ΟΔΗΓΙΕΣ ΔΙΔΑΣΚΑΛΙΑΣ ΜΑΘΗΜΑΤΩΝ

ΕΠΑΓΓΕΛΜΑΤΙΚΩΝ ΛΥΚΕΙΩΝ (ΕΠΑ.Λ.)

ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΤΟΣ 2007-08

ΟΔΗΓΙΕΣ ΔΙΔΑΣΚΑΛΙΑΣ ΜΑΘΗΜΑΤΩΝ

ΕΠΑΓΓΕΛΜΑΤΙΚΩΝ ΛΥΚΕΙΩΝ

Α. ΜΑΘΗΜΑΤΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
1. ΘΡΗΣΚΕΥΤΙΚΑ

Διδακτικές Οδηγίες για τη διδασκαλία του μαθήματος των Θρησκευτικών στα ΕΠΑΛ

Α΄ ΤΑΞΗ ΕΠΑΛ

[1 ώρα την εβδομάδα καθ’ όλη τη διάρκεια του έτους]

Θα διδαχθούν επιλεγμένες ενότητες από το βιβλίο «Ορθόδοξη Πίστη και Λατρεία» των Χ. Γκότση, π. Γ. Μεταλληνού και Γ. Φίλια, που διδάσκεται ήδη στην Α΄ τάξη του Γενικού Λυκείου.

Α. Γενικοί σκοποί του μαθήματος στο Λύκειο

1. Να αποκτήσουν οι μαθητές επαρκή γνώση του περιεχομένου της ορθόδοξης χριστιανικής παράδοσης.

2. Να εμβαθύνουν αναλύοντας την εμπειρία από την ιστορική συνάντηση αυτής της παράδοσης με τον πολιτισμό γενικότερα.

3. Να προσεγγίσουν διαλεκτικά άλλα θρησκεύματα και φιλοσοφικές αντιλήψεις, αποκτώντας τη δυνατότητα της ελεύθερης επιλογής, σε σχέση με τη βίωση της αλήθειας, όπως την εννοεί η ορθόδοξη παράδοση.

4. Να κατανοήσουν, επομένως, ότι το μάθημα των θρησκευτικών στο σχολείο είναι μάθημα γνώσης, που ενθαρρύνει τον ελεύθερο διάλογο και όχι μάθημα κατήχησης που αποβλέπει στον προσηλυτισμό.

5. Πρέπει να θεωρείται δεδομένος ο σεβασμός της προσωπικότητας του μαθητή καθώς και η ιδιαιτερότητα της ηλικίας του, που σχετίζεται με τις έντονες και αγωνιώδεις υπαρξιακές, φιλοσοφικές και θρησκευτικές του αναζητήσεις, αφού και αυτή η ευαγγελική κλήση θέτει ως κεντρική προϋπόθεση για την αποδοχή της την ελεύθερη στάση και διάθεση του ανθρώπου.

6. Τα θέματα που σχετίζονται με την πίστη, τη θρησκεία, τον Θεό και την ηθική, να προσεγγίζονται με τέτοιο τρόπο, ώστε να λαμβάνεται σοβαρά υπόψη τόσο το νοητικό επίπεδο των μαθητών όσο και οι αυξημένες ευαισθησίες και συναισθηματικές μεταπτώσεις της κρίσιμης ηλικίας τους, τα υπαρξιακά τους προβλήματα και οι ανάγκες τους (εκρηκτικότητα σεξουαλικής αφύπνισης, κοινωνικές και διαφυλικές σχέσεις, αβεβαιότητα για την μελλοντική επαγγελματική αποκατάσταση, αποδοχή-αναγνώριση και καταξίωση από το κοινωνικό σύνολο).

7. Η όποια ακολουθούμενη διδακτική μέθοδος για την επιτυχή υλοποίηση των σκοπών του μαθήματος δεν μπορεί παρά να έχει αφενός χριστοκεντρικό χαρακτήρα, αφού και εδώ το πρόσωπο και το έργο του Ιησού Χριστού στην ανθρώπινη ιστορία αποτελεί το κέντρο του περιεχομένου του, αφετέρου δε μαθητοκεντρικό χαρακτήρα, προσαρμοσμένη δηλαδή στην ηλικία των μαθητών, στις μαθησιακές τους δυνατότητες, τις όποιες άλλες ιδιαιτερότητές τους και τις γενικές και ειδικές ανάγκες τους.

Β. Οι σκοποί του μαθήματος «Ορθόδοξη Πίστη και Λατρεία» (δια των επιλεγμένων ενοτήτων) στην Α΄ τάξη του ΕΠΑΛ

1. Η διδασκαλία βασικών κεφαλαίων της ορθόδοξης πίστης όπως αυτά προβάλλονται στους πιστούς μέσω των χριστιανικών εορτών.

2. Η συνειδητοποίηση του γεγονότος, ότι στην ορθόδοξη λατρεία ανακεφαλαιώνεται η πίστη και διδάσκεται μάλιστα με σαφήνεια και παραστατικότητα.

3. Η κατανόηση εκ μέρους των μαθητών κεντρικών θεολογικών αληθειών, που εκφράζονται μέσω των μεγάλων Δεσποτικών και Θεομητορικών εορτών της Εκκλησίας.

4. Η επαφή και γνωριμία με τα μυστήρια της Εκκλησίας καθώς και η ανάλογη εμβάθυνση σ’ αυτά, με την υπογράμμιση του θεόσδοτου χαρακτήρα τους.

5. Η κατανόηση εκ μέρους των μαθητών της θέσης τους ως λαϊκών μελών της Εκκλησίας, οργανικά ενταγμένων σ’ αυτήν και η εξοικείωσή τους με τη χρήση γενικών λειτουργικών όρων και εννοιών.

6. Ο υγιής και δημιουργικός προβληματισμός τους πάνω σε καίρια ζητήματα, που αφορούν στη λατρεία της Εκκλησίας και έχουν σχέση με την δική τους ενεργό συμμετοχή στα λατρευτικά δρώμενα.

7. Η πληροφόρηση και ενημέρωσή τους για το ρόλο και τους σκοπούς διαφόρων παραθρησκευτικών οργανώσεων καθώς και για τις προσηλυτιστικές τους μεθόδους, κεντρικός άξονας των οποίων είναι η «προβολή» με διάφορα μέσα των τελετουργιών τους και η πρόσκληση συμμετοχής σ’ αυτές.

Γ. Επιλεγμένες διδακτικές ενότητες για την Α΄ τάξη του ΕΠΑΛ

Σύμφωνα με τα προηγουμένως εκτεθέντα επελέγησαν και προτείνονται για διδασκαλία στην Α΄τάξη ΕΠΑΛ οι παρακάτω ενότητες από το βιβλίο «Ορθόδοξη Πίστη και Λατρεία», αφού βεβαίως ελήφθη υπόψη το περιεχόμενο του βιβλίου της Α΄ ΤΕΕ, το οποίο θα διδάσκεται εφεξής (από το σχολικό έτος 2008-2009) στη Β΄ τάξη του ΕΠΑΛ: 2, 3, 7, 8, 9 10, 11, 14, 15, 16, 18, 20, 21, 24, 27, 29, 32, 33, 36, 39, 40 και 41.

Δ. Γενικές μεθοδολογικές οδηγίες και παρατηρήσεις

Με βάση το ιδιαίτερο περιεχόμενο των παραπάνω επιλεγμένων ενοτήτων και λαμβάνοντας υπόψη τα χαρακτηριστικά του συγκεκριμένου σχολείου και του διατιθέμενου χρόνου διδασκαλίας, είναι ανάγκη:

1. Η όποια διδακτική μέθοδος πρέπει να αποβλέπει στη μετάδοση του ουσιώδους με τρόπο ακριβή, λιτό και περιεκτικό, χωρίς πλατειασμούς και επιμονή σε λεπτομέρειες.

2. Τα συνοδευτικά-θεολογικού και λειτουργικού περιεχομένου-κείμενα, λειτουργούν ως αφόρμηση ή εφαρμογή της διδασκαλίας και λόγω των ιδιαιτεροτήτων της τάξης ίσως είναι καλύτερα να αξιοποιούνται μόνο από τη μετάφρασή τους.

3. Κάποια από τα προτεινόμενα στο βιβλίο «Θέματα για συζήτηση» στο τέλος κάθε ενότητας παρουσιάζουν ενδιαφέρον και μπορούν να χρησιμοποιηθούν και ως αφορμή έναρξης της διδασκαλίας, καλώντας μάλιστα σε αυτενέργεια τους μαθητές.

4. Η αξιοποίηση των εικόνων-φωτογραφιών του βιβλίου είναι δυνατόν να λειτουργήσει όχι μόνο συμπληρωματικά αλλά και με τρόπο καίρια λειτουργικό κατά τη διάρκεια της διδακτικής πράξης, εφόσον επισημανθεί εκ των προτέρων η ιδιαίτερη θέση και αξία τους. Κατά την παρουσίαση του θέματος (π.χ. η θεολογική «ανάγνωση» της εικόνας της Γεννήσεως του Χριστού) η ενεργός συμμετοχή των μαθητών μέσα στην τάξη μπορεί κάλλιστα και σε μεγάλο βαθμό να αντικαταστήσει την τυπική προφορική παράδοση/διδασκαλία των θεολογικών πτυχών του γεγονότος.

5. Κατά τη διαδικασία παρουσίασης του κεντρικού θέματος των διαφόρων ενοτήτων κρίνεται σκόπιμη η πλήρης ανάλυση-με αφετηρία την ετυμολογία- βασικών και συχνά χρησιμοποιούμενων όρων και εννοιών που αφορούν στη λατρεία της Εκκλησίας (π.χ. Εκκλησία, Λατρεία, Λειτουργία, Μυστήριο, Κοινωνία, Θεία Οικονομία, Θεοφάνια, Θαύμα, Ανάσταση, Ευχαριστία, Μετάνοια, κλήρος και λαός κλπ). Ο βαθμός εξοικείωσης των μαθητών μαζί τους με την ανεύρεση σύγχρονων συνώνυμων και συναφών ως προς το περιεχόμενο και την χρήση εννοιών, συνδεδεμένων με την καθημερινότητα.

Ε. Ειδικές μεθοδολογικές οδηγίες και παρατηρήσεις για κάθε διδακτική ενότητα

1.
Ενότητες 2 και 3 (3 διδ. ώρες): Η Εισαγωγή στο θέμα της εξέλιξης και του περιεχομένου της χριστιανικής λατρείας θα γίνει από τον καθηγητή με την επισήμανση των ουσιωδών παραμέτρων της (χώρος, χρόνος, μορφή, περιεχόμενο, χαρακτήρας, σκοπός). Οι μαθητές θα συνεργαστούν εντοπίζοντας στο κείμενο του διαλόγου του Χριστού με τη Σαμαρείτισσα, τα παραπάνω στοιχεία και με την ανάκληση προσωπικών εμπειριών και βιωμάτων από τη συμμετοχή τους σε λατρευτικές πράξεις.

2. Ενότητα 7 (1 διδ. ώρα): Δυνατή η παρουσίαση των φάσεων της Θείας Οικονομίας μέσω σχεδιαγράμματος στον πίνακα της τάξης ή σε έντυπη μορφή(φωτοτυπία), που θα διανεμηθεί στους μαθητές. Επισήμανση και ιδιαίτερος τονισμός –με την έννοια του «σήμερον» στη λατρεία- της διαχρονικής παρουσίας και αξίας των θεϊκών ενεργειών για τη ζωή μας, και τη μέθεξη σ’ αυτές μέσα από την λειτουργική-λατρευτική βίωσή τους.

3. Ενότητα 8 (1 διδ. ώρα): Η ανάλυση της εικόνας της Γέννησης του Χριστού-με τη συνεργασία των μαθητών σε συνδυασμό με τα υπάρχοντα συνοδευτικά κείμενα, αξιοποιούμενα την κατάλληλη στιγμή, συνθέτουν μια υλοποιήσιμη διδακτική πρόταση.

4. Ενότητες 9, 10,11 (4 διδ. ώρες): Οι μαθητές καλούνται από τον καθηγητή τους να ανακαλέσουν γνώσεις και εμπειρίες από την προηγούμενη θρησκευτική παιδεία τους. Κατ’ αυτό τον τρόπο αναδύονται και καταγράφονται τα θεμελιώδη στοιχεία, που αφορούν τόσο στο περιεχόμενο των μεγάλων αυτών εορτών, όσο και στο θεολογικό τους υπόβαθρο, το οποίο νοηματοδοτεί τη ζωή των συμμετεχόντων και συνεορταζόντων πιστών.

5. Ενότητα 14 (1 διδ. ώρα): Η προσεκτική και ουσιαστική αξιοποίηση των λειτουργικών κειμένων της ενότητας αλλά και η ενεργός συμμετοχή των μαθητών θα οδηγήσει στην ανακάλυψη, καταγραφή και κατανόηση των υψηλών θεολογικών αληθειών, που συνθέτουν το Τριαδολογικό δόγμα.

6. Ενότητα 15 (1 διδ. ώρα): Η ουσία του μαθήματος βρίσκεται στην β΄ παράγραφο. Η προσεκτική ανάγνωση και ανάλυση του κειμένου από τη Λειτουργία του Μ. Βασιλείου θα προσφέρει τα στοιχεία εκείνα, που αναδεικνύουν την υπαρκτική σχέση της Εκκλησίας με το Μυστήριο της Θείας Ευχαριστίας.

7. Ενότητα 16 (1 διδ. ώρα): Το ζητούμενο του μαθήματος είναι να κατανοήσουν οι μαθητές το «πως» και το «γιατί» η Εκκλησία αναφέρεται διαχρονικά μέσω και των θεομητορικών εορτών στο πρόσωπο της Θεοτόκου.

8. Ενότητα 18 (1 διδ. ώρα): Με βάση μια εικόνα-και του βιβλίου ακόμη-όπως αυτή του ευλογούντος Χριστού, είναι δυνατή η αποκάλυψη της ουσίας του μαθήματος. Οι μαθητές με την καθοδήγηση του καθηγητή, θα ανακαλύψουν τα ιδιαίτερα χαρακτηριστικά της τέχνης της βυζαντινής εικόνας. Θα μάθουν το «πως» και το «γιατί» της απεικόνισης των ιερών προσώπων, ενώ θα πληροφορηθούν από τα συνοδευτικά κείμενα του μαθήματος το «πως» και το «γιατί» της προσκύνησης των εικόνων στη λατρεία της Εκκλησίας.

9. Ενότητες 20, 32 33 (3 διδ. ώρες): Τα μαθήματα αυτά μπορούν να συνθέσουν μια ενιαία θεματική ενότητα, λειτουργώντας συμπληρωματικά, ενώ ταυτόχρονα θέτουν επί τάπητος διάφορα ζητήματα, τα οποία ευνοούν την ανάπτυξη ενός πλουραλιστικού διαλόγου, ο οποίος θα αναδείξει σύγχρονα προβλήματα σχέσεων και ρόλων.

10. Ενότητες 21, 24, 27(4 διδ. ώρες): Η διδασκαλία των ενοτήτων αυτών οδηγεί τους μαθητές στη γνωριμία τους με την μυστηριακή υπόσταση της Εκκλησίας, αναδεικνύοντας ταυτόχρονα τη σημασία τους για τη ζωή των πιστών, ιδιαίτερα δε των εισαγωγικών μυστηρίων του Βαπτίσματος και του Χρίσματος. Η υπογράμμιση της ευχαριστιακής και θεραπευτικής -κυριολεκτικά και μεταφορικά- παρουσίας των Μυστηρίων της Μετανοίας και του Ευχελαίου στη ζωή των μελών της Εκκλησίας, θα αναδείξει την φροντίδα της για τις ψυχοσωματικές ανάγκες των ανθρώπων και την μέριμνα για την ίαση και την αποκατάσταση της υγείας τους.

11. Ενότητα 29 (1 διδ. ώρα): Τονισμός του ειδικού πνευματικού βάρους των τριών αυτών σταδίων της ζωής της Εκκλησίας για την πορεία των πιστών προς τη θέωση, εντοπισμός και ανάδειξη των ιδιαίτερων απαιτήσεων κάθε εορταστικής περιόδου.

12. Ενότητες 36,39,40,41 (4 διδ. ώρες): Πρόκειται για μαθήματα ενημερωτικού-πληροφοριακού χαρακτήρα. Η τοποθέτηση των ενοτήτων αυτών στο τέλος του βιβλίου οφείλεται στο γεγονός της ιδιαίτερης έλξης και γοητείας, που ασκεί στον ανυποψίαστο σημερινό άνθρωπο η πιθανότητα-δυνατότητα συμμετοχής του σε μια «περίεργη» και «διαφορετική» τελετουργία ή λατρευτική εκδήλωση, που αποτελεί συνήθως και το πρώτο στάδιο μύησής του. Ο καθηγητής πρέπει να διατηρήσει σε υψηλό επίπεδο την όποια συζήτηση και να μην εξάψει την φαντασία ή την περιέργεια των μαθητών, εμπλουτίζοντας το μάθημα με «προκλητικές» πλην επικίνδυνες γι αυτούς λεπτομέρειες, καθώς έτσι θα «διαφημίσει» άθελά του τις εκτιθέμενες παραθρησκευτικές ή εξωεκκλησιαστικές οργανώσεις, που διεκδικούν ωστόσο με τις ποικιλώνυμες ονομασίες τους εκκλησιαστική αναγνώριση και ταυτότητα.

Στ΄. Ενδεικτικό Σχέδιο μαθήματος.

Διδακτική ενότητα 16: «Παναγία: η μητέρα του Θεού

Ι. Αφετηρία-διδακτική αφόρμηση: Οι μαθητές καλούνται να αναγνωρίσουν και να περιγράψουν πρόσωπα, χαρακτηριστικά, στάσεις και χειρονομίες σε μια εικόνα Βρεφοκρατούσας Παναγίας, η οποία θα τους επιδειχθεί από τον καθηγητή τους στην τάξη. Η επιλογή της συγκεκριμένης εικόνας παραπέμπει άμεσα στον γενικό τίτλο της ενότητας (προτεινόμενος χρόνος 5΄).

ΙΙ. Επεξεργασία-ανάπτυξη: Οι μαθητές καλούνται και πάλι- με κατάλληλες και εκ των προτέρων προετοιμασμένες ερωτήσεις από τον καθηγητή- να βρουν και να απαριθμήσουν τους τρόπους και στη συνέχεια τους λόγους απόδοσης ιδιαίτερης τιμής στο πρόσωπο της Παναγίας. Ο διδάσκων σε ρόλο συντονιστή παρεμβαίνει καθοδηγώντας και εμπλουτίζοντας με ερεθίσματα τη δημιουργική αναζήτηση των μαθητών ενώ σημειώνει ταυτόχρονα στον πίνακα τα ευρήματά τους.

 Τρόποι: ε ι κ ό ν ε ς (παραδείγματα από το βιβλίο ή από άλλη πηγή)

 Ν α ο ί (παραδείγματα-αναφορά σε τοπωνύμια)

 Α κ ο λ ο υ θ ί ε ς (συγκεκριμένες αναφορές)

 Ε ο ρ τ έ ς (παραδείγματα)

 Λόγοι: Η Παναγία τιμάται από την Εκκλησία επειδή στο πρόσωπό της συναντάται : 1) ο τέλειος άνθρωπος (υπόδειγμα υπακοής και πίστης στο θέλημα του Θεού, συνεργασία στο σχέδιό του, εκπλήρωση της αποστολής του), 2) η τέλεια γυναίκα (καταξιώνεται με το ρόλο της η γυναικεία φύση, ως νέα Εύα αναστηλώνει την κατασπιλωμένη εικόνα του πεπτωκότος ανθρώπου) 3) η τέλεια Μητέρα (πρότυπο μητρότητας, ανάδειξη του ρόλου της ως «μεσίτριας» των ανθρώπων προς τον Υιό της για την ικανοποίηση των αιτημάτων τους, ιδανική προστάτις παιδιών, μητέρων, αδυνάτων).

Ο καθηγητής στη συνέχεια μπορεί να ζητήσει από τους μαθητές να αναγνωρίσουν με τη βοήθειά του ετυμολογικά την ειδική σημασία των επιθέτων «Θεοτόκος», «Αειπάρθενος» , «Παναγία», ώστε να γίνει δυνατή στη συνέχεια η ανάπτυξη από τον ίδιο του θεολογικού τους περιεχομένου (προτεινόμενος χρόνος 20΄).

ΙΙΙ. Εφαρμογή: Με την απαρίθμηση, καταγραφή και σύντομη παρουσίαση του περιεχομένου των θεομητορικών εορτών (οι μαθητές με βάση τις γνώσεις και τις εμπειρίες τους μπορούν και πάλι να πρωταγωνιστήσουν στην εξέλιξη του τελευταίου μέρους του μαθήματος) επιτυγχάνεται μια ανακεφαλαίωση των προηγουμένως εκτεθέντων, αφού κάθε εορτή παραπέμπει καίρια σε χαρακτηριστικά της προσωπικότητας και του ρόλου της Παναγίας. Ο καθηγητής θα βρει την ευκαιρία με αφορμή τις εορτές του Γενεθλίου και της Κοιμήσεως να αναφερθεί με συντομία στις αποκλίνουσες από την Ορθόδοξη διδασκαλία θέσεις των Ρωμαιοκαθολικών περί «Ασπίλου Συλλήψεως» και «ενσωμάτου μεταστάσεως» της Παναγίας (προτεινόμενος χρόνος 10΄).

Σημείωση: Εάν οι συνθήκες της τάξης ευνοούν την προβολή εικόνων (slides) μέσω προβολέα ή χρήση ειδικού λογισμικού για Θρησκευτικά μέσω Η/Υ, ο καθηγητής πρέπει να προτιμήσει την αξιοποίηση αυτών των μέσων, καθώς το συγκεκριμένο μάθημα προσφέρει πολλές αφορμές πλαισίωσης του προφορικού λόγου με πλούσιο εποπτικό υλικό.

Στο τέλος αυτής της σειράς των γενικών και ειδικών μεθοδολογικών παρατηρήσεων και οδηγιών και διδακτικών προτάσεων αξίζει να σημειωθεί ότι:

Ο καθηγητής έχει πάντοτε την ευχέρεια και την άνεση, μέσα στον προσφερόμενο χρόνο, να κάνει τις δικές του επιλογές, που αφορούν στην ακολουθητέα ανά θεματική ενότητα διδακτική μέθοδο. Η ανακάλυψη πάντως του ουσιώδους και η αποφυγή της περιττής λεπτομέρειας αποτελεί μονόδρομο, λόγω του περιορισμένου διδακτικού χρόνου και ταυτόχρονα «κλειδί» μιας επιτυχούς και αποτελεσματικής διδασκαλίας.

Ζ. Αξιολόγηση: Στο θέμα αυτό ας είμαστε ιδιαίτερα προσεκτικοί. Οι απαιτήσεις του καθηγητή στη διάρκεια της εξέτασης πρέπει να είναι συμβατές με τις δυνατότητες και τις προτεραιότητες των μαθητών του συγκεκριμένου σχολείου. Η εξέταση του μαθήματος πρέπει να σχετίζεται οργανικά και να είναι συμβατή με τον τρόπο επεξεργασίας του μέσα στην τάξη κατά τη διάρκεια της παράδοσης. Ας μην ξεχνάμε πως όταν η τελευταία συντελείται με την ουσιαστική συνεργασία και συμμετοχή των μαθητών, τότε αποτελεί και αυτή πεδίο αξιολόγησης. Γενικά, πάντως, ο μαθητής είναι υποχρεωμένος στοιχειωδώς να κατέχει τον ορθό τρόπο προσέγγισης βασικών εννοιών και όρων, να αναγνωρίζει και να αναπτύσσει με επάρκεια τη σημασία και το περιεχόμενό τους, αποφεύγοντας φυσικά τη στείρα απομνημόνευση ανούσιων λεπτομερειών. Ο καθηγητής διαδραματίζει και εδώ έναν ιδιαίτερο ρόλο, αφού έχει την κύρια ευθύνη στη μαθησιακή διαδικασία, υποδεικνύοντας τον τρόπο και τη μέθοδο πρόσληψης και οικείωσης της αναγκαίας και χρήσιμης γνώσης από τους μαθητές.

Η σωστή και άνετη απάντηση των μαθητών στις ερωτήσεις ελέγχου των γνώσεών τους κατά τη διαδικασία αξιολόγησης, εξαρτάται σε μεγάλο βαθμό από την ακριβή και σωστή διατύπωση των ερωτήσεων εκ μέρους του καθηγητή. Σ’ αυτό το σημείο αξίζει να σημειωθεί, πως σημαντικό έως καθοριστικό ρόλο παίζει η χρησιμοποίηση των κατάλληλων ρημάτων. Το ρήμα π.χ. «γνωρίζω» στη συνήθη και συχνή διατύπωση «τι γνωρίζετε…» είναι μάλλον εντελώς ακατάλληλο. Τα κατάλληλα –κατά κατηγορία ερωτήσεων-ρήματα, που πρέπει να χρησιμοποιούνται για τη σαφή διατύπωσή τους είναι:

α) για ερωτήσεις γνώσης: περιγράφω, ορίζω, διατυπώνω

β) για ερωτήσεις κατανόησης: εκφράζω, διακρίνω, ερμηνεύω

γ) για ερωτήσεις εφαρμογής: εκτελώ, εφαρμόζω, τροποποιώ

δ)για ερωτήσεις ανάλυσης: διακρίνω, ταξινομώ, διαιρώ

ε) για ερωτήσεις σύνθεσης: συνθέτω, σχεδιάζω, συνδυάζω

στ) για ερωτήσεις αξιολόγησης: εκτιμώ, συγκρίνω, αποφασίζω.

Τέλος, η αξιολόγηση των μαθητών τόσο στα ωριαία διαγωνίσματα όσο και στις προαγωγικές εξετάσεις της Α΄ και Β΄ τάξης των ΕΠΑΛ για το μάθημα των Θρησκευτικών είναι ανάγκη να είναι ανάλογη με τον τρόπο εξετάσεων του Γενικού Λυκείου. Συνεπώς, θα πρέπει να συμπεριλαμβάνει α) ερωτήσεις ανάπτυξης και ερωτήσεις σύντομης ανάπτυξης και β) ερωτήσεις κλειστού ή αντικειμενικού τύπου, δηλαδή, ερωτήσεις πολλαπλής επιλογής, ερωτήσεις διάταξης, ερωτήσεις αντιστοίχισης ή σύζευξης, ερωτήσεις συμπλήρωσης κενού, ερωτήσεις του τύπου «σωστό-λάθος» κ.λπ.

ΧΡΗΣΙΜΟΙ ΔΙΚΤΥΑΚΟΙ ΤΟΠΟΙ

http://www. aegeantimes.gr/pigizois/orthod-latria.htm
http://www. ooderg.com/oode/orthod/genika/latreia1.htm
http://www. el.orthodoxwiki.org
http://www. livepedia.gr

http://www. ixthis.gr

http://www. ellopos.net/gr.schmemann-life.asp

http://www.eortologio.gr/arthra/oroi-sinaxaristi.htm
http://www. apostoliki-diakonia.gr

http://www. myriobiblos.gr

http://www. rel.gr

http://www. eikonografos.com

http://www. apologitis.com
http://www. enoriaka.gr
http://www. analogion.net
ΕΝΔΕΙΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

(πέραν της προτεινόμενης στο σχολικό βιβλίο)

Από την Ανάσταση του Λαζάρου στην Ανάσταση του Χριστού, μτφρ.Γ.Β.Μαυρομμάτη, Καλύβη Κοιμήσεως Θεοτόκου Ιεράς Μονής Κουτλουμουσίου, Αρμός, Αθήνα 2001

Αρσενιεφ Νικολασ, «Θεμελιακά Χαρακτηριστικά της Λειτουργικής “Θεωρητικής” και Μυστηριακής ζωής», μτφρ. Νικοδήμου Γκατζιρούλη, στο συλλ. τόμο Λαός του Θεού, εκδ. Σπορά, Αθήναι, χχ., σσ. 11-49.

Αρχιμ. Βασιλειου, Εισοδικόν, Στοιχεία λειτουργικής βιώσεως του μυστηρίου της ενότητος μέσα στην Εκκλησία, εκδ. Ι. Μ. Ιβήρων,

Αφανασιεφ Νικολασ, «Συνερχομένων υμών εν Εκκλησία», μτφρ. Νικοδήμου Γκατζιρούλη, στο συλλ. τόμο Λαός του Θεού, εκδ. Σπορά, Αθήναι, χχ., σσ. 51-100.

Βασιλειάδη Πέτρου, Lex Orandi, Λειτουργική Θεολογία και Λειτουργική Αναγέννηση, Σειρά Ιδιόμελα (5), Επιμελητές Σειράς Στ. Γιαγκάζογλου-Παντελής Καλαϊτζίδης, εκδ. Ίνδικτος, Αθήναι 2005.

Βασιλειάδη Πέτρου, «Λειτουργική Αναγέννηση: Συμμετοχή του λαού και ενεργοποίηση της αναφοράς», Σύναξη 72/1999, σσ. 34-51.

Γιούλτση Ευτυχία, Η Παναγία πρότυπο πνευματικής τελειώσεως, Πουρναράς Π.Σ., Θεσσαλονίκη 2001

Γρηγορίου ιερομονάχου, Η Θεία Λειτουργία, Σχόλια των Πατέρων, εκδ. Ι.Κουτλουμουσιανού Κελλίου Άγιος Ιωάννης ο Θεολόγος (Δόμος), Καρυές , Άγιον Όρος, 31993.

Γρηγορίου ιερομονάχου, Ο Εκκλησιασμός, εκδ. Ι.Κουτλουμουσιανού Κελλίου Άγιος Ιωάννης ο Θεολόγος (Δόμος), Καρυές , Άγιον Όρος, 1991.

Γρηγορίου ιερομονάχου, Η Θεία Ευχαριστία και η Θεία Κοινωνία, εκδ. Ι.Κουτλουμουσιανού Κελλίου Άγιος Ιωάννης ο Θεολόγος (Δόμος), Καρυές , Άγιον Όρος, 2001.

Διονυσίου Ψαριανού, Μητρ. Κοζάνης, Η Θεία Λειτουργία, εκδ. Αποστολικής Διακονίας, Αθήναι, 21986.

Ευδοκίμωφ Παύλου, Η προσευχή της Ανατολικής Εκκλησίας, Η Λειτουργία του Αγίου Ιωάννου του Χρυσοστόμου, εκδ. Αποστολικής Διακονίας, Αθήνα 1980.

Ζαμπακίδης Αριστοφάνης Δ., Ο αποκρυφισμός και οι έφηβοι, Μυγδονία, Θεσσαλονίκη 1998.

Ζηζιούλα Ιωάννου, Η κτίση ως Ευχαριστία, Θεολογική προσέγγιση στο πρόβλημα της Οικολογίας, (το Α΄ κεφάλαιο, Ευχαριστία και κόσμος), εκδ. Ακρίτας, Αθήνα 11992.

Ζηζιούλα Ιωάννου, «Συμβολισμός και ρεαλισμός στην Ορθόδοξη λατρεία», Σύναξη 71/1999, σσ. 6-21.

Ζηζιούλα Ιωάννου, «Θεία Ευχαριστία και Εκκλησία», στον συλλ. τόμο Γ΄ Πανελλήνιο Θεολογικό Συμπόσιο, 14-17 Οκτωβρίου 2001, εκδ. Αποστολικής Διακονίας, Αθήνα 2004, σσ. 25-47.

Η υπεροχή της εκκλησιαστικής νηστείας για την ψυχική και σωματική υγεία (επιλογή κειμένων), μτφρ.Η.ΓΠετρόπουλος, επιμ.-σχόλια Αλεξ. Κορακίδης, Αρμός, Αθήνα 2005.

Θερμός Βασίλειος π., Το ξεχασμένο μυστήριο: Εκκλησιολογικές συνέπειες του αγίου χρίσματος, Γρηγόρη, Αθήνα 2004.

Μαντζαρίδη Γεωργίου, «Θεία Λειτουργία και κόσμος» στο συλλ. τόμο Δοκίμια Ορθοδόξου Ήθους, εκδ. Συνδέσμου Ορθοδόξων Νεανικών Κινήσεων, Αθήνα 1979, σσ. 71-84.

Μαξιμου του Ομολογητου, Μυσταγωγία, εισαγωγή-σχόλια Δ. Στανιλοάε, μτφρ. Ι. Σακαλής, εκδ. Αποστολικής Διακονίας, Αθήναι 1973.

Μαστρογιαννόπουλου Ηλία, Η Λειτουργία μας, εκδ. Ζωή, Αθήναι 1967.

Νικολαΐδης Απόστολος Β, Εκκλησία και κοινωνικά έθιμα: Από τα έθιμα στο ήθος και από το ήθος στη λαϊκή πίστη, Γρηγόρη, Αθήνα 2006.

Νικολάου Καβάσιλα, Ερμηνεία εις την Θείαν Λειτουργίαν, στο τόμο Νικολάου Καβάσιλα, Φιλοκαλία 22, Εις την Θείαν Λειτουργίαν και Περί της εν Χριστώ Ζωής, εισαγωγή, κείμενο, μτφρ. Π. Χρήστου, στη Σειρά ΕΠΕ, εκδ. Πατερικαί Εκδόσεις Γρηγόριος ο Παλαμάς, Θεσσαλονίκη 1979.

Σμέμαν Αλεξάνδρου, «Θεολογία και Ευχαριστία», στο συλλ. τόμο Θεολογία, Αλήθεια και Ζωή, εκδ. Ζωή, Αθήναι 1962 και εκδ. Τήνος, Αθήνα 2004.

Σμέμαν Αλεξάνδρου, «Εισαγωγή εις την Λειτουργίαν», στο συλλ. τόμο Η Λειτουργία μας, εκδ. Ζωή, Αθήναι 1967.

Σμέμαν Αλεξάνδρου, Η Λειτουργική αναγέννηση και η Ορθόδοξη Εκκλησία, εκδ. Σηματωρός, Λάρνακα, 1989.

Σμέμαν Αλεξάνδρου, Η Εκκλησία προσευχομένη (εισαγωγή στη Λειτουργική Θεολογία), μτφρ. Δ. Τζέρπος, εκδ. Ακρίτας, Αθήνα 1991.

Σμέμαν Αλεξάνδρου, Η αποστολή της Εκκλησίας στο σύγχρονο κόσμο, μτφρ. Ι. Ροηλίδη, εκδ. Ακρίτας, Αθήνα 1983.

Σμέμαν Αλεξάνδρου, Ευχαριστία, Το Μυστήριο της Βασιλείας, μτφρ. Ι. Ροηλίδη, εκδ. Ακρίτας, Αθήνα 22000.

Σμέμαν Αλεξάνδρου, Για να ζήσει ο κόσμος, πρόλογος και μετάφραση Ζ. Λορεντζάτος, Σειρά «Σύνορο», εκδ. Αθηνά, Αθήνα 1970 και εκδ. Δόμος, Αθήνα 1978.

Σμέμαν Αλεξάνδρου, Έσχατος εχθρός καταργείται θάνατος, Εν πλω, Αθήνα 2004.

Σμέμαν Αλεξάνδρου, Μεγάλη Σαρακοστή: πορεία προς το Πάσχα, Ακρίτας, Αθήνα 1981.

Σουλτς Χανς Γιόακιμ, Η Βυζαντινή Λειτουργία, Μαρτυρία πίστεως και συμβολική έκφραση (μτφρ.π.Δ.Τζέρπου) εκδ. Ακρίτας, Αθήνα 1998.

Τι ξέρεις εσύ για τις εικόνες; Εκδ. Ετοιμασία, Ι.Μ.Τιμίου Προδρόμου Καρέα, Καρέας 2000.

Φίλιας Γεώργιος, , «Η ευχαριστιακή αναφορά», στον συλλ. τόμο Γ΄ Πανελλήνιο Θεολογικό Συμπόσιο, 14-17 Οκτωβρίου 2001, εκδ. Αποστολικής Διακονίας, Αθήνα 2004, σσ. 101-126.

Φίλιας Γεώργιος, Οι Θεομητορικές εορτές στη λατρεία της Εκκλησίας, Γρηγόρη, Αθήνα 2002.

Φίλιας Γεώργιος, Παράδοση και εξέλιξη στη λατρεία της Εκκλησίας, Γρηγόρη, Αθήνα 2006.

Φλωρόφσκυ Γεωργίου, «Ορθόδοξος λατρεία», στον τόμο Θέματα Ορθοδόξου Θεολογίας, εκδ. Άρτος Ζωής, Αθήναι 11973.

Φουντούλη Ιωάννη, Θεία Λειτουργία και κόσμος, Θεσσαλονίκη 1977.

Χριστούγεννα (συλλογικός τόμος), γ΄εκδ., Ακρίτας, Αθήνα 1991.

Β΄ ΤΑΞΗ ΕΠΑΛ

[1 ώρα την εβδομάδα καθ’ όλη τη διάρκεια του έτους]

Κατά το τρέχον σχολικό έτος 2007-2008 και μόνον γι’ αυτό, το μάθημα των Θρησκευτικών στην Β΄ τάξη του ΕΠΑΛ θα διδαχθεί από το διδακτικό βιβλίο της Β΄ τάξης του Γενικού Λυκείου με τίτλο: «Χριστιανισμός και Θρησκεύματα», των Δ. Δρίτσα, Δ. Μόσχου και Στ. Παπαλεξανδρόπουλου. Από το σχολικό έτος 2008-2009, οι μαθητές της Α΄ τάξης ΕΠΑΛ θα διδάσκονται το βιβλίο Θρησκευτικών της Α΄ τάξης Γενικού Λυκείου και οι μαθητές της Β΄ τάξης ΕΠΑΛ το βιβλίο της Α τάξης 1ου κύκλου ΤΕΕ με τίτλο «Βήματα πίστης και ζωής». Διδακτικές οδηγίες και για το μεταβατικό αυτό στάδιο του σχολικού έτους 2007-2008 αλλά και για την κανονική ακολουθία του Ωρολογίου Προγράμματος σε σχέση με το μάθημα των Θρησκευτικών από το σχολικό έτος 2008-2009 παραθέτουμε στη συνέχεια.

Α. Σκοπός του μαθήματος «Χριστιανισμός και Θρησκεύματα» στη Β΄ τάξη του Λυκείου είναι οι μαθητές:

1. Να γνωρίσουν υπεύθυνα και από κάθε δυνατή πλευρά τη θρησκεία ως πανανθρώπινο φαινόμενο.

2. Να μελετήσουν κατά τρόπο συστηματικό, τα καίρια και ουσιώδη στοιχεία του Χριστιανισμού, ιδιαίτερα της Ορθοδοξίας.

3. Να τους δοθεί η ευκαιρία να ενημερωθούν για την κριτική, την αμφισβήτηση ή και την άρνηση της χριστιανικής πίστης.

4. Τέλος, να πληροφορηθούν έγκυρα για τα κυριότερα μη χριστιανικά Θρησκεύματα.

Β. Γενικές αρχές

1. Στο πρώτο μέρος του βιβλίου παρουσιάζονται θέματα που αναφέρονται σε βασικά σημεία της χριστιανικής διδασκαλίας για τον Θεό, τον κόσμο, τον άνθρωπο και τη ζωή. Στα εισαγωγικά μαθήματα γίνεται αναφορά στα μεγάλα ζητήματα της ζωής και ιδιαίτερα στο περί Θεού ερώτημα, για να ακολουθήσει η παρουσίαση του πανανθρώπινου φαινομένου της θρησκείας. Βασικά θέματα που αναλύονται στο πρώτο μέρος είναι η περί Θεού χριστιανική διδασκαλία, ο λόγος για την ενανθρώπηση του Θεού και Λόγου, η διδασκαλία για το Άγιον Πνεύμα, για τη δημιουργία του κόσμου και του ανθρώπου, για το πρόβλημα και την ύπαρξη του κακού, για τη βασιλεία του Θεού. Τα υπόλοιπα θέματα αναφέρονται στην Ορθοδοξία, στην Παράδοση, στην ορθόδοξη άσκηση, στο δυναμικό και απελευθερωτικό χαρακτήρα του Χριστιανισμού, στη δικαιοσύνη του κόσμου σε σχέση με τη δικαιοσύνη της Εκκλησίας. Αρκετές διδακτικές ενότητες αναφέρονται σε πρακτικά θέματα που σχετίζονται με τη χριστιανική κοινότητα μέσα σ’ ένα πλουραλιστικό κόσμο. Τέτοια ζητήματα είναι ο συνάνθρωπος ως αδελφός, το χριστιανικό ήθος, η χριστιανική θεώρηση του κράτους και της πολιτικής, ο φανατισμός και η ανεξιθρησκεία κ. ά. Αξιόλογα και ενδιαφέροντα είναι και τα θέματα που παρουσιάζονται στις επόμενες διδακτικές ενότητες, γιατί αναφέρονται στην κριτική του Χριστιανισμού, στο φαινόμενο της αθεΐας, στις σχέσεις πίστης και επιστήμης, Ελληνισμού και Χριστιανισμού, Χριστιανισμού και πολιτισμού.

2. Είναι προφανές ότι το πρώτο μέρος περιλαμβάνει μια ποικιλία θεμάτων που σχετίζονται με το ουσιαστικό περιεχόμενο της χριστιανικής πίστης. Τα θέματα είναι πολύ ενδιαφέροντα και απευθύνονται στο μαθητή της Β΄ Λυκείου στοχεύοντας: α) στην προσέγγιση του περιεχομένου της χριστιανικής εμπειρίας και παράδοσης για τα μεγάλα θέματα όπως η θεολογία, η κοσμολογία και η ανθρωπολογία και β) στην προσέγγιση βασικών θεμάτων, τα οποία σχετίζονται με την ύπαρξη του χριστιανού αλλά και κάθε ανθρώπου στην εποχή μας.

3. Θεωρήθηκε αναγκαίο να προηγηθεί μια συστηματική και κριτική παρουσίαση της χριστιανικής πίστης και παράδοσης και μάλιστα μέσα από τη συνάντησή της με τις ιδέες της νεωτερικότητας και κατόπιν να ακολουθήσει το δεύτερο μέρος που περιλαμβάνει την παρουσίαση των κυριότερων θρησκευμάτων του κόσμου.

4. Το δεύτερο τμήμα του βιβλίου περιλαμβάνει τα κυριότερα σύγχρονα θρησκεύματα σε πλανητικό επίπεδο και την αρχαία ελληνική θρησκεία. Η παρουσία και διδασκαλία της διδακτικής αυτής ενότητας κρίνεται επιβεβλημένη, καθόσον στις μέρες μας εμφανίζεται έντονα μια παλιννόστηση της αρχαιοελληνικής θρησκείας κάτω από ποικίλες και ενίοτε παράξενες ιδεολογικές προσεγγίσεις. Ακόμη, είναι ανάγκη να επισημάνουμε και να υπογραμμίσουμε ότι η παρουσίαση των διαφόρων θρησκευμάτων πρέπει να γίνεται με γνώση και υπευθυνότητα και όσο το δυνατόν ολοκληρωμένα με απαραίτητες προϋποθέσεις την ελευθερία, την αντικειμενικότητα και τον σεβασμό της θρησκευτικής ετερότητας. Επομένως, ενδείκνυται η συμπαράθεση, η σύγκριση, ο διάλογος και ο συσχετισμός τους με τον Χριστιανισμό όχι, όμως, και η αντιπαράθεσή τους. Στο νέο περιβάλλον του πλουραλισμού, η χριστιανική θεολογία καλείται να διαλεχθεί δημιουργικά με την πολιτιστική και θρησκευτική ποικιλομορφία του σύγχρονου κόσμου. Οφείλει να επανεύρει την αληθινή οικουμενικότητα και ανεκτικότητά της, για να προσπεράσει τη μισαλλοδοξία και το φανατισμό. Ο φανατικός είναι εκείνος που σφιχταγκαλιάζει την αλήθεια τόσο πολύ, ώστε τελικά την πνίγει. Η αλήθεια, λοιπόν, δεν είναι ανάγκη να εκλαμβάνεται ως δογματισμός και αποκλειστικότητα αλλά ως ερμηνευτική πρόταση και δυνατότητα να προσέλθει σε διάλογο και σχέση με τον άλλον. Η ορθόδοξη θεολογία οφείλει να πραγματοποιήσει ένα δημιουργικό άνοιγμα προς τον πολυπολιτισμικό κόσμο μας, προσλαμβάνοντας τα προβλήματα και τους προβληματισμούς του. Χρειάζεται μια νέα προσέγγιση των σημερινών κοινωνικών και πολιτιστικών πραγματικοτήτων, μέσα από μια θεολογία της ετερότητας, που δεν θα έχει ωστόσο τίποτε κοινό με το πνεύμα του συγκρητισμού. Είναι όντως ανάγκη στις μέρες μας η Ορθοδοξία να προχωρήσει πιο πέρα και από την νεωτερικότητα και να αποδεχθεί τον πλουραλισμό και την ετερότητα των άλλων κατά τέτοιο τρόπο ώστε ταυτόχρονα να μην υποτιμά, συμβιβάζει, πολύ δε περισσότερο εγκαταλείπει την ορθόδοξη αυτοσυνειδησία και ετερότητα. Στοιχεία μιας τέτοιας θεολογίας της πολυπολιτισμικότητας ως αλληλοσεβασμός, αποδοχή και ειρηνική συνύπαρξη με την θρησκευτική ή όποια άλλη ετερότητα, είναι διάσπαρτα μέσα στη Βίβλο και τα πατερικά κείμενα. Απαιτείται σαφώς μία άλλη νοοτροπία και ένας άλλος προσανατολισμός για την αναγνώρισή τους. Τα Θρησκεύματα είναι δυνατό να αποτελέσουν αντικείμενο ομαδοσυνεργατικής μάθησης, συνθετικής εργασίας και σχεδίων εργασίας με την μέθοδο projects από την πλευρά των μαθητών. Η διαθεματική και διαθρησκειακή προσέγγιση μπορεί να αποβεί χρήσιμη στο πλαίσιο μιας σφαιρικής, ανοικτής και διαλογικής συνάντησης των πολιτισμών και των θρησκειών στο σύγχρονο και παγκοσμιοποιημένο περιβάλλον. Ο διδάσκων εμπνέει, καθοδηγεί, συντονίζει και υποβοηθεί τους μαθητές στις παραπάνω μεθόδους μάθησης με τη χρήση κατάλληλου εποπτικού υλικού (λογισμικά, ντοκιμαντέρ, ταινίες, εικόνες κ.ά.) και σχετική βιβλιογραφία.

