΑΘΗΣΙΑΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

Μαθησιακά Αποτελέσματα

Περιγράφονται τα μαθησιακά αποτελέσματα του μαθήματος οι συγκεκριμένες γνώσεις, δεξιότητες και ικανότητες καταλλήλου επιπέδου που θα αποκτήσουν οι φοιτητές μετά την επιτυχή ολοκλήρωση του μαθήματος.

Συμβουλευτείτε το Παράρτημα Α

- Περιγραφή του Επιπέδου των Μαθησιακών Αποτελεσμάτων για κάθε ένα κύκλο σπουδών σύμφωνα με Πλαίσιο Προσόντων του Ευρωπαϊκού Χώρου Ανώτατης Εκπαίδευσης

- Περιγραφικοί Δείκτες Επιπέδων 6, 7 & 8 του Ευρωπαϊκού Πλαισίου Προσόντων Διά Βίου Μάθησης

και Παράρτημα Β

- Περιληπτικός Οδηγός συγγραφής Μαθησιακών Αποτελεσμάτων

Μετά την ολοκλήρωση του μαθήματος αναμένεται οι φοιτητές να:

- Έχουν κατανοήσει βασικές έννοιες της Διδακτικής, όπως διδασκαλία, μάθηση, Αναλυτικό Πρόγραμμα, εκπαιδευτικό υλικό, αναπλαισίωση, εκπαιδευτικός, μαθητής, κτλ.
- Να γνωρίζουν σχετικές θεωρίες (π.χ. τραπεζική αντίληψη για τη διδασκαλία, κονστρουκτιβισμός στη μάθηση, κριτική θεωρία)
- Να είναι σε θέση να αναπλαισιώνουν με επιτυχία τις θεωρίες αυτές σε διάφορες διδακτικές περιστάσεις που τους δίνονται (ικανότητα εφαρμογών).

Για να επιτευχθούν τα πιο πάνω μαθησιακά αποτελέσματα, οι παραδόσεις αναπτύσσονται γύρω από 3 βασικούς άξονες. Ο πρώτος αφορά τρία βασικά επιστημολογικά παραδείγματα (θετικιστικό, κονστρουκτιβιστικό και κριτικό) και τις επιρροές τους στη διδασκαλία, τη μάθηση, το ρόλο του δασκάλου και του μαθητή. Το δεύτερο αφορά τα Αναλυτικά Προγράμματα και τα μοντέλα σχεδιασμού τους, και το τρίτο τις μεθόδους διδασκαλίας και αξιολόγησης των μαθητών.

Γενικές Ικανότητες

Λαμβάνοντας υπόψη τις γενικές ικανότητες που πρέπει να έχει αποκτήσει ο πτυχιούχος (όπως αυτές αναγράφονται στο Παράρτημα Διπλώματος και παρατίθενται ακολούθως) σε ποια / ποιες από αυτές αποσκοπεί το μάθημα;

Αναζήτηση, ανάλυση και σύνθεση δεδομένων και πληροφοριών, με τη χρήση και των απαραίτητων τεχνολογιών

Προσαρμογή σε νέες καταστάσεις

Λήψη αποφάσεων

Αυτόνομη εργασία

Ομαδική εργασία

Εργασία σε διεθνές περιβάλλον

Εργασία σε διεπιστημονικό περιβάλλον

Παράγωγή νέων ερευνητικών ιδεών

Σχεδιασμός και διαχείριση έργων

Σεβασμός στη διαφορετικότητα και στην πολυπολιτισμικότητα

Σεβασμός στο φυσικό περιβάλλον

Επίδειξη κοινωνικής, επαγγελματικής και ηθικής υπευθυνότητας

και ευαισθησίας σε θέματα φύλου

Άσκηση κριτικής και αυτοκριτικής

Προαγωγή της ελεύθερης, δημιουργικής και επαγωγικής σκέψης

Αναζήτηση, ανάλυση και σύνθεση δεδομένων και πληροφοριών
Σεβασμός στη διαφορετικότητα και την πολυπολιτισμικότητα
Άσκηση κριτικής και αυτοκριτικής

Απάντησης, Ερωτήσεις Ανάπτυξης Δοκιμίων, Επίλυση Προβλημάτων, Γραπτή Εργασία, Έκθεση / Αναφορά, Προφορική Εξέταση, Δημόσια Παρουσίαση, Εργαστηριακή Εργασία, Κλινική Εξέταση Ασθενούς, Καλλιτεχνική Ερμηνεία, Άλλη / Άλλες

Αναφέρονται ρητά προσδιορισμένα κριτήρια αξιολόγησης και εάν και που είναι προσβάσιμα από τους φοιτητές.

