Πανεπιστήμιο Θεσσαλίας
Παιδαγωγικό Τμήμα Προσχολικής Εκπαίδευσης

Τίτλος Μαθήματος: Παιδιά με ειδικές ανάγκες: Διδασκαλία και μάθηση

Κωδικός Μαθήματος: ΠΔ1380
Διδάσκων: Βασίλης Στρογγυλός, vstroggilos@uth.gr
Είδος Μαθήματος: Επιλογής
Εξάμηνο: 7ο
Μονάδες ECTS: 5
Διαδικτυακός τόπος μαθήματος: http://elearn.ece.uth.gr

Περιγραφή και σκοπός μαθήματος: Στο συγκεκριμένο μάθημα παρουσιάζονται διδακτικές προσεγγίσεις κατάλληλες για την εκπαίδευση των παιδιών με ειδικές ανάγκες στο πλαίσιο του σχολείου της γενικής και ειδικής αγωγής. Σκοπός του μαθήματος είναι η γνωριμία των φοιτητών/τριών με τις διαφορετικές μορφές ειδικών αναγκών και τις διαφοροποιημένες διδακτικές προσεγγίσεις που μπορούν να βοηθήσουν στην πρόσβαση των συγκεκριμένων μαθητών στο αναλυτικό πρόγραμμα της τάξης.

Στόχοι: Επιμέρους στόχοι του μαθήματος είναι η κατανόηση των διαφορών και ομοιοτήτων των παιδιών που εμπίπτουν στις διαφορετικές κατηγορίες ειδικών αναγκών. Η κατανόηση των προβλημάτων επικοινωνίας που έχουν οι μαθητές με ειδικές ανάγκες. Η εξοικείωση με τους υποστηρικτικούς και εναλλακτικούς τρόπους επικοινωνίας και η κατανόηση της πολυαισθητηριακής προσέγγισης. Ο σχεδιασμός δραστηριοτήτων με βάση την πολυαισθητηριακή προσέγγιση για συγκεκριμένες κατηγορίες μαθητών με ειδικές ανάγκες.

Μαθησιακά αποτελέσματα:
Οι φοιτητές που θα έχουν παρακολουθήσει το μάθημα θα μπορούν:

· Να περιγράφουν τα βασικά χαρακτηριστικά των μαθητών που ανήκουν σε συγκεκριμένες κατηγορίες ειδικών αναγκών (π.χ. νοητική καθυστέρηση, αυτισμός)

· Να κατανοούν τη χρήση της υποστηρικτικής τεχνολογίας στην εκπαίδευση των μαθητών με ειδικές εκπαιδευτικές ανάγκες

· Να κατανοούν τη χρήση των επαυξημένων και εναλλακτικών τρόπων επικοινωνίας (π.χ. MAKATON, PECS) στην εκπαίδευση των μαθητών με ειδικές ανάγκες.

· Να σχεδιάσουν διαφοροποιημένες δραστηριότητες για μαθητές με ειδικές εκπαιδευτικές ανάγκες

· Να σχεδιάσουν εξατομικευμένα εκπαιδευτικά προγράμματα για μαθητές με ειδικές εκπαιδευτικές ανάγκες.

Περιεχόμενο μαθήματος: Το περιεχόμενο του μαθήματος αφορά στη μελέτη των χαρακτηριστικών και των βασικών εκπαιδευτικών προσεγγίσεων των παιδιών με
νοητική καθυστέρηση, με διάχυτες διαταραχές στην ανάπτυξη (φάσμα αυτισμού), με προβλήματα όρασης-τυφλά, με προβλήματα ακοής-κωφά και με κινητικές δυσκολίες. Οι φοιτητές/τριες εξοικειώνονται με τις βασικές εκπαιδευτικές προσεγγίσεις που θεωρούνται απαραίτητες για την εκπαίδευση των παιδιών με ειδικές ανάγκες, όπως η συμπεριφοριστική, η γνωστική και η αλληλεπιδραστική προσέγγιση. Επίσης, οι φοιτητές/τριες εξοικειώνονται με τη χρήση εξατομικευμένων διδακτικών προσεγγίσεων και ατομικών χορηγήσεων για τους μαθητές με ειδικές ανάγκες όπως, η χρήση της υποστηρικτικής τεχνολογίας στη μάθηση και η διδασκαλία με επαυξημένους και εναλλακτικούς τρόπους επικοινωνίας (π.χ. MAKATON, PECS).