Γ. Αρκετές ερωτήσεις του διδακτικού βιβλίου προσφέρονται για την επεξεργασία του μαθήματος ή για την εξέτασή του στη τάξη, ενώ άλλες είναι δυνατόν να χρησιμοποιηθούν για τις ωριαίες γραπτές εξετάσεις. Εξάπαντος, ο διδάσκων που γνωρίζει τα προβλήματα και τις δυνατότητας κάθε σχολικής τάξης είναι δυνατό να αναδιατάσσει και να προσαρμόζει τη μέθοδο της διδασκαλίας του στις πραγματικές συνθήκες και ανάγκες. Η όποια προφορική αξιολόγηση των μαθητών εξυπακούεται ότι πρέπει να συνδέεται οργανικά με τη διδασκαλία και επιπλέον να έχει χαρακτήρα ευρύτερου διαλόγου και όχι μιας «στενής και αποστειρωμένης» εξέτασης λεπτομερειακών γνωστικών στοιχείων.

Δ. Επιλογή διδακτικών ενοτήτων για την Β΄ τάξη του ΕΠΑΛ

Στο παρακάτω διάγραμμα προτείνεται μια επιλεγμένη σειρά διδακτικών ενοτήτων για τις ανάγκες της Β΄ τάξης του ΕΠΑΛ καθώς και ο απαιτούμενος χρόνος διδακτικών ωρών. Ο διδάσκων μπορεί να αναπροσαρμόσει και εμπλουτίζει το διάγραμμα αυτό με βάση τις παιδαγωγικές ανάγκες της σχολικής του τάξης. Ωστόσο, η διδασκαλία των συγκεκριμένων Θρησκευμάτων κρίνεται απαραίτητη.

	Ενότητες
	Τίτλος
	Προτεινόμενος χρόνος (αριθμός διδακτικών ωρών)

	4
	Ποιος είναι ο Θεός κατά την πίστη του Χριστιανισμού
	2

	5
	Βασιλεία του Θεού: ΄Οραμα αλλιώτικης ζωής ή ουτοπία;
	2

	7
	Τίνα με λέγουσιν οι άνθρωποι είναι;
	1

	8
	Τι είναι το ΄Αγιο Πνεύμα;
	1

	9
	Αρχή και πορεία του κόσμου
	2

	10
	Ο άνθρωπος στο αρχικό του μεγαλείο
	2

	16
	Η δικαιοσύνη του κόσμου και η δικαιοσύνη της Εκκλησίας
	1

	19
	Η χριστιανική κοινότητα μέσα σ’ έναν πλουραλιστικό κόσμο
	1

	20
	Η χριστιανική θεώρηση του κράτους και της πολιτικής
	1

	21
	Φανατισμός και ανεξιθρησκία
	1

	27
	Η Αρχαία Ελληνική Θρησκεία
	1

	28
	Τα Αφρικανικά θρησκεύματα
	1

	31
	Το Ισλάμ (Β΄)
	1

	34
	Η Γιόγκα
	2

	36
	Η κινεζική θρησκεία
	2

	38
	Οι Θρησκείες μπροστά στο πρόβλημα του θανάτου
	1

	39
	Γενικές διαπιστώσεις-Η τελική απάντηση της Εκκλησίας στον άνθρωπο
	1

Ειδικότερα:

Τα εισαγωγικά θέματα έχουν σκοπό οι μαθητές:

· Να συζητήσουν εισαγωγικά για τα μεγάλα προβλήματα και ερωτήματα στη ζωή του ανθρώπου και του κόσμου
· Να κάνουν μια πρώτη τοποθέτηση απέναντι στα πιο κρίσιμα ερωτήματα
· Να συσχετίσουν τα υπαρξιακά αυτά ζητήματα με τη ζωή τους και να αναζητήσουν και εντοπίσουν την απάντηση της εκκλησιαστικής εμπειρίας.
Στο πρώτο κεφάλαιο για τον Χριστιανισμό ο σκοπός είναι οι μαθητές:

· Να μελετήσουν με τρόπο συστηματικό τα καίρια και ουσιώδη του Χριστιανισμού, ιδιαίτερα της Ορθοδοξίας

· Να εμβαθύνουν στο δυναμικό, απελευθερωτικό και μεταμορφωτικό χαρακτήρα της Ορθόδοξης Εκκλησίας

· Να ενημερωθούν για την κριτική, την αμφισβήτηση ή και την άρνηση της χριστιανικής πίστης και να μάθουν πώς αυτές αντιμετωπίζονται με αντικειμενικότητα, τιμιότητα και πνεύμα αυτοκριτικής

· Να αποκτήσουν, τέλος, μια κατά το δυνατόν σφαιρική εικόνα για την αξία και την προσφορά του Χριστιανισμού και – επαρκώς ενημερωμένοι, ελεύθερα και ενσυνείδητα – να πάρουν απέναντί του, αν το θελήσουν, υπεύθυνη προσωπική θέση.

Στο δεύτερο κεφάλαιο για τα κυριότερα Θρησκεύματα ο σκοπός είναι:

· να πληροφορηθούν οι μαθητές έγκυρα για τα κυριότερα μη χριστιανικά Θρησκεύματα,

· να τα συγκρίνουν στοιχειωδώς με τον Χριστιανισμό,

· να επισημάνουν σ’ αυτά θέσεις, αναζητήσεις και απαντήσεις ζωής,

· να εκτιμήσουν μέσα από την ποικιλία της θρησκευτικής ετερότητας τον διάλογο των πολιτισμών και τις ιδιαιτερότητες αλλά και τις δυνατότητες κάθε θρησκευτικής παράδοσης στο σύγχρονο κόσμο και, τέλος,

· να μάθουν έμπρακτα να σέβονται τις θρησκευτικές δοξασίες και πολιτιστικές εκφράσεις των άλλων.

Β΄ ΤΑΞΗ ΕΠΑΛ

[1 ώρα την εβδομάδα καθ’ όλη τη διάρκεια του έτους]

Από το σχολ. έτος 2008-2009 και εφεξής, το μάθημα των Θρησκευτικών στην Β΄ τάξη των ΕΠΑΛ θα διδάσκεται κανονικά από το διδακτικό βιβλίο με τίτλο: «Βήματα Πίστης και Ζωής», της Α΄ τάξης του 1ου Κύκλου των Τ.Ε.Ε., των Α. Καριώτογλου, Σ. Πορτελάνου, Δ. Πασσάκου. Ακολουθούν διδακτικές οδηγίες.

1. Ως προς τη δομή

 Επειδή το μάθημα των Θρησκευτικών στα ΕΠΑΛ είναι μονόωρο, όπως ίσχυσε και στο ωρολόγιο Πρόγραμμα των ΤΕΕ, το βιβλίο αυτό ως προς την ύλη ακολουθεί στο τρόπο δομής του την εξής φιλοσοφία: η μεθοδολογική παράθεση των διδακτικών ενοτήτων είναι επαγωγική. Αρχίζει από ένα επιμέρους θέμα που απασχολεί την ανθρώπινη ύπαρξη, δηλαδή, τον προβληματισμό και την αναζήτηση του Απόλυτου και της Αλήθειας, αναλύει το θρησκευτικό φαινόμενο και προοδευτικά καταλήγει, ως πρόταση, στο καθολικό, δηλαδή, στη λυτρωτική και μεταμορφωτική δύναμη που προσφέρει η Ορθοδοξία και η Εκκλησία.

 Η συγγραφή του βιβλίου και η θεματική του καταδεικνύουν ότι λήφθηκε υπόψη η συμβίωση και επικοινωνία του μαθητή στο σύγχρονο πλουραλιστικό και πολυπολιτισμικό περιβάλλον. Επομένως, από την ψυχολογική και φιλοσοφική προσέγγιση της διαχρονικής αναζήτησης του Θεού ο μαθητής εμβαθύνει στη διδασκαλία των μονοθεϊστικών θρησκειών, στη σχέση της Ορθοδοξίας με τα άλλα δόγματα και τις Θρησκείες και καλείται με τη συνεργατική μάθηση να διατρέξει το υπαρξιακό πρόβλημα και τα σύγχρονα κοινωνικά προβλήματα με κριτικό πνεύμα και τον προσφερόμενο ορθόδοξο στοχασμό. Μέσα από τις διδακτικές ενότητες του βιβλίου προβάλλονται γεγονότα και πρόσωπα του παρελθόντος και του παρόντος που βοηθούν το μαθητή στην κατανόηση ότι ο Χριστιανισμός είναι μια στάση ζωής, συνδέεται με την προσωπική ιστορία των ανθρώπων και δημιουργεί πολιτισμό.

 Κάθε διδακτική ενότητα του βιβλίου είναι αυτοτελής αφού διαθέτει το δικό της στόχο, τη δική της δομή με προβληματισμό, προτάσεις, και στο τέλος μνημόνιο και ερωτηματολόγιο για γόνιμο διάλογο στην τάξη. Ο καθηγητής σε κάθε διδακτική ενότητα μπορεί να διακρίνει τη δομή και την τάξη που είναι δομημένη ως εξής:

· Τίτλος μαθήματος

· Σκοποί της διδακτικής ενότητας

· Βιβλικό ή άλλο θεολογικό κείμενο

· Εικονίδιο με τις λέξεις κλειδιά

· Ανάπτυξη σε υποενότητες

· Στο στάδιο της εφαρμογής τα συμπεράσματα με τον τίτλο: «Τι δεν πρέπει να ξεχάσω»

· Για την αξιολόγηση προσφέρονται ερωτήσεις για δραστηριότητες με τίτλο: «Έχουν σημασία αυτά για τη ζωή μου;»

· Τα παρενθετικά κείμενα στις διδακτικές ενότητες δίνουν τη δυνατότητα βιωματικής προσέγγισης του μαθήματος και κατανόησης των νοημάτων του.

2. Ως προς τη Μεθοδολογία

Η διδασκαλία των ενοτήτων αυτού του βιβλίου, ως προς τη μεθοδολογία μπορεί να γίνει χρησιμοποιώντας περισσότερο την επαγωγική και την ερμηνευτική μέθοδο. Η επαγωγική προσιδιάζει στο επίπεδο των μαθητών της ηλικίας αυτής που ευνοεί την προβληματική και την εξέλιξη από τα επιμέρους στοιχεία της κάθε ενότητας προς το καθολικό, που αφορά την μετάβαση του μαθητή από την ανωριμότητα στην ωριμότητα, την ολοκλήρωση του προσώπου ή της κοινωνίας. Όσον αφορά την ερμηνευτική μέθοδο ο καθηγητής μπορεί με αφορμή το κείμενο που είναι στην αρχή της ενότητας με την καθοδηγητική μάθηση να επικεντρώσει την ανάπτυξη στα επιμέρους θέματα της ενότητας.

Το βιβλίο διευκολύνει τον καθηγητή στην ευελιξία και χρησιμοποίηση του διδακτικού υλικού αφού δεν παρέχει έτοιμες «συνταγές» ωριμότητας αλλά προσπαθεί να ρίξει φως σε προβληματισμούς σχετικούς με την πίστη και το νόημα της ζωής. Τα θέματα που περιέχονται στο διδακτικό εγχειρίδιο καλύπτουν όλο το φάσμα του νεανικού προβληματισμού και της επικαιρότητας όπως, βιοηθική, μοναξιά και ανθρώπινες σχέσεις, αθεΐα, η άλλη στάση ζωής κ.ά. με τρόπο ρεαλιστικό, αξιοποιώντας στοιχεία ατομικής και κοινωνικής ψυχολογίας. Υπάρχουν, ακόμη, θέματα συναφή με τον προσανατολισμό και τα ενδιαφέροντά αυτής της ηλικίας και αναφέρονται στην τεχνολογία, στην πληροφορική, στην εργασία, στα Μέσα Μαζικής Ενημέρωσης κ.ά. Επομένως, υπάρχει μεγάλη δυνατότητα ευελιξίας στην εξατομικευμένη διδακτική και παιδαγωγική για αφορμήσεις και εξειδικευμένη συνεργατική μάθηση.

 Στο πλαίσιο της προσαρμογής της εκπαίδευσης στις νέες κοινωνικοοικονομικές συνθήκες συντάχθηκαν τα τελευταία Αναλυτικά Προγράμματα της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης το έτος 2003 και εντάχθηκαν σ’ αυτά δύο καινοτομίες: η Διαθεματικότητα και υπαινικτικά η διαπολιτισμικότητα. Το Πλαίσιο Προγράμματος Σπουδών των Θρησκευτικών για την Α΄ τάξη του 1ου κύκλου των ΤΕΕ που συντάχθηκε το 1999 και το πολυθεματικό διδακτικό εγχειρίδιο που παράχθηκε απ’ αυτό παρέχουν τη δυνατότητα ανοιχτότητας και διερεύνησης του θρησκευτικού φαινομένου με τις άλλες επιστήμες ή και θεματικές τους (διεπιστημονικότητα-διαθεματικότητα) καθώς τη σχέση του με την πολυπολιτισμικότητα και διαπολιτισμικότητα.

3. Γενικοί σκοποί του μαθήματος στη Β΄ τάξη του ΕΠΑΛ είναι:

· Να διδαχθούν οι μαθητές τα σπουδαιότερα μαθήματα, που θα αποτελέσουν τις πιο ουσιαστικές σταθερές ορθού προσανατολισμού για την ολοκλήρωση του ανθρώπου.

· Να μάθουν οι μαθητές ότι σ’ ένα πλουραλιστικό κόσμο από θρησκευτικές πίστεις, η Θρησκεία είναι πανανθρώπινο φαινόμενο και συμβάλλει στη διαμόρφωση της προσωπικότητας του ανθρώπου και στην κοινωνικοποίησή του.

· Να συνειδητοποιήσουν οι νέοι, ξεκινώντας από ένα σύγχρονο προβληματισμό και τα ποικίλα ερεθίσματα της εποχής, την έκταση και την επικαιρότητα του χριστιανικού μηνύματος στην προσωπική και κοινωνική ζωή των ανθρώπων.

· Να γνωρίσουν οι μαθητές την Ορθοδοξία ως βίωμα και τρόπο ζωής που έχει σχέση με την καθημερινή ζωή και όχι ως απολίθωμα του παρελθόντος.

4. Ειδικοί σκοποί των μερών του βιβλίου

Ειδικότερα, το βιβλίο διαιρείται σε τρία μέρη των οποίων οι επιμέρους στόχοι έχουν ως εξής:

4.1 Το Α΄ Μέρος (Ο σύγχρονος άνθρωπος και η θρησκεία), έχει σαν σκοπό οι μαθητές:
α) Να προβληματισθούν ως προς την αναζήτηση του Θεού η οποία αφορά τον άνθρωπο κάθε εποχής. Να γνωρίσουν ότι η Θρησκεία αποτελεί ένα πανανθρώπινο φαινόμενο.

β) Να πληροφορηθούν για τα κυριότερα θρησκεύματα (Ασίας, Αφρικής, Μ. Ανατολής και Ευρώπης), να εκτιμήσουν ή μη το βαθμό επάρκειάς τους, να μάθουν να σέβονται τις θρησκευτικές δοξασίες των άλλων και να τα συγκρίνουν στοιχειωδώς με τον Χριστιανισμό.

γ) Να γνωρίσουν έγκυρα τα κυριότερα παραθρησκευτικά φαινόμενα και κινήματα. Να προβληματισθούν για τις επιδιώξεις τους και να ευαισθητοποιηθούν με τέτοιο τρόπο, ώστε να μπορούν να τοποθετούνται κριτικά και να διαφυλάσσουν την ελευθερία του προσώπου.

δ) Να γνωρίσουν τη θέση της Ορθοδοξίας.

4.2 Το Β΄ Μέρος (Χριστιανισμός μια στάση ζωής), έχει σαν σκοπό οι μαθητές:

α) Να μάθουν ότι η χριστιανική πίστη, σύμφωνα με το χαρακτήρα και το σκοπό της έχει σχέση με την εμπειρία και την προσωπική ιστορία των ανθρώπων. Με το περιεχόμενο της πίστης διαμορφώνεται τόσο το προσωπικό όσο και το κοινωνικό ήθος.

β) Να γίνουν δέκτες της δυναμικής του Χριστιανισμού και της έκφρασής του μέσα από τον πολιτισμό και την τέχνη (αρχιτεκτονική, ποίηση, μουσική, λογοτεχνία κ.ά.).

γ) Να ενημερωθούν για το φαινόμενο της αθεΐας που είναι μια άλλη στάση ζωής, η οποία αγγίζει και τις τάξεις των χριστιανών που εμμένουν σ’ ένα τυπολατρικό τρόπο.

4.3 Το Γ΄ Μέρος (Η Ορθόδοξη Εκκλησία προτείνει ένα τρόπο ζωής), έχει σαν σκοπό οι μαθητές:

α) Να κατανοήσουν τι είναι η Ορθόδοξη Εκκλησία, ποια η φύση της και ο ιδιαίτερος χαρακτήρας της.

β) Να κατανοήσουν την ειδοποιό διαφορά της Ορθοδοξίας από τα άλλα δόγματα και τις θρησκείες ως προς τη διδασκαλία, τους στόχους και τον τρόπο προσέγγισης βασικών προβλημάτων του ανθρώπου.

γ) Να γνωρίσουν τη θέση της Εκκλησίας για την εργασία, την πληροφορική και τα Μ.Μ.Ε.

δ) Να διδαχθούν τη θέση της Εκκλησίας για τη σχέση των δύο φύλων, να συνειδητοποιήσουν τα αίτια της μοναξιάς και να γνωρίσουν την πρόταση της Εκκλησίας για την αντιμετώπισή της.

ε) Να γνωρίσουν τι είναι Βιοηθική, τους άξονές της και να προβληματιστούν για τη χρήση των επιτευγμάτων της Βιοτεχνολογίας σύμφωνα με τη θέση που έχει η Ορθοδοξία για τον άνθρωπο.

στ) Να προβληματιστούν πάνω στις διεξόδους που προσφεύγουν σήμερα οι νέοι (ναρκωτικά, αλκοόλ κ.ά.) και να αντιληφθούν τη θέση της Εκκλησίας.

5. Μερικές ιδιαίτερες επισημάνσεις για τη διδασκαλία των διδακτικών ενοτήτων:

· Ενότητα 1 - «Αναζητώντας το θείο»:

 Το βιβλίο ξεκινάει από μια διαπίστωση γενική για τη σχέση του ανθρώπου με τη θρησκεία. Εδώ μπορούν να χρησιμοποιηθούν στοιχεία από τη Φιλοσοφία, την Ψυχολογία και την Ιστορία. Η ανάγκη για αναζήτηση του θείου είναι έμφυτη στον άνθρωπο και το φαινόμενο της θρησκείας είναι παγκόσμιο και διαχρονικό. Μπορεί να προβληθεί η ανάπτυξη της θρησκευτικότητας στην ιστορία των κοινωνιών με διάφορες κοινωνικοπολιτικές και οικονομικές συνθήκες. Η πνευματική εξέλιξη του ανθρώπου περιέχει τη μετάβασή του από την αναζήτηση του Θεού στα φυσικά φαινόμενα και τη φανταστική εικόνα, που είχε δημιουργήσει γι’ Αυτόν, στην ύπαρξη Του ως πραγματικό Πρόσωπο. Στο Χριστιανισμό η σωτηρία, η μεταμόρφωση του ανθρώπου προέρχεται από τη προσωπική σχέση που έχει με το Θεό και τον άνθρωπο. Με τη σάρκωση του Ιησού Χριστού έχουμε την δυνατότητα γνώσης αυτής της νέας κοινωνίας.

· Ενότητα 2- «Λαοί και θρησκεύματα σε ένα πλουραλιστικό κόσμο (Α)»:

 Τα δύο μεγάλα θρησκεύματα, Ιουδαϊσμός και Ισλαμισμός, παρατίθενται στη θεματολογία του βιβλίου ώστε οι μαθητές να γνωρίσουν τη βασική διδασκαλία και τα γνωρίσματά τους. Το περιεχόμενο της διδασκαλίας των θρησκειών αυτών παίζει σημαντικό ρόλο στην καθημερινή ζωή των πιστών και αποτελεί πηγή δικαίου σε κράτη που οι πιστοί είναι πολίτες τους.

 Η γνώση μιας άλλης Θρησκείας είναι μια αφετηρία για καλλιέργεια του σεβασμού της διαφορετικής πίστης και του δικαιώματος της αυτοδιάθεσης. Αφόρμηση για την ανάπτυξη των δύο αυτών θρησκειών μπορεί να είναι ένα θέμα της επικαιρότητας που θα άπτεται του τρόπου ζωής, σκέψης και πολιτικοθρησκευτικής συνάφειας σε διάφορους λαούς αυτών των θρησκευτικών πεποιθήσεων.

· Ενότητα 3 - «Λαοί και θρησκεύματα σε ένα πλουραλιστικό κόσμο (Β)»:

 Η ασιατική θρησκευτικότητα έπαιξε ρόλο στη διαμόρφωση της σκέψης και στην πολιτισμική εξέλιξη των λαών όπου βιώθηκε. Στην ενότητα αυτή η σύνδεση της Θρησκείας με την Ψυχολογία μπορεί να δώσει τη δυνατότητα στο μαθητή να κατανοήσει τις αιτίες εξάπλωσης στην Ευρώπη και το ενδιαφέρον του σύγχρονου ανθρώπου για τις δύο μονοθεϊστικές θρησκείες του Ινδουισμού και του Βουδισμού.

 Ο Ινδουισμός και ο Βουδισμός είναι δύο μεγάλα θρησκεύματα της Ασίας. Χαρακτηριστικό είναι ότι σε όλα τα θρησκεύματα της Ασίας δημιουργήθηκαν δύο συστήματα: ένα σύστημα φιλοσοφικής επεξεργασίας και πρακτικής της θρησκείας και ένα σύστημα εκλαϊκευμένης θρησκευτικότητας. Ο Βουδισμός χαρακτηρίζεται στο βιβλίο ως «άθεη θρησκεία» επειδή βασικός στόχος ενός βουδιστή δεν είναι η επικοινωνία με κάποιο Θεό, αλλά στοχεύει στην απελευθέρωση από τον πόνο και την οδύνη της ύπαρξης.

· Ενότητα 4 – «Νέοι στο ρυθμό της παραθρησκείας»:

 Παρα-θρησκείες: ένας αλλιώτικος τρόπος για αναζήτηση του Θεού από αυτόν που διδάσκουν οι μέχρι σήμερα γνωστές θρησκείες. Ο καθηγητής μπορεί με τη συνεργασία των μαθητών να αναδείξει τις αιτίες εμφάνισης της παραθρησκείας. Χρειάζεται να γνωρίσουν οι μαθητές τον τρόπο και τη μέθοδο που χρησιμοποιούν «επιτήδειοι δάσκαλοι» προκειμένου να μυήσουν (προσηλυτίσουν), κυρίως νέους, στις παραθρησκείες. Να γίνει κατανοητό ότι αυτά τα νέα παραθρησκευτικά σχήματα είναι συνοθύλευμα διδασκαλιών διαφόρων θρησκειών, φιλοσοφιών και συμβολισμών. Με ένα καλό ψυχολογημένο τρόπο στοχεύουν να ενθουσιάσουν, να εκμεταλλευθούν την αθωότητα και ελευθερία των νέων και να τους αποτραβήξουν από την παραδοσιακή τους πίστη. Η γνώση όλων αυτών και των κινδύνων που απορρέουν από μια τέτοια αποδοχή θα κάνει τους νέους να σταθούν κριτικά απέναντι στο φαινόμενο της παραθρησκείας.
· Ενότητα 5 – “Ο Χριστός στην ιστορία του κόσμου”:

 Χρειάζεται να δοθεί ιδιαίτερη προσοχή στις διαστάσεις του χριστολογικού δόγματος της Εκκλησίας. Μιλώντας για την ανθρώπινη φύση του Χριστού, θα πρέπει να εννοήσουμε τις ποιότητες που έχει ένας ολοκληρωμένος άνθρωπος. Είναι αναγκαίο συνεπώς να βοηθήσουμε τους μαθητές μας να απομακρυνθούν από τα αντρικά και τα γυναικεία στερεότυπα για να συνειδητοποιήσουν ότι ο Χριστός ως ολοκληρωμένος άνθρωπος συγκεφαλαιώνει στο πρόσωπό Του όλες τις ανθρώπινες ποιότητες. Στο πρόσωπο του Χριστού προσλαμβάνεται και αγιάζεται κάθε άνθρωπος.

· Ενότητα 6 – “Η πίστη στη σχέση της με την επιστήμη”:

 Η πίστη και η επιστήμη να εξεταστούν μέσα από την ανθρωπολογία. Η πίστη χωρίς ελευθερία δεν είναι γνήσια πίστη. Τα θαύματα του Χριστού γίνονται με τέτοιο τρόπο ώστε να μη δεσμεύουν την ελευθερία του ανθρώπου: γι’ αυτό ο Χριστός αρνείται να κατεβεί από το σταυρό, όταν οι σταυρωτές του το ζητούν για να τον πιστέψουν. Γι’ αυτό και η ίδια του η Ανάσταση γίνεται με τρόπο που να αφήνει περιθώρια για αμφισβήτηση από τους ανθρώπους. Διασαφήνιση των ορίων της επιστήμης και της θρησκείας και στα ερωτήματα που απαντούν.

 Να γίνει κατανοητό στους μαθητές ότι ο Θεός δεν είναι μια αφηρημένη διανοητική σύλληψη, ούτε ότι ο άνθρωπος προσπαθεί με τις δικές του δυνατότητες να τον «ανακαλύψει». Αυτή άλλωστε είναι μια από τις ουσιωδέστερες διαφορές του Χριστιανισμού από τα άλλα θρησκεύματα.

· Ενότητα 7 – “Γιατί το καλό και το κακό στη ζωή μας”:

 Η ελευθερία είναι κατ’ εξοχήν γνώρισμα του ανθρώπου ως εικόνα του Θεού. Και ενώ στο Θεό η ελευθερία είναι απόλυτη στον άνθρωπο είναι σχετική αφού ο άνθρωπος είναι δημιούργημα του Θεού και η υπόλοιπη δημιουργία προηγείται αυτού. Να κατανοήσουν οι μαθητές ότι η εντολή που δόθηκε από το Θεό στους πρωτόπλαστους δόθηκε ακριβώς γιατί ο άνθρωπος δεν πλάστηκε τέλειος αλλά με δυναμική προς την τελειότητα.

 Να προσεχθεί η αναφορά και η συζήτηση στο θέμα του νηπιοβαπτισμού. Ο νηπιοβαπτισμός είναι μέρος της αγωγής του παιδιού. Από την εμπειρία της Εκκλησίας τα μέλη της θεωρούν ότι με το μυστήριο του βαπτίσματος δίνεται κάτι θεμελιώδες και χρήσιμο για την εξέλιξη του παιδιού. Στη συνέχεια είναι ευθύνη της Εκκλησίας, της οικογένειας και του ίδιου του ατόμου για τη συνειδητοποίηση της χάριτος του βαπτίσματος. Πάντως, σύμφωνα με την Πατερική διδασκαλία, το βάπτισμα είναι ένα χρησιμότατο εφόδιο για το νήπιο διότι περιφρουρεί την ελευθερία του από τις διαπλοκές του διαβόλου.

· Ενότητα 8 – “Ο Χριστιανισμός και η προσωπική ιστορία των ανθρώπων”:

 Όπως εκδηλώνεται στον κόσμο η αρμονική ζωή της Αγίας Τριάδας, στη δημιουργία του κόσμου, στην ενανθρώπηση του Υιού του Θεού κτλ., αυτόν τον αγαπητικό τρόπο ζωής καλούνται και οι πιστοί να ακολουθήσουν.

 Η δυναμική σχέση αγάπης Θεού και ανθρώπου είναι σχέση ερωτική. Τέτοια είναι η σχέση του Θεού με τους αγίους. Αυτή η εμπειρική σχέση διδάσκεται από την Αγία Γραφή και την ιστορία της Εκκλησίας, γεγονός που μπορεί να βοηθήσει τα παιδιά στην κατανόηση της ένωσης του ανθρώπου με το Θεό. Είναι σημαντικό οι μαθητές να μην θεωρήσουν τους άγιους ως σχεδόν μυθικά πρόσωπα, έξω από τη λογική της εποχής μας και πέρα από τις δικές τους δυνατότητες.

· Ενότητα 9 “Πανόραμα της Χριστιανικής παρουσίας στον κόσμο (πολιτισμός)”:

 Υπάρχουν πολλές και εκ διαμέτρου αντίθετες απόψεις για τη σχέση Ελληνισμού και Χριστιανισμού. Μια απροκατάληπτη ματιά στην ιστορία της συνάντησης των δύο μεγάλων πολιτισμών και ρευμάτων μπορεί να δώσει και το περιεχόμενο της σύζευξης και των δύο στην ελληνική ιστορία. Μπορεί εύκολα να διαπιστώσει κανείς ότι ο μόνος τρόπος για να επιβίωνε με την αρχική του δυναμική ο Ελληνισμός ήταν μέσα από τη γόνιμη σύζευξή του με το Χριστιανισμό. Μια καλόπιστη κριτική για τα μελανά στοιχεία στην ιστορική διαδρομή του Χριστιανισμού, σε Ανατολή και Δύση, δεν έχουν σχέση με την ουσία του και το μήνυμα του Χριστού. Τα αρνητικά στοιχεία έχουν σχέση μόνο με τον τρόπο που πολλές φορές οι χριστιανοί πολιτεύτηκαν και χρησιμοποίησαν, για ατομικές φιλοδοξίες, αυτό το μήνυμα ανά τους αιώνες.

· Ενότητα 10 – “Αθεΐα, η άλλη στάση ζωής”:

 Η πίστη, σαν στάση ζωής, είναι δικαίωμα του κάθε ανθρώπου, αφού ο Θεός δεν επιβάλλεται σε κανένα. Η αθεΐα είναι πολυσύνθετο φαινόμενο που έχει δύο πλευρές τη θεωρητική και την πρακτική (θεωρητική και πρακτική αθεΐα). Αξίζει να επισημανθούν τα αίτια της αθεΐας και οι διάφορες μορφές που παίρνει εξαιτίας αυτών (δυσπιστία, ατελής πίστη κ.ά.). Σ’ αυτή τη διδακτική ενότητα χρειάζεται να αναπτυχθεί διάλογος με τους μαθητές ώστε να εκφράσουν τις γνώμες και τις αμφιβολίες τους πάνω στο θέμα. Η στάση της Ορθοδοξίας στο θέμα αυτό είναι η κατανόηση και ο σεβασμός της θέσης του άλλου. Η πίστη άλλωστε είναι προϋπόθεση ελευθερίας, την οποία ο ίδιος ο Θεός σέβεται.

· Ενότητα 11 – “Τι είναι η Ορθοδοξία”:

 Η Ορθόδοξη πίστη προβάλλει ένα τρόπο ζωής που στοχεύει στην αλλαγή και μεταμόρφωση του κόσμου και όχι σε μια καλυτέρευση ή ηθικοποίησή του. Να τονισθεί ότι στην Ορθοδοξία το δόγμα δεν έχει τη λειτουργία μιας αυθαίρετης και αναπόδεικτης παραδοχής, αλλά μιας βιωματικής αλήθειας ριζωμένης στην ιστορική πορεία του Χριστιανισμού και στην κοινή εμπειρία των πιστών, που γίνεται ελεύθερα αποδεκτή μέσω της πίστης.

· Ενότητα 12 – “Η Ορθοδοξία στη σχέση της με άλλα δόγματα και τις άλλες θρησκείες”:

 Στο μάθημα αυτό οι μαθητές πληροφορούνται για τη διαφοροποίηση του Χριστιανισμού στην Ανατολή και στη Δύση και βοηθούνται στην κατανόηση της διαφοράς της Ορθοδοξίας από τα άλλα δόγματα και τις θρησκείες. Ένας βασικός σκοπός αυτού του μαθήματος είναι ο σεβασμός της πίστης του άλλου, το δικαίωμα αυτοδιάθεσής του και η αποφυγή κάθε φανατισμού που οδηγεί στο μίσος, την περιθωριοποίηση και τη σύγκρουση.

· Ενότητα 13 – “Η Ορθοδοξία αποδέχεται και μεταμορφώνει την ύλη”:

 Υπήρξαν και πιθανότατα συνεχίζουν να υπάρχουν πρακτικές και αντιλήψεις ανάμεσα στα μέλη της Εκκλησίας που υποτιμούν το σώμα και τις λειτουργίες του όπως και την ύλη. Υπήρξαν για παράδειγμα μοναστικές τάσεις κατά τους πρώτους χριστιανικούς αιώνες, που επηρεασμένες από ωριγενιστικές αντιλήψεις εκδήλωναν τέτοιες πρακτικές. Στις τελευταίες δεκαετίες οι πρακτικές αυτές επανήλθαν από άλλα «κανάλια», αυτά του σχολαστικισμού και του ευσεβισμού.

 Στην Καινή Διαθήκη ο άνθρωπος αντιμετωπίζεται πάντα ως ενιαία ψυχοσωματική οντότητα και η διάκριση ανάμεσα σε σώμα, σάρκα, ψυχή και πνεύμα, δεν είναι διάκριση ανάμεσα σε «συστατικά» του ανθρώπου. Αντίθετα με αυτά δηλώνεται ολόκληρος ο άνθρωπος στις διάφορες όψεις του. Ο Χριστός με την ενανθρώπησή του βεβαίωσε την αξία της ανθρώπινης φύσης και του ανθρώπινου σώματος, κατοχύρωσε και ευλόγησε την ύλη. Και σήμερα η Εκκλησία, με τη δράση του Αγίου Πνεύματος και μέσα από τα μυστήρια συντελεί σταδιακά στη μεταμόρφωση και σταδιακά στον αφθαρτισμό του κόσμου.

· Ενότητα 14 – “Η εργασία σε ένα τεχνοκρατούμενο κόσμο”:

 Η εργασία αποτελεί θεία εντολή, ευλογία αλλά και μέσον για τη θέωση του ανθρώπου. Άλλο νόημα έχει η εργασία και οι εργασιακές σχέσεις όταν ο άνθρωπος πιστεύει ότι είναι εικόνα του Θεού και άλλο όταν αρνείται τη θεία καταγωγή του και τον προορισμό του. Η εργασία όταν εντάσσεται στη ζωή της Εκκλησίας είναι υποταγμένη στην άσκηση και στην προσευχή, που ανεβάζουν τον άνθρωπο στο Θεό και τον συνδέουν με το συνάνθρωπο. Όταν γίνεται αυτοσκοπός τότε αλλοτριώνει τον άνθρωπο και τον μετατρέπει σε παραγωγική μηχανή.

· Ενότητα 15 – “Θέλω να χαρώ τη ζωή μου σε ένα πιο ελεύθερο κόσμο”:

 Η χαρά είναι γνώρισμα της χριστιανικής ζωής. Από το περιεχόμενο των σχέσεων με το Θεό και τους συνανθρώπους εκπηγάζει η ποιότητα της χαράς και της ψυχαγωγίας. Η αισθησιοκρατία και η φυσιοκρατία ως μονόδρομοι θεώρησης της ζωής στερούν τον άνθρωπο από εμβάθυνση στην έννοια του προσώπου. Ο ηδονισμός που έχει σκοπό τη μονομερή ικανοποίηση των αισθήσεων ακυρώνει τη μαθητεία σε μια οντολογία της ανθρώπινης φύσης και ανάδειξης της καθολικότητάς της. Η διαχείριση του χρόνου σε όλη τη διάρκεια του 24ωρου έχει σχέση, θετική ή αρνητική, με την αγωγή της ψυχής η οποία ούτε στάσιμη είναι ούτε αποσπασματική. Η χαρά στη ζωή του πιστού έχει διάρκεια, δεν είναι εφήμερη γιατί προέρχεται από ένα προσωπικό τρόπο ζωής που περιέχει ένα πνευματικό αγώνα.

 Το περιεχόμενο της χαράς και της ψυχαγωγίας έχει σχέση με το νόημα της ελευθερίας και τη χρήση του χρόνου. Ο διχασμός της ψυχής είναι συνέπεια της κατάχρησης της ελευθερίας και του αυτεξούσιου. Η Εκκλησία δεν αφίσταται της χαράς και της ψυχαγωγίας αλλά τις εντάσσει γενικότερα στο προσανατολισμό της ανθρώπινης ύπαρξης.

· Ενότητα 16 – “Στον κόσμο της πληροφορικής”:

 Εξετάζεται στο κεφάλαιο αυτό ένα από τα μεγάλα επιτεύγματα του ανθρώπου, που είναι η πληροφορική. Ο τρόπος χρησιμοποίησης της πληροφορικής πρέπει να έχει ως κριτήριο τη διαμόρφωση της προσωπικότητας του ανθρώπου. Η ηθική προσέγγιση στη πληροφορική προστατεύει τον άνθρωπο από την κατάργηση της προσωπικής ελευθερίας και την αλλοτρίωσή του από τον εαυτό του, το Θεό και το συνάνθρωπο.

· Ενότητα 17 – “Μοναξιά και ανθρώπινες σχέσεις”:

 Η μοναξιά καταργείται από το Θεό με τη δημιουργία του πρώτου ζεύγους, της πρώτης οικογένειας. Η ευλογία του Θεού με το μυστήριο του γάμου, και η συνειδητοποίησή της από το ζευγάρι, διαρκώς παρέχεται και ανανεώνει την αγάπη όταν υπάρχει διαρκής συμμετοχή του ζευγαριού στη μυστηριακή ζωή της Εκκλησίας. Πρέπει να τονισθούν τα σημεία που σήμερα προξενούν την ανταγωνιστική σχέση και αποξένωση στην οικογένεια και στην κοινωνία. Είναι ανάγκη στο τέλος του μαθήματος να τονισθούν οι προτάσεις της Εκκλησίας ως διέξοδοι στο σύγχρονο πρόβλημα της μοναξιάς.

· Ενότητα 18 – “Αυτό που δεν θέλω, αυτό κάνω παρασυρμένος από τα ΜΜΕ”:

 Να δοθεί σημασία στο θέμα της εξάρτησης του ανθρώπου από τα MEDIA και ιδιαίτερα από τη μικρή οθόνη. Να τονισθεί, με αφορμή την περικοπή του Αποστόλου Παύλου της επιστολής τους προς Ρωμαίους, η τραγικότητα και ποιοι είναι οι λόγοι για τους οποίους ο άνθρωπος δεν είναι αυτό που θα ήθελε, δηλαδή, είναι διχασμένη προσωπικότητα. Στην Εκκλησία διασώζεται ο προσωπικός τρόπος ζωής και η πραγματική έννοια της ελευθερίας. Στις υποενότητες Δ και Ε αυτής της διδακτικής ενότητας μπορεί να τονισθούν τα κυριότερα σημεία που είναι γραμμένα με έντονα γράμματα.

· Ενότητα 19 – “Επικίνδυνες διέξοδοι και η πρόταση της Εκκλησίας”:

 Αυτή η διδακτική ενότητα προβάλει ένα θέμα επίκαιρο για τους εφήβους. Πρόκειται για τα αδιέξοδα προβλήματα που αντιμετωπίζουν οι νέοι στη ζωή τους και τις διεξόδους που ακολουθούν. Είναι η ενότητα που διευκολύνει το διάλογο μέσα στην τάξη, από τον οποίο μπορούν να εντοπισθούν τα αίτια που δημιουργούν τα αδιέξοδα και οι λαθεμένες επιλογές των νέων. Η ορθόδοξη πρόταση, ως διέξοδος, που προβάλλεται στη διδακτική ενότητα έχει σχέση με την ορθόδοξη ασκητική και το σκοπό της που είναι η «καλή αλλοίωση» του ανθρώπου, δηλαδή, η μεταστοιχείωση των παθών του, η μεταμόρφωση της θέλησης, της επιθυμίας, του νου. Να δοθεί να καταλάβουν οι μαθητές, με επιχειρήματα μέσα από την επικαιρότητα, ότι η ορθόδοξη άσκηση δεν είναι κάτι το ουτοπικό αλλά ένας ρεαλισμός που είναι ορατός μέσα στο χώρο της Εκκλησίας και την ιστορία της από τους πιστούς και σύγχρονους αγίους της.

· Ενότητα 20 – “Μπροστά σε προβλήματα βιοηθικής”:

 Η αλματώδης εξέλιξη της Βιοτεχνολογίας και τα ηθικά προβλήματα που προκύπτουν από τις εφαρμογές της δημιούργησαν την επιστήμη της Βιοηθικής. Χρειάζεται για να γίνει ορθόδοξη προσέγγιση του θέματος να ληφθούν υπόψη τα εξής: Ι) Διαφορετική είναι η αντιμετώπιση και ο χειρισμός της ανθρώπινης ζωής όταν αυτή θεωρείται δώρο Θεού και διαφορετική όταν εκλαμβάνεται ως ένα γεγονός αυθύπαρκτο, μονομερώς βιολογικό, υποταγμένο στην εγωιστική διάθεση του καθένα, όπως επίσης στη φθορά και στο θάνατο. ΙΙ) Για την Εκκλησία, η χρησιμοποίηση από τον άνθρωπο κάθε τεχνητού μέσου για τη διατήρηση, την υποστήριξη, την αναπαραγωγή της ζωής ή την αντιμετώπιση του θανάτου πρέπει να ξεκινάει από την πίστη ότι ο άνθρωπος είναι εικόνα του Θεού με σκοπό την ομοίωση σ΄ Αυτόν.

 Η επιχειρηματική νοοτροπία στην εφαρμογή των επιστημονικών επιτευγμάτων για την ανθρώπινη ζωή από την επιστήμη, χωρίς γνήσια κίνητρα, οδηγεί στην εμπορευματοποίηση και εκμετάλλευσή της. Η μονομερής αντίληψη ότι η ανθρώπινη ζωή ερευνάται και προστατεύεται μόνο από τις επιστήμες που ασχολούνται με το ανθρώπινο σώμα είναι ατυχής. Η προστασία της ανθρώπινης ζωής δεν είναι μόνο αντικείμενο της Βιολογικής επιστήμης αλλά των ανθρωπιστικών επιστημών και της Θρησκείας που διδάσκει για το είναι και την ουσία του ανθρώπου καθώς και για τα όρια της ελευθερίας του. Επομένως κάθε εφαρμογή μεθόδων και τρόπων θα πρέπει να εξετάζεται κάτω από αυτό το πρίσμα.

· Ενότητα 21 – «Η πνευματική ζωή αφορά και έναν τεχνοκράτη»:

 Σ’ αυτή τη Διδακτική Ενότητα παρέχεται στο μαθητή η δυνατότητα να κατανοήσει τα θετικά και αρνητικά στοιχεία που προέρχονται από τη χρήση της τεχνολογίας. Η τεχνολογία καθ’ εαυτή είναι δώρο Θεού, απόρροια της ενέργειάς του στον κόσμο, ωστόσο ο τρόπος αποδοχής και η χρήση της από τον άνθρωπο είναι που δημιουργούν προβλήματα σε μια καθολική αντίληψη για τη ζωή και τις ανθρώπινες σχέσεις.