Τα κριτήρια αξιολόγησης είναι ρητά προσδιορισμένα και γνωστά στους φοιτητές αναρτημένα στη σελίδα του μαθήματος στην ψηφιακή πλατφόρμα: elearn.uoc.gr

5. ΣΥΝΙΣΤΩΜΕΝΗ-ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αγγελάκος, Κ. & Κόκκινος, Γ. (2004). *Η διαθεματικότητα στο σύγχρονο σχολείο και η Διδασκαλία της Ιστορίας με τη χρήση πηγών*. Αθήνα: Μεταίχμιο.
- Βαϊνά, Μ. (1996). Μέθοδος Project: Μια Πρόκληση για το Ελληνικό Εκπαιδευτικό Σύστημα, *Νέα Παιδεία*, 80, σσ. 77-88.
- Βρεττός, Γ., Καψάλης, Α. (1994). *Αναλυτικά Προγράμματα*, Θεσ/νίκη: Art of the Text.
- Γκότοβος, Α., Μαυρογιώργος, Γ. & Παπακωνσταντίνου, Π. (2000). *Κριτική Παιδαγωγία και Εκπαιδευτική Πράξη*. Αθήνα: Gutenberg.
- Cope, B. & Kalantzis, M. (2013). *Νέα Μάθηση: Βασικές αρχές για την Επιστήμη της Εκπαίδευσης*. Αθήνα: Κριτική
- Frey, K. (1998). “*Η Μέθοδος Project*”. Μια μορφή συλλογικής εργασίας στο σχολείο ως θεωρία και πράξη. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Καλαϊτζοπούλου, Μ. (2001). *Ο Εκπαιδευτικός ως Στοχαζόμενος Επαγγελματίας*. Αθήνα: Τυπωθήτω - ΓΙΩΡΓΟΣ ΔΑΡΔΑΝΟΣ.
- Κασσωτάκης, Μ. & Φλουρής, Γ. (2005). *Μάθηση και διδασκαλία. Θεωρία, πράξη και αξιολόγηση της διδασκαλίας*. Αθήνα.
- Κοσσυβάκη, Φ. (1998). *Κριτική επικοινωνιακή διδασκαλία*. Αθήνα: Gutenberg.
- Κωνσταντίνου, Χ. (2000). *Η αξιολόγηση της επίδοσης του μαθητή ως παιδαγωγική λογική και σχολική πρακτική*. Αθήνα: Gutenberg.
- Λάμνιαν, Κ. (1997). Η αξιολόγηση του μαθητή : ανάδειξη διαφοροποιημένων σημασιοδοτήσεων της έννοιας, *Παιδαγωγική Επιθεώρηση*, 26, σσ. 7-35.
- Ματσαγγούρας, Η. (επιμ.) (1996). *Η Εξέλιξη της Διδακτικής, Επιστημολογική Θεώρηση*. Αθήνα: Gutenberg.
- Ματσαγγούρας, Η. (1998). *Ομαδοσυνεργατική διδασκαλία*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. 2002. *Η διαθεματικότητα στην σχολική γνώση: Εννοιολογική αναπλαισίωση και σχέδια εργασίας*. Αθήνα: Γρηγόρης.
- Μπαγάκης, Γ. (επ.) (2004). *Ο εκπαιδευτικός και το αναλυτικό πρόγραμμα*. Αθήνα: Μεταίχμιο.
- Πηγιάκη, Κ. (1999). *Προετοιμασία, σχεδιασμός και αξιολόγηση της διδασκαλίας*. Αθήνα: Γρηγόρης.
- Stenhouse, L. (2000) [1975]. *Εισαγωγή στην Έρευνα και την Ανάπτυξη του Αναλυτικού Προγράμματος*, μετ. Αθ. Τσάπελης. Αθήνα: Σαββάλας.
- Τσάφος, Β. (2014). *Αναλυτικό Πρόγραμμα. Θεωρητικές προσεγγίσεις και εκπαιδευτικοί προσανατολισμοί*. Αθήνα: Μεταίχμιο.
- Φλουρής, Γ. (1995). *Αναλυτικά Προγράμματα για μια Νέα Εποχή στην Εκπαίδευση*. Αθ. Γρηγόρης.
- Φρυδάκη, Ε. (2009). *Η Διδασκαλία στην τομή της Νεωτερικής και της Μετανεωτερικής Σκέψης*. Αθήνα: Κριτική.
- Χατζηγεωργίου, Γ. (1998). *Γνώθι το Curriculum. Γενικά και Ειδικά Θέματα Αναλυτικών Προγραμμάτων και Διδακτικής*. Αθήνα: Ατραπός.
- Χειμαριού, Ε. (1987). *Αναλυτικά Προγράμματα. Σύγχρονες τάσεις σχεδιασμού στην Αγγλ.* Θεσ/νίκη: Αφοί Κυριακίδη.
- Χιωτάκης, Σ. (1997). *Η αμφισβήτηση των εξετάσεων και βαθμών στο σχολείο:*

επιχειρήματα και αντεπιχειρήματα. Αθήνα: Γρηγόρης.
Χρυσυφίδης, Κ. (2000). *Βιωματική – επικοινωνιακή διδασκαλία. Αθήνα: Gutenberg.*

6. ΣΥΓΓΡΑΜΜΑΤΑ

	Στοιχεία Συγγράμματος (συγγραφέας, τίτλος, έτος έκδοσης, εκδότης)	Κωδικός Ευδόξου
1	Φρυδάκη, Ε. (2009). Η Διδασκαλία στην τομή της Νεωτερικής και Μετανεωτερικής Σκέψης. Αθήνα: ΚΡΙΤΙΚΗ.	11559
2	Κατσαρού, Ε. (2016). Η εκπαιδευτική έρευνα-δράση. Αθήνα: ΚΡΙΤΙΚΗ	59367451
3		
4		