Αξιολόγηση: Οι φοιτητές/τριες αξιολογούνται με βάση τις ομαδοσυνεργατικές δραστηριότητες που πραγματοποιούνται μέσα στην τάξη (20%) και τις γραπτές εξετάσεις στο τέλος του εξαμήνου (80%). Με βάση τον αριθμό των εγγεγραμμένων φοιτητών στο μάθημα ενδέχεται η αξιολόγηση να γίνει και με γραπτή εργασία.

Διδακτική Μεθοδολογία: Στο μάθημα θα χρησιμοποιηθεί πληθώρα μεθόδων διδασκαλίας όπως, διάλεξη, προβολή βίντεο και συζήτηση στην τάξη, μελέτη κειμένων και συζήτηση στην τάξη, ερωταπαντήσεις, ομαδοσυνεργατική μάθηση, και ατομική διερεύνηση στο διαδίκτυο.

ΑΝΑΛΥΤΙΚΟ ΠΕΡΙΓΡΑΜΜΑ ΜΑΘΗΜΑΤΟΣ

1ο μάθημα: Εισαγωγή στην εκπαίδευση μαθητών με ειδικές ανάγκες
Διαδικαστικά: Δομή μαθήματος, συμμετοχή και υποχρεώσεις των φοιτητών.
Αξιολόγηση μαθήματος-δραστηριότητες μέσα στην τάξη και εξετάσεις.
Εξοικείωση με elearn.
Εισαγωγή σε βασικούς ορισμούς.
Εισαγωγικές διευκρινήσεις για την ειδική αγωγή.

Βιβλιογραφικές αναφορές:
-Πολυχρονοπούλου, Σ. (2001) Παιδιά και Έφηβοι με Ειδικές Ανάγκες και Δυνατότητες, τόμος Α΄. Αθήνα: Ατραπός
-Κυπριωτάκης, Α. (2000). Πρακτικά Συνεδρίου Ειδικής Αγωγής. Πανεπιστήμιο Κρήτης, Σχολή Επιστημών Αγωγής, ΠΤΔΕ, Ρέθυμνο 12-14 Μαΐου
-Heward. W. L. (2011). Παιδιά με ειδικές ανάγκες. Μια εισαγωγή στην ειδική αγωγή (επιστ. Επιμ. Α. Δαβάζογλου και Κ. Κόκκινος). Αθήνα: Τόπος (κεφ. 1)

2ο μάθημα: Διαφοροποίηση Αναλυτικού Προγράμματος και Εξατομικευμένα Εκπαιδευτικά Προγράμματα (ΕΕΠ)
Ορισμός διαφοροποίησης και εξειδικευμένων τροποποιήσεων για μαθητές με ειδικές ανάγκες.
Ορισμός και σχεδιασμός του ΕΕΠ.
Ατομικές χορηγήσεις και μάθηση.

Βιβλιογραφικές αναφορές:
-Στρογγυλός, Β., & Ξανθάκου, Γ. (2008) Ο Σχεδιασμός του Εξατομικευμένου Εκπαιδευτικού Πλάνου. Στο Α. Κοντάκος & Φ. Καλαβάσης (επιμ.).Θέματα Εκπαιδευτικού Σχεδιασμού. Συλλογικός τόμος ΤΕΠΑΕΣ. Αθήνα: Ατραπός.
- Stroggilos, V., & Xanthacou. Y. (2006). Collaborative IEPs for the Education of Pupils with Profound and Multiple Learning Difficulties. European Journal of Special Needs Education, 21(3), 339-349

3ο &4ο μάθημα: Νοητική καθυστέρηση
Ορισμός, μορφές και αιτιολογία.
Διάγνωση και λειτουργική αξιολόγηση.
Χαρακτηριστικά μαθητών με νοητική καθυστέρηση
μελέτες περίπτωσης

Βιβλιογραφικές αναφορές:
-Κάκουρος, Ε. και Μανιαδάκη, Κ. (2006). Ψυχοπαθολογία παιδιών και εφήβων. Αναπτυξιακή προσέγγιση. Αθήνα: Τυπωθήτω (κεφ. 12)
-Στρογγυλός, Β., Τραγουλιά , Ε., & Καΐλα, Μ. (2010). Παιδιά με πολλαπλές ειδικές ανάγκες. Η πρόσβαση στην εκπαίδευση. Στο Ν. Πολεμικός, Μ. Καΐλα, Ε. Θεοδωροπούλου & Β. Στρογγυλός (επιμ.). Εκπαίδευση παιδιών με ειδικές ανάγκες. Μια πολύπρισματική προσέγγιση. Αθήνα: Πεδίο
-Heward. W. L. (2011). Παιδιά με ειδικές ανάγκες. Μια εισαγωγή στην ειδική αγωγή (επιστ. Επιμ. Α. Δαβάζογλου και Κ. Κόκκινος). Αθήνα: Τόπος (κεφ. 3)
- Αλευριάδου, Α. και Γκιαούρη, Σ. (2009). Γενετικά Σύνδρομα Νοητικής Καθυστέρησης. Αθήνα: university Studio Press.
	