· Ενότητα 22 – «Θέλω να ζω ουσιαστικά μαζί με τους άλλους (κοινόβιο και Ενορία)»:

 Στη μοναξιά που είναι συνέπεια της έκπτωσης της ανθρώπινης φύσης από τον αληθινό προορισμό, η πρόταση της Εκκλησίας είναι: η ενοριακή κοινότητα με πρότυπο τα μοναχικά κοινόβια. Η ενορία είναι ο εκφραστής του μηνύματος της Εκκλησίας ιδιαίτερα μέσα απ’ την Ευχαριστιακή σύναξη. Η πρωτοχριστιανική κοινότητα αποτελεί το πρωτότυπο μόρφωμα της ζωής της Εκκλησίας. Η κοινοτική ζωή των πιστών αποτελεί το αντίδοτο στον περιθωριοποιημένο τρόπο ζωής που προκαλεί το ατομικό συμφέρον και η ιδιοτέλεια. Σημείο αναφοράς για τη λύτρωση από τη μοναξιά είναι ο Χριστός και όχι άλλος κοσμικός παράγοντας. Όταν ο Χριστός είναι κέντρο της ζωής των ανθρώπων τότε δημιουργείται η κοινωνία αγάπης και της ειρήνης.

· Ενότητα 23 – “Συμμετέχοντας στα μυστήρια της Εκκλησίας”:

 Χρειάζεται να γίνει κατανοητό από τους μαθητές ότι τα μυστήρια δεν είναι μαγικές τελετές που επινοήθηκαν στην πορεία της Εκκλησίας, αλλά εδράζονται στην ιστορική εμπειρία της Εκκλησίας. Το πιο δύσκολο ίσως εγχείρημα από την πλευρά του διδάσκοντος είναι να δείξει στους μαθητές πώς με τα μυστήρια ενεργείται σταδιακά η μεταμόρφωση του κόσμου σε Βασιλεία του Θεού. Η μοναδική διέξοδος που έχει η κτιστή πραγματικότητα για να αποφύγει την «αναπόφευκτη» επιστροφή της στην ανυπαρξία από την οποία προήλθε είναι να βρίσκεται σε διαρκή σχέση και σύνδεση με Αυτόν που της δίνει τη ζωή, το Δημιουργό της.

· Ενότητα 24 – “Τίποτα δεν είναι τυχαίο και εφήμερο στη ζωή μας”:

 Οι μαθητές ευαίσθητοι δέκτες των όσων συμβαίνουν στην καθημερινή ζωή στέκονται τελείως αρνητικοί σ΄ αυτό που βλέπουν και ζουν μέσα στον κόσμο. Η πραγματικότητα που τους κληρονομήσαμε για να ζήσουν δεν είναι αυτή που ονειρεύονται. Ωστόσο μπορούμε να τους επισημάνουμε ότι με την πίστη στο Θεό και τη ζωή της Εκκλησίας τίποτα δεν είναι τυχαίο και εφήμερο. Η ζωή των πρώτων χριστιανικών κοινοτήτων οι διωγμοί, οι μάρτυρες της πίστεως και άγιοι, η επίδραση του χριστιανικού πνεύματος στην οργάνωση των κρατών, στην τέχνη και στον πολιτισμό φανερώνει την πορεία του ανθρώπου σ΄ ένα σκοπό, στη μεταμόρφωση τη δική του και του κόσμου. Σημαντική ευθύνη έχει ο διδάσκων για να εμφυσήσει στους μαθητές το μήνυμα ότι η συνεργασία Θεού και ανθρώπου και ο αγώνας του για την αλλαγή του κόσμου δεν αφήνει περιθώρια για εφησυχασμό και επένδυση στο τυχαίο.

· Ενότητα 25 – “Ελεύθερος να επιλέξω έναν τρόπο ζωής”:

 Η Εκκλησία δεν επιβάλλει στον άνθρωπο ούτε την πίστη ούτε τον τρόπο ζωής που απορρέει απ’ αυτήν. Ο ίδιος ο Χριστός ως απαραίτητη προϋπόθεση της πίστης στη διδασκαλία και στη ζωή του θεωρεί την ελευθερία. Άλλωστε η ελευθερία θεωρείται από τη χριστιανική διδασκαλία ως βασικό δομικό στοιχείο του ανθρώπου ως εικόνας του Θεού. Η ελεύθερη αποδοχή της χριστιανικής διδασκαλίας δημιούργησε την ιστορική εμπειρία της Εκκλησίας που αναδεικνύει αγίους και διαμορφώνει ένα πρότυπο ήθους, που αποτελεί παιδευτική πρόταση. Αυτή η διδακτική ενότητα βοηθά τους μαθητές να κατανοήσουν ότι μέσα στο πολυπολιτισμικό περιβάλλον που διαμορφώνεται με τις νέες κοινωνικές συνθήκες η αξία της ελευθερίας που προβάλλει ο χριστιανισμός περιέχει το σεβασμό των θρησκευτικών πεποιθήσεων του συνανθρώπου και την ανεκτικότητα στο τρόπο ζωής του.

6. ΣΧΕΔΙΟ ΔΙΔΑΚΤΙΚΗΣ ΕΝΟΤΗΤΑΣ (20):

Μπροστά σε προβλήματα Βιοηθικής»

Μεθοδολογία - Εναλλακτικές προτάσεις:

Α. Τελεολογική. Με αφορμή το κείμενο που βρίσκεται στην αρχή της διδακτικής ενότητας μπορεί με τη συνεργατική μάθηση να αναδειχθεί, ύστερα από τον προβληματισμό για την εφαρμογή των επιτευγμάτων της Βιοτεχνολογίας, ο σκοπός της χριστιανικής ηθικής στη ζωή του ανθρώπου.

Β. Επαγωγική: Με τη μέθοδο αυτή επιχειρείται, από το επιμέρους δηλ. τη προσέγγιση του όρου «ζωή» και τη σύνδεσή του με το ήθος (=Βιοηθική), οι μαθητές να προβληματιστούν μέσα από διάλογο πάνω στα διλήμματα που προκύπτουν από τη χρήση της Βιοτεχνολογίας και να καταλήξουν στα κριτήρια της χριστιανικής ηθικής

Σκοποθεσία:

Οι μαθητές:

Να γνωρίσουν τι είναι Βιοηθική, τους άξονές της, τον προβληματισμό από την εφαρμογή των επιτευγμάτων της Βιολογίας και τα κριτήρια που προβάλλει η χριστιανική ηθική

Ειδικοί στόχοι:
Στόχοι αυτής της διδακτικής ενότητας είναι οι μαθητές:

Α) Να προβληματιστούν πάνω στην ανθρώπινη φύση και τη διακριτή θέση της στη δημιουργία

Β) Να κατανοήσουν την έννοια της ζωής και την αιτία ιερότητάς της.

Γ) Να πληροφορηθούν τους άξονες της Βιοηθικής με βάση τα επιτεύγματα της Βιοτεχνολογίας.

Δ) Να προβληματιστούν για τη χρήση της ελευθερίας στα καινούργια δεδομένα της Βιολογίας και της Γενετικής για τη διαχείριση της ζωής

Ε) Να γνωρίσουν τα κριτήρια της χριστιανικής ηθικής ως προς τη χρήση της Βιοτεχνολογίας

· Θεολογικοί άξονες: οντολογία, ανθρωπολογία, Χριστολογία, Τριαδολογία, Χριστιανική Ηθική

· Διδακτική: Υιοθετούμε την τριμερή πορεία

α)Συνάντηση με το νέο - Πρόσκτηση

β)Εμβάθυνση-Επεξεργασία

γ) Εμπέδωση - Αξιολόγηση

Συνοπτικό Σχεδιάγραμμα τριμερούς πορείας:
Α. Συνάντηση με το νέο – Πρόσκτηση
· Αφόρμηση

· Οι «Βιοεπιστήμες» στη ζωή μας

· Το αντικείμενο που εξετάζει η Βιολογία και αυτό που εξετάζει η Βιοηθική

Β. Εμβάθυνση – Επεξεργασία

Με κατευθυνόμενο διάλογο να συζητηθούν οι παρακάτω παράμετροι:

· Τα ερωτήματα για την αρχή της ζωής

· Δομή της ανθρώπινης ύπαρξης– ανθρωπολογία – Βιολογία

· Η αξία της ζωής με βάση τη χριστιανική ανθρωπολογία

· Διάκριση ανθρώπου - κτίσης, κτιστού και ακτίστου

· Τα επιτεύγματα της Βιοτεχνολογίας και ο προβληματισμός σε σχέση με την ολιστική ηθική

· Η ανάλυση των αξόνων της Βιολογίας και αντίστοιχη ανάπτυξη της Βιοηθικής (Η τεχνητή και εξωσωματική γονιμοποίηση, κλωνοποίηση, υποστήριξη της ζωής και η ευθανασία)
Προβληματισμός:

· Η μεταχείριση των ανθρώπων ως πειραματόζωα

· Η εμπορευματοποίηση ανθρώπινων οργάνων

· Η ευθανασία δικαίωμα ή διακύβευμα ελευθερίας

· Χρήση και κατάχρηση των επιτευγμάτων της βιοτεχνολογίας

· Μαζική και ατομική κατάχρηση της βιοτεχνολογίας - κριτική στάση

Βιοηθική πρόταση

· Παράγοντες - Κριτήρια Βιοηθικής (δημιουργία θεσμών)

· Χάραξη ορίων χρήσης τεχνολογίας

· Κριτήρια Χριστιανικής Ηθικής

Γ. Εμπέδωση – Αξιολόγηση

Εμπέδωση

· Η στάση απέναντι στα διλήμματα Βιοηθικής – διάκριση – άσκηση ελευθερίας

· Η αξιολόγηση της ζωής με την ενσάρκωση του θείου Λόγου

· Η ενέργειες του Θεού στον κόσμο και στην όλη ανθρώπινη ύπαρξη

· Χριστιανική βιοηθική: συνέργια Θεού ανθρώπου

 Αξιολόγηση

· Ερωτήσεις

· Εργασίες ατομικές, ομαδικές σε θεματικές της Βιοηθικής

· Δραστηριότητες για απόκτηση κριτικής στάσης

ΔΟΜΙΚΗ ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΘΕΜΑΤΟΣ
1. ΣΥΝΑΝΤΗΣΗ ΜΕ ΤΟ ΝΕΟ - ΠΡΟΣΚΤΗΣΗ

1.1 Αφόρμηση: Ένα επίκαιρο δημοσίευμα για τη σχέση Βιοτεχνολογίας και ηθικής

1.2 Σύνδεση με τη Διδακτική Ενότητα: Η πίστη στη σχέση της με την επιστήμη (Διδ. Ενότητα 6)
1.3 Η Αρχή της ζωής

· Βίος=ζωή. Οι ασχολούμενες επιστήμες: Ανθρωπολογία, Βιολογία, Ζωολογία, Κοσμολογία κ.ά.

· Το μυστήριο της εμφάνισης της ζωής: Θρησκεία

· Σύνδεση βιολογίας και τεχνολογίας= Βιοτεχνολογία: εφαρμογές των νέων τεχνικών σε τομείς της ανθρώπινης ζωής και του περιβάλλοντος

· Βιοϊατρική: Εφαρμογές στην ιατρική των φυσικών επιστημών και κυρίως της βιολογίας, βιοχημείας και της φυσιολογίας

· Η Βιοηθική ερευνά τα ηθικά προβλήματα που σχετίζονται με την εφαρμογή της βιοτεχνολογίας

· Η Βιοηθική και η εφαρμογή της βιοτεχνολογίας σχετίζονται με υπαρξιακά ερωτήματα → Τα βιοηθικά διλήμματα προέρχονται από την εμφάνιση των επιτευγμάτων της βιοτεχνολογίας

1.4 Η βιοηθική σε τρεις άξονες ερευνά τα νέα δεδομένα της βιολογίας:

Α) της αναπαραγωγής της ζωής, δηλαδή την τεχνητή και εξωσωματική γονιμοποίηση, κλωνοποίηση κ.ά. (τεχνητή γονιμοποίηση, ομόλογη, ετερόλογη)

Β) της διατήρησης και υποστήριξης της ζωής με διάφορες μεθόδους

Γ) της αντιμετώπισης του τέλους της ζωής

2. ΕΜΒΑΘΥΝΣΗ - ΕΠΕΞΕΡΓΑΣΙΑ

· Η παρουσίαση της οντολογικής διάκρισης μεταξύ ανθρώπου και των άλλων έμβιων όντων δημιουργεί προϋποθέσεις για την κατανόηση της αξίας της ανθρώπινης ύπαρξης
· Η αυτοσυνειδησία και αυτοκατανόηση της γονιδιακής δομής όπως και η ανάπτυξη της έννοιας του προσώπου αποτελεί ανθρώπινη αποκλειστικότητα.

· Ο ρόλος της παιδείας στην απόκτηση «Βιοηθικής» στάσης. Στην παιδαγωγική του ο Καντ υποστηρίζει ότι ο άνθρωπος όταν γεννιέται μοιάζει μ’ ένα στραβό ξύλο. Η φιλοσοφία βοηθά στη δημιουργία προϋποθέσεων για τη αξιολόγηση της υλικής υπόστασης του ανθρώπου. Η φαινομενολογική διάκριση του Habermas μεταξύ σώματος και σάρκας οδηγεί τον άνθρωπο στην κατανόηση των όρων αυτών με αξιοποίηση των πνευματικών του δυνάμεων

· Με την μετατόπιση των βιολογικών νόμων στην κοινωνία (Κοινωβιολογία) οδηγούμαστε σ’ ένα ντετερμινιστικό και φυσιοκρατικό δογματισμό που μειώνει ακόμη και μηδενίζει τη σκοποθεσία τη Βιοηθικής. Η συλλειτουργία πνευματικών και σωματικών δυνάμεων στην ανθρώπινη φύση δίνει υπόσταση και αξία στην επιστήμη της Βιοηθικής.

· Η αποδόμηση της παράδοσης στη μετανεωτερικότητα από εμπειρίες αυθεντικού τρόπου ζωής είχε σαν συνέπεια την εσωτερική αποδόμηση του εαυτού αφού χάθηκε η αναφορά που θα δημιουργούσε κριτήρια και προϋποθέσεις αυτοσυνειδησίας.

· Η υπέρβαση του μέτρου στη χρήση της βιοτεχνολογίας προωθεί αλαζονικές εφαρμογές που αναφέρονται στη δυνατότητα ελέγχου των συναισθημάτων σε εμβρυακές παρεμβάσεις.

Χωρίς τη διασαφήνιση των διακριτών ενεργειών μεταξύ του ανθρώπου και των άλλων κτιστών όντων έχουμε την εξομοίωση της ανθρώπινης ύπαρξης με τα άλογα όντα και τη συγκάλυψη της εσχατολογικής προοπτικής.

2.1 Καθολικότητα της ανθρώπινης ύπαρξης
· Η αποδόμηση αρχείου μνήμης του πολιτισμού οδηγεί στην υιοθέτηση της μονοφυσιτικής ηθικής όπου η τεχνοκεντρικότητα υποσκάπτει την καθολικότητα της ανθρώπινης ύπαρξης η οποία για παράδειγμα επικεντρώνει την ελπίδα της στα βλαστοκύτταρα.

· Η σχάση στη ψυχοσωματική υπόσταση του ανθρώπου συνεπάγεται μια μονοφυσιτική εκτροπή με συνέπεια τη διάσπαση των δυνάμεων και διχασμό των ενεργειών του για ολιστική ηθική, όπως παριστάνεται στο παρακάτω σχήμα.

2.2 Κλωνοποίηση

Προβληματισμός: κοινωνικός, ψυχολογικός

· δημιουργία υπερανθρώπου

· πολιτιστική ανισότητα

· κατάργηση της ποικιλομορφίας (ταυτόσημοι γενετικά απόγονοι)

· εγωϊστική αναπαραγωγική προβολή: αναπαραγωγή ομοιωμάτων του εαυτού μας

· έλλειψη προτύπου αναφοράς αλληλοπεριχώρησης

· βιοτεχνολογική φυλή

· ο κίνδυνος αιμομιξίας

· σκεπτικισμός στη θεραπευτική κλωνοποίηση: – εμπορευματοποίηση εμβρύων

· Η αβεβαιότητα: διάγνωση διαμαρτιών από τη μέθοδο της κλωνοποίησης σε ζώα Ο τρόμος της ταύτισης

· η άρνηση του πόνου και της δοκιμασίας ως άσκηση στο ορθόδοξο ήθος

2.3 Τα κίνητρα της κλωνοποίησης

· Σχέση κινήτρων με προσανατολισμό ανθρώπου

· Αναζήτηση της τελειότητας στη γενετική δομή

· Μονοδιάστατη όραση του εαυτού: ταύτιση του σώματος με τα γήινα στοιχεία του

· Σκοπιμότητα: αισθησιακή, ωφελιμισμός

· Η κλωνοποίηση στη δημιουργία των πρωτοπλάστων ως προς τα δεδομένα της χριστιανικής ανθρωπολογίας (κατ’ εικόνα και καθ’ ομοίωσιν)

2.4 Μεταμόσχευση

α) Κριτήρια διάθεσης μοσχευμάτων, αναμονής των ασθενών

β) Η εμπορευματοποίηση των μοσχευμάτων

γ) Η συγκατάθεση του δότη ή των συγγενών του

δ) Ο προβληματισμός για τον εγκεφαλικό θάνατο με οντολογική προσέγγιση: Ο εγκέφαλος σαν όργανο εξωτερικό αχρηστεύεται, όμως η ουσία του νου με την ενέργειά του παραμένει.

Η ενέργεια ψυχής σ' όλο το σώμα σημειώνεται από τον Άγιο Ιωάννη το Δαμασκηνό: «Ψυχή είναι ουσία ζώσα, απλή, ασώματη, αόρατη κατά τη φύση της στα σωματικά μάτια, λογική και νοερή, ασχημάτιστη, ενώ χρησιμοποιεί ως όργανο το σώμα και παρέχει σ’ αυτό ζωή και αύξηση και αίσθηση και γέννηση…».

· Κριτήρια χριστιανικής ηθικής

α) Η χριστιανική διδασκαλία για την προέλευση της ζωής και την ανθρωπολογία δίνει ερείσματα ανάπτυξης και υποδοχής της πολυπολιτισμικότητας και διαπολιτισμικότητας

β) Η ζωή είναι δώρο Θεού - Η πίστη και η σχέση της με τη θεραπεία

δ) Κάθε κύτταρο που είναι πρόσλημμα κοινής φύσεως και η ιδιοσυστασία του ανθρώπου που τον καθιστά μέλος της ποικιλομορφίας είναι προϋποθέσεις συνείδησης της καθολικότητας και καλλιέργειας πνεύματος της αυτοθυσίας αδιακρίτως καταγωγής και καθολικότητας.

ε) Η μεταφορά οργάνων στα πλαίσια της ετερότητας προϋποθέτει μετάγγιση αισθημάτων συναλληλίας και αγάπης είτε από το δότη είτε από το περιβάλλον του που σημαίνει σωματική και πνευματική συμβατότητα

στ) Η εσχατολογική προοπτική στη χριστιανική διδασκαλία δίνει απαντήσεις στο γεγονός του θανάτου και τον προβληματισμό για την ευθανασία

2.5 Αναπαραγωγικές τεχνολογίες

α) Τεχνική σπερματέγχυση (ομόλογη, ετερόλογη)

β) Εξωσωματική γονιμοποίηση (ομόλογη, ετερόλογη)

(Προβληματισμός:

· Η τεκνοποίηση ως αυτοσκοπός

· Άγαμη μητέρα και ο προβληματισμός στην εξέλιξη του παιδιού από την απουσία του πατέρα

· Οι συνέπειες αυθαιρεσίας των μεγάλων ακολουθούν τα τρίτα πρόσωπα (παιδιά)

· Η ατεκνία και τα ηθικά διλήμματα

· Η υιοθεσία και προβληματισμοί (για παράδειγμα όταν ένα ζευγάρι προχωρημένης ηλικίας επιδιώκει με κάθε θυσία την τεκνοποίηση)

Επίκληση μαρτυριών από τη Βίβλο για τα άτεκνα ζευγάρια και οι προϋποθέσεις τεκνοποίησης (θεϊκή συνέργεια , πρόνοια, πνευματική άσκηση, ταπείνωση, προσευχή)

· Κίνητρα: έπαρση, αλαζονεία, έντονη εγκοσμιότητα,

(Θετικά στοιχεία: η αντιμετώπιση της στειρότητας και των κληρονομικών ασθενειών

(Αρνητικά:

α) Κατάργηση του δικαιώματος της αυτοδιαθέσεως

β) Εμπορευματοποίηση

γ) Αλλοίωση των προϋποθέσεων και κριτηρίων της οικογένειας (μυστήριο του γάμου)

2.6 Κατάχρηση της Βιοτεχνολογίας
· Η αυθαίρετη εξουσία στην παραγωγή της βιοτεχνολογίας προάγει ένα νέο είδος ολοκληρωτισμού (Πολιτικοιδεολογία ναζισμού, ρατσισμού)

· Η εμφάνιση μιας βιοτεχνολογικής φυλής μπορεί να μην παραμείνει στο χώρο της φαντασίας από την ανεξέλεγκτη εξουσιαστική χρήση της βιοτεχνολογίας

· Ο προβληματισμός για ένα άλλο κεφάλαιο της βιοτεχνολογίας την ευγονική που δεν περιλαμβάνεται στην ενότητα αυτή ανακύπτει από τη συμμαχία μεταξύ γενετικής και χρήματος (βιοτράπεζες, οικονομικοερευνητικές διαπλοκές) καθώς και από τη μονομερή ερμηνεία της ανθρώπινης φύσης πάνω στην οποία στηρίζονται οι αισθησιοκρατικές επιλογές.

· Χρησιμοποίηση ανθρώπων ως πειραματόζωα (χρησιμοθηρική βιοτεχνολογία

· Η μετανεωτερικότητα στη βιοτεχνολογία ερμηνεύεται ως μια «συγχώνευση» ανθρώπου και τεχνολογίας

Κριτική στάση

· Παραβίαση ατομικών ελευθεριών – ατομικών δικαιωμάτων

· Αδιακρισία μεταξύ των κτιστών = η μη διάκριση μαζοποιεί λειτουργίες και σκοπούς

· Απώλεια οντολογικής διάκρισης

2.7 Βιοηθική πρόταση

· Ανάγκη απόκτησης προσωπικής και κοινωνικής Βιοηθικής συνείδηση

· Η βιοηθική θέτει όρια ανάμεσα στις θετικές και τις αρνητικές συνέπειες της επιστήμης στη ζωή μας.

· Απαραίτητη η χάραξη ορίων με συμβολή της παιδείας, του πολιτισμού και των θεσμών ανάμεσα στις γενετικές παρεμβάσεις για αποτροπή ασθενειών και στην ανεξέλεγκτη ευγονική

2.8 Χριστιανική Ηθική:

· Ηθική: μέτρο και διάκριση, κρίση και κριτήρια καθορίζουν τα όρια
α) Βιοηθικό πλαίσιο: διαμορφώνεται από το οντολογικό πλαίσιο αναφοράς

· Χρήση της βιοτεχνολογίας: άσκηση ήθους ελευθερίας:

· Τρία κριτήρια: αλήθεια, αγάπη, ελευθερία. (Μπορεί ο καθηγητής να πάρει πληροφορίες και από το βιβλίο της Γ΄ Λυκείου που έχει αντίστοιχη διδακτική ενότητα)

β) Ανθρώπινος προορισμός μαζί με τη συνέργια ανθρώπινης και θείας θέλησης βοηθά στις ανθρώπινες επιλογές

γ) Η γνώση για τη Θεία πρόνοια και το νόημα του πόνου και της δοκιμασίας στη ζωή

ε) Η άσκηση του ορθόδοξου ήθους και η διάσωση γνωρισμάτων της ανθρώπινης ύπαρξης γίνεται με την ελεύθερη υποδοχή του Αγίου Πνεύματος στο ανθρώπινο «είναι»

3.Αξιολόγηση

· Ερωτήσεις ανοιχτού τύπου

· Συγκέντρωση ανάλογου υλικού

· Ανάληψη εργασιών σε διάφορες θεματικές της Βιοηθικής

Ομαδοσυνεργατικές δραστηριότητες

ΒΙΒΛΙΟΓΡΑΦΙΑ

Day Trevor, Γενετική, Από τα πειράματα του Μέντελ έως την κλωνοποίηση, εκδ. Σαββάλας, Αθήνα 2005.

Farouki Nayla, Πίστη και λογική, Η ιστορία μιας παρεξήγησης, εκδ. Τραυλός, Αθήνα 1997.

Fullik Ann., Μεταμόσχευση οργάνων, εκδ. Σαββάλας, Αθήνα 2004.

Gonzalez-Wippler Mig., Τι συμβαίνει μετά το θάνατο: Επιστημονικές και προσωπικές ενδείξεις επιβίωσης, εκδ. Αλκυών, Αθήνα 2003.

Habermas Jurgen, Το μέλλον της ανθρώπινης φύσης, Πίστη και γνώση, εκδ. Scripta, Αθήνα 2004.

Jacquard Albert, Ο άνθρωπος και τα γονίδιά του, Μια ανάπτυξη για κατανόηση. Μία μελέτη για στοχασμό, εκδ. Τραυλός, Αθήνα 1997.

Keller Evelyn Fox, Ο αιώνας του γονιδίου, εκδ. Τραυλός, Αθήνα1997.

Lewis C.S, Το πρόβλημα του πόνου, εκδ. Λέκτωρ, Αθήνα 2004.

Mattei J.F, Βιοηθική. Το ανθρώπινο γονιδίωμα, Ιατρικές Εκδόσεις Σιώκης, Αθήνα 2003.

Mayr Ernst, Αυτή είναι η βιολογία: η επιστήμη του έμβιου κόσμου, εκδ. Κάτοπτρο, Αθήνα 2005.

Morgan Sally, Κλωνοποίηση, εκδ. Σαββάλας, Αθήνα 2004.

Peck Scott M., Η άρνηση της ψυχής, εκδ. Ελληνικά Γράμματα, Αθήνα 1997.

Rose Steven, Μονοπάτια της ζωής, Βιολογία, ελευθερία, ντετερμινισμός, εκδ. Κάτοπτρο, Αθήνα 2005.

Schrödinger Erwin, Τι είναι ζωή, Πνεύμα και ύλη, Αυτοβιογραφικά σκαριφήματα, εκδ. Τραυλός, Αθήνα 1995.

Testant Jaques, Η τεχνητή αναπαραγωγή, εκδ. Τραυλός, Αθήνα 1996.

Walker Richard, Γονίδια και DNA, εκδ. Σαββάλας, Αθήνα 2005.

Αγαλλοπούλου-Ζερβογιάννη Πηνελόπη Χ., Ιατρική υποβοήθηση στην αναπαραγωγή και αστικό δίκαιο, εκδ. Σάκκουλας, Αθήνα 2002.

Αλαχιώτη Σταμάτη, Βιοηθική, , εκδ. Ελληνικά Γράμματα, Αθήνα 2005.

Αλεξιά Γ., Λόγος περί ζωής και θανάτου – Ιατρική πράξη ως μορφή κοινωνικής αλληλόδρασης στις μονάδες εντατικής θεραπείας, Αθήνα, Ελληνικά Γράμματα, 2000.

Βιοτεχνολογία και μέσα μαζικής ενημέρωσης, Αθήνα, Ε.Ι.Ε., 1999.

Γιανναρασ Χ., Το αλφαβητάρι της πίστης, εκδ. Δόμος, Αθήνα 1983.
Γριενεζάκη Μακαρίου (Αρχιμ.), Κλωνοποίηση, Ηθικοκοινωνικές και θεολογικές συνιστώσες, εκδ. Ακρίτας, Αθήνα 2005.

Ζηζιούλας Ι. (Μητρ. Περγάμου), «Από το προσωπείον εις το πρόσωπον. Η συμβολή της πατερικής θεολογίας εις την έννοιαν του προσώπου», στο συλλ. Τόμο Χαριστήρια εις τιμήν του Μητροπολίτου Χαλκηδόνος Μελίτωνος, εκδ. Πατριαρχικού Ιδρύματος Πατερικών Μελετών, Θεσσαλονίκη 1977, σσ. 287-323.

Ζηζιούλας Ι. (Μητρ. Περγάμου), « Χριστολογία και ύπαρξη», Σύναξη 2/1982, σσ. 9-20.

Ζηζιούλας Ι. (Μητρ. Περγάμου), «Το είναι του Θεού και το είναι του ανθρώπου», Σύναξη 37/1991, σσ. 11-36.

Ζηζιούλας Ι. (Μητρ. Περγάμου), Η κτίση ως Ευχαριστία, Θεολογική προσέγγιση στο πρόβλημα της Οικολογίας, εκδ. Ακρίτας, Αθήνα 1992.

Ίνδικτος, 14/2001, αφιέρωμα «Βιοτεχνολογία και Βιοηθική».

Κάζλαρη Χάρη, Το χρυσό μου παιδί, Τεκνοποίηση με ιατρική υποβοήθηση. Η τεχνική και ο προβληματισμός από την εφαρμογή της στην Ελλάδα, εκδ. Τραυλός, Αθήνα 1996.

Καρακατσάνη Κων., Εγκεφαλικός θάνατος. Ταυτίζεται με τον βιολογικό θάνατο του ανθρώπου;, εκδ. University Studio Press, Θεσσαλονίκη 2001.

Κεσελόπουλου Ανέστη, Εκ του θανάτου εις την ζωήν. Θεολογική προσέγγιση στις προκλήσεις τη βιοηθικής, εκδ. Πουρναράς, Θεσσαλονίκη 2003.

Κόϊου Νικολάου Γ., Ηθική θεώρηση των τεχνικών παρεμβάσεων στο ανθρώπινο γονιδίωμα, εκδ. Σταμούλης, Αθήνα 2003.

Κουνουγέρη-Μανωλεδάκη Ευτ., Τεχνητή γονιμοποίηση και οικογενειακό δίκαιο, εκδ. Σάκκουλας, Αθήνα 2003.

Κριάρη-Κατράνη Ισμήνης, Γενετική τεχνολογία και θεμελιώδη δικαιώματα, εκδ. Σάκκουλας, Θεσσαλονίκη 1999.

Μαντζαρίδη Γ., Χριστιανική Ηθική, Άνθρωπος και Θεός: Άνθρωπος και συνάνθρωπος: Υπαρξιακές και βιοηθικές θέσεις και προοπτικές, εκδ. Πουρναράς, Θεσσαλονίκη 2004.

Μητσόπουλου Νικολάου Ε., Η περί του ανθρωπίνου εμβρύου ως ψυχοσωματικής υπάρξεως διδασκαλία της Εκκλησίας και η Χριστολογική θεμελίωσις αυτής, Αθήναι, 1986.

Μπούμη Παναγιώτου, Μεταμοσχεύσεις, Προβληματισμοί-Θεολογική Θεώρηση, εκδ. Επτάλοφος, Αθήνα 1999.

Νικολάου Χατζηνικολάου, αρχιμ, Ελεύθεροι από το γονιδίωμα, έκδ. Κέντρο Βιοϊατρικής Ηθικής Δεοντολογίας, Αθήνα 2002.

Νικολάου Χατζηνικολάου, Εφαρμογή της πειραματικής τεχνολογίας σε ανθρώπινα έμβρυα, Αθήνα, 1996.

Νικολάου Μητροπ. Μεσογαίας και Λαυρεωτικής, Αλλήλων μέλη, έκδ. Κέντρο Βιοϊατρικής ηθικής και Δεοντολογίας, Αθήνα 2005.

Πορτελάλου Σταμάτη, Διαπολιτισμική Θεολογία, Πρόταση διαθεματικής διδακτικής, εκδ. Ελληνικά Γράμματα, Αθήνα 2003.

Σύναξη 68/1998, αφιέρωμα: Διλήμματα Βιοηθικής
Φάρου Φ., Βάδιζε υγιαίνων, Το νόημα της υγείας και της νόσου, εκδ. Αρμός, Αθήνα 2003.

ΜΑΘΗΜΑ: ΙΣΤΟΡΙΑ Β ΤΑΞΗΣ

ΟΔΗΓΙΕΣ ΔΙΔΑΣΚΑΛΙΑΣ

Του διδακτικού εγχειριδίου «Ιστορία του Νεότερου και Σύγχρονου Κόσμου από το 1453 μ.Χ. έως σήμερα» των Θ.Κατσουλάκου, Αν. Κυρκίνη, Ι.Μπαφούνη και Γ. Σμπιλίρη»

Β΄τάξη του Α΄Κύκλου των ΤΕΕ.

Η συγγραφή του βιβλίου αυτού στηρίχθηκε στο Πρόγραμμα Σπουδών του μαθήματος της Ιστορίας στα ΤΕΕ, υπηρετεί τους προβλεπόμενους από αυτό σκοπούς της διδασκαλίας του μαθήματος και ακολουθεί την υποδεικνυόμενη κατανομή του περιεχομένου του σε επί μέρους κεφάλαια και ενότητες εμπλουτισμένες με εισαγωγικό σημείωμα, χάρτες, παραθέματα και εικόνες. Το βιβλίο δίνει ιδιαίτερη έμφαση στην παρουσίαση της εξέλιξης των επιστημών, των γραμμάτων, των ιδεών, των τεχνών, του αθλητισμού και όλων, γενικά, των παραμέτρων της πολιτισμικής ανάπτυξης.

Σε ένα βιβλίο, όπως αυτό, που προορίζεται για τη διδασκαλία της ιστορίας στους μαθητές της Τεχνικής και Επαγγελματικής Εκπαίδευσης, καταβλήθηκε ιδιαίτερη προσπάθεια από τους συγγραφείς του ώστε να είναι ελκυστικό για τους μαθητές και να ανταποκρίνεται στα ιδιαίτερα ενδιαφέροντά τους. Έτσι, η προβολή της προόδου της τεχνολογίας κατά τους δύο τελευταίους αιώνες θεωρήθηκε απαραίτητη και διατρέχει ως βασική ιδέα το βιβλίο από το εξώφυλλό του ως τον ενδεικτικό χρονολογικό κατάλογο των κυριοτέρων εφευρέσεων και ανακαλύψεων από την Αναγέννηση ως σήμερα, που παρατίθεται στο τέλος του βιβλίου. Για παράδειγμα, στο κεφάλαιο για το Κίνημα του Ανθρωπισμού και την Αναγέννηση, θεωρήθηκε εντελώς απαραίτητη η παρουσίαση σε εικόνα της πτητικής μηχανής που σχεδίασε ο Ντα Βίντσι (σ. 20), όπως και του γερμανικού τυπογραφείου του 16ου αι. (σ. 26), στο κεφάλαιο για τη Βιομηχανική Επανάσταση το σχέδιο της ατμομηχανής του Βατ (σ.57), στην ενότητα για τις πολεμικές συγκρούσεις ανάμεσα στα ευρωπαϊκά κράτη η απεικόνιση του πρώτου κινητού πυροβολικού στον ευρωπαϊκό χώρο (σ.5), στο κεφάλαιο για την Ελληνική Επανάσταση το ομοίωμα πυρπολικού του 21 (σ. 40), το πιεστήριο του πρώτου εθνικού τυπογραφείου στο Ναύπλιο (σ. 44), στην ενότητα για τον εκσυγχρονισμό της ελληνικής οικονομίας επί Χ. Τρικούπη η περιστροφική γέφυρα του πορθμού του Ευρίπου (σ.51) και πολλά άλλα, τα οποία καλούμε τους συναδέλφους που θα διδάξουν το μάθημα να σχολιάσουν και να αξιοποιήσουν.

Αντίστοιχα, έχει δοθεί έμφαση (με την παράθεση εικονιστικού υλικού, σχολιασμό κ.ά.) στις επαγγελματικές ασχολίες των ανθρώπων. Από τα καταστήματα των πρώτων Ελλήνων μεταναστών στη Νέα Υόρκη (σ. 66), ως τους εργάτες των αμερικανικών και ευρωπαϊκών εργοστασίων (σ. 72, 96 κ.α.) η εξέλιξη της επαγγελματικής ενασχόλησης έχει αποτελέσει θέμα εξέτασης και προβολής σε διάφορες ενότητες του βιβλίου.

Η πολιτική γελοιογραφία-σκίτσο, καθώς διακρίνεται από την αμεσότητα και την οξύτητα του σχολιασμού της, χρησιμοποιήθηκε ευρύτατα στην εξιστόρηση των ελληνικών και διεθνών πολιτικών εξελίξεων από τη σύμπηξη της Ιερής Συμμαχίας στην Ευρώπη ως τη χούντα των συνταγματαρχών στην Ελλάδα του 1967. Επίσης, ο πόλεμος παρουσιάζεται και μέσα από την εξέλιξη των μέσων που χρησιμοποιήθηκαν για τη διεξαγωγή του, ενώ η οικονομία εντάσσεται οργανικά στo πολιτικό, κοινωνικό και πολιτισμικό της πλαίσιο.

Στο τέλος του βιβλίου υπάρχει ένα εύχρηστο και συνοπτικό γλωσσάρι, όπου εξηγούνται οι κυριότεροι ιστορικοί όροι και έννοιες, απαραίτητες για να περιγραφούν με ακρίβεια ή να δηλωθούν συνοπτικά ομογενή ιστορικά φαινόμενα, ενώ, για τον διδάσκοντα αλλά και για όσους από τους μαθητές ενδιαφερθούν σχετικά, παρατίθεται επιλεγμένη ενδεικτική βιβλιογραφία, ελληνική και ξένη.

Ως προς τη διδακτική αξιοποίηση του βιβλίου, εκτός από τα προβλεπόμενα για τη διδακτική μεθοδολογία του μαθήματος της ιστορίας στο Π.Σ., επισημαίνουμε τα εξής:

Η εικονογράφηση του βιβλίου συνδέεται οργανικά με το περιεχόμενό του και γι’ αυτό πρέπει να αποτελεί αναπόσπαστο τμήμα της διδασκαλίας. Έτσι, π.χ., το σκίτσο που εικονίζεται στη σελίδα 9, στοχεύει στο να δείξει πόσο βαθιά επηρέασε το κίνημα του Διαφωτισμού ακόμη και τους απλούς αμόρφωτους χωρικούς της προεπαναστατικής Γαλλίας, ενώ οι δύο εικόνες της σελίδας 50 λειτουργούν συμπληρωματικά μεταξύ τους για να εξηγήσουν την αντίδραση του ελληνικού λαού στην αυταρχική διακυβέρνηση του Όθωνα. Τόσο η εικονογράφηση όσο και τα παραθέματα (γραπτές πηγές ή απόψεις νεότερων ιστορικών συγγραφέων) έχουν επιλεγεί όχι μόνο για να εμπλουτίσουν ή να φωτίσουν περισσότερο την ιστορική αφήγηση, αλλά, κυρίως, για να δώσουν στον καθηγητή τη δυνατότητα να πραγματευθεί τα ζητήματα, για τα οποία γίνεται λόγος, και από άλλες οπτικές γωνίες και να καλλιεργήσουν την κριτική ικανότητα των μαθητών. Ως προς το στόχο αυτό ενδεικτικά αναφέρουμε:

* την παράλληλη παράθεση εικόνων με σκηνές από πολιτικές εκδηλώσεις των οπαδών αλλά και των αντιπάλων της βασιλείας στην Ελλάδα κατά την περίοδο του Εθνικού Διχασμού (σελ. 95), καθώς και κατά το δημοψήφισμα του 1946 για την επαναφορά της βασιλείας (σελ. 129), οι οποίες αισθητοποιούν στους μαθητές το διχαστικό πολιτικό κλίμα των περιόδων αυτών(
* τις φωτογραφίες των βασιλέων Φερδινάνδου της Βουλγαρίας και Κωνσταντίνου της Ελλάδας στα ερείπια της Ακρόπολης της Καβάλας (σελ. 89), που υποδηλώνουν τη διεκδίκηση της περιοχής από τις δύο χώρες κατά τους Βαλκανικούς πολέμους και επομένως υποδηλώνουν τα αίτια της ένοπλης αντιπαράθεσης ανάμεσα στις δύο χώρες(
* τα παραθέματα από την «Ιστορία της Ευρώπης» των S.Berstein-P.Milza και την «Ιστορία της Γαλλικής Επαναστάσεως» του Φρ.Μινιέ (στη σελ. 13 του βιβλίου) για την ερμηνεία της πολιτικής του Ροβεσπιέρου κατά την περίοδο της Τρομοκρατίας στη Γαλλική Επανάσταση(
* την αντιπαράθεση της αποικιοκρατικής οπτικής του άγγλου νομπελίστα ποιητή Ράντγιαρντ Κίπλιγκ, όπως αυτή έχει εκφραστεί στο ποίημά του για το «Φορτίο του Λευκού Ανθρώπου» (σ. 64) με την καταδίκη της αποικιοκρατικής αντίληψης από τον αμερικανό συγγραφέα Μαρκ Τουαίν (σ. 5). Στο ίδιο κεφάλαιο η εξιδανικευμένη παρουσίαση των ευρωπαίων αποικιοκρατών ως εκπολιτιστών και ειρηνοποιών αντιδιαστέλλεται στην αυτοσαρκαστική γερμανική γελοιογραφία της σελ. 61(
* τα παραθέματα από την «Ευρωπαϊκή Οικονομική Ιστορία» των Sh.Clough-R.Rapp και το έργο «Υλικός πολιτισμός, Οικονομία και Καπιταλισμός» του F.Braudel για την προετοιμασία και τη γέννηση της Βιομηχανικής Επανάστασης (σελ. 57, 59)(
* την εικονογράφηση του κεφαλαίου Επιστήμη και Τέχνες το 19ο αιώνα, μέσα από την επιλογή της οποίας προβάλλονται αφενός ο θρίαμβος της επιστήμης, αφετέρου τα κοινωνικά προβλήματα (π.χ. εκμετάλλευση της παιδικής εργασίας σελ. 72) και οι ψυχολογικές επιπτώσεις της στο σύγχρονο κόσμο (η ανελέητη κριτική του Τσάπλιν σ΄ ένα κόσμο υποδουλωμένο στη μηχανοποίηση, μέσα από την ταινία «Μοντέρνοι Καιροί» σελ. 79).

Πολύ σημαντικός για τη διδακτική αξιοποίηση του βιβλίου είναι και ο ρόλος των περίπου είκοσι ιστορικών χαρτών, μέσα από την παρατήρηση των οποίων μπορεί ο μαθητής να κατανοήσει πιο ουσιαστικά τις ιστορικές εξελίξεις τις οποίες του περιγράφει η ιστορική αφήγηση του βιβλίου ή του προβάλλει η εικονογράφησή του. Ενδεικτικό παράδειγμα ο χάρτης της σελίδας 106, που απεικονίζει το ελληνικό μέτωπο στη Μικρασία το καλοκαίρι του 1922 και την τουρκική αντεπίθεση και που, τοποθετημένος ανάμεσα σε δύο φωτογραφίες που απεικονίζουν η πρώτη Έλληνες στρατιώτες να πίνουν νερό από το Σαγγάριο ποταμό (απώτατο όριο της νικηφόρου προέλασης του ελληνικού εκστρατευτικού σώματος στο μικρασιατικό πόλεμο) και η δεύτερη τη Σμύρνη στις φλόγες και τους Έλληνες μικρασιάτες να αναζητούν δρόμο φυγής, δίνει το κλειδί της ιστορικής εξήγησης για τη μετάβαση από το περιεχόμενο της πρώτης φωτογραφίας στο περιεχόμενο της δεύτερης.

Οι ερωτήσεις-δραστηριότητες στο τέλος κάθε διδακτικής ενότητας λειτουργούν υποστηρικτικά και στοχεύουν περισσότερο στην ενίσχυση της διδακτικής διαδικασίας και λιγότερο στην αξιολόγηση των μαθητών. Για το λόγο αυτό προτείνουμε οι ερωτήσεις αυτές να γίνονται αντικείμενο επεξεργασίας, ει δυνατόν κατά τη διάρκεια της διδασκαλίας και οι μαθητές να έχουν τη δυνατότητα να συμβουλεύονται το κείμενο, την εικονογράφηση και τα παραθέματα του βιβλίου τους.

Για να απαντήσουν π.χ. οι μαθητές την ερώτηση 4 της σελίδας 131 («Στη διάρκεια του Β΄ Παγκοσμίου Πολέμου η επιστήμη και η τεχνολογία τέθηκαν χωρίς ηθικές αναστολές στην υπηρεσία των εμπολέμων. Αναζητήστε σχετικά παραδείγματα») μπορούν να ανατρέξουν στο χάρτη της σελίδας 120, όπου επισημαίνονται τα 19 κύρια ναζιστικά στρατόπεδα συγκεντρώσεως και «επιστημονικής» εξοντώσεως, καθώς και στις εικόνες της σελίδας 122 (από τη ζωή των κρατουμένων στο Μπέλσεν) και της σελίδας 123 (οι καταστροφές από τις αεροπορικές επιδρομές των Συμμάχων στο Βερολίνο, η πυρηνική καταστροφή με τη βόμβα στη Χιροσίμα).

Σε ορισμένες περιπτώσεις με τις ερωτήσεις-δραστηριότητες επιδιώκεται η αποτελεσματική μελέτη και η ουσιαστική χρήση των ιστορικών χαρτών της ενότητας: π.χ. η 2η ερώτηση στη σελίδα 60 («Το 19ο αιώνα η Ευρώπη διακρινόταν σε Ευρώπη της ατμομηχανής και σε Ευρώπη του κάρου. Να εντοπίσετε τη γεωγραφική θέση των περιοχών αυτών στο χάρτη και να εξηγήσετε τους λόγους της διάκρισης») και η 3η ερώτηση της σελίδας 65 («Εντοπίστε στον παγκόσμιο χάρτη το αποικιακό κράτος της Μ.Βρετανίας και σχολιάστε το κριτήριο με το οποίο οι Βρετανοί επέλεγαν τις αποικίες τους») ζητούν από τους μαθητές όχι μόνο παρατήρηση του ιστορικού χάρτη και εντοπισμό στοιχείων από το περιεχόμενό του αλλά και προσπάθεια ερμηνείας των στοιχείων αυτών με βάση τη γνώση που αποκτήθηκε από τη διδακτική επεξεργασία της αντίστοιχης ενότητας του βιβλίου.

 Ασφαλώς, η αξιοποίηση των πληροφοριών και δραστηριοτήτων του σχολικού βιβλίου κατά κανένα τρόπο δεν αποκλείει την αναζήτηση από την πλευρά των μαθητών και άλλων επί πλέον στοιχείων που μπορούν να συνεισφέρουν στη διερεύνηση του ζητήματος.

Άλλωστε, η καλύτερη δυνατή διδακτική αξιοποίηση του βιβλίου είναι να αποτελέσει το περιεχόμενό του όχι μόνο αντικείμενο προς μελέτη αλλά και αφορμή για συζήτηση, παρατήρηση, σχολιασμό, συσχετισμό και ερμηνεία των θεμάτων που περιέχει, ώστε να συντελέσει στην καλλιέργεια της ιστορικής σκέψης και κρίσης των μαθητών των ΤΕΕ στους οποίους απευθύνεται.

Προγραμματισμός της ύλης: Η έκταση της ύλης έχει επιδιωχθεί να αντιστοιχεί σε γενικές γραμμές στις διατιθέμενες από το ωρολόγιο πρόγραμμα ώρες διδασκαλίας του μαθήματος. Επειδή όμως οι ενότητες δεν έχουν ίση έκταση και πυκνότητα ιστορικής ύλης, προτείνουμε κάποιες από αυτές να διδαχθούν περιληπτικά ή σε συνδυασμό με άλλες σχετικές προς αυτές. Έτσι π.χ. η ενότητα «Το κίνημα του Διαφωτισμού» μπορεί να διδαχθεί μαζί με τη «Γαλλική Επανάσταση», «Το Κρητικό Ζήτημα» μαζί με το «Μακεδονικό Ζήτημα», η «Ακμή της ευρωπαϊκής εξάπλωσης» με τις «Εξελίξεις στην Αμερικανική ήπειρο» κ.ο.κ.

Αντίθετα, άλλες ενότητες, όπως π.χ. ο «Αγώνας για την ανεξαρτησία και η δημιουργία του ελληνικού κράτους» είναι προτιμότερο να επιμερισθούν διδακτικά σε μικρότερες και να διατεθούν για τη διδασκαλία τους περισσότερες από μία διδακτικές ώρες.

Διδασκαλία: Για τη διδασκαλία του μαθήματος της Ιστορίας θα πρέπει να λαμβάνονται υπόψη εκτός από τους γενικούς σκοπούς του μαθήματος (ανάπτυξη ιστορικής σκέψης και ιστορικής συνείδησης, ενίσχυση πολιτισμικής ταυτότητας, κατανόηση και σεβασμός των διαφορετικών πολιτισμικών ταυτοτήτων) και οι ειδικοί διδακτικοί στόχοι μιας συγκεκριμένης ιστορικής ενότητας (εντοπισμός αιτίων και αποτελεσμάτων, ομοιοτήτων και διαφορών των ιστορικών γεγονότων, μελέτη του ιστορικού παρελθόντος μετά από κριτικό έλεγχο των πηγών, ικανότητα ανάλυσης ιστορικών πηγών, γνωριμία με το ειδικό λεξιλόγιο της επιστήμης της Ιστορίας κ. ά.)

Η ενεργητική συμμετοχή όλων των μαθητών της τάξης στη διδακτική διαδικασία, η αποφυγή της μονολιθικότητας ως προς τις διδακτικές μεθόδους (αφήγηση, διάλογος, εναλλαγή αφήγησης και διαλόγου, χρήση εποπτικών μέσων και τεχνολογίας κ.τλ.), ο τρόπος αξιοποίησης των πρωτογενών (γραπτών, υλικών, οπτικοακουστικών) και δευτερογενών (μελετών άλλων ιστορικών) πηγών, καθώς και τα μέσα που θα χρησιμοποιηθούν, αποτελούν στοιχεία που θα πρέπει να απασχολήσουν τον διδάσκοντα, προκειμένου να παρακινήσει το ενδιαφέρον των μαθητών και να ενεργοποιήσει τον προβληματισμό τους.

Διδακτικά παραδείγματα:

1ο Διδακτικό παράδειγμα

 «Εθνικά και Φιλελεύθερα Κινήματα» (σ.31-35).

Προτεινόμενος χρόνος διδασκαλίας: 1 διδακτική ώρα

Α. Ειδικοί διδακτικοί Στόχοι της ενότητας

* Να γνωρίσουν οι μαθητές τις συνθήκες που επικράτησαν στην Ευρώπη μετά τη λήξη της Ναπολεόντειας περιόδου και την ίδρυση της Ιερής Συμμαχίας.

* Να προσεγγίσουν σφαιρικά αντιπροσωπευτικά επαναστατικά κινήματα του ευρωπαϊκού χώρου και να διακρίνουν τις μεταξύ τους ομοιότητες και διαφορές.

* Να κατανοήσουν τις έννοιες εθνικισμός και φιλελευθερισμός ως κύριους άξονες των ευρωπαϊκών πολιτικών εξελίξεων κατά το 19ο αιώνα.

Β. Αφόρμηση/σύνδεση με τα προηγούμενα
Να αξιοποιηθεί η γνώση των μαθητών για τις πολιτικές και οικονομικές ιδέες του Διαφωτισμού και το ιδεολογικό περιεχόμενο της Γαλλικής Επανάστασης που έχουν ήδη διδαχθεί.

Εναλλακτικές προτάσεις

Να προϊδεαστούν οι μαθητές για το περιεχόμενο της νέας ενότητας συνδυάζοντας τον συμβολισμό της εικόνας στη σελ. 32 με τον τίτλο «Άνοιξη των λαών».

Γ. Πορεία διδασκαλίας
· Αποσαφήνιση, σχολιασμός των όρων : έθνος, εθνικό κράτος, φιλελευθερισμός, απολυταρχία, Δεκεμβριστές, «άνοιξη των λαών», Ιερή Συμμαχία, μεγαλοαστοί, μικροαστοί.

· Συνοπτική παρουσίαση του πολιτικού χάρτη και των καθεστώτων της Ευρώπης κατά το πρώτο μισό του 19ου αιώνα.

· Αναφορά στα τρία βασικά κύματα φιλελεύθερων κινημάτων (1820-21, 1830, 1848).

· Παρουσίαση των κύριων σταθμών της εθνικής ενοποίησης της Ιταλίας και της Γερμανίας.

· Σχολιασμός των πολιτικών και κοινωνικών συνεπειών των φιλελεύθερων κινημάτων.

· Σχολιασμός-απάντηση στις ερωτήσεις που διατυπώνονται στο τέλος της ενότητας.

Κατά τη διδακτική διαδικασία καλό είναι να γίνει αξιοποίηση του περιεχομένου των δύο πολιτικών γελοιογραφιών: η πρώτη σατιρίζει τους ιδρυτές της Ιερής Συμμαχίας και εκφράζει τη βρετανική πολιτική, η οποία διαφωνούσε με την επιβολή απολυταρχικών καθεστώτων στις ευρωπαϊκές χώρες, καθώς η Βρετανία είναι χώρα με κοινοβουλευτικό καθεστώς. Οι τρεις βασιλείς-ηγέτες των ιδρυτικών χωρών της Ιερής Συμμαχίας (Πρωσία, Αυστρία, Ρωσία) μεταφέρουν σε άμαξα τον ταλαίπωρο βασιλιά της Γαλλίας, ενώ στο βάθος ο Άγγλος παρατηρητής τους προειδοποιεί ότι ακολουθούν επικίνδυνο δρόμο, υπονοώντας τις συνέπειες που μπορεί να έχει για την ισορροπία των δυνάμεων στην Ευρώπη η περιφρόνηση των βρετανικών αξιώσεων από την πλευρά των υπόλοιπων ευρωπαϊκών δυνάμεων. Η δεύτερη γελοιογραφία παρουσιάζει πανικόβλητο τον πανίσχυρο ως τότε καγκελλάριο της Αυστρίας Μέτερνιχ στο άκουσμα και μόνο της είδησης για την εξέγερση της Βιέννης του 1848, η οποία σήμανε και το πολιτικό του τέλος. Η γελοιογραφία προσφέρεται για να σχολιαστούν οι συνθήκες υπό τις οποίες έληξε η περίοδος της κυριαρχίας του πνεύματος της απολυταρχίας στην κεντρική Ευρώπη με την περίφημη «Άνοιξη των λαών» του 1848.

Ο διδάσκων θα μπορούσε ακόμη να συζητήσει με τους μαθητές του τον ρόλο της πολιτικής γελοιογραφίας ως τρόπου σχολιασμού της εκάστοτε πολιτικής επικαιρότητας.

Στην ίδια ενότητα προτείνεται να συσχετιστούν μεταξύ τους οι τρεις απεικονίσεις εξεγέρσεων (Παρίσι, Φρανκφούρτη, Λονδίνο) και να συζητηθούν τυχόν ομοιότητες ή διαφορές ανάμεσα στο χαρακτήρα των γεγονότων που απεικονίζονται (π.χ. η διαδήλωση των «Χαρτιστών» στο Λονδίνο δεν υπήρξε εξέγερση υπό την έννοια των δύο προηγούμενων αλλά οι στόχοι της εντάσσονταν στις πολιτικές διεκδικήσεις του γενικότερου ευρωπαϊκού φιλελευθερισμού της εποχής). Επίσης, με αφορμή το παράθεμα από τον E.J. Hobsbaum («Η εποχή των Επαναστάσεων»), στη σελίδα 32, να συγκριθεί η γαλλική επανάσταση με τα ευρωπαϊκά φιλελεύθερα κινήματα του 19ου αιώνα.

Αξιολόγηση

Οι ερωτήσεις-δραστηριότητες της ενότητας αξιοποιούν τα παραθέματα σε συσχετισμό με την αφήγηση και επιχειρούν να οξύνουν την κριτική σκέψη των μαθητών. Έτσι, το πιο πάνω παράθεμα του E.J. Hobsbaum σε συνδυασμό με το όλο περιεχόμενο της ενότητας θα αποτελέσει τη βάση για την απάντηση στην ερώτηση 3, από την οποία ζητείται να σχολιαστεί και να αιτιολογηθεί ο χαρακτηρισμός του 19ου αιώνα από σύγχρονους ιστορικούς ως «Αιώνα των επαναστάσεων». Οι δύο προηγούμενες ερωτήσεις εξάλλου αναφέρονται η πρώτη στην εξήγηση του ιστορικού όρου «Άνοιξη των λαών», ενώ η δεύτερη στη διερεύνηση των λόγων για τους οποίους ο Μέτερνιχ έγινε αντικείμενο σάτιρας από τον τύπο της εποχής του και στηρίζονται στο περιεχόμενο της ενότητας. Και οι τρεις ερωτήσεις επιτρέπουν την επέκταση της συζήτησης και σε διαφορετικές απόψεις τις οποίες τυχόν θα διατυπώσουν οι μαθητές. Είναι πάντως αυτονόητο ότι η επιλογή των συγκεκριμένων ερωτήσεων είναι ενδεικτική και ότι ο καθηγητής που διδάσκει το μάθημα έχει τη δυνατότητα να τις αντικαταστήσει ή να τις εμπλουτίσει, ανάλογα με τον τρόπο που θεωρεί προσφορότερο για να κατανοήσουν οι μαθητές το περιεχόμενο της ενότητας και να καλλιεργήσουν την ιστορική τους σκέψη.

2o Διδακτικό παράδειγμα:

Επιστήμη και Τέχνες τον 19ο αι. (σελ. 70-82)

 Προτεινόμενος χρόνος διδασκαλίας: 2-3 ώρες

(Η πνευματική και καλλιτεχνική Ελλάδα το 19ο αι. να αποτελέσει αντικείμενο ιδιαίτερης διδασκαλίας (1 διδ. ώρα)).

Α. Ειδικοί διδακτικοί Στόχοι της Ενότητας:

 Να αντιληφθούν οι μαθητές το ρόλο της επιστήμης, των ιδεών και της τέχνης στη ζωή των ανθρώπων του 19ου αι.

Β. Αφόρμηση - Σύνδεση με τα προηγούμενα:

Να ενταχθούν οι εξελίξεις της επιστήμης και της τέχνης στη γενικότερη ιστορική πορεία του 19ου αι. (εκβιομηχάνιση, αποικιοκρατία, εθνικά κινήματα).

Εναλλακτικές προτάσεις

Αξιοποίηση των γνώσεων ή των εμπειριών των μαθητών μετά από μία επίσκεψη σε χώρο, όπου εκτίθενται έργα σχετικά με τη διδακτική ενότητα (π.χ. Εθνική Πινακοθήκη, Μέγαρο Μουσικής κ.τλ.).

Γ. Πορεία διδασκαλίας:
· Αποσαφήνιση, σχολιασμός όρων της ενότητας, π.χ. κεφαλαιοκρατικός τρόπος παραγωγής, ρομαντισμός, παρνασσισμός, συμβολισμός.

· Παρουσίαση των κυριότερων ανακαλύψεων και εφευρέσεων του 19ου αι. από το χρονολόγιο στο τέλος του βιβλίου.

· Επιλογή μιας εφεύρεσης τυχαία (Η επιλογή μπορεί να γίνει σύμφωνα με την ειδικότητα του τμήματος) που θα χρησιμοποιηθεί ως παράδειγμα, π.χ. 1882: Η εφεύρεση του ανελκυστήρα.

· Να διερευνηθεί στην τάξη ποιοι παράγοντες ευνοούν και προϋποθέτουν την εξέλιξη αυτή. Έχουμε λοιπόν:

α) Ανέγερση πολυώροφων κτηρίων β) Εξελίξεις στη χαλυβουργία, την επεξεργασία των μετάλλων (χάρη στη βιομηχανική επανάσταση) γ) Δυνατότητα παρασκευής χρησιμοποίησης νέων προϊόντων χάρη στην ανάπτυξη της χημείας δ) Παραγωγή και διανομή ηλεκτρισμού.

· Να συζητηθούν οι επιπτώσεις της εφεύρεσης αυτής στην καθημερινή ζωή των ανθρώπων.

Κατά τη διδασκαλία συνιστάται να αξιοποιηθούν οι εικόνες και ο σχολιασμός τους για μία «περιπλάνηση» στο χώρο της επιστήμης (π.χ. εικόνα 2, σελ. 72 και εικ. 1, σελ. 73) και των επιπτώσεων της στη ζωή των ανθρώπων (π.χ. εικ. 2, σελ. 73 και εικ. 1, σελ. 74). Ανάλογη μπορεί να είναι και η προσέγγιση για τα θέματα της τέχνης.

Επίσης, καλό θα ήταν να τονιστούν:

 Η σύνδεση με την παγκόσμια πραγματικότητα σ’ όλους τους τομείς.

 Οι ιδιαιτερότητες του ελληνικού παραδείγματος (Εθνική Ιδεολογία, Σύνδεση με την αρχαιότητα στον τομέα των Ιδεών κ.τ.λ.).

Ο διδάσκων, τέλος, κατά τη διδακτική διαδικασία θα μπορούσε να χρησιμοποιήσει στον πίνακα το σχήμα του άστρου (σύνδεση μιας κεντρικής έννοιας με άλλες περιφερειακές έννοιες), με το οποίο θα διευκόλυνε τους μαθητές να αντιληφθούν τις εξελίξεις στο χώρο της επιστήμης και της τέχνης.

Π.χ

[image: image473.wmf]

Δ

A

Δ

A

Δ

Γ

Β

Γ

Β

Γ

Β

Ο

Ο

Ο

Μ

Μ

Μ

A

[image: image474.wmf]xy

xy

abg

abg

+=

ì

í

¢¢¢

+=

î

Ηλεκτρικό ρεύμα (Γκαλβάνι) Κατασκευή Μπαταρίας (Βόλτα)

[image: image475.wmf]¹

[image: image476.wmf],

y

x

D

D

xy

DD

==

 Φυσικές επιστήμες

 Ηλεκτρισμός-Μαγνητισμός (Έρστεντ) Θερμότητα- Ενέργεια (Φάραντευ)

[image: image477.wmf]4

3

x

O

A

B

Μ

Ν

[image: image478.png]

Ρομαντισμός Ρεαλισμός

[image: image479.png]

[image: image480.png]

 Ρεύματα τέχνης

Συμβολισμός Παρνασσισμός

Αξιολόγηση
Οι δύο ερωτήσεις-δραστηριότητες στο τέλος της ενότητας στηρίζονται κυρίως στο περιεχόμενό της (αφήγηση, παραθέματα, εικονογράφηση), ενώ η δεύτερη από αυτές καλλιεργεί παράλληλα την φαντασία και το δημιουργικό πνεύμα των μαθητών.

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΤΩΝ ΜΑΘΗΜΑΤΩΝ

ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ ΚΑΙ ΝΕΟΕΛΛΗΝΙΚΗ ΛΟΓΟΤΕΧΝΙΑ

ΣΤΗ Β΄ ΤΑΞΗ ΕΠΑ.Λ. ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΤΟΣ 2007-2008

Α. ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Ημερήσια

2 ώρες Νεοελληνική Γλώσσα

Η ύλη της Νεοελληνικής Γλώσσας ακολουθεί την αντίστοιχη ύλη της Β΄ τάξης Ενιαίου Λυκείου. Επομένως ο διδάσκων θα συμβουλευτεί το βιβλίο των Οδηγιών για τη διδασκαλία των φιλολογικών μαθημάτων στο Ενιαίο Λύκειο, ΟΕΔΒ.

Εσπερινά

2 ώρες Νεοελληνική Γλώσσα

Η ύλη και οι οδηγίες ορίζονται σύμφωνα με την εγκύκλιο 119481/13-11-2006 του ΥΠΕΠΘ.

Διευκρινιστικά αναφέρουμε ότι για το μάθημα της Νεοελληνικής Γλώσσας στις τάξεις Α΄ και Β΄ Εσπερινού ΕΠΑ.Λ. θα χρησιμοποιηθεί, και στις δύο τάξεις, το εγχειρίδιο Έκφραση-Έκθεση, Τεύχος Α΄ του Ενιαίου Λυκείου. Η ύλη του μαθήματος θα καλυφθεί σε δύο σχολικά έτη, δηλαδή θα ολοκληρωθεί μέχρι το τέλος της φοίτησης των μαθητών στη Β΄ τάξη Εσπερινού ΕΠΑ.Λ. Αυτό σημαίνει ότι οι διδάσκοντες το μάθημα στην Α΄ τάξη Εσπερινού ΕΠΑ.Λ. θα πρέπει να στοχεύουν στην ολοκλήρωση της διδασκαλίας του ημίσεως της ύλης. Στην ύλη περιλαμβάνεται και η ενότητα «Χρονογράφημα» (ΥΠΕΠΘ-ΠΙ, Έκφραση – Έκθεση, τεύχος Α’, Ενιαίο Λύκειο, ΟΕΔΒ, σελ. 278-295).

Β. ΝΕΟΕΛΛΗΝΙΚΗ ΛΟΓΟΤΕΧΝΙΑ

Ημερήσια

1 ώρα Νεοελληνική Λογοτεχνία

Η ύλη της Νεοελληνικής Λογοτεχνίας ακολουθεί την αντίστοιχη ύλη της Β΄ τάξης Ενιαίου Λυκείου, επομένως θα διδαχτεί το βιβλίο Κείμενα Νεοελληνικής Λογοτεχνίας, Β΄ τεύχος για τη Β΄ Τάξη Ενιαίου Λυκείου (Γρηγοριάδης Ν., Καρβέλης Δ., Μηλιώνης Χ., Μπαλάσκας Κ., Παγανός Γ., ΟΕΔΒ. 2005), και ο διδάσκων θα συμβουλευτεί το βιβλίο των Οδηγιών για τη διδασκαλία των φιλολογικών μαθημάτων στο Ενιαίο Λύκειο, ΟΕΔΒ.

Προτείνεται ο διδάσκων να επεξεργαστεί τα ακόλουθα κείμενα από το παραπάνω βιβλίο:

1. Αλεξ. Παπαδιαμάντης, Η φόνισσα / Το μοιρολόγι της φώκιας. (Ο διδάσκων μπορεί να επεξεργαστεί όποιο από τα δύο κείμενα επιθυμεί).

2. Ανδρ. Καρκαβίτσας, Ναυάγια.

3. Ν. Καζαντζάκης, Αλέξης Ζορμπάς.
4. Γιώργος Σεφέρης, Ελένη / «Επί Ασπαλάθων…». (Ο διδάσκων μπορεί να επεξεργαστεί όποιο από τα δύο ποιήματα επιθυμεί).

5. Γ. Ρίτσος, Ρωμιοσύνη / Ο τόπος μας. (Ο διδάσκων μπορεί να επεξεργαστεί όποιο από τα δύο ποιήματα επιθυμεί).

6. Οδ. Ελύτης, Η Μαρίνα των βράχων, / Το Άξιον Εστί. (Ο διδάσκων μπορεί να επεξεργαστεί όποιο από τα δύο ποιήματα επιθυμεί).

7. Στρ. Μυριβήλης, Η μυστική παπαρούνα.

8. Μ. Καραγάτσης, Το μπουρίνι.

9. Ι.Μ. Παναγιωτόπουλος, Ένα άλλο π.Χ. ή μ.Χ.

10. Σταντάλ, Το κόκκινο και το μαύρο. (Προτείνεται να διδαχθεί το 1ο απόσπασμα. Ωστόσο ο διδάσκων μπορεί να επεξεργαστεί όποιο απόσπασμα επιθυμεί).

Επίσης, ο εκπαιδευτικός και οι μαθητές μπορούν να αξιοποιήσουν το βιβλίο Λεξικό Λογοτεχνικών όρων ανάλογα με τις απαιτήσεις του μαθήματος.

Εσπερινά

1 ώρα Νεοελληνική Λογοτεχνία

Η ύλη και οι οδηγίες ορίζονται σύμφωνα με την εγκύκλιο 119481/10-11-2006 του ΥΠΕΠΘ.

ΟΔΗΓΙΕΣ
ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΣΤΗΝ Α΄ και Β΄ ΤΑΞΗ ΤΟΥ ΕΠΑΓΓΕΛΜΑΤΙΚΟΥ ΛΥΚΕΙΟΥ (ΕΠΑ.Λ.)

ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΤΟΣ 2007-08
Οι παρούσες οδηγίες για την Α΄ και Β΄ τάξη του ΕΠΑ.Λ. αποτελούν προσαρμογή των οδηγιών των Μαθηματικών του Γενικού Λυκείου των αντίστοιχων τάξεων.
ΠΕΡΙΕΧΟΜΕΝΑ

ΣΚΟΠΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ...Σελ. 4

ΓΕΝΙΚΕΣ ΟΔΗΓΙΕΣ……….…………………………....…....………..Σελ. 5

ΜΕΘΟΔΟΙ ΔΙΔΑΣΚΑΛΙΑΣ…………………………………….…. …Σελ. 8

ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΤΗΝ ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΜΑΘΗΤΗ…….….. Σελ. 18

ΕΙΔΙΚΕΣ ΟΔΗΓΙΕΣ
Α΄ ΕΠΑ.Λ.

Άλγεβρα Α΄ ΕΠΑ.Λ.

 Σελ. 23

Γεωμετρία Α΄ ΕΠΑ.Λ.

 Σελ. 44

Β΄ ΕΠΑ.Λ.

Άλγεβρα
 Β΄ ΕΠΑ.Λ.

 Σελ. 48

Γεωμετρία
 Β΄ ΕΠΑ.Λ.

 Σελ.
 54

Μαθηματικά θετικής και

τεχνολογικής κατεύθυνσης Σελ. 55

ΕΣΠΕΡΙΝΑ ΕΠΑ.Λ.
 Σελ. 62

 ΣΚΟΠΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

Ο γενικός σκοπός της διδασκαλίας των Μαθηματικών είναι:
α) Η μεθοδική άσκηση του μαθητή στην ορθολογική σκέψη, στην ανάλυση, στην αφαίρεση, στη γενίκευση, στην εφαρμογή, στην κριτική και στις λογικές διεργασίες, καθώς και η μύηση στη μαθηματική αποδεικτική διαδικασία.

β) Η γενικότερη πνευματική καλλιέργεια και η συμβολή στην ολοκλήρωση της προσωπικότητας του μαθητή, καθόσον τα Μαθηματικά αναπτύσσουν την παρατηρητικότητα, την προσοχή, τη δύναμη αυτοσυγκέντρωσης, την επιμονή, την πρωτοβουλία, τη δημιουργική φαντασία, την πειθαρχημένη σκέψη και συμπεριφορά, καλλιεργούν το αίσθημα του ωραίου και του ηθικού και διεγείρουν το κριτικό πνεύμα.

γ) Η ανάπτυξη ικανότητας για την ακριβή σύλληψη των εννοιών, των μεγεθών, των ιδιοτήτων και των μεταξύ τους σχέσεων και ιδιαιτέρως εκείνων που είναι απαραίτητες για την κατανόηση και επίλυση προβλημάτων της σύγχρονης ζωής και για την επαφή με τη σύγχρονη τεχνική, οικονομική και κοινωνική πραγματικότητα.

δ) Ο εθισμός των μαθητών στη διατύπωση των διανοημάτων με τη χαρακτηριστική στη μαθηματική γλώσσα τάξη, σαφήνεια, ακρίβεια, αυστηρότητα, λιτότητα και κομψότητα.

ε) Η κατανόηση του ρόλου των Μαθηματικών στους διάφορους τομείς της γνώσης και η επαρκής προπαρασκευή των μαθητών για τη συνέχιση των σπουδών τους.

Ειδικότερα, με τη διδασκαλία των Μαθηματικών στο Λύκειο, επιδιώκεται:
α) Να εμπεδωθούν και να διερευνηθούν σε θεωρητικότερο επίπεδο οι γνώσεις που απόκτησαν οι μαθητές στο Γυμνάσιο.

β) Να μυηθούν και να εξοικειωθούν οι μαθητές στη διαδικασία της μαθηματικής απόδειξης και να καλλιεργηθεί η «μαθηματική σκέψη»,

γ) Να ασκηθούν οι μαθητές στο να χρησιμοποιούν τα Μαθηματικά όχι μόνο ως γνώση, αλλά και ως μέθοδο σκέψης και πράξης στην καθημερινή ζωή.

δ) Να έρθουν οι μαθητές σε επαφή με τις ποικίλες εφαρμογές των Μαθηματικών στις άλλες επιστήμες και στη σύγχρονη πραγματικότητα.

 ΓΕΝΙΚΕΣ ΟΔΗΓΙΕΣ

Σε κάθε ώρα διδασκαλίας των Μαθηματικών πρέπει να κυριαρχεί η προσωπική εργασία των μαθητών. Η τάξη πρέπει να είναι ένας τόπος, όπου οι μαθητές δεν θα είναι παθητικοί δέκτες, αλλά θα εξερευνούν καταστάσεις, θα ανακαλύπτουν νέες γνώσεις και θα προσπαθούν να ερμηνεύουν και να χρησιμοποιούν τις γνώσεις που απόκτησαν. Κάθε διδασκαλία πρέπει να προχωρεί από το γνωστό στο άγνωστο, από το συγκεκριμένο στο αφηρημένο και από το απλό στο σύνθετο.

Η σωστή προετοιμασία, η θεωρητική κατάρτιση και ο συνεχής προβληματισμός του διδάσκοντος αποτελούν απαραίτητα στοιχεία για μια επιτυχή διδασκαλία. Γι ' αυτό ο διδάσκων πρέπει στην αρχή του διδακτικού έτους να μελετήσει προσεκτικά καθένα από τα διδακτικά βιβλία που θα διδάξει και τις αντίστοιχες διδακτικές οδηγίες.

Έτσι, θα ενημερωθεί για το περιεχόμενο της διδασκαλίας του και για το «τι πρέπει να μάθει» ο μαθητής από τη διδασκαλία μιας συγκεκριμένης ενότητας, που χωρίς αμφιβολία είναι βασική προϋπόθεση για την επιτυχή οργάνωση της διδασκαλίας της ενότητας αυτής.

Πιο συγκεκριμένα, οι διδάσκοντες πρέπει να έχουν υπόψη τους και τα εξής:

1. Κατά τη διδασκαλία πρέπει να χρησιμοποιούνται οι τελευταίες εκδόσεις των διδακτικών βιβλίων και να επιδιώκεται η ολοκλήρωση της διδασκαλίας της διδακτέας ύλης.

2. Η εμμονή σε ενότητες που ανήκουν μάλλον στην «ιστορία των Μαθηματικών» και η επιλογή πολύπλοκων ασκήσεων, όχι μόνο δε συμβάλλει στην επίτευξη των σκοπών της διδασκαλίας, αλλά αντίθετα οδηγεί στη «μαθηματικοφοβία», ενώ παράλληλα επιβραδύνει το ρυθμό της διδασκαλίας. Έτσι δε μένει χρόνος για τη διδασκαλία άλλων ενοτήτων, οι οποίες είναι χρήσιμες αν όχι απαραίτητες, για όλους τους μαθητές, ανεξάρτητα από τη δέσμη που θα ακολουθήσουν.

3. Ένας από του βασικούς στόχους της διδασκαλίας είναι η εξοικείωση με το λογισμό και η ανάπτυξη των σχετικών με αυτόν δεξιοτήτων του μαθητή. Όμως, για την επίτευξη του στόχου αυτού δεν πρέπει να σπαταλάται πολύτιμος χρόνος με εκτέλεση πολύπλοκων αριθμητικών ή αλγεβρικών υπολογισμών. Γενικά η αντιμετώπιση από το μαθητή τέτόιων περιπτώσεων (δύσκολες ή εξεζητημένες ασκήσεις που υπερβαίνουν τη δυνατότητά του) έχει ελάχιστη χρησιμότητα στην προαγωγή του μαθηματικού τρόπου σκέψης και αντιβαίνει στη σύγχρονη διδακτική των Μαθηματικών. Αντίθετα απογοητεύει τους μαθητές, καλλιεργεί σ' αυτούς ένα αίσθημα αποστροφής προς τα Μαθηματικά και τους δημιουργεί την εντύπωση ότι η κατανόηση των Μαθηματικών προϋποθέτει ειδικές ικανότητες.

4. Ο μαθητής πρέπει να συνηθίσει στο να εκφράζεται με σαφήνεια, ακρίβεια και πληρότητα. Έτσι, πρέπει να καταβληθεί προσπάθεια για την ευχερέστερη, ανετότερη και ταχύτερη κίνηση της σκέψης. Με το συμβολισμό αποφεύγεται η χρήση λέξεων, των οποίων η σημασία έχει γίνει αμφίβολη και ρευστή από την κοινή χρήση. Δεν πρέπει όμως να γίνεται κατάχρηση συμβολισμού. Θα χρησιμοποιούνται με προσοχή και φειδώ μόνο εκείνα τα σύμβολα που αναφέρονται στο διδακτικό βιβλίο. Σε καμία περίπτωση ο συμβολισμός δεν πρέπει να ενισχύει τη «σπουδαιοφάνεια» και την τάση «τα εύκολα να γίνονται δύσκολα».

5. Κατά την εισαγωγή νέων μαθηματικών όρων, όπως π.χ. μειωτέος, διαιρετέος, εφαπτομένη, συμμετρία κτλ. είναι σκόπιμο να αναφερόμαστε, όσο είναι δυνατό, και στην ετυμολογική σημασία τους, παράλληλα με τη λειτουργική σημασία που έχουν στα Μαθηματικά. Με αυτό τον τρόπο βοηθούμε το μαθητή στην κατανόηση, στη συγκράτηση και στην ορθή εννοιολογική χρήση των όρων

6. Είναι γνωστή η παιδαγωγική αξία των σχημάτων και γενικότερα των εποπτικών εικόνων, γι' αυτό συνιστάται, όταν προσφέρεται η διδακτική ενότητα, η χρησιμοποίηση σχημάτων, πινάκων κτλ. γιατί έτσι γίνονται κατανοητές και ερμηνεύονται καλύτερα οι έννοιες που πραγματεύεται η ενότητα.

Ιδιαίτερα στις γυμνασιακές τάξεις πρέπει να γίνεται συστηματική χρήση των εποπτικών μέσων. Το ψαλίδι, το διαφανές χαρτί, τα γεωμετρικά όργανα και το τετραγωνισμένο χαρτί πρέπει να χρησιμοποιούνται σε κάθε βήμα της διδακτικής πορείας. Τα εποπτικά μέσα και οι κάθε είδους μετρήσεις και πειραματισμοί πρέπει να μιλούν περισσότερο από το διδάσκοντα και να είναι αναπόσπαστα στοιχεία της μαθητικής εργασίας.

7. Τα παραδείγματα που περιέχονται σε κάθε διδακτικό βιβλίο, έχουν ως σκοπό την καλύτερη κατανόηση και εμπέδωση της ενότητας στην οποία αναφέρονται. Ο διδάσκων θα κρίνει κάθε φορά, πόσα και ποια απ’ αυτά θα χρησιμοποιήσει για την επίτευξη του σκοπού αυτού. Είναι προφανές ότι ο διδάσκων, αν το κρίνει σκόπιμο, μπορεί να χρησιμοποιήσει και άλλα παραδείγματα, τα οποία ανταποκρίνονται περισσότερο στα ιδιαίτερα γνωρίσματα της τάξης του (περιοχή στην οποία βρίσκεται το σχολείο, κοινωνικό περιβάλλον, επίπεδο γνώσεων, ενδιαφέροντα μαθητών κτλ.)
8. Οι εφαρμογές και τα παραδείγματα των βιβλίων μπορούν να χρησιμοποιούνται ως προτάσεις για τη λύση ασκήσεων ή την απόδειξη άλλων προτάσεων, αλλά δεν εξετάζονται ούτε ως θεωρία, ούτε ως ασκήσεις. Γενικότερα οι εφαρμογές και τα παραδείγματα δεν αποτελούν εξεταστέα ύλη στις γραπτές εξετάσεις. Επίσης, στα θέματα θεωρίας των γραπτών εξετάσεων, δεν πρέπει να ζητούνται οι αποδείξεις των προτάσεων που αναφέρονται στο βιβλίο χωρίς απόδειξη. Tέλος, το επαναληπτικό μέρος του βιβλίου που ανήκει σε πρόγραμμα προηγούμένων τάξεων, δεν αποτελεί εξεταστέα θεωρία. Η ύλη αυτή μπορεί βέβαια να χρησιμοποιείται στις αποδείξεις θεωρημάτων και στη λύση ασκήσεων.

9. Σε κάθε βιβλίο υπάρχει μεγάλη ποικιλία ασκήσεων από διάφορους τομείς της ανθρώπινης δραστηριότητας, που καλύπτουν ένα μεγάλο φάσμα των δυνατοτήτων των μαθητών. Ο διδάσκων πρέπει κατά τη διδασκαλία μιας ενότητας να λαμβάνει υπόψη τις ατομικές διαφορές τωv μαθητών και τα ιδιαίτερα γνωρίσματα που μπορεί να έχει η τάξη του και κάθε φορά να επιλέγει τις κατάλληλες ασκήσεις τόσο για την κατανόηση της ενότητας, όσο και για την περαιτέρω εμβάθυνσή της. Είναι βέβαια επιθυμητό, στα πλαίσια ενός ορθολογικού προγραμματισμού της διδασκαλίας στο διαθέσιμο χρόνο, να μπορούν να λυθούν στην τάξη ή στο σπίτι όσο το δυνατόν περισσότερες από τις ασκήσεις του σχολικού βιβλίου.

Η πραγματοποίηση τού στόχου αυτού, σε καμιά περίπτωση δεν πρέπει να αποβεί σε βάρος της ολοκλήρωσης .της διδασκαλίας της διδακτέας ύλης.

Επισημαίνεται ότι οι γενικές ασκήσεις και οι ασκήσεις Γ΄ ομάδας στο τέλος των κεφαλαίων και στο τέλος των βιβλίων, καθώς και τα θεωρητικά θέματα που υπάρχουν στα παραρτήματα των βιβλίων προορίζονται για μαθητές με ιδιαίτερο ενδιαφέρον και δυνατότητες στα Μαθηματικά. Για το λόγο αυτό δεν αποτελούν ύλη για εξέταση στις προφορικές ή γραπτές εξετάσεις των μαθητών.

10. Η επεξεργασία των ασκήσεων πρέπει να στηρίζεται σε «γνωστές» προτάσεις. Τέτοιες είναι όσες περιέχονται στη διδακτέα θεωρία και στις αντίστοιχες εφαρμογές που περιλαμβάνονται στα εγκεκριμένα διδακτικά βιβλία. Κάθε άλλη πρόταση που χρησιμοποιείται για τη λύση μιας άσκησης, πρέπει προηγουμένως να αποδεικνύεται. Κάθε απόδειξη (Θεωρήματος ή άσκησης) εφόσον στηρίζεται σε γνωστές προτάσεις είναι δεκτή, έστω και αν διαφέρει από εκείνη που υπάρχει στο διδακτικό βιβλίο.
11. Κάθε βιβλίο Μαθηματικών συνοδεύεται από ξεχωριστό τεύχος με τις λύσεις των ασκήσεων. Πρέπει να καταβληθεί ιδιαίτερη προσπάθεια από τους διδάσκοντες για τη σωστή xρησιμοποίησή του από τους μαθητές. Σχετικό προλογικό σημείωμα υπάρχει σε κάθε τεύχος λύσεων και είναι ανάγκη να αναλυθεί στους μαθητές το περιεχόμενό του.
12. Στο τέλος των περισσοτέρων κεφαλαίων των βιβλίων υπάρχουν ιστορικά σημειώματα που έχουν σκοπό να διεγείρουν το ενδιαφέρον και την αγάπη των μαθητών για τα Μαθηματικά και να τους πληροφορήσουν για την ιστορική πορεία της μαθηματικής σκέψης. Η αξιοποίηση των ιστορικών σημειωμάτων στη διδασκαλία εξαρτάται σε μεγάλο βαθμό από τις πρωτοβουλίες και ιδέες που θα αναπτύξουν οι διδάσκοντες. Mια πρόταση που έχει με επιτυχία δοκιμαστεί πειραματικά σε άλλες χώρες, είναι διάθεση μιας διδακτικής ώρας μετά την ολοκλήρωση της ύλης ενός Κεφαλαίου, για τη μελέτη του αντίστοιχου ιστορικού σημειώματος και ελεύθερη συζήτηση στην τάξη. Με αυτή την προοπτική έχουν γραφτεί ιδιαίτερα τα ιστορικά σημειώματα για τη λογαριθμική συνάρτηση στο βιβλίο της Άλγεβρας της Β' Λυκείου.

13. Κατά τη διδασκαλία της Τριγωνομετρίας και της Στατιστικής, οι διδάσκοντες πρέπει να ενθαρρύνουν τους μαθητές στη χρήση των υπολογιστικών μηχανών (calculators), ώστε να μη σπαταλάται χρόνος στη χρήση των τριγωνομετρικών πινάκων και γενικότερα στον αριθμητικό λογισμό. Έτσι, θα έχουν τη δυνατότητα οι μαθητές, να ασχοληθούν με μεγαλύτερη ποικιλία ασκήσεων και να διαθέσουν περισσότερο χρόνο στη διαδικασία λύσης των προβλημάτων και την ερμηνεία των αποτελεσμάτων.

Είναι αυτονόητο, ότι το περιεχόμενο των ιστορικών σημειωμάτων, καθώς και τα σχετικά με τις υπολογιστικές μηχανές, δεν αποτελούν ύλη για εξέταση.

ΜΕΘΟΔΟΙ ΔΙΔΑΣΚΑΛΙΑΣ

1. Το «παραδοσιακό» διδακτικό μοντέλο και οι συνέπειές του.

Από τις αρχές της δεκαετίας του '80, σε διεθνές επίπεδο, η Μαθηματική Εκπαίδευση σταδιακά, αλλά συστηματικά και μεθοδικά, υφίσταται μεταβολές που εκτείνονται σε όλες τις συνιστώσες της όπως για παράδειγμα στους σκοπούς και στους στόχους, στο περιεχόμενο, στις διδακτικές μεθόδους, στα είδη των δεξιοτήτων που πρέπει να αναπτύξουν οι μαθητές, στη διάρθρωση του Προγράμματος Σπουδών και των διδακτικών βιβλίων, στις μεθόδους αξιολόγησης κτλ.

Οι λόγοι που προκαλούν τις αλλαγές προκύπτουν τόσο από την εξέλιξη των σύγχρονων κοινωνιών και τον συνεχώς διευρυνόμενο ρόλο των νέων τεχνολογιών, όσο και από τα συμπεράσματα των ερευνών της Διδακτικής των Μαθηματικών σε ζητήματα Μαθηματικής Εκπαίδευσης.

Και στις δύο περιπτώσεις, οι συνέπειες συγκλίνουν στο να δούμε με διαφορετικό τρόπο το ρόλο και τη θέση του καθηγητή των Μαθηματικών μέσα στην τάξη, να δώσουμε ένα ευρύτερο περιεχόμενο στον όρο «Διδασκαλία των Μαθηματικών» και να γίνουμε πιο ακριβείς στο τι μπορεί να σημαίνει «Μαθαίνω Μαθηματικά».

Προκειμένου να γίνουμε πιο συγκεκριμένοι, ας ορίσουμε ως «παραδοσιακό» διδακτικό μοντέλο το ακόλουθο: Ο δάσκαλος των Μαθηματικών αρχίζει τη διδασκαλία συνήθως με την παρουσίαση μιας τεχνικής, ακολουθούν ασκήσεις για εξάσκηση και ασκήσεις και προβλήματα για εφαρμογή. Το κέντρο βάρους εστιάζεται στην απόκτηση εκείνων ακριβώς των δεξιοτήτων που παρουσιάζει ο δάσκαλος στην τάξη, στην ταχύτητα και την ακρίβεια των απαντήσεων. Το μοντέλο λειτουργεί κάτω από την ακόλουθη υπόθεση: Το σύνολο των τεχνικών που διαθέτουν οι μαθητές για να λύνουν ασκήσεις είναι το σώμα των γνώσεων που πρέπεί να κατέχουν. Επομένως, η ευχέρεια στις τεχνικές αυτές εκφράζει το αν οι μαθητές έχουν μάθει τα Μαθηματικά ή όχι.

Στο μοντέλο αυτό η γνώση είναι προσωπική υπόθεση του κάθε μαθητή, ο οποίος εργάζεται μόνος του, και είναι ανεξάρτητη από αυτόν. Δηλαδή, ο μαθητής και η γνώση είναι δύο «πράγματα» ξεχωριστά, επομένως ο μαθητής δεν μπορεί να την επηρεάσει, το μόνο που του απομένει είναι να τη μάθει. Τέλος, το πρόβλημα και ιδιαίτερα η Λύση Προβλήματος, που αποτελεί την ουσία της Μαθηματικής γνώσης, στο μοντέλο αυτό έχει έναν συγκεκριμένο και περιορισμένο χαρακτήρα, αποτελεί κριτήριο μάθησης: «Σου διδάσκω για παράδειγμα έναν αλγόριθμο και μετά, προκειμένου να διαπιστώσω αν τον έμαθες, θα πρέπει να είσαι ικανός να λύσεις μερικές ή και όλες τις ασκήσεις και τα προβλήματα που βρίσκονται στο τέλος κάθε ενότητας ή Κεφαλαίου».