	

5ο & 6ο μάθημα: Νοητική καθυστέρηση
Εκπαιδευτικές προσεγγίσεις για παιδιά με νοητική καθυστέρηση.
Συμπεριφοριστικές προσεγγίσεις, γνωστικές προσεγγίσεις, αλληλεπιδραστικές ρουτίνες, ανάλυση έργου, κοινωνικές δεξιότητες.
 Υποστηρικτικοί και εναλλακτικοί τρόποι επικοινωνίας.
Πολυαισθητηριακό περιβάλλον.

Βιβλιογραφικές αναφορές:
-ΑΠΣ για παιδιά με μειωμένη όραση - τύφλωση (http://www.pi-schools.gr/special_education_new/html/gr/8emata/analytika/analytika.htm).
-Στρογγυλός, Β. (2011). Αποτελεσματικές πρακτικές στην εκπαίδευση των παιδιών με νοητική καθυστέρηση. Στο Σ. Παντελιάδου & Β. Αργυρόπουλος (επιμ.). Ειδική Αγωγή. Από την έρευνα στη διδακτική πράξη. Αθήνα: Πεδίο
- Spooner, F., Knight, V. F., Browder, D. M., & Smith, B. R. (2012). Evidence-based practice for teaching academics to students with severe developmental disabilities. Remedial and Special Education, 33(6), 374-387.
-Στρογγυλός, Β. (2010). Η πολυαισθητηριακή προσέγγιση του προγράμματος διδασκαλίας και μάθησης. Μια βασική ενταξιακή προσέγγιση. Στο Ν. Πολεμικός, Μ. Καΐλα, Ε. Θεοδωροπούλου & Β. Στρογγυλός (επιμ.). Εκπαίδευση παιδιών με ειδικές ανάγκες. Μια πολυπρισματική προσέγγιση. Αθήνα: Πεδίο
-Porter, J. and Ashdown, R. (2002). Pupils with complex learning difficulties: Promoting learning using visual materials and methods. London: NASEN

7o μάθημα: Διάχυτες αναπτυξιακές διαταραχές (αυτισμός)
Ορισμός, μορφές και αιτιολογία, μελέτες περίπτωσης

Βιβλιογραφικές αναφορές:
- Γεννά, Α. (2002). Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές Αξιολόγηση - Διάγνωση – Αντιμετώπιση. Αθήνα: Αυτοέκδοση
-Καλύβα, Ε. (2005). Αυτισμός. Εκπαιδευτικές και θεραπευτικές προσεγγίσεις. Εκδόσεις Παπαζήσης

8ο & 9ο μάθημα: Διάχυτες αναπτυξιακές διαταραχές (αυτισμός)
Εκπαίδευση και επικοινωνία.
Δομημένη διδασκαλία.
Διδασκαλία με οπτικά μέσα.

Βιβλιογραφικές αναφορές:
-ΑΠΣ για παιδιά με αυτισμό (http://www.pi-schools.gr/special_education_new/html/gr/8emata/analytika/analytika.htm)
-Μαυροπούλου, Σ. (2010). Αποτελεσματικές εκπαιδευτικές προσεγγίσεις και διδακτικές στρατηγικές για τα παιδιά στο φάσμα του αυτισμού. Στο Σ. Παντελιάδου και Β. Αργυρόπουλος (εκδ.). Ειδική Αγωγή. Από την έρευνα στη διδακτική πράξη. Αθήνα: Πεδίο
-Μαυροπούλου, Σ. (2008). Διδακτικές εφαρμογές για την ένταξη ατόμων με αυτισμό στο γενικό σχολείο και στο χώρο εργασίας. Βόλος: Εκδόσεις Πανεπιστημίου Θεσσαλίας

10ο μάθημα: Εκπαίδευση παιδιών με κινητικές αναπηρίες
 Ορισμός, τύποι, χαρακτηριστικά, αίτια, εκπαιδευτικές και θεραπευτικές προσεγγίσεις.