Η πρόσφατη έρευνα έχει αναδείξει τα σημαντικά προβλήματα που παρουσιάζει το «παραδοσιακό» διδακτικό μοντέλο. Για παράδειγμα, έχει διαπιστωθεί ότι η μακρόχρονη «θητεία» στην παραδοσιακή διδασκαλία προκαλεί την ανάπτυξη των ακόλουθων στάσεων και πεποιθήσεων στους μαθητές:

· 'Όλα τα προβλήματα μπορούν να λυθούν το πολύ σε δέκα λεπτά. Αν δεν μπορέσεις να λύσεις ένα πρόβλημα σε δέκα λεπτά, τότε δεν μπορείς να το λύσεις, επομένως πάψε να ασχολείσαι με αυτό.

· Μετά από χρόνια απομνημόνευσης αλγορίθμων, κανόνων και τύπων, οι μαθητές θεωρούν τους εαυτούς τους ως παθητικούς δέκτες γνώσεων, που άλλοι πολύ πιο έξυπνοι από αυτούς τις έχουν βρει.

· Για πολλούς μαθητές, ιδιαίτερα όταν ασχολούνται με τη Θεωρητική Γεωμετρία, η απόδειξη δεν είναι τίποτε άλλο παρά μία «τελετουργική» δραστηριότητα που έχει σκοπό να επιβεβαιώσει αυτό που ήδη είναι γνωστό χιλιάδες χρόνια πριν!

· Τα Μαθηματικά δεν έχουν σχέση με τον πραγματικό κόσμο. Στο σημείο αυτό πρέπει να υπενθυμίσουμε και την άποψη του Lakatos:

«Δεν έχει γίνει επαρκώς αντιληπτό ότι η τρέχουσα μαθηματική και επιστημονική εκπαίδευση είναι το θερμοκήπιο ενός ύφους αυθεντίας και ο χειρότερος εχθρός της ανεξάρτητης και κριτικής σκέψης». Βλέπουμε λοιπόν ότι στις περισσότερες περιπτώσεις τα αποτελέσματα της διδασκαλίας είναι ακριβώς τα αντίθετα από τους στόχους και τις επιδιώξεις μας. Η κατάσταση αυτή δεν είναι μόνον ελληνικό φαινόμενο. Είναι μια γενική διαπίστωση που παρουσιάζεται στις περισσότερες χώρες.

Με ποιον τρόπο μπορούμε να αντιμετωπίσουμε την κατάσταση; Με ποιον τρόπο θα δώσουμε μια ισορροπημένη εικόνα στους μαθητές μας και στο κοινωνικό σύνολο γενικότερα, για το τι μπορούμε να κάνουμε με τα Μαθηματικά; Με ποιον τρόπο θα αποφύγουμε αντιλήψεις όπως: «Ο δάσκαλος γνωρίζει την απάντηση αλλά μας δίνει το πρόβλημα για να δει αν μπορούμε να τη βρούμε και εμείς»;

2. Προτάσεις για πιο «ενεργητικές» διδασκαλίες.

Θα πρέπει να επισημάνουμε από την αρχή ότι δεν υπάρχει ένα συγκεκριμένο μοντέλο διδασκαλίας το οποίο μας δίνει τη δυνατότητα να αποφύγουμε τις προηγούμενες «δυσάρεστες» καταστάσεις. Αντίθετα, υπάρχουν κάποιες γενικές αρχές με τις οποίες μπορούμε να συγκροτήσουμε κατάλληλα μοντέλα διδασκαλίας.

Μια σύγχρονη αντίληψη για τον τρόπο με τον οποίο μαθαίνουν οι μαθητές, βασίζεται στις ακόλουθες παραδοχές:

· Η γνώση δε «μεταφέρεται» από το δάσκαλο στο μαθητή. Αντίθετα, η γνώση και ο μαθητής, είναι έννοιες αλληλοσυνδεόμενες: Ο μαθητής συμμετέχει ενεργά στην οικοδόμηση - ανάπτυξη της γνώσης του (Η υπόθεση της κατασκευής της γνώσης).

Η αρχή αυτή δέχεται ότι ο κάθε μαθητής έχει το δικό του προσωπικό τρόπο πρόσβασης στη γνώση και βρίσκεται σε κατευθείαν αντίθεση με την αντίστοιχη αρχή του «παραδοσιακού» μοντέλου, ότι ο μαθητής και η γνώση είναι δύο ξεχωριστές έννοιες.

Η διαδικασία της μάθησης εξαρτάται από την ήδη υπάρχουσα γνώση: Κάθε τι που μαθαίνω εξαρτάται από το τί γνωρίζω.

Επομένως, ο δάσκαλος των Μαθηματικών πρέπει να είναι ενήμερος για το γεγονός ότι θα υπάρχουν στην τάξη του μαθητές που δεν έχουν κατανοήσει τις προηγούμενες έννοιες προκειμένου να συμμετάσχουν στο νέο μάθημα, και ότι θα υπάρχουν μαθητές που έχουν οικοδομήσει με λάθος τρόπο τις προηγούμενες γνώσεις. Και στις δύο περιπτώσεις θα συναντήσει δυσκολίες στην εξέλιξη του νέου μαθήματος.

Υπάρχει μια συνεχής αλληλεπίδραση ανάμεσα στο προσωπικό νόημα, που οικοδομεί ο κάθε μαθητής, και στην κοινωνική διάσταση της γνώσης στα πλαίσια της σχολικής τάξης. Τα προσωπικά νοήματα συζητούνται μέσα στην τάξη προκειμένου να ομογενοποιηθούν και να γίνουν συμβατά και συνεπή με ό,τι δέχεται η μαθηματική κοινότητα (Η υπόθεση της αλληλεπίδρασης ή διάδρασης).

Προκειμένου να γίνει πραγματικότητα η αρχή αυτή θα πρέπει η σχολική τάξη να λειτουργεί ως μικρή «μαθηματική κοινότητα-εργαστήριο».

Όποιος δάσκαλος των Μαθηματικών αποδεχθεί τις αρχές αυτές, θα πρέπει να δει με έναν διαφορετικό τρόπο τη θέση και το ρόλο του μέσα στην τάξη. Για παράδειγμα, θα πρέπει να οργανώνει την τάξη έτσι, ώστε μέσα από κατάλληλες δραστηριότητες να δώσει τη δυνατότητα και την ευκαιρία στους μαθητές του να οικοδομήσουν τη γνώση, και παράλληλα να ελαττώσει το χρόνο που αφιερώνει για την παρουσίαση, από τον ίδιο, θεμάτων και εννοιών.

Ουσιαστικά, η αποδοχή των παραπάνω αρχών μας οδηγεί στην υιοθέτηση «ενεργητικών μεθόδων» μάθησης. Με τον όρο αυτό εννοούμε μαθησιακές δραστηριότητες που περιλαμβάνουν ερευνητικές εργασίες, επίλυση προβλημάτων, εργασία σε μικρές ομάδες μαθητών. Τέτοιες δραστηριότητες μπορεί να είναι προσεκτικά σχεδιασμένα προβλήματα που να οδηγούν τους μαθητές να κάνουν υποθέσεις και εικασίες, να ελέγχουν τις υποθέσεις τους, να παρατηρούν και να αναπτύσσουν ένα μοντέλο, να ακολουθούν προσεγγιστικές και αριθμητικές μεθόδους, να «μεταφράζουν» ένα μοντέλο από ένα αναπαραστασιακό σύστημα σε ένα άλλο, για παράδειγμα από γλωσσική περιγραφή σε αλγεβρικό τύπο, από αλγεβρικό τύπο σε γραφική παράσταση, από πίνακα τιμών σε αλγεβρικό τύπο κτλ. Με τον ίδιο όρο εννοούμε επίσης, την ανάπτυξη μιας στάσης για ενεργητική νοητική δραστηριότητα, σε αντίθεση με την παθητική που χαρακτηρίζεται από την απομνημόνευση και την εξάσκηση.

· Το ζητούμενο είναι η ανάπτυξη μιας ενεργητικής και ερευνητικής στάσης των μαθητών ως προς τα Μαθηματικά.

Η αποδοχή αυτού του στόχου τοποθετεί σε κεντρική θέση το πρόβλημα και τις διαδικασίες Λύσης Προβλήματος. Συμπληρώνουμε λοιπόν τις προηγούμενες παραδοχές και με την ακόλουθη:

· Το Πρόβλημα είναι «πηγή» νοήματος της μαθηματικής γνώσης. Τα αποτελέσματα των νοητικών διεργασιών συνιστούν γνώση, μόνον όταν αποδειχθούν επαρκή και αξιόπιστα στην επίλυση προβλημάτων. (Η επιστημολογική υπόθεση).

Σύμφωνα με την παραδοχή αυτή, το πεδίο «δοκιμασίας» της γνώσης ενός μαθητή είναι η επίλυση προβλημάτων και όχι η εξέταση αλγορίθμων , κανόνων και τύπων. Γενικότερα, κάθε δάσκαλος των Μαθηματικών θα πρέπει να έχει υπόψη του ότι με τα προβλήματα:

[image: image1.wmf]-

Δικαιολογούμε την ίδια τη διαδικασία της διδασκαλίας, αποκαλύπτοντας την αξία και τη χρησιμότητα των Μαθηματικών .

[image: image2.wmf]-

Δίνουμε κίνητρα στους μαθητές να ενδιαφερθούν για τα Μαθηματικά.

[image: image3.wmf]-

Εισάγουμε καλύτερα καινούριες έννοιες ή διδακτικές ενότητες.

[image: image4.wmf]-

Βοηθούμε τους μαθητές να αναπτύξουν τις γνώσεις τους με πιο αποτελεσματικό τρόπο.

[image: image5.wmf]-

Ελέγχουμε το βαθμό κατανόησης των μαθητών στις μαθηματικές έννοιες.

Αν τώρα επιχειρούσαμε να δώσουμε απάντηση στο ερώτημα «τι σημαίνει μαθαίνω Μαθηματικά» θα μπορούσαμε να πούμε ότι «μαθαίνω Μαθηματικά» σημαίνει:

[image: image6.wmf]-

Μαθαίνω τους αλγόριθμους και τις αποδεικτικές διαδικασίες.

[image: image7.wmf]-

Μαθαίνω να διακρίνω σε ποια περίπτωση θα χρησιμοποιώ τον κάθε αλγόριθμο και την κατάλληλη αποδεικτική διαδικασία.

[image: image8.wmf]-

Μαθαίνω να χρησιμοποιώ τους αλγόριθμους και τις αποδεικτικές διαδικασίες στην επίλυση προβλημάτων.

[image: image9.wmf]-

Μαθαίνω να σκέπτομαι με μαθηματικό τρόπο, δηλαδή να οικοδομώ τη μαθηματική δομή ενός θέματος ή μιας έννοιας και να εκφράζω τις σκέψεις μου με τη γλώσσα και τα σύμβολα των Μαθηματικών.

3. Προτάσεις για το σχεδιασμό διδασκαλίας

Ένα από τα βασικά ζητήματα της διδασκαλίας των Μαθηματικών είναι ο τρόπος με τον οποίο ο δάσκαλος μπορεί να βοηθήσει τους μαθητές του να κατασκευάσουν ιδέες και έννοιες που η μαθηματική κοινότητα χρειάστηκε εκατοντάδες ή χιλιάδες χρόνια να αναπτύξει. Ταυτόχρονα, η εργασία του δασκάλου και αυτή του μαθητή χαρακτηρίζονται από αντίθετες τροχιές. Έτσι, από τη μια μεριά ο δάσκαλος θα πρέπει να τοποθετήσει τη γνώση σε κατάλληλα, οικεία για το μαθητή, πλαίσια, να την «προσωποποιήσει» κατά κάποιο τρόπο, ενώ από την άλλη ο μαθητής θα πρέπει να κάνει την αντίθετη τροχιά όπου από τα συγκεκριμένα πλαίσια με διαδοχικές αφαιρέσεις και γενικεύσεις, θα κατακτήσει τη μαθηματική δομή του θέματος. Τα «εργαλεία» με τα οποία υλοποιούμε κάθε σχεδιασμό είναι τα προβλήματα, με τα οποία συνθέτουμε την υποθετική μαθησιακή τροχιά του μαθητή, δηλαδή την πρόβλεψη που κάνουμε για τον τρόπο με τον οποίο θα θέλαμε να «μετακινηθεί» η σκέψη του μαθητή προκειμένου να αναπτυxτεί η μάθηση.

Ο σxεδιασμός που προτείνουμε αναφέρεται σε μια ολόκληρη διδακτική ενότητα, στην οποία θα έχουμε επισημάνει τον κύριο στόχο, και μόνο μέσα από αυτό το σχεδιασμό αποκτά νόημα ένα συγκεκριμένο μάθημα. Ο σχεδιασμός μπορεί να έχει τρία μέρη.

Στο πρώτο μέρος δίνουμε ένα πρόβλημα-ένα ερώτημα, η επίλυση ή η απάντηση του οποίου θα οδηγήσει στην αναγκαιότητα της εισαγωγής της έννοιας που θέλουμε να διδάξουμε. Λέγοντας «επίλυση» στο μέρος αυτό, εννοούμε ότι οι μαθητές θα το προσεγγίσουν διαισθητικά προκειμένου να αναπτύξουν εικασίες ή υποθέσεις τις οποίες στη συνέχεια θα επιχειρήσουν να τις ελέγξουν επίσης διαισθητικά - εμπειρικά. Η ανάπτυξη εικασιών και υποθέσεων και η τάση για τον έλεγχό τους είναι ένα σαφές μήνυμα ότι έχουν αρχίσει να διαμορφώνουν την ενεργητική και ερευνητική στάση ως προς τα Μαθηματικά. Μόνον αφού έχουν βρει τα δικά τους αποτελέσματα και έχουν αναπτύξει τις εικασίες τους, οι μαθητές αρχίζουν να αναγνωρίζουν την αναγκαιότητα της γενίκευσης και της απόδειξης. Για την ακρίβεια, όταν οι μαθητές βρουν τα δικά τους αποτελέσματα, τότε η απόδειξη μπορεί πραγματικά να θεωρηθεί σημαντική - γιατί τότε έχουμε ανάγκη να πειστούμε για πράγματα που δεν είμαστε βέβαιοι, ενώ στις περισσότερες περιπτώσεις στο σχολείο παρουσιάζονται αποδείξεις για αποτελέσματα που οι μαθητές θεωρούν ότι κανείς δεν μπορεί να έχει αμφιβολία!

Στο δεύτερο μέρος θα γίνει η μετάβαση από τις εμπειρικές - διαισθητικές αντιλήψεις σε «αποδεικτικές» μεθόδους, χωρίς η έννοια της απόδειξης να παραπέμπει απαραίτητα στις γνωστές τυπικές μαθηματικές μεθόδους. Αυτό εξαρτάται από το επίπεδο των μαθητών που αναφερόμαστε και το στόχο που έχουμε. Σε κάθε περίπτωση, το δεύτερο μέρος έχει σκοπό να αποσπάσει τη σκέψη του μαθητή από τα πλαίσια του συγκεκριμένου προβλήματος και να τον εισάγει στη μαθηματική δομή του θέματος που διαπραγματεύεται.

Στο τρίτο μέρος θεωρείται γνωστή η έννοια που διδάχθηκε και την οποία χρησιμοποιούμε για να λύσουμε προβλήματα και εφαρμογές. Το μέρος αυτό χρησιμεύει στο να διευρύνει τις εμπειρίες των μαθητών για το πεδίο εφαρμογής της έννοιας. Γι' αυτό το λόγο θα πρέπει να γίνεται εδώ ένα είδος ανασκόπησης. Με τον όρο «ανασκόπηση» εννοούμε τη συζήτηση στο τέλος του μαθήματος, όπου θα συνοψίζονται οι εφαρμογές της έννοιας έτσι όπως προκύπτουν από τα προβλήματα που λύθηκαν και θα συνδέεται η έννοια με εκφράσεις της καθημερινής γλώσσας, όπου αυτό είναι εφικτό, για παράδειγμα «οι συναρτήσεις του ημίτονου και συνημίτονου είναι κατάλληλες για να περιγράφουμε περιοδικά φαινόμενα».

Από όσα έχουμε αναφέρει μέχρι τώρα είναι φανερό ότι ένα μεγάλο μέρος της προσοχής μας εστιάζεται στην επίλυση προβλημάτων. 'Όμως, με τον όρο «πρόβλημα» δεν εννοούμε μόνον τα γνωστά προβλήματα των σχολικών βιβλίων αλλά και τα λεγόμενα «ανοικτά προβλήματα». Γενικά, θα ονομάσουμε ανοικτό το πρόβλημα που μπορεί να ερμηνευτεί με πολλούς τρόπους και επομένως δέχεται διαφορετικές λύσεις. Το γεγονός αυτό αναγκάζει το μαθητή να πάρει πρωτοβουλίες κατά τη διάρκεια της επίλυσής του. Για παράδειγμα, το πρόβλημα «Να σχεδιάσετε μια εκδρομή του σχολείου σας με λεωφορεία» είναι ανοικτό. Αντίθετα, το πρόβλημα «Να βρείτε πόσα λεωφορεία θα χρειαστούν για να μετακινηθούν 300 μαθητές ενός σχολείου, όταν το κάθε λεωφορείο χωράει 50 μαθητές», είναι ένα κλειστό τυπικό σχολικό πρόβλημα. Σε πολλές περιπτώσεις, μια διαφορετική διατύπωση είναι αρκετή για να εισάγει ένα βαθμό πρωτοβουλίας στους μαθητές. 'Έτσι, αντί στο παρακάτω τρίγωνο να ζητήσουμε για παράδειγμα «να υπολογίσετε την πλευρά ΑΒ» , η ερώτηση μπορεί να διατυπωθεί ως εξής: «στο ακόλουθο σχήμα να υπολογίσετε όσα στοιχεία του τριγώνου μπορείτε».

[image: image10.png]8cm

Φυσικά, τα όσα αναφέραμε αποτελούν μόνον νύξεις για το ενδιαφέρον ζήτημα του «ανοικτού προβλήματος» και το ρόλο του στη διαδικασία της μάθησης. Από την άλλη μεριά, είναι σαφές ότι οι πιο πολλές ασκήσεις και τα προβλήματα των σχολικών βιβλίων είναι κλειστά. 'Όμως, το να δίνουμε μερικές φορές, στους μαθητές μας ανοικτές δραστηριότητες αντί για ασκήσεις των δύο ή τριών λεπτών, είναι ένα βήμα προς τη μεταφορά της υπευθυνότητας της διαδικασίας της μάθησης από το δάσκαλο στο μαθητή.

4. Η καθημερινή διδακτική πρακτική.

Ποιες είναι οι συνέπειες των προτάσεών μας στην τάξη; Θα πρέπει να τονίσουμε ότι οι προτάσεις αυτές παρουσιάζονται ως δοκιμαστικές ή εναλλακτικές ιδέες για όσους θελήσουν να τις εφαρμόσουν μέσα στην τάξη. Εξάλλου, θεωρούμε 6έ6αιο ότι για πολλούς οι προτάσεις αυτές δεν είναι άγνωστες και ότι αρκετοί καθηγητές χρησιμοποιούν παρόμοιες επιλογές στις τάξεις τους. 'Όμως είναι κατανοητό ότι η συστηματική εισαγωγή τους στην καθημερινή διδακτική πρακτική απαιτεί μια μακρόχρονη πορεία η οποία θα πρέπει να υποστηριχθεί από ένα μεθοδικό πρόγραμμα επιμόρφωσης.

Από την άλλη μεριά, με κανέναν τρόπο δεν πρέπει να δημιουργηθεί η εντύπωση πως ό,τι γίνεται σήμερα μέσα στην τάξη είναι καταδικαστέο. Αντίθετα, οι επιλογές του «παραδοσιακού» μοντέλου ενσωματώνονται και αποκτούν ένα πιο συγκεκριμένο περιεχόμενο μέσα σε ένα ευρύτερο φάσμα διδακτικών ενεργειών .'Έτσι, για παράδειγμα ούτε συνήθεις ασκήσεις και προβλήματα θα πρέπει να αγνοηθούν ούτε η παρουσίαση του μαθήματος από τον ίδιο το δάσκαλο. Εκείνα που πρέπει να μας απασχολήσουν είναι ερωτήματα όπως: Σε ποια περίπτωση και για ποιο λόγο ο δάσκαλος θα επιλέξει να παρουσιάσει ο ίδιος το μάθημα ή πότε και γιατί θα κάνει ερευνητικές δραστηριότητες αντί για ασκήσεις;

Όπως έχουμε ήδη τονίσει, δεν υπάρχουν συγκεκριμένες διδακτικές προσεγγίσεις, υπάρχουν μόνο συγκεκριμένες γενικές αρχές. Μια διδακτική προσέγγιση (δηλαδή ένας τρόπος υλοποίησης των αρχών) εξαρτάται τόσο από το ίδιο το θέμα όσο και από το δάσκαλο και τους μαθητές του. Μια διδασκαλία που αποδεικνύεται επιτυχής σε κάποια σχολική τάξη μπορεί να μην είναι κατάλληλη για κάποια άλλη. Παρ' όλα αυτά, υπάρχουν συγκεκριμένες επιλογές που μπορούμε να χρησιμοποιήσουμε στην τάξη όπως:

· Η παρουσίαση του μαθήματος από το δάσκαλο (ευθεία ή μετωπική διδασκαλία).

· Συζήτηση ανάμεσα στο δάσκαλο και τους μαθητές ή ανάμεσα στους, μαθητές.

· Πρακτικές δραστηριότητες.

· Εξάσκηση και πρακτική σε βασικές δεξιότητες.

· Λύση Προβλήματος, όπου εδώ εννοούμε τόσο τα «καθαρά» μαθηματικά όσο και τα πραγματικά προβλήματα, δηλαδή προβλήματα που αναφέρονται σε εξωμαθηματικές καταστάσεις.

· Ερευνητικές δραστηριότητες και ερευνητικές εργασίες.

Πότε για παράδειγμα θα χρησιμοποιήσουμε την παρουσίαση; Σύντομα, αναφέρουμε ότι τη διδασκαλία αυτή χρησιμοποιούμε όταν θέλουμε να δείξουμε κάτι, να δώσουμε πληροφορίες, να παρουσιάσουμε ένα γεγονός. Από μόνη της δεν επαρκεί για την κατανόηση, για την ανάπτυξη δεξιοτήτων λύσης προβλήματος και ερευνητικών δραστηριοτήτων.

Αντίθετα, η κατανόηση ενός θέματος ή μιας έννοιας, είναι δυνατόν να αναπτυxθεί μέσα από σχεδιασμό διδασκαλίας σε τρία μέρη όπως την περιγράψαμε στην προηγούμενη παράγραφο. Στην πραγματικότητα, η προσέγγιση αυτή προτείνει την διδασκαλία των Μαθηματικών με διαδικασίες Λύσης Προβλήματος, όπου η επίλυση προβλημάτων διευρύνεται ως έννοια και αποτελεί το πλαίσιο μέσα στο οποίο αναπτύσσεται η μάθηση.

Συνήθως οι ερευνητικές δραστηριότητες, ή απλά δραστηριότητες, είτε δίνονται από τον καθηγητή για διερεύνηση μέσα στην τάξη είτε προκύπτουν από ερωτήσεις των μαθητών, για παράδειγμα «θα μπορούσαμε να έχουμε το ίδιο αποτέλεσμα με άλλους αριθμούς;» ή «τι θα συμβεί αν...». Στην τελευταία αυτή περίπτωση, που είναι πολύ συχνή, η ουσιαστική συνθήκη για την πραγματοποίηση μιας δραστηριότητας είναι η επιθυμία του δασκάλου να διερευνήσουν οι μαθητές το ζήτημα και όχι να δώσει ο ίδιος την απάντηση. Είναι προφανές ότι το «κλίμα» της τάξης πρέπει να ευνοεί και να προωθεί τέτοιου είδους ερωτήσεις. Από την άλλη μεριά, οι ερευνητικές εργασίες είναι δραστηριότητες που απαιτούν περισσότερο χρόνο, για παράδειγμα μία ή δύο εβδομάδες, με στόχο οι μαθητές:

· Να εξετάσουν, να αναλύσουν και να δώσουν απαντήσεις σε ένα συγκεκριμένο πρόβλημα, ή μια σειρά προβλημάτων που να συνδέονται μεταξύ τους, ή σε μια πραγματική κατάσταση, η οποία είναι αρκετά σύνθετη, ώστε να διερευνηθεί μέσα στην τάξη ή να είναι έτοιμη στο επόμενο μάθημα. Στην περίπτωση αυτή τα Μαθηματικά που απαιτούνται είναι γνωστά.

· Να διερευνήσουν ένα θέμα από την ιστορία των Μαθηματικών

· Να αναπτύξουν ένα θέμα της διδακτέας ύλης τους, μέσα σε μια ή δύο εβδομάδες, αντί να διδαχθεί το ίδιο θέμα στην τάξη

.

Τέλος, τα τελευταία χρόνια οι έρευνες της Διδακτικής των Μαθηματικών έχουν αναδείξει την αξία της εργασίας των μαθητών σε ομάδες. Την πρόταση αυτή μπορούμε να τη δούμε σε δύο επίπεδα:

Σε επίπεδο αρχών: Σχεδόν καμία λύση επιστημονικού ή κοινωνικού προβλήματος δεν είναι πλέον αποτέλεσμα της εργασίας ενός μόνον ατόμου, ενώ θα πρέπει, επίσης, να τη δούμε και σε συνάρτηση με το ερώτημα «ποιο είναι το είδος του πολίτη που έχει ανάγκη η κοινωνία μας;» Και εδώ εννοούμε όχι μόνο τον ενημερωμένο πολίτη αλλά και εκείνον ο οποίος ακούει και υπολογίζει τη γνώμη του άλλου και συνεργάζεται στα πλαίσια μιας ομάδας εργασίας, γεγονός που του προσθέτει αξιόλογα στοιχεία στη γενικότερη παιδεία του, και όχι μόνο στη μαθηματική του εκπαίδευση.

Σε επίπεδο διδακτικής πρακτικής: 'Έρευνες έχουν επισημάνει ότι η συνεργασία των μαθητών αναπτύσσει πολλαπλές και διαφορετικές προσεγγίσεις σε ένα πρόβλημα. Επίσης, ένα σημαντικό πλεονέκτημα φαίνεται να είναι η ευκαιρία που έχουν οι μαθητές να συζητούν τις απόψεις και ιδέες τους, γεγονός που διευκολύνει την επισήμανση των προσωπικών ιδεών και την ομογενοποιήση των διαφορετικών νοημάτων σύμφωνα με αυτά που απαιτεί η μαθηματική κοινότητα. (βλέπε παράγραφο 2, 3η παραδοχή). Όμως, το πιο σημαντικό στοιχείο της εργασίας σε ομάδες, είναι το γεγονός ότι επιτρέπει να αναπτυχθεί η ικανότητα να παίρνουμε αποστάσεις από τις πράξεις μας και να τις κρίνουμε. Η συζήτηση σε ομάδες διευκολύνει την ανάπτυξή της, η οποία θεωρείται τόσο σημαντική ώστε κάποιοι ερευνητές να ισχυρίζονται ότι είναι αυτή η ικανότητα που ξεχωρίζει τον έμπειρο μαθηματικό από τον μη έμπειρο. Εξάλλου, «η κριτική σκέψη», με ό,τι μπορεί να εννοεί κανείς με τον όρο αυτό, θα πρέπει να έχει ως βασικό της συστατικό αυτήν την ικανότητα.

Παραδείγματα από την Άλγεβρα

Η σειρά μαθημάτων που ακολουθεί, προτείνεται ως εναλλακτική λύση για τη διδασκαλία της παραγράφου:

«Μονοτονία – Ακρότατα συνάρτησης»

1ο Μάθημα: ΜΟΝΟΤΟΝΙΑ ΣΥΝΑΡΤΗΣΗΣ

1. Γνησίως αύξουσα συνάρτηση

· Στην αρχή δίνεται το ακόλουθο πρόβλημα:

[image: image481.png]

ΠΡΟΒΛΗΜΑ: Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της θερμοκρασίας
[image: image11.wmf]()

Tt

 ενός τόπου στο χρονικό διάστημα από τις 4 το πρωί μιας μέρας μέχρι τις 12 το βράδυ της ίδιας μέρας

 α) Να κυκλώσετε τη σωστή απάντηση:

Όταν οι τιμές του διαστήματος Δ=[4,16] αυξάνονται, τότε οι τιμές της θερμοκρασίας
[image: image12.wmf]()

Tt

:

Α) αυξάνονται

Β) μειώνονται

Γ) παραμένουν σταθερές

 β) Αν
[image: image13.wmf]12

,

tt

 είναι δυο σημεία του διαστήματος Δ, να συμπληρώσετε τη συνεπαγωγή:

αν
[image: image14.wmf]12

tt

<

 τότε
[image: image15.wmf]12

()()

TtTt

K

 γ) Στο διάστημα Δ η συνάρτηση Τ:

Α) διατηρεί τη φορά της ανισότητας

Β) αλλάζει τη φορά της ανισότητας

Γ) μετατρέπει την ανισότητα σε ισότητα

· Στη συνέχεια να δοθεί ο ορισμός της γνησίως αύξουσας συνάρτησης σε διάστημα Δ.

· Έπειτα, με τη βοήθεια του ορισμού αυτού, οι μαθητές να αποδείξουν ότι η συνάρτηση
[image: image16.wmf]()21

fxx

=+

είναι γνησίως αύξουσα συμπληρώνοντας τις ανισότητες που απουσιάζουν:

[image: image17.wmf]12

xx

<

[image: image18.wmf]12

22

xx

K

[image: image19.wmf]12

2121

xx

++

K

[image: image20.wmf]12

()()

fxfx

K

· Με ίδιο τρόπο οι μαθητές να αποδείξουν ότι η συνάρτηση
[image: image21.wmf]()

fxx

ab

=+

, με
[image: image22.wmf]0

a

>

είναι γνησίως αύξουσα.

2) Γνησίως φθίνουσα συνάρτηση

· Η έννοια της γνησίως φθίνουσας συνάρτησης να παρουσιαστεί αναλόγως.
· Στη συνέχεια να αποδειχτεί ότι η συνάρτηση
[image: image23.wmf]()21

fxx

=-+

 και γενικά ότι η συνάρτηση
[image: image24.wmf]

 EMBED Equation.DSMT4 [image: image25.wmf](), 0,

fxx

aba

=+<

 είναι γνησίως φθίνουσα.

3) Ασκήσεις για το σπίτι

i) Άσκηση 3 της σελίδας 92

ii) Να βρείτε τα διαστήματα στα οποία κάθε μία, από τις παρακάτω συναρτήσεις είναι: α) γνησίως αύξουσα και β) γνησίως φθίνουσα

[image: image482.png]

[image: image483.png]RS R

iii) Να αποδείξετε ότι οι παρακάτω συναρτήσεις είναι γνησίως μονότονες:

α)
[image: image26.wmf]()

fxx

=

, β)
[image: image27.wmf]()82

fxx

=-

 γ)
[image: image28.wmf]1

()3

fx

x

=+

, στο
[image: image29.wmf](0,)

+¥

 δ)
[image: image30.wmf]4

()3

fx

x

=-

, στο
[image: image31.wmf](0,)

+¥

iv) Η άσκηση 1 της σελίδας 92

2ο Μάθημα ΑΚΡΟΤΑΤΑ ΣΥΝΑΡΤΗΣΗΣ

1. Ελάχιστο συνάρτησης

· Στην αρχή δίνεται στους μαθητές το ακόλουθο πρόβλημα

ΠΡΟΒΛΗΜΑ: Στο παρακάτω σχήμα δίνεται η θερμοκρασία
[image: image32.wmf]()

Tt

 ενός τόπου στο χρονικό διάστημα από τις 12 το βράδυ μιας ημέρας μέχρι τις 12 το βράδυ της επομένης.

[image: image484.png]

α) Πότε η θερμοκρασία του τόπου παίρνει τη ελάχιστη τιμή της; Ποια είναι η ελάχιστη τιμή της θερμοκρασίας του τόπου;

β) Ποιο είναι το είδος της μονοτονίας της Τ εκατέρωθεν του σημείου στο οποίο η θερμοκρασία παίρνει την ελάχιστη τιμή της:

γ) Να συμπληρώσετε την ανισότητα:

[image: image33.wmf]()(4)

TtT

K

, για κάθε
[image: image34.wmf][

]

0,24

t

Î

· Στη συνέχεια να δοθεί ο ορισμός του ελαχίστου συνάρτησης και να ξεκαθαριστεί η διαφορά ανάμεσα στις έννοιες: «θέση ελαχίστου συνάρτησης», «ελάχιστο συνάρτησης» και «χαμηλότερο σημείο της γραφικής παράστασης συνάρτησης».

· Έπειτα, με τη βοήθεια του ορισμού αυτού οι μαθητές να αποδείξουν ότι η συνάρτηση
[image: image35.wmf]2

()23

fxx

=+

 έχει ελάχιστο το
[image: image36.wmf](0)3

f

=

, συμπληρώνοντας τις ανισότητες που απουσιάζουν:

[image: image37.wmf]2

0

x

³

, για κάθε
[image: image38.wmf]x

Î

¡

[image: image39.wmf]2

20

x

K

, για κάθε
[image: image40.wmf]x

Î

¡

[image: image41.wmf]2

23.....3

x

+

 , για κάθε
[image: image42.wmf]x

Î

¡

[image: image43.wmf]()(0)

fxf

K

, για κάθε
[image: image44.wmf]x

Î

¡

· Ομοίως και για τη συνάρτηση
[image: image45.wmf]()215

fxx

=--

.

2. Μέγιστο συνάρτησης

Η έννοια του μεγίστου συνάρτησης να παρουσιαστεί αναλόγως.
3. Ασκήσεις για το σπίτι

 α) Να βρείτε (αν υπάρχουν) τα ακρότατα και τις θέσεις ακροτάτων των παρακάτω συναρτήσεων:

[image: image485.png]

[image: image486.emf]y

x

y

y

x

x

x

y

x

y

y

x

x

x

[image: image487.wmf]4

3

x

O

A

B

Μ

Ν

[image: image488.wmf]

Δ

A

Δ

A

Δ

Γ

Β

Γ

Β

Γ

Β

Ο

Ο

Ο

Μ

Μ

Μ

A

[image: image489.png]

[image: image490.png]

β) H άσκηση 4 της σελίδας 92.

ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΑΞΙΟΛΟΓΗΣΗ

Ερωτήσεις διαφόρων τύπων.

Οι ερωτήσεις αυτού του τύπου αποτελούν έναν καλό τρόπο με τον οποίο μπορούμε να επισημάνουμε τα ενδεχόμενα λάθη και τις ενδεχόμενες παρανοήσεις των μαθητών σε ένα θέμα. Το παράδειγμα που ακολουθεί αναφέρεται στο πρόσημο του τριωνύμου.

1. [image: image491.png]

Δίνεται ότι η γραφική παράσταση μιας συνάρτησης
[image: image46.wmf]f

είναι η ακόλουθη:

Με τη βοήθεια της γραφικής παράστασης της
[image: image47.wmf]f

:

i) Να κυκλώσετε τη σωστή απάντηση:

(Το
[image: image48.wmf](2)

f

 είναι: Α. θετικό, Β. αρνητικό, Γ. μηδέν.

(Το
[image: image49.wmf](2)

f

-

 είναι: Α. θετικό, Β. αρνητικό, Γ. μηδέν

(Το
[image: image50.wmf](1)

f

-

 είναι: Α. θετικό, Β. αρνητικό, Γ. μηδέν

(Το
[image: image51.wmf](0)

f

 είναι: Α. θετικό, Β. αρνητικό, Γ. μηδέν.

(Το
[image: image52.wmf](1)

f

 είναι: Α. θετικό, Β. αρνητικό, Γ. μηδέν

ii) Να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image53.wmf]()0

fx

=Û

……………………

 (
[image: image54.wmf]()0

fx

>Û

……………………

 (
[image: image55.wmf]()0

fx

<Û

……………………

2. Δίνεται η συνάρτηση
[image: image56.wmf]2

()43

fxxx

=-+

i) Να βρείτε τη διακρίνουσα της
[image: image57.wmf]f

: Δ = ………

ii) Η
[image: image58.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image59.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image60.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image61.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image62.wmf]()0

fx

>Û

………………………………………

[image: image492.png]

 (
[image: image63.wmf]()0

fx

<Û

…………………………………..

3. Δίνεται η συνάρτηση
[image: image64.wmf]2

()22

fxxx

=-+

i) Να βρείτε τη διακρίνουσα της
[image: image65.wmf]f

: Δ = ………

ii) Η
[image: image66.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image67.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image68.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image69.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image70.wmf]()0

fx

>Û

…………………………………..

 (
[image: image71.wmf]()0

fx

<Û

…………………………………..

[image: image493.png]

4. Δίνεται η συνάρτηση
[image: image72.wmf]2

()44

fxxx

=-+

i) Να βρείτε τη διακρίνουσα της
[image: image73.wmf]f

: Δ = ………

ii) Η
[image: image74.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image75.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image76.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image77.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image78.wmf]()0

fx

>Û

………………………………………

 (
[image: image79.wmf]()0

fx

<Û

…………………………………..

[image: image494.png]

5. Δίνεται η συνάρτηση
[image: image80.wmf]2

()23

fxxx

=-++

i) Να βρείτε τη διακρίνουσα της
[image: image81.wmf]f

: Δ = ………

ii) Η
[image: image82.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image83.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image84.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image85.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image86.wmf]()0

fx

>Û

………………………………………

[image: image495.png]

 (
[image: image87.wmf]()0

fx

<Û

…………………………………..

6. Δίνεται η συνάρτηση
[image: image88.wmf]2

()21

=-+-

fxxx

i) Να βρείτε τη διακρίνουσα της
[image: image89.wmf]f

: Δ = ………

ii) Η
[image: image90.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image91.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image92.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image93.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image94.wmf]()0

fx

>Û

………………………………………

 (
[image: image95.wmf]()0

fx

<Û

…………………………………..

[image: image496.png]

7. Δίνεται η συνάρτηση
[image: image96.wmf]2

()22

=-+-

fxxx

i) Να βρείτε τη διακρίνουσα της
[image: image97.wmf]f

: Δ = ………

ii) Η
[image: image98.wmf]f

 έχει ρίζες; Αν έχει να βρεθούν.

iii) Η γραφική παράσταση της
[image: image99.wmf]f

έχει κοινά σημεία με τον άξονα των
[image: image100.wmf]x

; Ποια είναι τα σημεία αυτά;

iv) Αφού πρώτα κάνετε μια πρόχειρη γραφική παράσταση της
[image: image101.wmf]f

 να συμπληρώσετε τις ισοδυναμίες:

 (
[image: image102.wmf]()0

fx

>Û

………………………………………

 (
[image: image103.wmf]()0

fx

<Û

…………………………………..

[image: image497.png]14

13

-12

11

-10

10

11

12

13

14

ΤΑΞΗ Α΄ ΕΠΑ.Λ.

ΑΛΓΕΒΡΑ: Ώρες 3/2 εβδομαδιαίως

Κατά το σχολικό έτος 2007-2008 θα χρησιμοποιηθεί το σχολικό βιβλίο «Άλγεβρα Α΄ Ενιαίου Λυκείου» των Σ. Ανδρεαδάκη, Β. Κατσαργύρη, Σ. Παπασταυρίδη, Γ. Πολύζου, Α. Σβέρκου. Η διδασκαλία, όμως, θα πρέπει να γίνει σύμφωνα με τη σειρά που περιγράφεται στον πίνακα και στις οδηγίες που ακολουθούν.

Στην πρώτη στήλη του πίνακα αναγράφονται οι ενότητες και οι παράγραφοι κάθε μιας ενότητας στις οποίες χωρίζεται η διδακτέα ύλη, στη δεύτερη στήλη αναγράφεται ο τίτλος κάθε παραγράφου, στη τρίτη στήλη αναγράφονται οι παράγραφοι του διδακτικού βιβλίου, ενώ στην τέταρτη στήλη αναγράφονται οι προτεινόμενες ώρες διδασκαλίας.

Οι οδηγίες που ακολουθούν αναφέρονται στους σκοπούς και τον τρόπο διδασκαλίας των παραγράφων κάθε ενότητας. Στο τέλος κάθε ενότητας προτείνεται και μια δραστηριότητα. Ανάλογα με το επίπεδο της τάξης και το διαθέσιμο χρόνο, ο διδάσκων μπορεί να δώσει στους μαθητές κάποιες από τις δραστηριότητες αυτές.

Αν, παρά τον προγραμματισμό της ύλης, δημιουργηθεί πρόβλημα με τον διαθέσιμο χρόνο διδασκαλίας, δεν θα πρέπει να επιδιωχθεί η με κάθε τρόπο ολοκλήρωση της ύλης (π.χ. συνοπτική παρουσίαση ή «αυτοδιδασκαλία») εις βάρος της ποιότητας της μαθησιακής διαδικασίας. Σε αυτή την περίπτωση θα πρέπει να ολοκληρωθεί η ύλη τις πρώτες εβδομάδες της επόμενης σχολικής χρονιάς. Ειδικότερα, σε καμία περίπτωση δεν πρέπει να γίνει «συνοπτική διδασκαλία» των παραγράφων Ε2, Ε3 και Ε4 προκειμένου να ολοκληρωθεί η ενότητα ΣΤ. Η ολοκλήρωση ή και ολόκληρη η ενότητα ΣΤ μπορεί να διδαχθεί στη Β΄ Τάξη με την έναρξη των μαθημάτων της Άλγεβρας.

ΔΙΑΤΑΞΗ ΔΙΔΑΚΤΕΑΣ ΥΛΗΣ
	
ΕΝΟΤΗΤΑ
	
ΤΙΤΛΟΣ
	ΠΑΡ/ΦΟΣ

ΒΙΒΛΙΟΥ
	
ΩΡΕΣ

	Α
	Λογισμός στο
[image: image104.wmf]¡

– Διάταξη στο
[image: image105.wmf]¡

	
	12

	Α.1
	Οι πράξεις στο
[image: image106.wmf]¡

 και οι ιδιότητες τους
	1.1.
	2

	Α.2
	Δυνάμεις – Ταυτότητες – Παραγοντοποίηση
	1.2.
	2

	Α.3
	Επίλυση – Διερεύνηση της εξίσωσης :
[image: image107.wmf]0

x

ab

+=

	1.3.
	2

	Α.4
	Εξισώσεις και προβλήματα των οποίων η επίλυση ανάγεται σε επίλυση εξισώσεων α΄ βαθμού
	1.3
	3

	Α.5
	Διάταξη πραγματικών αριθμών
	1.4
	2

	Α.6
	Οι ανισώσεις:
[image: image108.wmf]0

ax

b

+>

και
[image: image109.wmf]0

ax

b

+<

	1.5
	1

	Β
	Απόλυτη τιμή – Ρίζες – Eξισώσεις β΄ βαθμού
	
	10

	Β.1
	Απόλυτη τιμή πραγματικού αριθμού
	1.6
	3

	Β.2
	Ρίζες πραγματικών αριθμών
	1.7
	3

	Β.3
	Επίλυση της εξίσωσης

[image: image110.wmf]2

0,0

xx

abga

++=¹

	4.1
	2

	Β.4
	Άθροισμα και γινόμενο ριζών
	4.2
	1

	Β.5
	Εξισώσεις και προβλήματα των οποίων η επίλυση ανάγεται σε επίλυση εξισώσεων β΄ βαθμού
	4.3
	1

	Γ
	Συναρτήσεις
	
	7

	Γ.1
	Σύνολα
	2.1
	1

	Γ.2
	Η έννοια της συνάρτησης
	2.2
	2

	Γ.3
	Γραφική παράσταση συνάρτησης
	2.3
	2

	Γ.4
	Η συνάρτηση
[image: image111.wmf]()

fxx

ab

=+

	2.4
	2

	Δ
	Συστήματα εξισώσεων
	
	7

	Δ.1
	Συστήματα δύο γραμμικών εξισώσεων με δύο αγνώστους
	3.1
	2

	Δ.2
	Επίλυση - Διερεύνηση γραμμικού συστήματος
[image: image112.wmf]22

´

	3.2
	1

	Δ.3
	Συστήματα γραμμικών εξισώσεων με περισσότερους από δύο αγνώστους
	3.3
	2

	Δ.4
	Συστήματα β΄ βαθμού
	4.3
	2

	Ε
	Μελέτη συνάρτησης
	
	12

	Ε.1
	Μελέτη συνάρτησης
	2.5
	4

	Ε.2
	Η συνάρτηση
[image: image113.wmf]2

(),0

fxxx

abga

=++¹

	4.4.
	4

	Ε.3
	Πρόσημο των τιμών της συνάρτησης
[image: image114.wmf]2

(),0

fxxx

abga

=++¹

	4.5.
	2

	Ε.4
	Οι ανισώσεις:
[image: image115.wmf]12

()()...()0

PxPxPx

n

××³

ή
[image: image116.wmf]0

£

 και
[image: image117.wmf]()

0

()

Px

Qx

³

 ή
[image: image118.wmf]0

£

.
	4.5
	2

	ΣΤ
	Τριγωνομετρία
	
	6

	ΣΤ.1
	Τριγωνομετρικοί αριθμοί
	5.1.
	2

	ΣΤ.2
	Τριγωνομετρικές ταυτότητες
	5.2.
	2

	ΣΤ.3
	Αναγωγή στο 1ο τεταρτημόριο
	5.3.
	2

Ενότητα Α: Προτείνεται να διατεθούν 12 διδακτικές ώρες.

Η ενότητα αυτή έχει επαναληπτικό χαρακτήρα και γι’ αυτό δεν πρέπει να διατεθούν περισσότερες από τις προτεινόμενες διδακτικές ώρες.

Στην αρχή της ενότητας επαναλαμβάνονται οι βασικές ιδιότητες των πράξεων και των δυνάμεων με εκθέτη ακέραιο, οι βασικές ταυτότητες και η παραγοντοποίηση αλγεβρικών παραστάσεων. Ακολουθεί η επίλυση και η διερεύνηση της εξίσωσης
[image: image119.wmf]0

x

ab

+=

, καθώς και η εφαρμογή της στη επίλυση προβλημάτων. Στη συνέχεια, αφού οριστεί η διάταξη των πραγματικών αριθμών, με τη βοήθεια της ισοδυναμίας
[image: image120.wmf]0

abab

>Û->

, αποδεικνύονται οι βασικές ιδιότητες των ανισοτήτων και επιλύονται οι ανισώσεις
[image: image121.wmf]0

και0

xx

abab

+>+<

.

Για πληρέστερη ενημέρωση των διδασκόντων προσδιορίζονται κατά παράγραφο οι επιδιωκόμενοι στόχοι και παρέχονται ειδικές διδακτικές οδηγίες.

Α.1 (§ 1.1): Οι μαθητές πρέπει:

i. Να γνωρίζουν την έννοια του ρητού και του άρρητου αριθμού.
ii. Να μπορούν να αξιοποιούν τις ιδιότητες των πράξεων στο λογισμό.

iii. Να μπορούν να αξιοποιούν σωστά τους συνδέσμους «ή», «και» καθώς και το σύμβολο της ισοδυναμίας. Η χρήση των παραπάνω συμβόλων να διευκρινιστεί με περισσότερα παραδείγματα. Για παράδειγμα να τονιστεί ότι:

· Η εξίσωση
[image: image122.wmf]22

()(1)0

xxx

--=

αληθεύει, μόνο όταν ένας τουλάχιστον από τους παράγοντες
[image: image123.wmf]2

xx

-

και
[image: image124.wmf]2

1

x

-

 είναι ίσος με το μηδέν, δηλαδή μόνο όταν αληθεύει η διάζευξη

[image: image125.wmf]2

0

xx

-=

ή
[image: image126.wmf]2

10

x

-=

(1).

Παρατηρούμε ότι για
[image: image127.wmf]1

x

=

αληθεύουν συγχρόνως και οι δυο εξισώσεις της διάζευξης, ενώ για
[image: image128.wmf]0

x

=

και για
[image: image129.wmf] 1

x

=-

αληθεύει ακριβώς μια από τις δυο.

· Ο ισχυρισμός «
[image: image130.wmf]2

0

xx

-=

 και
[image: image131.wmf]2

10

x

-=

» αληθεύει μόνο, όταν αληθεύουν συγχρόνως και οι δυο εξισώσεις του, δηλαδή μόνο για,
[image: image132.wmf]1

x

=

 που είναι η κοινή ρίζα των εξισώσεων.

· Οι εξισώσεις
[image: image133.wmf]1

x

=

 και
[image: image134.wmf]22

1

x

=

 δεν είναι ισοδύναμες και γενικά οι εξισώσεις
[image: image135.wmf]xa

=

 και
[image: image136.wmf]22

vv

xa

=

[image: image137.wmf]*

()

v

Î

¥

 δεν είναι ισοδύναμες.

Κατά τη διδασκαλία της Α.1 να μη διδαχθούν το ερώτημα iv) της εφαρμογής της σελίδας 13 και οι ασκήσεις της Β΄ ομάδας της σελίδας 16.

Α.2(§ 1.2): Οι μαθητές πρέπει:

i. Να γνωρίζουν την έννοια της δύναμης και να εφαρμόζουν τις ιδιότητες των δυνάμεων.

ii. Να γνωρίζουν τις βασικές ταυτότητες και να μπορούν να τις αποδεικνύουν.

iii. Να μπορούν να μετατρέπουν παραστάσεις σε γινόμενο, του οποίου οι παράγοντες δεν αναλύονται περαιτέρω.

iv. Να μπορούν να απλοποιούν ρητές παραστάσεις.

Κατά τη διδασκαλία της Α.2

· Να μη διδαχτούν:

1. Η ταυτότητα
[image: image138.wmf]121

()(...)

nnnnn

ababaabb

-=-+++

2. Οι εφαρμογές 1(iii) της σελίδας 18 και 3(i) της σελίδας 19.

3. Η άσκηση 5 της Α΄ ομάδας της σελίδας 22 και οι ασκήσεις της Β΄ ομάδας της σελίδας 23.

· Να δοθούν, όμως, προς επίλυση μερικές από τις ακόλουθες ασκήσεις:

1. Να απλοποιήσετε τη παράσταση
[image: image139.wmf]22

()()

aa

bb

+--

 και στη συνέχεια να αποδείξετε ότι:

[image: image140.wmf]22

99910009991000

()()4

10009991000999

+--=

.

2. Να απλοποιήσετε την παράσταση
[image: image141.wmf]2

(1)(1)

aaa

--+

 και στη συνέχεια να αποδείξετε ότι:

[image: image142.wmf]2

1,32650,32652,32651

-×=

 και

[image: image143.wmf]2

3,123452,123454,123451

-×=

3. Να απλοποιήσετε τις ακόλουθες παραστάσεις, αφού πρώτα βρείτε τις τιμές του x για τις οποίες ορίζονται:

[image: image144.wmf]22

3

11

11

xxx

xx

++-

×

+-

,
[image: image145.wmf]32

2

2

xxx

xx

-+

-

,

[image: image146.wmf]2

2

()22

1

xxx

x

-+-

-

,
[image: image147.wmf]22

22

322

2

xxxx

xxxx

-++

×

-+-

,

[image: image148.wmf]32

2

3

1

(),

(1)

xx

x

xx

+

-×

+

[image: image149.wmf](2)1

(2)(1)

xx

xx

-+

--

.

Η σπουδαιότητα της παραγοντοποίησης θα φανεί ιδιαίτερα κατά τη διδασκαλία των παραγράφων Α.4, Β.5 και Ε.4, όπου θα δοθεί ξανά η ευκαιρία για επανάληψη των βασικών ταυτοτήτων και της παραγοντοποίησης.

A.3 (§1.3): Οι μαθητές πρέπει να μπορούν να επιλύουν και να διερευνούν εξισώσεις της μορφής:
[image: image150.wmf]0

x

ab

+=

.

Κατά τη διδασκαλία της Α.3 προτείνεται:

· Πριν από το παράδειγμα της σελίδας 25 για την διερεύνηση εξίσωσης, να λυθούν ορισμένα απλούστερα παραδείγματα όπως:

Να λυθούν οι εξισώσεις:

i)
[image: image151.wmf](1)1

x

ll

-=-

, ii)
[image: image152.wmf](1)

x

ll

-=

, iii)
[image: image153.wmf](1)1

x

lll

-=-

Σε καμία περίπτωση δεν πρέπει να διατεθεί υπερβολικός χρόνος για τη διερεύνηση πολύπλοκων εξισώσεων που έχει ως αποτέλεσμα τη μη ολοκλήρωση της διδακτέας ύλης.

· Να δοθούν ως ασκήσεις και τύποι προς επίλυση από άλλα μαθήματα. Για παράδειγμα:

α) Να λυθεί ο τύπος
[image: image154.wmf]0

vvt

a

=+

 ως προς t.
β) Να λυθεί ο τύπος
[image: image155.wmf]12

111

RRR

=+

 ως προς
[image: image156.wmf]1

R

.

 γ) Από τους τύπους
[image: image157.wmf]2

0

1

2

Svtat

=+

 και
[image: image158.wmf]0

vvat

=+

, να δείξετε ότι
[image: image159.wmf]0

2

vv

St

+

=

· Στο πρόβλημα 5 της Β΄ ομάδας της σελίδας 28 να διευκρινισθεί ότι η ταχύτητα 900km/h του αεροπλάνου αναφέρεται σε κατάσταση νηνεμίας.

· Να μη διδαχτούν οι ασκήσεις 2 και 3 της Β΄ ομάδας της σελίδας 28.

Α.4 (§1.3): Οι μαθητές πρέπει να μπορούν να επιλύουν εξισώσεις και προβλήματα των οποίων η επίλυση ανάγεται σε επίλυση εξισώσεων α΄ βαθμού.

Κατά τη διδασκαλία της §Α.4:

· Να δοθεί έμφαση στην επίλυση προβλημάτων.

· Να δοθούν στους μαθητές να επιλύσουν και μερικές από τις ακόλουθες εξισώσεις:

i.
[image: image160.wmf]2

(4)2(4)(4)0

xxxxx

-+-+-=

ii.
[image: image161.wmf]232

(1)0

xxxx

--+=

iii.
[image: image162.wmf]22

(1)10

xx

++-=

iv.
[image: image163.wmf]2

(2)(2)(4)0

xxx

---+=

v.
[image: image164.wmf]22

(2)44

xxxx

-=-+

vi.
[image: image165.wmf]22

(4)(1)(1)(2)

xxxx

--=--

vii.
[image: image166.wmf]32

220

xxx

--+=

viii.
[image: image167.wmf]32

2(21)(2)0

xxxx

----=

ix.
[image: image168.wmf]2

1

24

x

xx

=

+-

x.
[image: image169.wmf]2

1

1

x

xxx

=

--

xi.
[image: image170.wmf]22

12

0

121

x

xxx

+

+=

--+

Α.5 (§ 1.4): Οι μαθητές πρέπει:

i. Να γνωρίζουν πως ορίζεται η διάταξη των πραγματικών αριθμών, καθώς και τις άμεσες συνέπειες του ορισμού αυτού.

ii. Να γνωρίζουν τις ιδιότητες των πράξεων σε σχέση με τη διάταξη.

iii. Να μπορούν να αποδεικνύουν απλές ανισότητες.

Κατά τη διδασκαλία της §Α.5:

· Να δοθεί ιδιαίτερη βαρύτητα:

α) Στο 3ο παράδειγμα της σελίδας 32 και τις αντίστοιχες ασκήσεις.
β) Στην ανισότητα
[image: image171.wmf]22

0

ab

+³

 και στην άσκηση 1 της Β΄ ομάδας της σελίδας 37, η οποία προτείνεται να λυθεί με τη μέθοδο συμπλήρωσης τετραγώνων. Να τονιστεί ιδιαίτερα ότι:

[image: image172.wmf]22

00

aba

+=Û=

 και
[image: image173.wmf]0

b

=

[image: image174.wmf]22

00

aba

+>Û¹

 ή
[image: image175.wmf]0

b

¹

.

· Να μη διδαχτούν το 1ο παράδειγμα της σελίδας 31, το 4ο παράδειγμα της σελίδας 33 και οι ασκήσεις 6 και 8 της Α΄ ομάδας της σελίδας 36 και 2 και 3 της Β΄ ομάδας της σελίδας 37.

· Μπορεί, όμως, να δοθεί η ακόλουθη δραστηριότητα:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Κατασκευάστε μερικά ορθογώνια με διαστάσεις
[image: image176.wmf],

xy

 που να έχουν άθροισμα ίσο με 10
[image: image177.wmf]cm

. (Για παράδειγμα:
[image: image178.wmf]9

xcm

=

και
[image: image179.wmf]1

ycm

=

 ή
[image: image180.wmf]8

xcm

=

και
[image: image181.wmf]2

ycm

=

 ή … ή
[image: image182.wmf]5

xcm

=

 και
[image: image183.wmf]5

ycm

=

) και διαπιστώστε ότι:

1. Τα εμβαδά τους είναι όλα μικρότερα ή ίσα των 25
[image: image184.wmf]2

cm

.

2. Τα εμβαδά των τετραγώνων με πλευρές τις διαγώνιες των ορθογωνίων είναι μεγαλύτερα ή ίσα των 50
[image: image185.wmf]2

cm

.

Αποδείξτε ότι τα παραπάνω συμπεράσματα ισχύουν για κάθε ορθογώνιο με διαστάσεις
[image: image186.wmf],

xy

 των οποίων το άθροισμα είναι ίσο με 10
[image: image187.wmf]cm

,ακολουθώντας τα επόμενα βήματα:

· Εκφράστε το
[image: image188.wmf]y

συναρτήσει του
[image: image189.wmf]x

.

· Εκφράστε το εμβαδόν του ορθογωνίου συναρτήσει του
[image: image190.wmf]x

και αποδείξτε ότι αυτό είναι μικρότερο ή ίσο των 25
[image: image191.wmf]2

cm

.

· Εκφράστε το εμβαδόν του τετραγώνου με πλευρά τη διαγώνιο του ορθογωνίου συναρτήσει του
[image: image192.wmf]x

και αποδείξτε ότι αυτό είναι μεγαλύτερο ή ίσο των 50
[image: image193.wmf]2

cm

.

Α.6 (§ 1.5): Οι μαθητές πρέπει να μπορούν:

i. Να επιλύουν ανισώσεις της μορφής

[image: image194.wmf]00

xx

abkaiab

+>+<

.

ii. Να γράφουν τις λύσεις των ανισώσεων αυτών με μορφή διαστημάτων.

Ενότητα Β: Προτείνεται να διατεθούν 10 διδακτικές ώρες

Στην αρχή της ενότητας αυτής, αφού ορισθεί η έννοια της απόλυτης τιμής ενός αριθμού και αποδειχθούν οι βασικές της ιδιότητες, διαπιστώνεται ότι η απόσταση δύο σημείων του άξονα είναι η απόλυτη τιμή της διαφοράς των τετμημένων τους. Στη συνέχεια εισάγεται η έννοια της νιοστής ρίζας και αποδεικνύονται οι βασικές ιδιότητες των ριζών.

Στο βιβλίο για λόγους διδακτικούς η νιοστή ρίζα ορίζεται μόνο για μη αρνητικούς αριθμούς.

Τέλος, επιλύεται η εξίσωση β΄ βαθμού με τη χρησιμοποίηση και της διακρίνουσας και υπολογίζονται το άθροισμα και το γινόμενο των ριζών της εξίσωσης συναρτήσει των συντελεστών της. Επίσης επιλύονται εξισώσεις που ανάγονται σε εξισώσεις β΄ βαθμού.

Οι στόχοι που επιδιώκονται κατά παράγραφο είναι οι εξής:

Β.1 (§ 1.6): Οι μαθητές πρέπει:

i. Να γνωρίζουν πώς ορίζεται η απόλυτη τιμή πραγματικού αριθμού.

ii. Να γνωρίζουν τις βασικές ιδιότητες των απόλυτων τιμών.

iii. Να μπορούν να επιλύουν απλές εξισώσεις και ανισώσεις με απόλυτες τιμές.

iv. Να γνωρίζουν την έννοια της απόστασης δυο αριθμών.

Κατά τη διδασκαλία της §Β.1:

· Να δοθεί έμφαση στη γεωμετρική σημασία της απόλυτης τιμής, δηλαδή, ότι η
[image: image195.wmf]a

 είναι η απόσταση του
[image: image196.wmf]a

 από το 0 (συμβολικά
[image: image197.wmf](,0)

d

aa

=

), ανεξάρτητα από το αν είναι
[image: image198.wmf]

 EMBED Equation.DSMT4 [image: image199.wmf]0

a

³

 EMBED Equation.DSMT4 [image: image200.wmf] ή
[image: image201.wmf]0

a

<

. Για την κατανόηση της έννοιας της απόλυτης τιμής να δοθούν στους μαθητές απλά παραδείγματα, όπως:

α) Να συμπληρωθούν τα δεύτερα μέλη των ισοτήτων χωρίς τις απόλυτες τιμές:

[image: image202.wmf]7...,21...,3...,22...,

p

-=-=-=-=

β) Να εκφράσετε για τις διάφορες τιμές του x τις παρακάτω παραστάσεις χωρίς απόλυτες τιμές:

[image: image203.wmf]5...,2...,52...

xxxx

+=-=++-=

· Η απόδειξη της ιδιότητας
[image: image204.wmf],

xx

qqq

<Û-<<

για
[image: image205.wmf]0

q

>

, προτείνεται να γίνει πρώτα γεωμετρικά και έπειτα αλγεβρικά ως εξής:

Διακρίνουμε τις περιπτώσεις:

- Αν
[image: image206.wmf]0

x

³

, τότε έχουμε
[image: image207.wmf]xx

qq

<Û<

 και
[image: image208.wmf]00

xx

q

³Û£<

-Αν
[image: image209.wmf]0,

x

<

 τότε έχουμε
[image: image210.wmf]xx

qq

<Û-<

 και
[image: image211.wmf]00

xx

q

<Û-<<

Επομένως, η
[image: image212.wmf]x

q

<

αληθεύει για εκείνα μόνο τα x για τα οποία ισχύει
[image: image213.wmf]x

qq

-<<

, δηλαδή ισχύει η ισοδυναμία

[image: image214.wmf].

xx

qqq

<Û-<<

· Η απόδειξη της ιδιότητας
[image: image215.wmf]xx

qq

>Û<-

 ή
[image: image216.wmf]x

q

>

 να δοθεί ως άσκηση και να εξαιρεθεί από την εξεταστέα ύλη.

· Η απόδειξη της ιδιότητας
[image: image217.wmf]abab

=

 προτείνεται να γίνει ως εξής:
Διακρίνουμε τέσσερις περιπτώσεις:

-Αν
[image: image218.wmf]0

a

³

και
[image: image219.wmf]0,

b

³

τότε
[image: image220.wmf]0

ab

³

, οπότε

[image: image221.wmf]ababab

==

-Αν
[image: image222.wmf]0

a

³

και
[image: image223.wmf]0

b

<

, τότε
[image: image224.wmf]0

ab

£

, οπότε

[image: image225.wmf]()

abababab

=-=-=

 -Αν
[image: image226.wmf]0

a

<

 και
[image: image227.wmf]0

b

³

, τότε
[image: image228.wmf]0

ab

£

, οπότε

[image: image229.wmf]()

abababab

=-=-=

 -Αν
[image: image230.wmf]0

a

<

και
[image: image231.wmf]0

b

<

, τότε
[image: image232.wmf]0

ab

>

, οπότε

[image: image233.wmf]()()

abababab

==--=

.

· Ομοίως εργαζόμαστε για την απόδειξη της
[image: image234.wmf]a

a

bb

=

.

· Η απόδειξη της ιδιότητας
[image: image235.wmf]abab

+£+

 να παραλειφθεί. Να διαπιστωθεί όμως με παραδείγματα ότι:

[image: image236.wmf]ababab

-£+£+

και να τονιστεί ότι, όπως μάθαμε στο Γυμνάσιο:

 -Όταν οι αριθμοί είναι ομόσημοι, τότε ισχύει η δεξιά ισότητα και η αριστερή ανισότητα

-Όταν οι αριθμοί είναι ετερόσημοι, τότε ισχύει η αριστερή ισότητα και η δεξιά ανισότητα και

-Όταν ένας από τους αριθμούς είναι ίσος με 0, τότε ισχύουν και οι δυο ισότητες.

· Να μη διδαχθούν οι ασκήσεις της Β΄ ομάδας της σελίδας 43.

· Να δοθούν, όμως, ως εφαρμογές των ιδιοτήτων των απολύτων τιμών, οι ακόλουθες ασκήσεις:

α) Να λυθούν πρώτα γεωμετρικά και έπειτα αλγεβρικά οι εξισώσεις:

i)
[image: image237.wmf]13

xx

-=-

 ii)
[image: image238.wmf]221

xx

-=+

.

β) Αν
[image: image239.wmf]20,1

και40,2

xy

-<-<

 να εκτιμήσετε την τιμή της περιμέτρου των παρακάτω σχημάτων:

[image: image498.png]oS-

· Τέλος, μπορεί να δοθεί η ακόλουθη δραστηριότητα:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ:
Χαράξτε έναν άξονα και πάρτε πάνω σ’ αυτόν τα σημεία Α Β και Μ με συντεταγμένες 1, 2 και
[image: image240.wmf]x

 αντιστοίχως, για κάθε μία από τις παρακάτω περιπτώσεις:

[image: image241.wmf])1,)1,)12,)2,)2

xxxxx

abgde

<=<<=<

Α) 1) Τι παριστάνουν γεωμετρικά οι παραστάσεις
[image: image242.wmf]1

x

-

 και
[image: image243.wmf]2

x

-

 και τι παριστάνει η παράσταση
[image: image244.wmf]12

xx

-+-

.

 2) Ποια είναι η ελάχιστη τιμή της παράστασης
[image: image245.wmf]12

xx

-+-

 και πότε αυτή παρουσιάζεται;

 3) Παίρνει η παράσταση αυτή μέγιστη τιμή;

Β) 1) Τι παριστάνει γεωμετρικά η παράσταση
[image: image246.wmf]12

xx

;

 2) Ποια είναι η ελάχιστη και ποια η μέγιστη τιμή της παράστασης.
[image: image247.wmf]12

xx

 και πότε αυτές παρουσιάζονται;
B.2 (§ 1.7): Οι μαθητές πρέπει: Να γνωρίζουν την έννοια του συμβόλου
[image: image248.wmf],(0)

a

n

a

³

.

i. Να αποδεικνύουν τις βασικές ιδιότητες των ριζών.

ii. Να μπορούν να μετατρέπουν απλές παραστάσεις με άρρητους παρανομαστές σε ισοδύναμες με ρητούς παρανομαστές.

iii. Να μπορούν να επιλύουν εξισώσεις της μορφής
[image: image249.wmf]x

n

a

=

.

Κατά την διδασκαλία της §Β.2:

· Η άσκηση 6 της Α΄ ομάδας της σελίδας 36 και η άσκηση 4 της Β΄ ομάδας της σελίδας 51 μπορούν να δοθούν ως ενιαία εργασία στους μαθητές με την εξής διατύπωση:

 «Για θετικούς αριθμούς α, β με α<β να αποδείξετε ότι:

α)

[image: image250.wmf]2

ab

ab

+

££

β)

[image: image251.wmf]2

ab

ab

ab

££

+

γ)

[image: image252.wmf]2

2

abab

ab

ab

+

££

+

 ».
· Να μη διδαχθούν οι ασκήσεις 5 και 6 της Β΄ ομάδας των σελίδων 51 και 52.

Β.3 (§ 4.1): Οι μαθητές πρέπει να μπορούν:

i. Να βρίσκουν τον τύπο που δίνει τις ρίζες μιας εξίσωσης β΄ βαθμού.

ii. Nα κατανοήσουν και να συνειδητοποιήσουν τη σχέση που συνδέει το πρόσημο της διακρίνουσας και το πλήθος των ριζών μιας εξίσωσης β΄ βαθμού.

iii. Να χρησιμοποιούν σωστά και με ευχέρεια, όταν είναι απαραίτητο, τον τύπο που δίνει τις ρίζες μιας εξίσωσης β΄ βαθμού.

iv. Nα επιλύουν προβλήματα που ανάγονται σε εξισώσεις β΄ βαθμού. Για την προπαρασκευή της διδασκαλίας της παραγράφου αυτής κρίνεται σκόπιμο να δοθεί ως άσκηση στην τάξη η λύση της εξίσωσης
[image: image253.wmf]xa

n

=

,με ν=2 και α>0, ώστε οι μαθητές να θυμηθούν ότι αυτοί έχει ακριβώς δύο λύσεις τις
[image: image254.wmf],

aa

-

Κατά τη διδασκαλία της §Β.3 να μη διδαχθούν το παράδειγμα 2.ii) και οι ασκήσεις της Β΄ ομάδας της σελίδας 122.

Β.4 (§ 4.2): Οι μαθητές πρέπει να μπορούν:

i. Nα αποδεικνύουν τους τύπους που εκφράζουν το άθροισμα και το γινόμενο των ριζών μιας εξίσωσης β΄ βαθμού, αφού βέβαια τονιστεί ότι πρέπει
[image: image255.wmf]0

D³

.

 ii. Nα χρησιμοποιούν με ευχέρεια τους τύπους του αθροίσματος και του γινομένου των ριζών της δευτεροβάθμιας εξίσωσης.

Κατά τη διδασκαλία της §Β.4 να μη διδαχτούν το 1ο παράδειγμα και οι ασκήσεις 1 iii) και iv), 4 ii) και iii), 5 και 6 της Α΄ ομάδας και όλες οι ασκήσεις της Β΄ ομάδας των σελίδων 124 και 125.
Β.5 (§ 4.3): Οι μαθητές πρέπει να μπορούν να επιλύουν εξισώσεις της μορφής:

[image: image256.wmf]2

2

0,0

0,0

axx

xx

nn

bga

abga

++=¹

++=¹

καθώς και ρητές εξισώσεις που ανάγονται σε εξισώσεις β΄ βαθμού.

Ενότητα Γ: Προτείνεται να διατεθούν 7 διδακτικές ώρες

Στην αρχή της ενότητας εισάγεται ή έννοια του συνόλου, οι βασικές πράξεις των συνόλων και ορίζεται η συνάρτηση με τη βοήθεια ορολογίας των συνόλων.

Στη συνέχεια επαναλαμβάνονται τα γνωστά από το Γυμνάσιο για τις καρτεσιανές συντεταγμένες και εξετάζονται οι συντεταγμένες σημείων συμμετρικών ως προς τους άξονες, ως προς την αρχή των αξόνων και ως προς τη διχοτόμο της 1ης και 3ης γωνίας των αξόνων. Οι ιδιότητες των συντεταγμένων των σημείων αυτών χρησιμοποιούνται για την κατανόηση παρακάτω της άρτιας συνάρτησης, της περιττής συνάρτησης κτλ., καθώς και των ιδιοτήτων των τριγωνομετρικών συναρτήσεων.

Τέλος επαναλαμβάνεται η μελέτη της συνάρτησης y = αx + β, που είναι γνωστή από το Γυμνάσιο, και διατυπώνεται η συνθήκη παραλληλίας δύο ευθειών. Με την βοήθεια της θα αποφανθούμε επόμενη ενότητα πότε ένα γραμμικό σύστημα έχει μοναδική λύση και πότε είναι αδύνατο ή έχει άπειρο πλήθος λύσεων.

Οι στόχοι που επιδιώκονται κατά παράγραφο είναι οι εξής:

Γ.1 (§2.1): Οι μαθητές πρέπει:

i. Nα μπορούν να παριστάνουν ένα σύνολο με περιγραφή ή αναγραφή των στοιχείων του καθώς και με τα διαγράμματα του Venn.

ii. Nα μπορούν να διακρίνουν αν δύο σύνολα είναι ίσα και αν ένα σύνολο είναι υποσύνολο άλλου συνόλου.

iii. Nα γνωρίζουν την έννοια του κενού συνόλου.

iv. Nα γνωρίζουν τις έννοιες: ένωση συνόλων, τομή συνόλων, διαφορά συνόλων και συμπλήρωμα συνόλου και να τις παριστάνουν με διαγράμματα του Venn.

Η διδασκαλία της παραγράφου Γ.1 σε καμία περίπτωση δεν πρέπει να πάρει θεωρητική μορφή.

Γ.2 (§2.2): Οι μαθητές πρέπει:

i. Να γνωρίζουν τον ορισμό και το συμβολισμό της συνάρτησης.

ii. Να μπορούν να βρίσκουν το πεδίο ορισμού μιας συνάρτησης όταν δίνεται ο τύπος με τον οποίο ορίζεται το f(x).

iii. Να μπορούν να υπολογίζουν τις τιμές μιας συνάρτησης f για τις διάφορες τιμές του x.

Γ.3 (§2.3): Οι μαθητές πρέπει να μπορούν:

i. Nα παριστάνουν ένα ζεύγος αριθμών με σημείο του επιπέδου. Στη σελίδα 70 να γίνει αντιδιαστολή μεταξύ του συνόλου {α, β} και του διατεταγμένου ζεύγους (α, β).

 ii. Nα βρίσκουν το συμμετρικό ενός σημείου Α (x, y), ως προς τους άξονες, την αρχή των αξόνων και ως προς τη διχοτόμο της 1ης και 3ης γωνίας των αξόνων.

 iii. Nα υπολογίζουν την απόσταση δύο σημείων.

iv. Nα αναγνωρίζουν, αν μία καμπύλη είναι γραφική παράσταση συνάρτησης.

v. Nα βρίσκουν τα σημεία τομής της γραφικής παράστασης μιας συνάρτησης με τους δύο άξονες.

Γ.4 (§2.4): Οι μαθητές πρέπει να μπορούν:

i. Nα σχεδιάζουν τις ευθείες y = αx, y = αx + β. Για το σκοπό αυτό να δοθούν ως παραδείγματα στην τάξη η σχεδίαση των ευθειών:

[image: image257.wmf]1

3,,31

3

yxyxyx

=±=±=±+

ii. Να αναγνωρίζουν πότε δύο ευθείες είναι παράλληλες.

Κατά τη διδασκαλία της Γ.4:

· Να επιλυθούν γραφικά ανισώσεις της μορφής:

αx + β > 0 ή αx + β < 0 ή
[image: image258.wmf]x

q

<

 ή
[image: image259.wmf]x

q

>

 όπως για παράδειγμα οι ανισώσεις:

[image: image260.wmf]240

x

->

,
[image: image261.wmf]240,2

xx

-+><

 και
[image: image262.wmf]

 EMBED Equation.DSMT4 [image: image263.wmf]2.

x

>

[image: image499.png]

[image: image500.png]

[image: image501.png]

· Να μη διδαχτεί η υποπαράγραφος «ευθείες κάθετες», το παράδειγμα 4 της σελίδας 76 και οι ασκήσεις 1ii), 1iii) και 3 της Β΄ ομάδας της σελίδας 78.

· Μπορεί, όμως, να δοθεί η παρακάτω δραστηριότητα:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ
Δίνεται ένα τετράγωνο ΑΒΓΔ με πλευρά 20 cm και το μέσον Ο της ΑΔ. Ένα κινητό σημείο Μ ξεκινά από το Α και, διαγράφοντας την πολυγωνική γραμμή ΑΒΓΔ, καταλήγει στο Δ.

[image: image502.png]16

Αν με
[image: image264.wmf]x

 συμβολίσουμε το μήκος της διαδρομής που έκανε το κινητό Μ και με
[image: image265.wmf]()

fx

το εμβαδόν του σκιασμένου χωρίου,

α) Να βρείτε τον τύπο της
[image: image266.wmf]f

,

β) Να παραστήσετε γραφικά την
[image: image267.wmf]f

,
γ) Να βρείτε την τιμή του x για την οποία ισχύει
[image: image268.wmf]()120

fx

=

cm2 .
Ενότητα Δ: Προτείνεται να διατεθούν 7 διδακτικές ώρες.

Και η ενότητα αυτή είναι, κατά το μεγαλύτερο μέρος της, επανάληψη της αντίστοιχης ενότητας της Γ΄ Γυμνασίου.

Στην αρχή της ενότητας γίνεται γραφική ερμηνεία της λύσης ενός γραμμικού συστήματος δύο εξισώσεων με δύο αγνώστους, προκειμένου να κατανοήσουν οι μαθητές ότι εκτός από την περίπτωση μίας λύσης, ένα τέτοιο σύστημα μπορεί να είναι αδύνατο ή να έχει άπειρο πλήθος λύσεων. Συγχρόνως επαναλαμβάνονται οι γνωστές αλγεβρικές μέθοδοι επίλυσης γραμμικού συστήματος δύο εξισώσεων με δύο αγνώστους.

Στη συνέχεια, παρουσιάζεται η διερεύνηση γραμμικού συστήματος δύο εξισώσεων με δύο αγνώστους. Για τη διερεύνηση αυτή χρησιμοποιείται η έννοια της ορίζουσας 2x2 έτσι, ώστε τα σχετικά συμπεράσματα να είναι ευκολομνημόνευτα από τους μαθητές.

Ακολουθεί η παρουσίαση και επίλυση συστημάτων γραμμικών εξισώσεων με τρεις αγνώστους. Από τις διάφορες μεθόδους επίλυσης τέτοιων συστημάτων χρησιμοποιείται μόνο η μέθοδος των διαδοχικών απαλοιφών αγνώστων με την βοήθεια των αντίθετων συντελεστών, ώστε να προκύψει ένα κλιμακωτό σύστημα. Η μέθοδος αυτή αποτελεί τη βάση για την επίλυση τέτοιων συστημάτων με την βοήθεια των Η/Υ.

Δε γίνεται διερεύνηση τέτοιων συστημάτων στη γενική μορφή, αλλά εξετάζονται συστήματα με αριθμητικούς συντελεστές και διαπιστώνεται αν έχουν μοναδική λύση ή αν είναι αδύνατα ή έχουν άπειρο πλήθος λύσεων.

Δε κρίνεται σκόπιμο σε καμία περίπτωση να επεκταθεί η διδασκαλία της ενότητας σε θέματα που δεν περιλαμβάνονται στο διδακτικό βιβλίο.

Οι στόχοι που επιδιώκονται κατά παράγραφο είναι οι εξής:

Δ.1 (§3.1): Οι μαθητές πρέπει να μπορούν:
i. Να παριστάνουν γραφικά τις λύσεις μιας εξίσωσης της μορφής
[image: image269.wmf]0

xy

abgmea

+=¹

ή
[image: image270.wmf]0

b

¹

.

ii. Να επιλύουν αλγεβρικά και γραφικά ένα σύστημα δύο γραμμικών εξισώσεων με δύο αγνώστους.

iii. Να επιλύουν προβλήματα με την βοήθεια ενός συστήματος δύο γραμμικών εξισώσεων με δύο αγνώστους.

Δ.2 (§3.2):Οι μαθητές πρέπει να μπορούν να επιλύουν ένα σύστημα δύο γραμμικών εξισώσεων με τη μέθοδο των οριζουσών.

Κατά τη διδασκαλία της §Δ.2:

· [image: image503.png]

 Να δοθεί μόνο ο πίνακας διερεύνησης ως εξής:

και να τονιστεί η γεωμετρική ερμηνεία κάθε συμπεράσματος, αφού πρώτα οριστούν οι ορίζουσες
[image: image271.wmf],

x

DD

και
[image: image272.wmf]y

D

.

· Πριν από την εφαρμογή της διερεύνησης συστήματος του βιβλίου είναι σκόπιμο να λυθούν απλούστερα παραδείγματα συστημάτων 2x2 με παράμετρο, όπως για παράδειγμα:

i. Για ποια τιμή του λ έχει άπειρες λύσεις το σύστημα:

[image: image273.wmf]34

4

3

xy

xy

l

-=

ì

ï

í

-=

ï

î

ii. Για ποιες τιμές του λ είναι αδύνατο το σύστημα:

[image: image274.wmf]2

22

xy

xy

l

-=

ì

í

-=

î

iii. Υπάρχουν τιμές του λ για τις οποίες το σύστημα έχει μοναδική λύση;

[image: image275.wmf]2

245

xy

xy

l

+=

ì

í

+=

î

Σε καμία περίπτωση να μη καθυστερήσει η διδασκαλία με την επίλυση πολύπλοκων συστημάτων με παράμετρο.

· Να μη διδαχτούν οι ασκήσεις 6 της Α΄ ομάδας και 1 της Β΄ ομάδας της σελ. 109.

Δ.3 (§3.3): Οι μαθητές πρέπει να μπορούν:
i. Nα επιλύουν ένα σύστημα τριών γραμμικών εξισώσεων με τρεις αγνώστους με τη μέθοδο των διαδοχικών απαλοιφών.

ii. Να διαπιστώνουν, αν ένα τέτοιο σύστημα έχει μοναδική λύση ή είναι αδύνατο ή έχει άπειρο πλήθος λύσεων.

iii. Nα επιλύουν προβλήματα με τη βοήθεια ενός συστήματος.

Κατά τη διδασκαλία της Δ.3 να μη διδαχτούν οι ασκήσεις 1 και 2 της Β΄ ομάδας της σελ. 114.

Δ.4 (§4.3): Οι μαθητές πρέπει να μπορούν να επιλύουν αλγεβρικά συστήματα δύο εξισώσεων με δύο αγνώστους στα οποία η μία είναι εξίσωση α΄ βαθμού και η άλλη β΄ βαθμού ή και οι δυο εξισώσεις β΄ βαθμού. Η γεωμετρική επίλυση μερικών από αυτά προτείνεται να γίνει μετά τη διδασκαλία της μελέτης συνάρτησης.

Για την κατανόηση των συστημάτων β΄ βαθμού και το ρόλο των παραμέτρων, είναι σκόπιμο, όπου είναι δυνατόν, να υπάρχει γεωμετρική ερμηνεία των αποτελεσμάτων. Για το σκοπό αυτό μπορεί να δοθεί η ακόλουθη δραστηριότητα:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ:
 Στο καρτεσιανό επίπεδο πάρτε το σημείο Α(1,1) και χαράξτε τον κύκλο C με κέντρο Ο και ακτίνα R = (ΟΑ). Χαράξτε επιπλέον την ευθεία ε με εξίσωση
[image: image276.wmf],0

xy

mm

+=>

 για μια τυχαία τιμή του μ.

Α) α) Υπολογίστε την ακτίνα του κύκλου

 β) Βρείτε τα σημεία τομής της ευθείας με τους άξονες και στη συνέχεια αποδείξτε ότι η απόσταση του Ο από την ευθεία ε είναι ίση με

[image: image277.wmf]2

2

d

m

=

γ) Αποδείξτε ότι:

(Η ευθεία και ο κύκλος δεν έχουν κανένα κοινό σημείο όταν
[image: image278.wmf]2

m

>

.
(Η ευθεία και ο κύκλος εφάπτονται όταν μ=2.

[image: image504.png]

(Η ευθεία και ο κύκλος τέμνονται όταν 0<μ<2.

Β) α) Αποδείξτε ότι ένα σημείο Μ (x,y) ανήκει στον κύκλο C, αν και μόνο αν οι συντεταγμένες του επαληθεύουν την εξίσωση:

[image: image279.wmf]22

2

xy

+=

.
 β) Καταλήξτε στα ίδια συμπεράσματα για τις σχετικές θέσεις της ευθείας και του κύκλου λύνοντας το παρακάτω σύστημα:

[image: image280.wmf]22

2

xy

xy

m

ì

+=

í

+=

î

Ενότητα Ε: Προτείνεται να διατεθούν 12 διδακτικές ώρες

Στην αρχή της ενότητας με τη βοήθεια παραδειγμάτων κατά-νοείται η σκοπιμότητα και η αναγκαιότητα της μελέτης συνάρτησης για την ακριβέστερη σχεδίαση της γραφικής της παράστασης. Έτσι, εισάγονται οι έννοιες της άρτιας και περιττής συνάρτησης, της γνησίως μονότονης συνάρτησης, καθώς και η έννοια του μέγιστου και του ελαχίστου μιας συνάρτησης. Με τη βοήθεια των εννοιών αυτών γίνεται η μελέτη και η γραφική παράσταση των συναρτήσεων:

[image: image281.wmf]2

()

fxax

=

.και
[image: image282.wmf]()

a

fx

x

=

.

Ακολουθεί η μελέτη της συνάρτησης:

[image: image283.wmf]2

()

fxxx

abg

=++

, με
[image: image284.wmf]0

a

¹

,

και τα συμπεράσματα της μελέτης χρησιμοποιούνται σε διάφορες εφαρμογές, όπως είναι η εύρεση ακροτάτων συνάρτησης και η επίλυση των ανισώσεων
[image: image285.wmf]2

0

xx

abg

++³

ή
[image: image286.wmf]0

£

.

Τέλος, μελετάται το πρόσημο της συνάρτησης:

[image: image287.wmf]12

()()()...()

fxPxPxPx

n

=××

,

της οποίας οι παράγοντες είναι πολυώνυμα α΄ βαθμού ή β΄ βαθμού με αρνητική διακρίνουσα. Με τη βοήθεια της παραπάνω μελέτης επιλύονται ανισώσεις των μορφών:

[image: image288.wmf]12

()()...()0

PxPxPx

n

××³

 ή
[image: image289.wmf]0

£

 και
[image: image290.wmf]()

0

()

Px

Qx

³

ή
[image: image291.wmf]0

£

.

Ειδικότερα, οι στόχοι που περιγράφονται κατά παράγραφο είναι οι εξής:

Ε.1 (§2.5): Οι μαθητές πρέπει να μπορούν:

i. Nα αναγνωρίζουν αν μία συνάρτηση είναι άρτια ή αν είναι περιττή και να διαπιστώνουν τις αντίστοιχες συμμετρίες στη γραφική παράσταση.

ii. Nα βρίσκουν τα διαστήματα μονοτονίας απλών συναρτήσεων.

iii. Nα βρίσκουν τα ακρότατα απλών συναρτήσεων.

iv. Nα μελετούν τις συναρτήσεις
[image: image292.wmf]2

()

fxx

a

=

και
[image: image293.wmf]()

fx

x

a

=

,με
[image: image294.wmf]0

a

¹

 και να σχεδιάζουν τις γραφικές τους παραστάσεις.

 Κατά τη διδασκαλία της §Ε.1 πρέπει να κυριαρχεί η εποπτεία. Οι έννοιες της άρτιας συνάρτησης, της περιττής συνάρτησης, της γνησίως μονότονης συνάρτησης και των ακρότατων συνάρτησης μπορούν να κατανοηθούν στην τάξη αυτή μέσα από τις γραφικές παραστάσεις. Σε καμία περίπτωση η διδασκαλία δεν πρέπει να πάρει θεωρητική μορφή, διότι στην τάξη αυτή οι μαθητές δεν έχουν την απαραίτητη ωριμότητα και δεν διαθέτουν τις γνώσεις για να κατανοήσουν τις αφηρημένες αυτές έννοιες (βλέπε και πρόταση για το μάθημα αυτό στις σελίδες 24 - 29 του κειμένου).

Η διδασκαλία της παραγράφου Ε.1 να γίνει σύμφωνα με τις οδηγίες που ακολουθούν:

1) Μονοτονία – Ακρότατα συνάρτησης.

2) Άρτια – Περιττή συνάρτηση

3) Οι συναρτήσεις
[image: image295.wmf]2

()

fxx

=

 και
[image: image296.wmf]2

(),0

fxx

aa

=>

4) Η συνάρτηση
[image: image297.wmf]2

(),0

fxx

aa

=<

5) Οι συναρτήσεις
[image: image298.wmf]1

()

fx

x

=

και
[image: image299.wmf](),0

fx

x

a

a

=>

6) Η συνάρτηση
[image: image300.wmf](),0

fx

x

a

a

=<

1) Η μελέτη της μονοτονίας και των ακροτάτων προτείνεται να γίνει όπως παρουσιάζεται στις σελίδες 14 έως και 17.

 2) Η μελέτη της άρτιας και της περιττής συνάρτησης προτείνεται να γίνει ως εξής:

Άρτια Συνάρτηση

· Στην αρχή να δοθεί η γραφική παράσταση C μιας άρτιας συνάρτησης σε ένα σύνολο Α, όπως της συνάρτησης του παρακάτω σχήματος α) και να ζητηθεί από τους μαθητές να διαπιστώσουν ότι:

i. Η C έχει άξονα συμμετρίας τον άξονα y´y.

ii. Το πεδίο ορισμού της f έχει κέντρο συμμετρίας το 0 και επιπλέον ότι οι τιμές της στα αντίθετα
[image: image301.wmf]x

 είναι ίσες, δηλαδή ότι για κάθε
[image: image302.wmf]x

ÎA

ισχύει:

[image: image303.wmf]x

-ÎA

 και
[image: image304.wmf]()()

fxfx

-=

.

[image: image505.png]

 Σχήμα (α)

 Σχήμα (β)

· Στη συνέχεια να δοθεί ο ορισμός της άρτιας συνάρτησης και να τονιστεί ότι οι άρτιες συναρτήσεις έχουν αντίθετο είδος μονοτονίας σε συμμετρικά, ως προς το 0, διαστήματα του πεδίου ορισμού. Έτσι, ενώ στο
[image: image305.wmf](0,)

+¥

 η
[image: image306.wmf]f

του παραπάνω Σχήματος (α) είναι γνησίως αύξουσα, στο
[image: image307.wmf](,0)

-¥

 είναι γνησίως φθίνουσα. Επομένως, η μελέτη και η χάραξη της γραφικής παράστασης μιας άρτιας συνάρτησης μπορεί να γίνει πρώτα για τις μη αρνητικές τιμές του
[image: image308.wmf]x

 και στη συνέχεια για όλες τις τιμές του
[image: image309.wmf]x

.
· Τέλος, να ζητηθεί από τους μαθητές να αποδείξουν ότι η

[image: image310.wmf]2

()

fxx

=

 και γενικά η
[image: image311.wmf]2

()

fxx

a

=

είναι άρτιες συναρτήσεις.