Βιβλιογραφικές αναφορές:
-ΑΠΣ για παιδιά με κινητικές αναπηρίες (http://www.pi-schools.gr/special_education/kinitikes_anap/kinitikes-anapiries-part00.pdf)
-Μπούτσκου, Ε. (2010). Νέες τεχνολογίες και ένταξη: Προσβασιμότητα και περιορισμοί. Στο Ν. Πολεμικός., Μ. Καΐλα., Ε. Θεοδωροπούλου., & Β. Στρογγυλός. (επιμ.). Εκπαίδευση παιδιών με ειδικές ανάγκες. Μια πολυπρισματική προσέγγιση. Αθήνα: Πεδίο
-Πολεμικού, Α. (2010). Οι κινητικές αναπηρίες κατά τη σχολική ηλικία. Στο Ν. Πολεμικός., Μ. Καΐλα., Ε. Θεοδωροπούλου., & Β. Στρογγυλός. (επιμ.). Εκπαίδευση παιδιών με ειδικές ανάγκες. Μια πολυπρισματική προσέγγιση. Αθήνα: Πεδίο

11ο μάθημα: Παιδιά με βαρηκοΐα- κώφωση

Ορισμοί, χαρακτηριστικά, αιτιολογία, εκπαιδευτικές προσεγγίσεις.

Βιβλιογραφικές αναφορές:
-ΑΠΣ για παιδιά με βαρηκοΐα- κώφωση (http://www.pi-schools.gr/special_education_new/html/gr/8emata/analytika/analytika.htm)
-Moores. D. F. (2007) Εκπαίδευση και κώφωση (Επιμέλεια Α. Ζώνιου-Σιδέρη και Ε. Ντεροπούλου-Ντέρου). Αθήνα: Ελληνικά Γράμματα
-Πανελλήνιος Σύλλογος Ειδικών στις Διαταραχές του Λόγου (1991) Βαρηκοΐα- Κώφωση στην παιδική ηλικία (Επιμέλεια Α. Φραγκούλη και Σ. Αξιώτη). Αθήνα: Ελληνικά Γράμματα
-Tomatis, A. (2000) To αυτί και η φωνή (Επιμέλεια Τ. Ευαγγελοπούλου). Αθήνα: Ελληνικά Γράμματα
-Κουρμπέτης, Β., & Χατζοπούλου, Μ. (2010). Μπορώ και με τα μάτια μου. Εκπαιδευτικές προσεγγίσεις και πρακτικές για κωφούς μαθητές. Αθήνα: Καστανιώτης

12ο μάθημα: Παιδιά με μειωμένη όραση - τύφλωση
Ορισμοί, χαρακτηριστικά, αιτιολογία, εκπαιδευτικές προσεγγίσεις

Βιβλιογραφικές αναφορές:
-ΑΠΣ για παιδιά με μειωμένη όραση - τύφλωση (http://www.pi-schools.gr/special_education_new/html/gr/8emata/analytika/analytika.htm).
-Ζώνιου-Σιδέρη, Α., και Σπανδάγου, Η. (2004). (Eπιμ.) Εκπαίδευση και τύφλωση. Αθήνα: Ελληνικά Γράμματα
-Mason, H., & McCall. (2004). Παιδιά και νέοι με προβλήματα όρασης: Η πρόσβαση στην εκπαίδευση (επιστ. Επιμέλεια: Ζώνιου-Σιδέρη, Α., & Ντεροπούλου-Ντέρου, Ε). Αθήνα: Ελληνικά Γράμματα
-Ζώνιου-Σιδέρη, Α., Καραγιάννη, Π., Ντεροπούλου-Ντέρου, Ε., & Σπανδάγου, Η. (2004). Προτάσεις για εκπαιδευτικούς που εργάζονται με τυφλούς μαθητές. Εξειδίκευση και επιμόρφωση εκπαιδευτικών. Τόμος 1, 2, 3. Αθήνα: Κέντρο έρευνας και τεκμηρίωσης ενταξιακών προγραμμάτων.
-Warren, D. H. (2004). Τύφλωση και παιδί. (Επιμ. Ζώνιου-Σιδέρη, Α., & Καραγιάννη, Π.). Αθήνα: Ελληνικά Γράμματα

13ο μάθημα: Ανασκόπηση, αναστοχασμός και παρουσιάσεις εργασιών
Αποτίμηση μαθήματος-συζήτηση βασικών σημείων.
Επαναλήψεις-αναστοχασμός.
Επίλυση αποριών.
Οδηγίες για εξετάσεις.

Σημείωση: Το περιεχόμενο του μαθήματος και η σειρά παρουσίασής του είναι ενδεικτική. Ο διδάσκων ενδέχεται να τροποποιήσει το περιεχόμενο του μαθήματος με βάση τον αριθμό των εγγεγραμμένων φοιτητών και τις εκάστοτε διδακτικές τους ανάγκες.
[bookmark: _GoBack]