Περιττή συνάρτηση

· Να παρουσιαστεί αναλόγως με τη βοήθεια του παραπάνω Σχήματος (β).

· Στη συνέχεια να δοθεί στους μαθητές να αποδείξουν ότι η

[image: image312.wmf]3

()

fxx

=

 και γενικά η
[image: image313.wmf]3

()

fxx

a

=

,

καθώς και η

[image: image314.wmf]1

()

fx

x

=

, και γενικά η
[image: image315.wmf]()

fx

x

a

=

είναι περιττές συναρτήσεις.

· Μετά τη διδασκαλία των εννοιών άρτια - περιττή συνάρτηση να δοθούν ως ασκήσεις για το σπίτι οι ακόλουθες:

i. Η άσκηση 11 της Α΄ ομάδας της σελίδας 93.
ii. Ποιες από τις παρακάτω συναρτήσεις είναι άρτιες και ποιες περιττές;

iii. Η άσκηση 13 της Α΄ ομάδας της σελίδας 93.

iv. Να συμπληρώσετε τις παρακάτω γραμμές ώστε να παριστάνουν γραφικές παραστάσεις:
α) άρτιας συνάρτησης και β) περιττής συνάρτησης.

v. Οι ασκήσεις 9 και 10 i), 10 ii) και 12 της Α΄ ομάδας της σελίδας 93.
Να μη διδαχτούν οι ασκήσεις 10iii) και 10ιv) της Α΄ ομάδας των σελίδων 93.

3. Η μελέτη της συνάρτησης
[image: image316.wmf]2

()

fxx

=

 προτείνεται να γίνει ως εξής:
α) Αποδεικνύουμε ότι η
[image: image317.wmf]f

 είναι άρτια και επομένως έχει άξονα συμμετρίας τον άξονα y´y

β) Μελετούμε την
[image: image318.wmf]f

στο διάστημα
[image: image319.wmf][

)

0,

+¥

και χαράζουμε τη γραφική της παράσταση στο διάστημα αυτό.

γ) Κάνοντας χρήση της παραπάνω συμμετρίας, χαράζουμε τη γραφική παράσταση της
[image: image320.wmf]f

σε όλο το
[image: image321.wmf]¡

 και εξάγουμε τα συμπεράσματα για τη μονοτονία και τα ακρότατα αυτής.

4. Για τη μελέτη της
[image: image322.wmf]1

()

fx

x

=

εργαζόμαστε αναλόγως.
Κατά τη διδασκαλία της §Ε.1 να μη διδαχτούν η άσκηση 2 της Α΄ ομάδας της σελίδας 92 και οι ασκήσεις της Β΄ ομάδας της σελίδας 94.

 (Function probe, Μελέτη της συνάρτησης
[image: image323.wmf]y

x

a

=

 σελ. 80-84 (αφορά τη §2.5 σχολ. βιβλίου)

Ε.2 §(4.4): Οι μαθητές πρέπει να μπορούν:

i. Nα γράφουν ένα τριώνυμο
[image: image324.wmf]2

(),0,

fxxx

abga

=++¹

στη μορφή
[image: image325.wmf]2

()

24

fxx

b

a

aa

D

æö

=+-

ç÷

èø

 και, ανάλογα με το πλήθος των ριζών του, σε μία από τις ακόλουθες μορφές

[image: image326.wmf]12

2

2

()().(),

()()

()

24

fxaxx

fxax

fxx

rr

r

b

a

aa

=--

=-

D

æö

=++

ç÷

èø

και να τις χρησιμοποιούν όταν χρειάζεται (π.χ. εύρεση ακροτάτων τριωνύμου, απλοποίηση κλασματικών παραστάσεων κτλ.

ii. Nα παριστάνουν γραφικά συναρτήσεις μορφής f (x) = φ (x) ± c.

iii. Nα παριστάνουν γραφικά συναρτήσεις μορφής f (x) = φ (x ± c).

iv. Nα κάνουν τη μελέτη και τη γραφική παράσταση της f(x) = αx2 + βx + γ, α
[image: image327.wmf]¹

0

v. Nα επιλύουν γραφικά την εξίσωση αx2 + βx + γ = 0, α
[image: image328.wmf]¹

0.

Κατά τη διδασκαλία της §Ε.2:

· Η γραφική παράσταση μιας συνάρτησης f(x)=φ(x) ± c, c>0, που είναι κατακόρυφη μετατόπιση της γραφικής παράστασης της φ κατά c μονάδες άνω ή κάτω, δεν παρουσιάζει δυσκολίες κατανόησης. Μεγάλες, όμως, δυσκολίες κατανόησης παρουσιάζονται στη γραφική παράσταση της συνάρτησης f(x) = φ(x ± c), c>0, που είναι οριζόντια μετατόπιση της γραφικής παράστασης της φ κατά c μονάδες αριστερά ή δεξιά. Γι’ αυτό πρέπει να γίνει προετοιμασία των μαθητών με κατάλληλα απλά παραδείγματα, όπως:

α) Στο ίδιο σύστημα αξόνων να γίνουν οι γραφικές παραστάσεις των συναρτήσεων:

[image: image329.wmf]()

fxx

=

,
[image: image330.wmf]()1

gxx

=-

,
[image: image331.wmf]()1

hxx

=+

.

β) Να κατασκευάσετε έναν πίνακα τιμών των συναρτήσεων:

[image: image332.wmf]2

()2

xx

f

=

,
[image: image333.wmf]2

()2(3)

fxx

=-

,
[image: image334.wmf]2

()2(3)

gxx

=+

.

Τι παρατηρείτε;

	
[image: image335.wmf]x

	-5
	-4
	-3
	-2
	-1
	0
	1
	2
	3
	4
	5

	
[image: image336.wmf]2

()2

xx

f

=

	50
	32
	18
	8
	2
	0
	2
	8
	18
	32
	50

	
[image: image337.wmf]2

()2(3)

fxx

=-

	128
	98
	72
	50
	32
	18
	8
	2
	0
	2
	8

	
[image: image338.wmf]2

()2(3)

gxx

=+

	8
	2
	0
	2
	8
	18
	32
	50
	72
	98
	128

[Οι τιμές της f ακολουθούν με διαφορά τριών βημάτων, ενώ οι τιμές της g προηγούνται κατά τρία βήματα]

· Στο λυμένο πρόβλημα της σελίδας 135, αμέσως μετά τον μετασχηματισμό του τριωνύμου f(x), στη μορφή
[image: image339.wmf]2

()2(3)1,

fxx

=-+

 να επισημανθεί ότι η συνάρτηση έχει για
[image: image340.wmf]3

x

=

 ελάχιστο, το
[image: image341.wmf](3)1

f

=

. Με τη μέθοδο αυτή να γίνουν και άλλες εφαρμογές υπολογισμού του ακροτάτου ενός τριωνύμου.

· Οι μαθητές πρέπει με την μέθοδο συμπλήρωσης τετραγώνου ή με τη βοήθεια των πινάκων των σελίδων 136 και 137 να μπορούν να βρίσκουν το ακρότατο ενός τριωνύμου και να κατανοήσουν ότι η γραφική παράσταση της συνάρτησης
[image: image342.wmf]2

()

fxxx

abg

=++

 είναι η παραβολή
[image: image343.wmf]2

yx

a

=

παράλληλα μετατοπισμένη σε μια άλλη θέση με κορυφή το σημείο
[image: image344.wmf](,)

24

K

b

aa

--D

.

· Προτείνεται να δοθεί η ακόλουθη δραστηριότητα:

ΔΡΑΣΤΗΡΙΟΤΗΤΑ:

Στο διπλανό σχήμα το τρίγωνο ΟΑΒ είναι ορθογώνιο, το Μ είναι τυχαίο σημείο της ΟΑ και

 ΜΝ//ΟΒ. Αν (ΟΑ)=4, (ΟΒ)=3 και (ΟΜ)=x, και Ε(x) είναι το εμβαδόν του τριγώνου ΒΜΝ,

α) Να αποδείξετε ότι:

[image: image345.wmf]3(4)

()

4

x

MN

-

=

 και
[image: image346.wmf]2

33

()

82

Exxx

=-+

β) Να βρείτε τη θέση του Μ για την οποία το εμβαδόν Ε(x) μεγιστοποιείται. Ποια είναι η μέγιστη τιμή του Ε(x);

 (Function probe, Βολή - Δευτεροβάθμιες εξισώσεις σελ. 40-43 (αφορά την §4.4 σχολ. βιβλίου)

Η πρόσκληση σελ. 44-46 (αφορά την §4.4 σχολ. βιβλίου)

Μετασχηματισμοί στη συνάρτηση
[image: image347.wmf]2

yxx

abg

=++

 σελ. 50-52 (αφορά την §4.4 σχολ. βιβλίου)

Οικογένειες παραβολών σελ. 48-51 (αφορά την §4.4 σχολ. βιβλίου)

Ε.3 (§4.5): Οι μαθητές πρέπει να μπορούν να αποδεικνύουν τα συμπεράσματα που αναφέρονται στο πρόσημο τριωνύμου και να επιλύουν ανισώσεις β’ βαθμού χρησιμοποιώντας αυτά τα συμπεράσματα.

Τα συμπεράσματα για το πρόσημο του τριωνύμου να εξαχθούν μόνο με τη βοήθεια της γραφικής παράστασης του τριωνύμου και να μη γίνει η αλγεβρική απόδειξη.

Ε.4 (§4.5): Οι μαθητές πρέπει να μπορούν να βρίσκουν το πρόσημο του πολυωνύμου
[image: image348.wmf]12

()().().....()

fxPxPxPx

n

=

 και να επιλύουν ανισώσεις της μορφής:

[image: image349.wmf]12

()()...()0

PxPxPx

n

××³

 ή
[image: image350.wmf]£

 0 και
[image: image351.wmf]()

0

()

Px

Qx

³

ή
[image: image352.wmf]£

 0

Η εύρεση του πρόσημου του
[image: image353.wmf]12

()().().....()

fxPxPxPx

n

=

 μπορεί να γίνει και ως εξής:

· Βρίσκουμε τις ρίζες των παραγόντων
[image: image354.wmf]12

(),(),....

PxPx

[image: image355.wmf]()

Px

n

 και τις τοποθετούμε πάνω σε έναν άξονα κατά τάξη μεγέθους.

· Στο διάστημα που είναι δεξιά της μεγαλύτερης ρίζας θέτουμε ως πρόσημο του
[image: image356.wmf]()

fx

το πρόσημο του γινομένου των συντελεστών των μεγιστοβάθμιων όρων των παραγόντων
[image: image357.wmf]12

(),(),....

PxPx

και
[image: image358.wmf]().

Px

n

· Στα υπόλοιπα διαστήματα το πρόσημο του
[image: image359.wmf]()

fx

καθορίζεται ακολουθώντας τον επόμενο κανόνα:

«Όταν μεταβαίνουμε από ένα διάστημα στο αμέσως προηγούμενο ,αν η πολλαπλότητα της ρίζας που χωρίζει τα διαστήματα είναι περιττός αριθμός ,τότε αλλάζουμε το πρόσημο, αν όμως είναι άρτιος αριθμός, τότε διατηρούμε το ίδιο πρόσημο».

Σύμφωνα με τα παραπάνω, επειδή το πολυώνυμο:

[image: image360.wmf]222

()(4)(32)(1)

fxxxxxx

=-+-+++

έχει ρίζες τις -2, 1 και 2 (διπλή), και επειδή το πρόσημο του γινομένου των συντελεστών των μεγιστοβάθμιων όρων των παραγόντων του είναι αρνητικό, το πρόσημο του
[image: image361.wmf]()

fx

 θα δίνεται από τον παρακάτω πίνακα:

	
[image: image362.wmf]x

	 -2 1 2

	
[image: image363.wmf]()

fx

	
[image: image364.wmf]-

 0 + 0
[image: image365.wmf]-

 0
[image: image366.wmf]-

Έτσι, η ανίσωση
[image: image367.wmf]()

fx

 EMBED Equation.DSMT4 [image: image368.wmf]³

0 αληθεύει μόνο αν
[image: image369.wmf][

]

{

}

2,12

x

Î-

U

.

Κατά τη διδασκαλία της Ε.4 να μη διδαχτούν οι ασκήσεις της Β΄ ομάδας της σελίδας 152 .Να επιλυθούν όμως γραφικά ανισώσεις, όπως για παράδειγμα οι:

[image: image370.wmf]11

2

x

<

 και
[image: image371.wmf]11

2

x

>

.

Ενότητα ΣΤ: Προτείνεται να διατεθούν 6 διδακτικές ώρες.

(Αν ο διαθέσιμος χρόνος δεν επαρκεί για την ολοκλήρωση της διδασκαλίας της ενότητας θα πρέπει να διατεθούν οι απαιτούμενες ώρες στις αρχές του επόμενου σχολικού έτους).

Στην αρχή της ενότητας επαναλαμβάνονται οι ορισμοί των τριγωνομετρικών αριθμών οι οποίοι είναι γνωστοί από το Γυμνάσιο.

Στη συνέχεια, αφού γενικευθεί η έννοια της γωνίας, ορίζονται οι τριγωνομετρικοί αριθμοί μιας οποιασδήποτε γωνίας με την βοήθεια του τριγωνομετρικού κύκλου και αποδεικνύονται οι βασικές τριγωνομετρικές ταυτότητες.

Ακολουθεί η αναγωγή του υπολογισμού των τριγωνομετρικών αριθμών οποιασδήποτε γωνίας στο 1ο τεταρτημόριο.

Ειδικότερα, οι στόχοι που επιδιώκονται κατά παράγραφο είναι:

ΣΤ.1: Οι μαθητές πρέπει να γνωρίζουν:

i. Πως ορίζονται οι τριγωνομετρικοί αριθμοί οξείας γωνίας ορθογωνίου τριγώνου καθώς και οι τριγωνομετρικοί αριθμοί οποιασδήποτε γωνίας σε ένα ορθοκανονικό σύστημα συντεταγμένων.
ii. Τη σχέση που συνδέει τους τριγωνομετρικούς αριθμούς γωνιών που διαφέρουν κατά πολλαπλάσιο των 360ο .
iii. Την έννοια του τριγωνομετρικού κύκλου και τον τρόπο που παριστάνονται σ’ αυτόν οι τριγωνομετρικοί αριθμοί γωνίας σε μοίρες ή ακτίνια.
ΣΤ.2: Οι μαθητές πρέπει να γνωρίζουν να αποδεικνύουν τις βασικές τριγωνομετρικές ταυτότητες και να τις χρησιμοποιούν:

i. Για τον υπολογισμό των τριγωνομετρικών αριθμών όταν δίνεται ένας από αυτούς και

ii. Για να αποδεικνύουν άλλες ταυτότητες. Έτσι δίνεται η ευκαιρία για άσκηση στον αλγεβρικό λογισμό και την αποδεικτική διαδικασία.

ΣΤ.3: Οι μαθητές πρέπει:

i. Να γνωρίζουν τις σχέσεις που συνδέουν τους τριγωνομετρικούς αριθμούς γωνιών.
· Αντιθέτων

· Με άθροισμα 180ο

· Που διαφέρουν κατά 180ο
· Με άθροισμα 90ο
ii. Να μπορούν να χρησιμοποιούν τις προηγούμενες σχέσεις για την αναγωγή του υπολογισμού των τριγωνομετρικών αριθμών οποιασδήποτε γωνίας στον υπολογισμό των τριγωνομετρικών αριθμών γωνίας από 0ο μέχρι 90ο .
ΓΕΩΜΕΤΡΙΑ: Ώρες 2/3 εβδομαδιαίως

Κατά το σχολικό έτος 2007-2008 θα διδαχτεί το βιβλίο Ευκλείδεια Γεωμετρία των Αργυροπούλου Η., Βλάμου Π., Κατσούλη Γ., Μαρκάτη Σ. και Σίδερη Π. Το βιβλίο αυτό συνοδεύεται και από βιβλίο του καθηγητή, στο οποίο υπάρχουν αναλυτικές οδηγίες για την διδασκαλία. Από το βιβλίο θα διδαχθούν στην Α΄ τάξη του ΕΠΑ.Λ. τα Κεφάλαια 1-8. Στη συνέχεια, προτείνεται μια ενδεικτική κατανομή των ωρών διδασκαλίας ανά Κεφάλαιο.

ΚΕΦΑΛΑΙΟ 1 - ΚΕΦΑΛΑΙΟ 2: (Προτείνεται να διατεθoύν 4 διδακτικές ώρες)
Η διδασκαλία του Κεφαλαίου 2 πρέπει να έχει χαρακτήρα επανάληψης και ο διδάσκων να επιμείνει μόνο στην κατανόηση των βασικών εννοιών.

(Cabri II, Δραστηριότητα 1α και 1β σελ. 11-12 (αφορά §2.16 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 3: (Προτείνεται να διατεθούν 16-18 διδακτικές ώρες)

 Δε θα διδαχθούν:

· Οι αποδείξεις των θεωρημάτων των §3.2, 3.3, 3.4

· Η απόδειξη του Θεωρήματος της §3.5

· Οι αποδείξεις των θεωρημάτων Ι & ΙΙ της §3.6

· Η απόδειξη του Θεωρήματος της §3.10
· Η απόδειξη του Θεωρήματος της §3.11

· Η απόδειξη του Θεωρήματος της §3.12

· Οι αποδείξεις του θεωρημάτων της §3.13

· Η απόδειξη του Θεωρήματος της §3.14
· Οι γενικές ασκήσεις του Κεφαλαίου στη σελ. 70

ΣΧΟΛΙΟ: Οι προτεινόμενες δραστηριότητες στις σελίδες 41 και 47 του βιβλίου του μαθητή αποτελούν εναλλακτικές διατυπώσεις των θεωρημάτων της §4.5 της σελίδας 80.

(Cabri II, Συμμετρία ως προς σημείο και ως προς άξονα σελ. 15 (αφορά §3.9 σχολ. βιβλίου)

Κριτήρια ισότητας τριγώνου σελ.19 (αφορά §3.4 σχολ. βιβλίου)

 (The Geometer´s Sketchpad, Ισότητα τριγώνων (Π-Γ-Π), σελ. 75-76 (αφορά §3.2 σχολ. βιβλίου)

 Ισότητα τριγώνων(Γ-Π-Γ), σελ. 74 (αφορά §3.3 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 4: (Προτείνεται να διατεθούν 6 διδακτικές ώρες)

Δε θα διδαχθούν:

· Η απόδειξη της πρότασης ΙV της §4.2
· Οι αποδείξεις του Θεωρήματος και του πορίσματος της §4.7

· Οι γενικές ασκήσεις του Κεφαλαίου.

(Cabri II, Δραστηριότητα 1α σελ. 23 (αφορά §4.7 σχολ. βιβλίου)

Δραστηριότητα 1β σελ. 25 (αφορά §4.4 σχολ. βιβλίου)

 (The Geometer´s Sketchpad, Μεσοκάθετοι τριγώνου, σελ. 54-55 (αφορά §4.5 σχολ. βιβλίου)

Διχοτόμοι τριγώνου, σελ. 59-60 (αφορά §4.5 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 5: (Προτείνεται να διατεθούν 12 διδακτικές ώρες)

Δε θα διδαχθούν:

· Η απόδειξη του Θεωρήματος της § 5.7

· Η απόδειξη του Θεωρήματος της § 5.8

· Οι γενικές ασκήσεις του Κεφαλαίου.

(Cabri II, Δραστηριότητα 1α και 1β σελ. 29-32 (αφορά §5.5 σχολ. βιβλίου)

 (The Geometer´s Sketchpad, Ιδιότητες ορθογωνίων παραλληλογράμμων, σελ.61-62 (αφορά §5.3 σχολ. βιβλίου)

Τετράπλευρο με κορυφές τα μέσα των πλευρών άλλου τετραπλεύρου, σελ. 15 (αφορά §5.3 σχολ. βιβλίου)

Ιδιότητες ρόμβων, σελ.63-64 (αφορά §5.4 σχολ. βιβλίου)

Διάμεσοι τριγώνου, σελ. 52-53 (αφορά §5.7 σχολ. βιβλίου)

Ύψη τριγώνου, σελ. 56-58 (αφορά §5.8 σχολ. βιβλίου)

Μεσοκάθετοι τριγώνου, σελ. 54-55 (αφορά §5.12 σχολ. βιβλίου)

Διχοτόμοι τριγώνου, σελ. 59-60 (αφορά §5.12 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 6: (Προτείνεται να διατεθούν 5 διδακτικές ώρες)

· Στην απόδειξη του Θεωρήματος της §6.2 να διδαχθεί μόνο η περίπτωση (i).

Δε θα διδαχθούν:
· Η απόδειξη του Θεωρήματος της §6.3

· Η εφαρμογή 2 της §6.3

· Η §6.4

· Η απόδειξη του Θεωρήματος της §6.6

· Η εφαρμογή 3 της §6.6

· Τα προβλήματα 1,2,4, της §6.7

· Οι γενικές ασκήσεις του Κεφαλαίου

(Cabri II, Εγγράψιμα τετράπλευρα, σελ. 35-40 (αφορά επαναλ. Κεφ.6 σχολ. βιβλίου)
Δραστηριότητα 1, 2 και 3, σελ. 37-40 (αφορά επαναλ. Κεφ.6 σχολ. βιβλίου)

 (The Geometer´s Sketchpad, Γεωμ. Τόπος μέσων παραλλήλων χορδών, σελ. 43-44 και 46-47 (αφορά §6.4-6.7 σχολ. βιβλίου)
 ΚΕΦΑΛΑΙΟ 7: (Προτείνεται να διατεθούν 5-6 διδακτικές ώρες)

Η διδασκαλία των § 7.1 έως και 7.6 να γίνει περιληπτικά μέσα από τις ερωτήσεις κατανόησης και εμπέδωσης και να μην απαιτείται η απομνημόνευση των τύπων των σελίδων 149 και 150.

Δε θα διδαχθούν:

· Η απόδειξη του Θεωρήματος του Θαλή §7.7 και η απόδειξη του Θεωρήματος της σελίδας 153.

· Η §7.9

· Οι γενικές ασκήσεις του Κεφαλαίου

(Cabri II, Δραστηριότητα 1α και 1β, σελ. 43-44 (αφορά §7.7 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 8: (Προτείνεται να διατεθούν 4 διδακτικές ώρες)

Δε θα διδαχθούν:

· Οι αποδείξεις των θεωρημάτων I, II και III της §8.2

· Οι εφαρμογές 1 και 3 της §8.2

· Οι γενικές ασκήσεις του Κεφαλαίου

(Cabri II, Δραστηριότητα 1, σελ. 45 (αφορά επαναλ. Κεφ. 8 σχολ. βιβλίου)
ΠΑΡΑΤΗΡΗΣΗ:

Να μη διδαχθούν οι ασκήσεις από σύνθετα θέματα:

σελ. 48 οι ασκήσεις 1, 2

σελ. 58 οι ασκήσεις 2, 3, 4

σελ. 83 οι ασκήσεις 1, 3, 4

σελ. 88 οι ασκήσεις 3, 4, 5, 6

σελ. 100 οι ασκήσεις 1, 4, 5

σελ. 104 οι ασκήσεις 1, 2

σελ. 111 οι ασκήσεις 2, 4, 6, 7, 8

σελ. 115 οι ασκήσεις 3, 4, 5

σελ. 130 οι ασκήσεις 2, 3

σελ. 134 οι ασκήσεις 1, 2, 3, 4

σελ. 140 οι ασκήσεις 1, 2, 3

σελ. 157 οι ασκήσεις 1, 2, 3, 4, 5

σελ. 163 οι ασκήσεις 1, 2, 3, 4, 5
σελ. 178 οι ασκήσεις 1, 2, 3

ΤΑΞΗ Β΄ ΕΠΑ.Λ.
ΑΛΓΕΒΡΑ: Ώρες 2 εβδομαδιαίως

.

Το αργότερο μέχρι 10 Οκτωβρίου θα πρέπει να έχει ολοκληρωθεί η διδασκαλία της ύλης της Άλγεβρας Α' ΕΠΑ.Λ. Στη συνέχεια, θα διδαχτεί η προβλεπόμενη από το Πρόγραμμα Σπουδών ύλη της Άλγεβρας Β' ΕΠΑ.Λ. Ως διδακτικό εγχειρίδιο θα χρησιμοποιηθεί το σχολικό βιβλίο «Άλγεβρα Β΄ Γενικού Λυκείου» των Σ. Ανδρεαδάκη, Β. Κατσαργύρη, Σ. Παπασταυρίδη, Γ. Πολύζου και Α. Σβέρκου.

Για την πληρέστερη ενημέρωση των διδασκόντων δίνονται ειδικότερες οδηγίες για κάθε Κεφάλαιο.

Kεφάλαιο 1. Προτείνεται να διατεθούν μέχρι 17 διδακτικές ώρες.

Στο Κεφάλαιο αυτό συμπληρώνεται η ύλη της τριγωνομετρίας που προβλέπεται από το Πρόγραμμα Σπουδών Μαθηματικών του Λυκείου.

Το περιεχόμενο του Κεφαλαίου αυτού μπορεί να χωριστεί σε 4 ευρύτερες ενότητες. Η πρώτη ενότητα περιλαμβάνει την έννοια της περιοδικής συνάρτησης, τις γραφικές παραστάσεις περιοδικών συναρτήσεων καθώς και την επίλυση βασικών τριγωνομετρικών εξισώσεων. Η δεύτερη ενότητα περιλαμβάνει τους τριγωνομετρικούς αριθμούς αθροίσματος και διαφοράς δύο γωνιών και πολλαπλασίων μιας γωνίας, η τρίτη τους μετασχηματισμούς τριγωνομετρικών παραστάσεων και η τέταρτη την επίλυση τριγώνου.

Το τυπολόγιο της δεύτερης και τρίτης ενότητας είναι διαρθρωμένο με τέτοιο τρόπο, ώστε να φαίνεται η εξάρτησή του από το βασικό τύπο
[image: image372.wmf]()

sunabsunasunbhmahmb

-=+

. Έτσι, κατά τη διδασκαλία του Κεφαλαίου αυτού δίνεται ευκαιρία στους μαθητές για δημιουργική εργασία.

Η ανάπτυξη του Κεφαλαίου είναι λιτή και απαλλαγμένη από ενότητες που δεν έχουν σήμερα πρακτική σκοπιμότητα, όπως για παράδειγμα η επίλυση τριγώνου από δευτερεύοντα στοιχεία του.
Ειδικότερα οι στόχοι που επιδιώκονται κατά παράγραφο είναι:
§1.1: Οι μαθητές πρέπει:

i) Να γνωρίζουν την έννοια της περιοδικής συνάρτησης.

ii) Να μπορούν να σχεδιάζουν τις γραφικές παραστάσεις των συναρτήσεων.

[image: image373.wmf],,(),()

yxyxyxyx

hmsunahmnasunn

====

καθώς και της συνάρτησης
[image: image374.wmf]yx

ef

=

 Η μελέτη των συναρτήσεων αυτών κρίνεται απαραίτητη, αφού εκφράζουν πλήθος φαινομένων κυρίως της Φυσικής.
 (The Geometer´s Sketchpad, Σχεδίαση ημιτονοειδούς καμπύλης, σελ. 28-30

 (Function probe, Μελέτη των συναρτήσεων y=ημx και y=συνx και των μετασχηματισμών τους, σελ. 62-65
Μελέτη των συναρτήσεων y=εφx και y=σφx και των μετασχηματισμών τους σελ. 67-69

§1.2: Οι μαθητές πρέπει να μπορούν να επιλύουν τις βασικές τριγωνομετρικές εξισώσεις:
[image: image375.wmf],

xx

hmasuna

==

και
[image: image376.wmf]x

efa

=

 καθώς και άλλες τριγωνομετρικές εξισώσεις που η επίλυσή τους ανάγεται στις βασικές. Θεωρείται σκόπιμο η επίλυση των βασικών τριγωνομετρικών εξισώσεων να εξηγείται με τη βοήθεια των γραφικών παραστάσεων των αντίστοιχων συναρτήσεων, αφού μ' αυτό τον τρόπο γίνεται καλύτερα κατανοητή η πολλαπλότητα των λύσεων και η παραγωγή των τύπων των λύσεων αυτών των εξισώσεων. Ακόμη προτείνεται οι ασκήσεις 1 (Β' Ομάδας της § 1.1) και 13 (Α' ομάδας της §1.2) να λυθούν στην τάξη.

§1.3 και §1.4: Οι μαθητές πρέπει:

i) Να γνωρίζουν τον τύπο του συνημιτόνου της διαφοράς δύο γωνιών (χωρίς την απόδειξή του).
ii) Να παράγουν από τον τύπο αυτό τους υπόλοιπους τύπους των τριγωνομετρικών αριθμών του αθροίσματος και της διαφοράς γωνιών καθώς και τους τριγωνομετρικούς αριθμούς της γωνίας 2α.

iii) Με τη βοήθεια των προηγούμενων τύπων:

α) Να υπολογίζουν την τιμή ορισμένων παραστάσεων τριγωνομετρικών αριθμών.

β) Να αποδεικνύουν απλές τριγωνομετρικές ταυτότητες.

γ) Να επιλύουν απλές τριγωνομετρικές εξισώσεις.

§1.5: Η παράγραφος αυτή δε θα διδαχτεί.

§1.6: Η παράγραφος αυτή δε θα διδαχτεί.

§1.7: Η παράγραφος αυτή δε θα διδαχτεί.

Κεφάλαιο 2. Προτείνεται να διατεθούν μέχρι 12 διδακτικές ώρες.

Στο Κεφάλαιο αυτό επαναλαμβάνονται και συμπληρώνονται όσα έχουν διδαχθεί μέχρι τώρα οι μαθητές σχετικά με τα πολυώνυμα και τις πολυωνυμικές εξισώσεις και ανισώσεις.
Για να επιτευχθεί ο στόχος της ολοκλήρωσης της ύλης δεν είναι σκόπιμη η επέκταση σε δύσκολες ασκήσεις θεωρίας πολυωνύμων και σε μορφές εξισώσεων που άλλοτε αποτελούσαν ενότητες της διδακτέας ύλης των Μαθηματικών (π.χ. αντίστροφες εξισώσεις διτετράγωνες, με ριζικά) και οι οποίες σύμφωνα με τις σύγχρονες αντιλήψεις δεν αποτελούν πια κύρια ύλη του μαθήματος.

Ειδικότερα, οι στόχοι που επιδιώκονται κατά παράγραφο είναι:

§2. 1: Οι μαθητές πρέπει:

i) Να μπορούν να αναγνωρίζουν πότε μια αλγεβρική παράσταση της πραγματικής μεταβλητής
[image: image377.wmf]x

, είναι πολυώνυμο και να διακρίνουν τα στοιχεία του: όροι, συντελεστές, σταθερός όρος και βαθμός.

ii) Να καταλάβουν τις έννοιες: σταθερό πολυώνυμο - μηδενικό πολυώνυμο - ίσα πολυώνυμα - αριθμητική τιμή πολυωνύμου - ρίζα πολυωνύμου.

iii) Να μπορούν να αντιδιαστέλλουν τις έννοιες:
 α) Μηδενικό πολυώνυμο -Τιμή πολυωνύμου ίση με το μηδέν

 β) Ίσα πολυώνυμα -Πολυώνυμα ίσα για ορισμένες τιμές της μεταβλητής

iv) Να μπορούν να προσθέτουν, να αφαιρούν και να πολλαπλασιάζουν πολυώνυμα.

§2.2: Οι μαθητές πρέπει:

i) Να κατανοήσουν την αλγοριθμική διαίρεση πολυωνύμων με πρότυπο την αλγοριθμική διαίρεση μεταξύ θετικών ακεραίων.

ii) Να μπορούν να κάνουν τη διαίρεση πολυωνύμων και να γράφουν την ταυτότητα της διαίρεσης.

iii) Να κατανοήσουν γιατί κάθε πολυώνυμο
[image: image378.wmf]()

Px

 διαιρούμενο με
[image: image379.wmf]x

r

-

 παίρνει τη μορφή:
[image: image380.wmf]()()()()

PxxxP

rpr

=-+

 και να μπορούν με βάση την ταυτότητα αυτή:

α) Να υπολογίζουν το υπόλοιπο της διαίρεσης
[image: image381.wmf]():()

Pxx

r

-

.

β) να αποδεικνύουν ότι:
[image: image382.wmf]()0()()()

PPxxx

rrp

=Û=-

.
Να μπορούν να κάνουν χρήση του σχήματος Horner για τον υπολογισμό των τιμών μιας πολυωνυμικής συνάρτησης (μέθοδος προσαρμόσιμη σε υπολογιστή) καθώς και του πηλίκου και του υπολοίπου της διαίρεσης πολυωνύμου με πρωτοβάθμιο παράγοντα.

ΠΑΡΑΤΗΡΗΣΗ:
Από την §2.2 να μη διδαχτούν οι ασκήσεις 1,2,4 και 5 της Β΄ ομάδας της σελίδας 73.

§2.3: Οι μαθητές πρέπει:

i) Να εμπεδώσουν τον τρόπο επίλυσης πολυωνυμικών εξισώσεων βαθμού
[image: image383.wmf]2

n

³

 με παραγοντοποίηση, που ήδη έχουν διδαχθεί.

ii) Να κατανοήσουν το Θεώρημα των ακέραιων ριζών και τη σχετική απόδειξη.

iii) Να εφαρμόζουν το προηγούμενο Θεώρημα στην επίλυση πολυωνυμικών εξισώσεων (ανισώσεων) με ακεραίους συντελεστές.

ΠΑΡΑΤΗΡΗΣΗ

Η υποπαράγραφος «Προσδιορισμός ρίζας με προσέγγιση» δε θα διδαχτεί.

§2.4: Οι μαθητές πρέπει να μπορούν να επιλύουν εξισώσεις και ανισώσεις, των οποίων η επίλυση ανάγεται στη επίλυση πολυωνυμικών εξισώσεων γνωστής μορφής.

Κεφάλαιο 3. Προτείνεται να διατεθούν μέχρι 10 διδακτικές ώρες.

Στο Κεφάλαιο αυτό εισάγεται με παραδείγματα η έννοια της ακολουθίας ως συνάρτησης με πεδίο ορισμού το σύνολο των θετικών ακεραίων και εξετάζονται κυρίως δύο ειδικές μορφές ακολουθιών, που ορίζονται αναδρομικά, η αριθμητική και η γεωμετρική πρόοδος.

Δε δίνεται ο αυστηρός «εψιλοντικός» ορισμός του ορίου μιας ακολουθίας αλλά επιχειρείται μια πρώτη προσέγγιση στην έννοια του ορίου κατά την αναζήτηση του αθροίσματος των άπειρων όρων γεωμετρικής προόδου με λόγο απολύτως μικρότερο της μονάδας.
Ειδικότερα, οι στόχοι που επιδιώκονται κατά παράγραφο είναι:

§3. 1: Οι μαθητές πρέπει:

i) Να κατανοήσουν την έννοια της ακολουθίας και τη σχετική με αυτή ορολογία.

ii) Να μπορούν να βρίσκουν τους όρους ακολουθίας από το γενικό της όρο ή από τον αναδρομικό της τύπο και να τους παριστάνουν γραφικά.

ΠΑΡΑΤΗΡΗΣΗ

Από την §3.1 να μη διδαχτούν οι ασκήσεις της Β’ ομάδας της σελίδας 93.

§3.2 και §3.3: Οι μαθητές πρέπει:

i) Να μπορούν να διακρίνουν αν μια ακολουθία είναι αριθμητική ή γεωμετρική πρόοδος με τον υπολογισμό της διαφοράς
[image: image384.wmf]1

nn

aa

+

-

 και του λόγου
[image: image385.wmf]1

n

n

a

a

+

 αντιστοίχως.

ii) Να μπορούν να βρίσκουν το νιοστό όρο μιας προόδου όταν δίνονται επαρκή στοιχεία και να επιλύουν σχετικές ασκήσεις.

iii) Να κατανοήσουν τις έννοιες αριθμητικός μέσος - γεωμετρικός μέσος και να επιλύουν, σχετικές με αυτά, απλές ασκήσεις.

iv) Να μπορούν να αποδείξουν τους τύπους που δίνουν το άθροισμα ν διαδοχικών όρων, μιας αριθμητικής και μιας γεωμετρικής προόδου και να επιλύουν προβλήματα και ασκήσεις με την βοήθεια αυτών των τύπων.

§3.4: Η παράγραφος αυτή δε θα διδαχτεί.

§3.5: Οι μαθητές πρέπει:

i) Να κατανοήσουν τις έννοιες:

 α) Άθροισμα των απείρων όρων γεωμετρικής προόδου
 β) Όριο του
[image: image386.wmf]S

n

, όταν το ν τείνει στο
[image: image387.wmf]+¥

ii) Να κατανοήσουν τη διαδικασία με την οποία προκύπτει ο τύπος
[image: image388.wmf]1

,1

1

a

S

l

l

=<

-

 και να τον εφαρμόζουν σε προβλήματα και ασκήσεις.

iii) Να προσεγγίσουν την έννοια του ορίου μέσα από προβλήματα και παραδείγματα που θα παρουσιάσει ο διδάσκων στην τάξη.

Κεφάλαιο 4. Προτείνεται να διατεθούν μέχρι 12 διδακτικές ώρες.

Στην αρχή του Κεφαλαίου συμπληρώνεται ο ορισμός της δύναμης πραγματικού αριθμού με την εισαγωγή της έννοιας της δύναμης με εκθέτη ρητό και άρρητο αριθμό.

Στη συνέχεια ορίζεται η εκθετική συνάρτηση με βάση το
[image: image389.wmf]0

a

>

, διατυπώνονται οι βασικές της ιδιότητες και τονίζεται η σημασία της εκθετικής συνάρτησης
[image: image390.wmf]x

ye

=

 ως μοντέλου για την περιγραφή φαινομένων σε διάφορους επιστημονικούς κλάδους. Για παράδειγμα, στη Φυσική η εκθετική συνάρτηση περιγράφει διαδικασίες διάσπασης και απόσβεσης, στην Οικονομία και Βιολογία αυξητικές διαδικασίες κτλ.

Τέλος ορίζεται η έννοια του λογάριθμου και της λογαριθμικής συνάρτησης.

Οι λογάριθμοι έχουν χάσει βέβαια την εξέχουσα θέση που είχαν άλλοτε στους υπολογισμούς. Παραμένει όμως τεράστια η σημασία των δεκαδικών και νεπέριων λογαρίθμων για εφαρμογές στις διάφορες επιστήμες όπως είναι η Φυσική, η Χημεία, η Σεισμολογία, η Αστρονομία κτλ. Επιβάλλεται λοιπόν και εδώ, όπως και στην εκθετική συνάρτηση, η διδασκαλία να έχει σαφή προσανατολισμό προς τις εφαρμογές. Αν οι μαθητές δε διαθέτουν «επιστημονικό υπολογιστή τσέπης» να δίνονται οι τιμές των λογαρίθμων που ενδεχομένως θα χρειαστούν στις διάφορες εφαρμογές.

Ειδικότερα, οι στόχοι που επιδιώκονται κατά παράγραφο είναι:

§4.1: Οι μαθητές πρέπει:

i) Να κατανοήσουν τη διαδικασία με την οποία ορίζονται δυνάμεις με άρρητο εκθέτη και να μπορούν να υπολογίζουν τέτοιες δυνάμεις με την βοήθεια υπολογιστή τσέπης.

ii) Να γνωρίζουν την εκθετική συνάρτηση και τις βασικές της ιδιότητες και να μπορούν να τη σχεδιάζουν .

iii) Να μπορούν να επιλύουν απλές εκθετικές εξισώσεις-ανισώσεις και απλά εκθετικά συστήματα.

iv) Να μπορούν να περιγράφουν τη διαδικασία ορισμού του αριθμού e και να εξοικειωθούν στην επίλυση προβλημάτων εκθετικής μεταβολής.

§4.2: Οι μαθητές πρέπει:

i) Να καταλάβουν ότι ο
[image: image391.wmf]log,0,

a

qq

>

είναι η λύση της εξίσωσης
[image: image392.wmf]x

aq

=

, δηλαδή ότι ισχύει η ισοδυναμία:

[image: image393.wmf]log

x

a

ax

qq

=Û=

 και ειδικότερα ότι:

[image: image394.wmf]10log

x

x

qq

=Û=

 και
[image: image395.wmf]ln

x

ex

qq

=Û=

ii) Να γνωρίζουν ότι:

[image: image396.wmf]log

10

q

q

=

,
[image: image397.wmf]log10

x

x

=

,
[image: image398.wmf]ln

,

e

q

q

=

[image: image399.wmf]ln

x

ex

=

, και
[image: image400.wmf]ln

xxa

ae

=

iii) Να γνωρίζουν τις ιδιότητες των λογαρίθμων, να μπορούν να τις αποδεικνύουν και να τις εφαρμόζουν.

iv) Να γνωρίζουν ότι ο υπολογισμός του λογάριθμου ενός αριθμού θ, ως προς οποιαδήποτε βάση α, ανάγεται στον υπολογισμό του δεκαδικού ή του νεπέριου λογάριθμου του αριθμού αυτού σύμφωνα με τους των τύπους

[image: image401.wmf]log

log

log

a

q

q

a

=

 και
[image: image402.wmf]ln

log

ln

a

a

q

q

=

ΠΑΡΑΤΗΡΗΣΗ

Από την §4.2 να μη διδαχτούν:

· Η απόδειξη του τύπου αλλαγής βάσης λογαρίθμων και

· Οι ασκήσεις που αναφέρονται σε λογάριθμους με βάση διαφορετική του 10 και του e.

§4.3. Οι μαθητές πρέπει:

i) Να γνωρίζουν ότι η λογαριθμική συνάρτηση με βάση 10 είναι η συνάρτηση με την οποία κάθε θετικός αριθμός
[image: image403.wmf]x

 αντιστοιχίζεται στον δεκαδικό του λογάριθμο, ενώ η λογαριθμική συνάρτηση με βάση e είναι η συνάρτηση με την οποία κάθε θετικός αριθμός
[image: image404.wmf]x

 αντιστοιχίζεται στο φυσικό του λογάριθμο.

ii) Να γνωρίζουν τις ιδιότητες των λογαριθμικών συναρτήσεων με βάσεις 10 και e. και να μπορούν να τις σχεδιάζουν.

iii) Να μπορούν να επιλύουν απλές λογαριθμικές εξισώσεις και λογαριθμικά συστήματα με βάσεις 10 και e.

ΠΑΡΑΤΗΡΗΣΗ

Η διδασκαλία της §4.3 να περιοριστεί στις λογαριθμικές συναρτήσεις με βάσεις 10 και e.
ΓΕΩΜΕΤΡΙΑ: Ώρες 1 εβδομαδιαίως

Κατά το σχολικό έτος 2007-2008 θα διδαχτεί το βιβλίο Ευκλείδεια Γεωμετρία των Αργυροπούλου Η., Βλάμου Π., Κατσούλη Γ., Μαρκάτη Σ. και Σίδερη Π. Το βιβλίο αυτό συνοδεύεται και από βιβλίο του καθηγητή, στο οποίο υπάρχουν αναλυτικές οδηγίες για την διδασκαλία. Από το βιβλίο θα διδαχθούν στη Β΄ τάξη του ΕΠΑ.Λ. τα Κεφάλαια 9 - 11.

Πριν τη διδασκαλία των κεφαλαίων 9 - 11 και το αργότερο μέχρι 15 Οκτωβρίου, θα πρέπει να έχει ολοκληρωθεί η διδασκαλία των εννοιών που είναι απαραίτητες για τη διδασκαλία της διδακτέας ύλης της Β΄ ΕΠΑ.Λ.
Στη συνέχεια, προτείνεται μια ενδεικτική κατανομή των ωρών διδασκαλίας ανά Κεφάλαιο.

ΚΕΦΑΛΑΙΟ 9: (Προτείνεται να διατεθούν 10 διδακτικές ώρες). Δε θα διδαχτούν η §9.6 και οι αποδείξεις του Θεωρήματος ΙΙ της §9.4, της εφαρμογής 2 της §9.4.

(Cabri II, Το Πυθαγόρειο Θεώρημα, σελ. 49 (αφορά τη §9.2 σχολ. βιβλίου)

Γενίκευση Πυθαγόρειου Θεωρήματος, σελ. 49 (αφορά τη §9.4 σχολ. βιβλίου)
Δύναμη σημείου ως προς κύκλο, σελ. 57 (αφορά τη §9.7 σχολ. βιβλίου)

ΚΕΦΑΛΑΙΟ 10: (Προτείνεται να διατεθούν 7 διδακτικές ώρες). Δε θα διδαχτεί η §10.6 και η απόδειξη του τύπου 3 της §10.4.

(Cabri II, Εμβαδόν ορθογωνίου σελ. 63 (αφορά τη §10.3 σχολ. βιβλίου)
Εμβαδόν τριγώνου, σελ. 69 (αφορά τη §10.3 σχολ. βιβλίου)

Εμβαδόν τραπεζίου, σελ.73 (αφορά τη §10.3 σχολ. βιβλίου)
ΚΕΦΑΛΑΙΟ 11:(Προτείνεται να διατεθούν 8 διδακτικές ώρες). Δε θα διδαχτεί η απόδειξη των Θεωρημάτων της §11.2 και οι εφαρμογές ΙΙ και ΙΙΙ της §11.3.

(Cabri II, Κανονικά πολύγωνα-Ομοιότητα σελ. 79 (αφορά τη §11.1 σχολ. βιβλίου)

Κανονικά πολύγωνα, σελ. 75 (αφορά τη §11.1-11.3 σχολ. βιβλίου)

Μήκος τόξου και κύκλου, σελ. 81 (αφορά τη §11.5 σχολ. βιβλίου)
Εμβαδόν τόξου και κύκλου, σελ. 83 (αφορά τη §11.7 σχολ. βιβλίου)

Να μη διδαχθούν οι ασκήσεις:

Σύνθετα θέματα:

ΚΕΦΑΛΑΙΟ 9: σελ. 186, ασκήσεις 4, 6

 σελ. 194, ασκήσεις 1, 2, 3

 σελ. 199, ασκήσεις 4, 5

 σελ. 204, ασκήσεις 3, 4

ΚΕΦΑΛΑΙΟ 10: σελ. 218, ασκήσεις 1, 5

 σελ. 221, ασκήσεις 1, 2

 σελ. 225, ασκήσεις 1, 2, 3, 4

ΚΕΦΑΛΑΙΟ 11: σελ. 237, άσκηση 1

 Σελ. 238, ασκήσεις 2, 3

 Σελ. 242, ασκήσεις 1, 2, 3

 Σελ. 245, άσκηση 2

 Σελ. 251, άσκηση 4
ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ & ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ:
Ώρες 2 εβδομαδιαίως

Κατά το σχολικό έτος 2007-2008 θα διδαχτεί στη Β΄τάξη του ΕΠΑ.Λ. το βιβλίο «Μαθηματικά Θετικής και Τεχνολογικής Κατεύθυνσης» Β' τάξης Γενικού Λυκείου, των Αδαμόπουλου Λ., Βισκαδουράκη Β., Γαβαλά Δ., Πολύζου Γ. και Σβέρκου Α.
Για την πληρέστερη ενημέρωση των διδασκόντων δίνονται ειδικότερες οδηγίες για κάθε Κεφάλαιο.

Κεφάλαιο 1. Προτείνεται να διατεθούν μέχρι 20 διδακτικές ώρες.
Γενικά:

Τα διανύσματα έχουν ιδιαίτερη σημασία όχι μόνο για τα Μαθηματικά, αλλά και για πολλές άλλες επιστήμες, αφού προσφέρουν τη δυνατότητα μαθηματικοποίησης μεγεθών τα οποία δεν ορίζονται μόνο με την αριθμητική τιμή τους. Εξάλλου, η αμφιμονοσήμαντη αvτιστοιχία ενός σημείου του επιπέδου με ένα διατεταγμένο ζεύγος πραγματικών αριθμών οδηγεί στην «αλγεβροποίηση» της Γεωμετρίας, δηλαδή στη μελέτη των γεωμετρικών σχημάτων με αλγεβρικές μεθόδους.
Με τη διδασκαλία του Κεφαλαίου αυτού επιδιώκεται: .

· Να εξοικειωθούν οι μαθητές με το λογισμό των διανυσμάτων, ώστε να ανταποκρίνονται επιτυχώς στις απαιτήσεις άλλων κλάδων που χρησιμοποιούν διανύσματα (Κινηματική, Ηλεκτρισμός κτλ.)

· Να προσεγγίζουν οι μαθητές γεωμετρικά θέματα μέσω των διανυσμάτων, μια προσέγγιση που σε πολλές περιπτώσεις διευκολύνει τη μελέτη και την εξαγωγή των συμπερασμάτων.

· Να μπορούν οι μαθητές να χρησιμοποιούν τα διανύσματα στη μελέτη θεμάτων της Αναλυτικής Γεωμετρίας και των μιγαδικών αριθμών.

Τέλος, πρέπει να τονιστεί ότι, όπως έχει αποδείξει η διδακτική πράξη, το Κεφάλαιο των διανυσμάτων είναι μια ενότητα το περιεχόμενο της οποίας δύσκολα αφομοιώνουν οι μαθητές. Γι' αυτό απαιτείται εποπτική παρουσίαση των εννοιών και προσπάθεια ενεργού συμμετοχής των μαθητών.
Ειδικότερα:
§ 1.1 Η Έννοια του διανύσματος
Το διάνυσμα εισάγεται ως ένα προσανατολισμένο ευθύγραμμο τμήμα, δηλαδή ως ένα ευθύγραμμο τμήμα του οποίου τα άκρα θεωρούνται διατεταγμένα, και δεν γίνεται καμιά αναφορά στα ελεύθερα ή στα εφαρμοστά διανύσματα. Όμως, με την εισαγωγή της έννοιας της ισότητας των διανυσμάτων, κάθε διάνυσμα παραμένει «αναλλοίωτο» αν μετακινηθεί παράλληλα προς την αρχική του θέση. Έτσι, κάθε διάνυσμα του χώρου είναι ίσο με ένα μοναδικό διάνυσμα που έχει αρχή ένα σταθερό σημείο Ο (σημείο αναφοράς).

Ως γωνία δύο διανυσμάτων
[image: image405.wmf]a

®®

OA=

 και
[image: image406.wmf]b

®®

OB=

 ορίζεται η κυρτή γωνία
[image: image407.wmf]Ù

AOB

. Επομένως, αν
[image: image408.wmf]q

Ù

=AOB

, τότε
[image: image409.wmf]

 EMBED Equation.DSMT4 [image: image410.wmf]0

qp

££

. Η επιλογή αυτή διευκολύνει το διανυσματικό λογισμό και δεν επιβαρύνει τους μαθητές με νέο συμβολισμό.
§ 1.2 Πρόσθεση και αφαίρεση διανυσμάτων

§ 1.3. Πολλαπλασιασμός αριθμού με διάνυσμα
Οι πράξεις της πρόσθεσης διανυσμάτων και του πολλαπλασιασμού διανύσματος με αριθμό, καθώς και οι βασικές τους ιδιότητες, παρουσιάζονται με τη βοήθεια της γεωμετρικής εποπτείας και τονίζεται ιδιαίτερα ότι ένα οποιοδήποτε διάνυσμα
[image: image411.wmf]®

AB

 μπορεί να γραφτεί ως διαφορά
[image: image412.wmf]®®

OB-OA

 όπου Ο είναι ένα οποιοδήποτε σημείο του χώρου. Στην τριγωνική ανισότητα:

[image: image413.wmf]ababab

®®®®®®

-£+£+

να τονιστεί ότι η αριστερή ισότητα ισχύει όταν τα διανύσματα είναι αντίρροπα, ενώ η δεξιά ισότητα όταν τα διανύσματα είναι ομόρροπα. Η ικανή και αναγκαία συνθήκη παραλληλίας δυο διανυσμάτων:

[image: image414.wmf]abalb

®®®®

Û=

P

 (όταν
[image: image415.wmf]0

b

®®

¹

)
χρησιμοποιείται για την απόδειξη της συγγραμμικότητας τριών σημείων (π.χ. άσκηση 6, Α΄ ομάδας, §1.3).Τέλος, δεν γίνεται αναφορά στον απλό λόγο στον οποίο διαιρείται ένα διάνυσμα από ένα σημείο. Ο απλός λόγος δεν περιλαμβάνεται στη διδακτέα ύλη, αλλά είναι αντικείμενο διαπραγμάτευσης στην άσκηση 4, Β' ομάδας, §1.3.
Δεν θα διδαχθούν:
· Η άσκηση 4 της Β' ομάδας της §1.3
· Οι εφαρμογές 1 και 2 της §1.3 και οι αντίστοιχες ασκήσεις
· Η απόδειξη του Θεωρήματος της §1.3 (σελ. 24)
§ 1.4 Συντεταγμένες στο επίπεδο
Με τη βοήθεια ενός ορθοκανονικού συστήματος ένα διάνυσμα συμβολίζεται ως ένα διατεταγμένο ζεύγος με στοιχεία τις συντεταγμένες του, και έτσι διευκολύνεται ο λογισμός των διανυσμάτων.

Δεν θα διδαχθούν:
· Η εφαρμογή 2 της σελίδας 35 και οι αντίστοιχες ασκήσεις
· Η απόδειξη της ικανής και αναγκαίας συνθήκης παραλληλίας δυο διανυσμάτων
[image: image416.wmf]11

(,)

xy

a

®

=

 και
[image: image417.wmf]22

(,)

xy

b

®

=

 :
[image: image418.wmf]det(,)0

a

abb

®®

Û=

r

r

P

§ 1.5 Εσωτερικό Γινόμενο διανυσμάτων
Τέλος, ορίζεται το εσωτερικό γινόμενο δυο διανυσμάτων και αποδεικνύονται οι βασικές του ιδιότητες. Το εσωτερικό γινόμενο αποτελεί τη σημαντικότερη ενότητα του Κεφαλαίου των διανυσμάτων και αυτό φαίνεται από την ποικιλία των εφαρμογών του. Οι διάφορες εκφράσεις του εσωτερικού γινομένου, επιτρέπουν τον υπολογισμό του μέτρου ενός διανύσματος και της γωνίας δυο διανυσμάτων, καθώς και την ευκολότερη απόδειξη πολλών προτάσεων της Ευκλείδειας Γεωμετρίας.

Κεφάλαιο 2. Προτείνεται να διατεθούν μέχρι 10 διδακτικές ώρες.
 Γενικά:

Ένα μεγάλο μέρος του Κεφαλαίου αυτού το έχουν διδαχτεί οι μαθητές σε προηγούμενες τάξεις, αλλά εδώ τα θέματα που σχετίζονται με την ευθεία παρουσιάζονται συστηματικότερα και με μεγαλύτερη πληρότητα και ακρίβεια Ειδικότερα:

Με τη διδασκαλία του Κεφαλαίου αυτού επιδιώκεται οι μαθητές:

· Να γνωρίσουν την εξίσωση της ευθείας και να μελετήσουν με αλγεβρικές μεθόδους τις ιδιότητες της στο επίπεδο.

· Να εξοικειωθούν με τις μεθόδους της Αναλυτικής Γεωμετρίας.
· Να κατανοήσουν τις δυνατότητες και τις μεθόδους της Αναλυτικής Γεωμετρίας για την αντιμετώπιση σύνθετων προβλημάτων.
Ειδικότερα:
§ 2.1 Εξίσωση ευθείας
Τονίζεται η σημασία του συντελεστή διεύθυνσης μιας ευθείας, με τη βοήθεια του οποίου διατυπώνονται οι συνθήκες παραλληλίας και καθετότητας δυο ευθειών, και προσδιορίζονται οι διάφορες μορφές της εξίσωσης ευθείας.

Το σύνολο των ευθειών που διέρχονται από το σημείο
[image: image419.wmf]00

(,)

Axy

 αποτελείται από
την κατακόρυφη ευθεία
[image: image420.wmf]0

xx

=

 και τις μη κατακόρυφες ευθείες
[image: image421.wmf]00

()

yyxx

l

-=-

,
[image: image422.wmf]l

Î

¡

. Η εξίσωση της ευθείας που διέρχεται από δυο σημεία
[image: image423.wmf]11

(,)

Axy

και
[image: image424.wmf]22

(,)

Bxy

, με
[image: image425.wmf]12

xx

¹

, δίνεται μόνο με τον τύπο:
[image: image426.wmf]21

00

21

()

yy

yyxx

xx

-

-=-

-

, ο οποίος προκύπτει από την εξίσωση της ευθείας η οποία διέρχεται από ένα σημείο και έχει γνωστό συντελεστή διεύθυνσης. Δεν αναφέρεται ο αντίστοιχος τύπος με την ορίζουσα 3χ3, αφού οι μαθητές δεν έχουν διδαχθεί τις ορίζουσες και τις ιδιότητες τους. Το πρόβλημα της συγγραμμικότητας τριών σημείων αντιμετωπίζεται διανυσματικά ή εξετάζεται αν η εξίσωση της ευθείας που ορίζεται από τα δυο σημεία διέρχεται και από το τρίτο σημείο.
§ 2.2 Γενική μορφή εξίσωσης ευθείας
Δεν περιλαμβάνεται στη διδακτέα ύλη η σχέση της γωνίας δυο ευθειών και των συντελεστών διεύθυνσής τους. Ο προσδιορισμός της γωνίας δυο ευθειών γίνεται με τον προσδιορισμό της γωνίας αντίστοιχων παράλληλων διανυσμάτων (Εφαρμογή 3, σελίδα 69).

§ 2.3 Εμβαδόν τριγώνου.
Για το εμβαδόν τριγώνου ΑΒΓ του οποίου δίνονται οι κορυφές
[image: image427.wmf]11

(,)

Axy

,
[image: image428.wmf]22

(,)

Bxy

 και
[image: image429.wmf]33

(,)

xy

G

, δεν χρησιμοποιείται ο τύπος της ορίζουσας 3χ3, αλλά ο τύπος:

[image: image430.wmf]2121

3131

11

()det(,)

22

xxyy

xxyy

®®

--

ABG=ABAG=

--

Δεν θα διδαχθούν:
Οι αποδείξεις των τύπων της απόστασης σημείου από ευθεία και του εμβαδού τριγώνου.

Κεφάλαιο 3. Προτείνεται να διατεθούν μέχρι 20 διδακτικές ώρες.
Γενικά:

Οι κωνικές τομές είχαν μελετηθεί από τους αρχαίους Έλληνες, οι οποίοι είχαν ανακαλύψει τις γεωμετρικές τους ιδιότητες, πολύ πριν από την εισαγωγή των μεθόδων της Αναλυτικής Γεωμετρίας. Σήμερα το ενδιαφέρον για τη μελέτη των κωνικών τομών είναι αυξημένο, λόγω του μεγάλου αριθμού των θεωρητικών και πρακτικών εφαρμογών τους (τροχιές πλανητών, κομητών, βλημάτων, ηλεκτρονίων κτλ.).
Με τη διδασκαλία του Κεφαλαίου αυτού επιδιώκεται:

· Να διευρύνουν οι μαθητές το πεδίο των γεωμετρικών τους γνώσεων και με άλλη
κατηγορία γραμμών εκτός της ευθείας και του κύκλου.
· Να γνωρίσουν οι μαθητές τις βασικές ιδιότητες των κωνικών τομών. Να έρθουν οι μαθητές σε επαφή με την ποικιλία των εφαρμογών των κωνικών τομών.
Ειδικότερα:
§ 3.1 Ο Κύκλος
Προσδιορίζεται η εξίσωση του κύκλου με κέντρο την αρχή των αξόνων. Με τη μέθοδο της συμπλήρωσης τετραγώνου υπολογίζονται οι συντεταγμένες του κέντρου και η ακτίνα του κύκλου που παριστάνει η εξίσωση
[image: image431.wmf]22

0

xyxy

++A+B+G=

. Η εξίσωση της εφαπτομένης ενός κύκλου σε ένα σημείο του προσδιορίζεται από την ιδιότητά της να είναι κάθετη στην ακτίνα που αντιστοιχεί στο σημείο επαφής.
Δεν θα διδαχθούν:
· Οι παραμετρικές εξισώσεις του κύκλου και οι αντίστοιχες εφαρμογές και ασκήσεις.
§ 3.2 Η Παραβολή
Δίνεται ο ορισμός της παραβολής και βρίσκεται η εξίσωσή της με άξονα των τετμημένων τον άξονα συμμετρίας της και άξονα των τεταγμένων τη μεσοκάθετη της απόστασης της εστίας της από τη διευθετούσα. Η εξίσωση της εφαπτομένης της παραβολής σε ένα σημείο της Μ1, ορίζεται ως η εξίσωση της ευθείας που αποτελεί την οριακή θέση μιας τέμνουσας Μ1Μ2 της παραβολής, καθώς το Μ2 κινούμενο επί της παραβολής τείνει να συμπέσει με το Μ1 (αργότερα στη Γ' τάξη η αναλυτική εξίσωση της εφαπτομένης των κωνικών τομών θα προσδιοριστεί και με τις μεθόδους της Ανάλυσης).

Αποδεικνύεται τέλος η ανακλαστική ιδιότητα της παραβολής η οποία έχει πολλές πρακτικές εφαρμογές.
Δεν θα διδαχθούν:
· Η απόδειξη της εξίσωσης της παραβολής
· Η απόδειξη της εξίσωσης της εφαπτόμενης της παραβολής
· Η απόδειξη της ανακλαστικής ιδιότητας της παραβολής
· Η εφαρμογή 1 της σελίδας 96
§ 3.3 Η Έλλειψη

 Από την παράγραφο αυτή δεν θα διδαχθούν:
· Η απόδειξη της εξίσωσης της Έλλειψης
· Οι παραμετρικές εξισώσεις της έλλειψης και οι αντίστοιχες εφαρμογές και ασκήσεις
· Η εφαρμογή της σελίδας 107 και η εφαρμογή 2 της σελίδας 110
Να τονισθεί ιδιαίτερα η έννοια της εκκεντρότητας και η σημασία της για τη μορφή της έλλειψης, καθώς και οι εφαρμογές της ανακλαστικής ιδιότητας της έλλειψης στις ακουστικές στοές και στη λιθοθρυψία.

 § 3.4 Η Υπερβολή

 Από την παράγραφο αυτή δεν θα διδαχθούν:
· Η απόδειξη της εξίσωσης της υπερβολής
· Η απόδειξη των εξισώσεων των ασυμπτώτων της υπερβολής
§ 3.5 Η εξίσωση Αχ2+Βψ2+Γχ+Δψ+Ε=0

Η παράγραφος αυτή δεν θα διδαχθεί.
Κεφάλαιο 4. Προτείνεται να διατεθούν μέχρι 4 διδακτικές ώρες

Από το Κεφάλαιο 4 θα διδαχθεί μόνο η Παράγραφος 4.1. και μόνο οι ασκήσεις της Α΄ ομάδας.

Ειδικότερα:

Στην παράγραφο αυτή εισάγεται η αποδεικτική μέθοδος της μαθηματικής επαγωγής για την οποία πρέπει να γίνει κατανοητό ότι η αλήθεια ενός ισχυρισμού Ρ(ν), για ν=1, και η μετάβαση από την αλήθεια του Ρ(ν) στην αλήθεια του Ρ(ν+1) διασφαλίζουν την αλήθεια του ισχυρισμού για κάθε θετικό ακέραιο ν.
ΑΠΑΝΤΗΣΕΙΣ ΣTΙΣ «ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ»

Κεφάλαιο 1

1. (ί) Σ (ίί) Λ (ίίί) Λ (ίν) Σ (ν) Λ (νί) Σ

2. (ί)
[image: image432.wmf]®

AG

, (ίί)
[image: image433.wmf]®

AD

 (ίίί)
[image: image434.wmf]®

AD

 (ίν)
[image: image435.wmf]®

BG

 (ν)
[image: image436.wmf]®

AG

 (νί)
[image: image437.wmf]®

AB

 (νίί)
[image: image438.wmf]®

GA

 (νίίί)
[image: image439.wmf]0

®

 (ix)
[image: image440.wmf]0

®

3. (ί)
[image: image441.wmf]®

AG

, (ίί)
[image: image442.wmf]®

AB

, (ίίί) 2
[image: image443.wmf]®

AB

, (ίν)
[image: image444.wmf]®

BG

, (ν) 2
[image: image445.wmf]®

AG

4. (ίί)

5. (ί) (-3,2), (ίί) (3,-2) , (ίίί) (3,2) , (ίν) (-2,-3)

6.
[image: image446.wmf]®

AB

= (3,4) ,
[image: image447.wmf]®

AG

= (-7,-3) ,
[image: image448.wmf]®

AE

= (-6,4) ,
[image: image449.wmf]®

AD

= (0,-4) ,
[image: image450.wmf]®

BE

= (-9,0)

7. AB
[image: image451.wmf]17

(,)

22

®-

 , ΒΓ
[image: image452.wmf]73

(,)

22

®-

 , ΓΔ
[image: image453.wmf](0,3)

®-

 , ΑΓ
[image: image454.wmf](0,0)

®

8. (ί) 4 , (ίί)4

9. (ί) 0 , (ίί)
[image: image455.wmf]2

a

 , (ίίί) 0 , (ίν)
[image: image456.wmf]2

2

a

 , (ν)
[image: image457.wmf]2

a

 , (νί) -
[image: image458.wmf]2

a

10. ί) 6 , ίί)
[image: image459.wmf]33

 , ίίί) 3 , ίν) 0 , ν) –3 , νί) -
[image: image460.wmf]33

 , νίί) -6

11. Γ

12. 1. Οξεία, 2. Αμβλεία, 3. Οξεία, 4. αμβλεία , 5. ορθή , 6. ορθή

13. (ίίί)
Κεφάλαιο 2

1. (Ψ (Α (Ψ (Α (Ψ

2. A
[image: image461.wmf]®

x=2 B
[image: image462.wmf]®

y=3, 3x-2y=ο Γ
[image: image463.wmf]®

2x-5y=-8 Δ
[image: image464.wmf]®

y=3 E
[image: image465.wmf]®

3x-2y=0 Z
[image: image466.wmf]®

x=2

3 (Γ (3,2) (.
[image: image467.wmf]0

B¹

 (x+y=8

4 (y=3x+1, y=3x-2 (y=
[image: image468.wmf]1

3

-

x+8, y=
[image: image469.wmf]1

3

-

x+10 (y=3x (y=
[image: image470.wmf]1

3

-

x

5.
[image: image471.wmf]3

e

6. Γ

Κεφάλαιο 3

1. Γ 2. Α 3. Γ 4. Γ 5. Γ 6.Γ 7. Α 8. Γ 9. Β 10. Γ

11. Β

12. (
[image: image472.wmf]222

abr

+=

 (β=0 (α=0 (ρ=β (ρ=α (α=β=ρ

13. (Ζεύγος ευθειών (Κύκλος (.Παραβολή (Υπερβολή

14 (Έλλειψη (Κύκλος (Έλλειψη (Υπερβολή (Ισοσκελής Υπερβολή

Κεφάλαιο 4

1. (ί) Α (ίί) Ψ (ίίί) Α

2. (ί) Α (ίί) Ψ (ίίί) Ψ (ίν) Ψ (ν) Ψ

3. (ί) Ψ (ίί) Α (ίίί) Α (ίν) Ψ

4. (ί) Α (ίί) Ψ

5. (ί) Ψ (ίί) Α

6. (ί) Ψ (ίί) Α

7 .(ί) Ψ (ίί) Α

8. (ί) Ψ (ίί) Ψ

9. (ί) Ψ (ίί) Α (ίίί) Α

1.Δ 2.Γ 3. Γ 4. Β 5. Β 6. Γ

ΕΣΠΕΡΙΝΑ ΕΠΑ.Λ.

ΩΡΟΛΟΓΙΟ ΠΡΟΓΡΑΜΜΑ Α΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΠΑ.Λ.

ΑΛΓΕΒΡΑ: Ώρες 2 εβδομαδιαίως
ΓΕΩΜΕΤΡΙΑ: Ώρες 2 εβδομαδιαίως

Η διδασκαλία θα προσαρμοστεί σύμφωνα με την ύλη της Α΄τάξης του ημερήσιου ΕΠΑ.Λ.

ΩΡΟΛΟΓΙΟ ΠΡΟΓΡΑΜΜΑ Β΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΠΑ.Λ.

ΑΛΓΕΒΡΑ: Ώρες 1 εβδομαδιαίως
Από την Άλγεβρα της Β΄ τάξης του ημερήσιου ΕΠΑ.Λ., θα διδαχθούν τα Κεφάλαια:

1ο.Τριγωνομετρία (μέχρι 17 ώρες)

2ο. Πολυώνυμα- Πολυωνυμικές εξισώσεις (μέχρι 12 ώρες)

ΓΕΩΜΕΤΡΙΑ: Ώρες 1 εβδομαδιαίως

Η διδασκαλία θα προσαρμοστεί σύμφωνα με την ύλη της Β΄τάξης του ημερήσιου ΕΠΑ.Λ.

΄

΄

ΩΡΟΛΟΓΙΟ ΠΡΟΓΡΑΜΜΑ Γ΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΠΑ.Λ.

ΑΛΓΕΒΡΑ: Ώρες 1 εβδομαδιαίως

Από την Άλγεβρα της Β΄ τάξης του ημερήσιου ΕΠΑ.Λ., θα διδαχθούν τα Κεφάλαια:

3ο. Πρόοδοι (μέχρι 10 ώρες)

4ο. Εκθετική και Λογαριθμική συνάρτηση (μέχρι 12 ώρες)

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ &ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ:

Ώρες 2 εβδομαδιαίως

Από τα Μαθηματικά Κατεύθυνσης της Β΄ τάξης του ημερήσιου ΕΠΑ.Λ. θα διδαχθούν τα Κεφάλαια 1 έως και 4, σύμφωνα με την ύλη της Β΄τάξης του ημερήσιου ΕΠΑ.Λ.
ΓΕΝΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ :

· Τα θεωρήματα, οι προτάσεις, οι αποδείξεις και οι ασκήσεις που φέρουν αστερίσκο δε διδάσκονται και δεν εξετάζονται.

· Οι εφαρμογές και τα παραδείγματα των βιβλίων δεν εξετάζονται ούτε ως θεωρία ούτε ως ασκήσεις. Μπορούν όμως να χρησιμοποιηθούν ως προτάσεις για τη λύση ασκήσεων ή την απόδειξη άλλων προτάσεων.

· Εξαιρούνται από την διδακτέα - εξεταστέα ύλη οι εφαρμογές και οι ασκήσεις που αναφέρονται σε λογαρίθμους με βάση διαφορετική του e και του 10.

ΦΥΣΙΚΗ

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΤΗΣ ΦΥΣΙΚΗΣ ΣΤΗΝ Α΄ ΤΑΞΗ ΕΠΑΛ

ΓΙΑ ΤΟ ΣΧΟΛ. ΕΤΟΣ 2007-2008

Επειδή το διδακτικό πακέτο της Φυσικής Α΄ τάξης του ΕΠΑΛ είναι πλήρες (βιβλίο μαθητή, βιβλίο καθηγητή, εργαστηριακός οδηγός, τετράδιο εργαστηριακών ασκήσεων, λύσεις ασκήσεων βιβλίου μαθητή) δεν δίδονται αναλυτικές οδηγίες διδασκαλίας, αφού εξάλλου υπάρχουν και στο βιβλίο του καθηγητή.

Πρέπει όμως οπωσδήποτε να διδαχθούν τα θέματα που αφορούν την ενέργεια στις διάφορες μορφές της. Η διδασκαλία των θεμάτων αυτών κρίνεται απαραίτητη, επειδή προαπαιτούνται για τη διδασκαλία της Φυσικής στη Β’ τάξη. Επειδή τα παραπάνω θέματα βρίσκονται στο τέλος του προγράμματος σπουδών, δεν πρέπει να διατεθεί υπερβολικός χρόνος για τη διδασκαλία των προηγούμενων ενοτήτων. Ενδεικτικά προτείνεται να διατεθούν για τη διδασκαλία κάθε ενότητας από το διδακτικό βιβλίο των Βλάχου Ι. κ.ά. οι ώρες:

	
	Ενότητες
	Ώρες

	1.1
	Ευθύγραμμη κίνηση
	14

	1.2
	Δυναμική σε μια διάσταση
	10

	1.3
	Δυναμική στο επίπεδο
	24

	1.4
	Βαρύτητα
	6

	2.1
	Διατήρηση Ορμής
	6

	2.2
	Διατήρηση της μηχανικής ενέργειας
	12

Επίσης στο πλαίσιο του μαθήματος της Φυσικής πρέπει να γίνει προσπάθεια να πραγματοποιηθούν εργαστηριακές ασκήσεις. Η πραγματοποίηση των εργαστηριακών ασκήσεων πρέπει να γίνει με την βοήθεια των οικείων Σχολικών Συμβούλων και των υπευθύνων ΕΚΦΕ όπως προβλέπεται στην Α.Π. 81709 / Γ7/20-7-2007/ΔΙΕΥΘΥΝΣΗ ΣΥΜΒΟΥΛΕΥΤΙΚΟΥ ΕΠΑΓΓΕΛΜΑΤΙΚΟΥ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ & ΕΚΠ/ΚΩΝ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ ΤΜΗΜΑ ΣΤ- ΜΕΛΕΤΩΝ/ ΓΡΑΦΕΙΟ ΕΡΓΑΣΤΗΡΙΩΝ/ΥΠΕΠΘ.

Για την Α΄ Τάξη Εσπερινού ΕΠΑ.Λ ισχύουν όλα τα παραπάνω εκτός του προτεινόμενου ενδεικτικού προγραμματισμού ο οποίος αντικαθίσταται με τον παρακάτω.

	
	Ενότητες
	Ώρες

	1.1
	Ευθύγραμμη κίνηση
	10

	1.2
	Δυναμική σε μια διάσταση
	8

	1.3
	Δυναμική στο επίπεδο
	17

	1.4
	Βαρύτητα
	3

	2.1
	Διατήρηση Ορμής
	4

	2.2
	Διατήρηση της μηχανικής ενέργειας
	8

Οδηγίες διδασκαλίας για τo μάθημα Φυσικής της Β΄ Τάξης του ΕΠΑ.Λ για το σχολικό έτος 2007-2008

Το μάθημα Φυσικής της Β΄ Τάξης του ΕΠΑ.Λ θα διδαχθεί με βάση το Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος “Φυσική” (Υ.Α.85045 / Γ2/30-07-2007) Ακολούθως προτείνεται ενδεικτικός προγραμματισμός. Το περιεχόμενο των ενοτήτων αναφέρεται στην παραπάνω υπουργική απόφαση.

	ΦΥΣΙΚΗ Β΄ ΤΑΞΗ ΕΠΑ.Λ (3ώρες/εβδ)

	ΕΝΟΤΗΤΑ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	Φυσική Γενικής Παιδείας Β΄ Τάξης Ενιαίου Λυκείου

Ν. Αλεξάκης κ.α.

και

Φυσική Θετικής και Τεχνολογικής Κατεύθυνσης Β΄ Τάξης Ενιαίου Λυκείου

Α. Ιωάννου κ.α.

	1.
	Δυνάμεις μεταξύ ηλεκτρικών φορτίων
	16
	

	2.
	Ηλεκτρικό ρεύμα
	16
	

	3.
	Ηλεκτρομαγνητισμός
	11
	

	4.
	Επαγωγή
	21
	

	5.
	Ταλαντώσεις
	9
	

Στη Β΄ Τάξη Εσπερινών ΕΠΑ.Λ, επειδή το ωρολόγιο πρόγραμμα προβλέπει για τη διδασκαλία της Φυσικής 2 ώρες/εβδ., προτείνεται ο παραπάνω ενδεικτικός προγραμματισμός μέχρι και την ενότητα Ηλεκτρομαγνητισμός.

Από την ενότητα Επαγωγή θα διδαχθούν οι υποενότητες “Μαγνητική Ροή” και “Παραγωγή ρεύματος από μαγνητικό πεδίο – Νόμος Faraday”, για τις οποίες προτείνεται να διατεθούν συνολικά 5 ώρες. Η Ενότητα “Ταλαντώσεις” δε θα διδαχθεί.

ΜΑΘΗΜΑ: ΧΗΜΕΙΑ
Οδηγίες διδασκαλίας Χημείας Α΄ τάξεως του ημερήσιου ΕΠΑΛ

Το μάθημα θα διδαχθεί 2 ώρες την εβδομάδα, καθ΄ όλη τη διάρκεια του έτους.

Θα διδαχθεί το βιβλίο «Χημεία» Α΄ Λυκείου των Λιοδάκη Σ., Γάκη Δ., Θεοδωρόπουλου Δ., Θεοδωρόπουλου Π. και Κάλλη Α.

Το βιβλίο συνοδεύεται από Εργαστηριακό οδηγό για το μαθητή, Τετράδιο Εργαστηριακών Ασκήσεων, Εποπτικό υλικό και Βιβλίο για τον καθηγητή, στο οποίο αναγράφονται αναλυτικά οδηγίες για τη διδασκαλία του μαθήματος.

Από το ανωτέρω εκπαιδευτικό υλικό να διδαχθούν:

1. Κεφάλαιο 1ο: Βασικές έννοιες.

2. Κεφάλαιο 2ο: Περιοδικός πίνακας – Δεσμοί.

3. Κεφάλαιο 3ο: Οξέα – Βάσεις – Οξείδια – Άλατα.

4. Κεφάλαιο 4ο: Στοιχειομετρία.

5. Κεφάλαιο 5ο: Πυρηνική Χημεία.

Εργαστηριακές ασκήσεις:

1. Χημικά φαινόμενα.

2. Παράγοντες που επηρεάζουν την ταχύτητα διάλυσης.

3. Πυροχημική ανίχνευση μετάλλων.

4. Ηλεκτρική αγωγιμότητα διαλυμάτων ηλεκτρολυτών.

5. Εύρεση pH διαλυμάτων με χρήση δεικτών και πεχαμέτρου*.

6. Χημικές αντιδράσεις και ποιοτική ανάλυση ιόντων.

7. Παρασκευή διαλύματος ορισμένης συγκέντρωσης – Αραίωση διαλυμάτων.

* Στα σχολεία που διαθέτουν πεχάμετρο.

ΕΝΔΕΙΚΤΙΚΗ ΚΑΤΑΝΟΜΗ ΤΗΣ ΥΛΗΣ ΣΕ ΔΙΔΑΚΤΙΚΕΣ ΩΡΕΣ (δ.ω.)

1η δ.ω.: Εισαγωγή, Με τι ασχολείται η Χημεία. Ποια η σημασία της Χημείας στη ζωή μας. Μετρήσεις, μονάδες μέτρησης. Το διεθνές σύστημα μονάδων (SI). Σελ. 3-7.

2η δ.ω.: Γνωρίσματα της ύλης. Μάζα και βάρος, όγκος, πυκνότητα. Σελ. 7-10.

3η δ.ω.: Δομικά σωματίδια της ύλης. Άτομα – μόρια – ιόντα. Σελ. 10-12.

4η δ.ω.: Δομή του ατόμου. Ατομικός αριθμός – μαζικός αριθμός – ισότοπα. Σελ. 13-15.

5η δ.ω: Χημικά φαινόμενα και Καταστάσεις της ύλης – Ιδιότητες της ύλης – Φυσικά και χημικά φαινόμενα. Σελ. 15-17.

1η εργαστηριακή άσκηση. Πείραμα 1: Χημικά φαινόμενα. Σελ. 29-32 του Εργαστηριακού Οδηγού.

Παρατήρηση: Η προσθήκη του διαλύματος HNO3 στο Cu να γίνει από το διδάσκοντα το μάθημα και οπωσδήποτε εντός του απαγωγού αερίων.

6η δ.ω.: Ταξινόμηση της ύλης. Καθαρές ουσίες και μίγματα. Στοιχεία και χημικές ενώσεις. Ομογενή και ετερογενή μίγματα. Σελ. 18-20.

7η δ.ω.: Γενικά για τα διαλύματα. Περιεκτικότητες διαλυμάτων. Εκφράσεις περιεκτικότητας. Σελ. 20-21.

8η & 9η δ.ω.: Διαλυτότητα. Σελ. 22.

2η εργαστηριακή άσκηση. Πείραμα 2: Παράγοντες που επηρεάζουν την ταχύτητα διάλυσης. Σελ. 33-36 του Εργαστηριακού Οδηγού.
10η δ.ω.: Περιοδικός πίνακας – δεσμοί: Εισαγωγή, Ηλεκτρονιακή δομή των ατόμων. Σελ. 43-46.

11η δ.ω.: Κατάταξη των στοιχείων. Χρησιμότητα του Περιοδικού Πίνακα. Σελ. 47-50.

12η δ.ω.: Τι είναι ο χημικός δεσμός; Πότε και γιατί δημιουργείται; Παράγοντες που καθορίζουν τη χημική συμπεριφορά των ατόμων. Ηλεκτρόνια σθένους. Ατομική ακτίνα (το μέγεθος του ατόμου). Σελ. 52-54.

13η δ.ω.: Είδη χημικών δεσμών. Ιοντικός ή ετεροπολικός δεσμός. Χαρακτηριστικά ιοντικών ή ετεροπολικών ενώσεων. Σελ. 54-58.

14η δ.ω.: Ομοιοπολικός δεσμός. Χαρακτηριστικά ομοιοπολικών ή μοριακών ενώσεων. Σελ. 58-61.

15η δ.ω.: Η γλώσσα της χημείας. Εισαγωγή. Χημικά σύμβολα, το αλφαβητάρι της χημείας. Χημικοί τύποι ενώσεων, το λεξιλόγιο της χημείας. Σελ. 62-64.

16η δ.ω.: Γραφή μοριακών τύπων ανόργανων χημικών ενώσεων. Ονοματολογία ανόργανων χημικών ενώσεων. Σελ. 65-66.

17η δ.ω.: 3η εργαστηριακή άσκηση. Πείραμα 3: Πυροχημική ανίχνευση μετάλλων. Σελ. 37-40 του Εργαστηριακού Οδηγού.

Παρατήρηση: Το πείραμα να γίνει υπό μορφή επίδειξης στο εργαστήριο από το διδάσκοντα το μάθημα.

18η δ.ω.: Οξέα, βάσεις, οξείδια, άλατα. Εισαγωγή. Θεωρία ηλεκτρολυτικής διάστασης. Σελ. 83-84.

4η εργαστηριακή άσκηση. Πείραμα 4: Ηλεκτρική αγωγιμότητα διαλυμάτων ηλεκτρολυτών. Σελ. 41-45 του Εργαστηριακού Οδηγού.
19η δ.ω.: Ορισμός, Ονοματολογία, Ταξινόμηση οξέων και βάσεων. Σελ. 84-87.

20η δ.ω.: Όξινος και βασικός χαρακτήρας. Ιδιότητες οξέων. Ιδιότητες βάσεων. Σελ. 87-89.

21η δ.ω.: Το pH (πε-χα). Σελ. 89-91.

5η εργαστηριακή άσκηση. Πείραμα 5: Εύρεση pH διαλυμάτων με χρήση δεικτών και πεχαμέτρου. Σελ. 46-51 του Εργαστηριακού Οδηγού.
22η δ.ω.: Οξείδια. Άλατα. Σελ. 92-95.

23η δ.ω.: Χημικές αντιδράσεις. Σελ. 95-97.

24η δ.ω.: Χαρακτηριστικά των χημικών αντιδράσεων. Σελ. 97-99.

25η δ.ω.: Μερικά είδη χημικών αντιδράσεων. Α. Οξειδοαναγωγικές αντιδράσεις. Σελ. 99-102.

26η δ.ω.: Β. Μεταθετικές αντιδράσεις. Σελ. 102-105.

27η δ.ω.: Ασκήσεις συμπλήρωσης οξειδοαναγωγικών και μεταθετικών αντιδράσεων.

28η δ.ω.: Οξέα, βάσεις, οξείδια, άλατα, εξουδετέρωση και καθημερινή ζωή. Σελ. 105-109.

29η δ.ω.: 6η εργαστηριακή άσκηση. Πείραμα 6: Χημικές αντιδράσεις και ποιοτική ανάλυση ιόντων. Σελ. 52-58 του Εργαστηριακού Οδηγού.

30η δ.ω.: Στοιχειομετρία: Εισαγωγή, Σχετική ατομική μάζα, σχετική μοριακή μάζα. Σελ. 127-130.

31η & 32η δ.ω.: Το mol: μονάδα ποσότητας ουσίας στο S.I. Γραμμομοριακός όγκος. Σελ. 130-136.

33η δ.ω.: Καταστατική εξίσωση των αερίων. Σελ. 137-140.

34η δ.ω.: Συγκέντρωση ή μοριακότητα κατ’ όγκο διαλύματος. Σελ. 141-143.

35η δ.ω.: Αραίωση διαλύματος. Ανάμειξη διαλυμάτων. Σελ. 143-146.

36η δ.ω.: Επαναληπτικές ασκήσεις στις συγκεντρώσεις διαλυμάτων.

37η δ.ω.: 7η εργαστηριακή άσκηση. Πείραμα 7. Παρασκευή διαλύματος ορισμένης συγκέντρωσης. Αραίωση διαλυμάτων. Σελ. 59-62 του Εργαστηριακού Οδηγού.
38η δ.ω.: Στοιχειομετρικοί υπολογισμοί. Μεθοδολογία για την επίλυση προβλημάτων στοιχειομετρίας. 1. Ασκήσεις στις οποίες η ουσία που δίνεται ή ζητείται δεν είναι καθαρή. Σελ. 147-150.

39η δ.ω.: 2. Ασκήσεις στις οποίες δίνονται οι ποσότητες δύο αντιδρώντων ουσιών. 3. Ασκήσεις με διαδοχικές αντιδράσεις. Σελ. 150-154.

40η δ.ω.: Επαναληπτικές ασκήσεις στοιχειομετρίας.

41η και 42η δ.ω.: Πυρηνική Χημεία: Εισαγωγή, Βασικές έννοιες, Η ραδιενέργεια Σελ. 169-174.

43η δ.ω.: Χρόνος υποδιπλασιασμού (ημιζωή). Μονάδες ραδιενέργειας. Σελ. 174-176.

44η δ.ω.: Επιπτώσεις της ραδιενέργειας στον άνθρωπο και κυριότερες πηγές ραδιενέργειας. Σελ. 177-179.

45η δ.ω.: Μερικές εφαρμογές των ραδιοϊσοτόπων. Σελ. 179-181.

Οδηγίες διδασκαλίας Χημείας Β΄ τάξεως του ημερήσιου ΕΠΑΛ

Το μάθημα θα διδαχθεί 1 ώρα την εβδομάδα, καθ΄ όλη τη διάρκεια του έτους.

Θα διδαχθεί το βιβλίο «Χημεία» Β΄ Λυκείου Γενικής Παιδείας των Λιοδάκη Σ., Γάκη Δ., Θεοδωρόπουλου Δ., Θεοδωρόπουλου Π. και Κάλλη Α.

Το βιβλίο συνοδεύεται από Εργαστηριακό οδηγό για το μαθητή, Τετράδιο Εργαστηριακών Ασκήσεων, Εποπτικό υλικό και Βιβλίο για τον καθηγητή, στο οποίο αναγράφονται αναλυτικά οδηγίες για τη διδασκαλία του μαθήματος.

Από το ανωτέρω εκπαιδευτικό υλικό να διδαχθούν:

1. Κεφάλαιο 1ο: Γενικό μέρος οργανικής χημείας εκτός της παραγράφου 1.5 (Ανάλυση των οργανικών ενώσεων) (Σελίδες 16 έως 20).

2. Κεφάλαιο 2ο: Πετρέλαιο – Υδρογονάνθρακες εκτός από τις γενικές παρασκευές αλκανίων (Σελίδες 40 έως 41) και την παρασκευή του ακετυλενίου με υδρόλυση του ανθρακασβεστίου (Σελίδα 54).

3. Κεφάλαιο 3ο: Αλκοόλες – Φαινόλες.

Εργαστηριακές ασκήσεις:

1. Παρασκευή και οξείδωση αιθανόλης.

2. Παρασκευή και ανίχνευση αλδεϋδών.

ΕΝΔΕΙΚΤΙΚΗ ΚΑΤΑΝΟΜΗ ΤΗΣ ΥΛΗΣ ΣΕ ΔΙΔΑΚΤΙΚΕΣ ΩΡΕΣ (δ.ω.)

1η δ.ω.: Εισαγωγή στην οργανική χημεία. Σημασία της οργανικής χημείας. Γιατί ο άνθρακας ξεχωρίζει. Σελ. 3 - 5.

2η δ.ω.: Ταξινόμηση οργανικών ενώσεων – ομόλογες σειρές. Με βάση το είδος των δεσμών που αναπτύσσονται μεταξύ των ατόμων άνθρακα. Με βάση τον τρόπο σύνδεσης των ατόμων άνθρακα μεταξύ τους (διάταξη ανθρακικής αλυσίδας). Σελ. 5 - 7.

3η δ.ω.: Ταξινόμηση με βάση τη χαρακτηριστική ομάδα που βρίσκεται στο μόριο της ένωσης. Σελ. 7 - 8.

4η δ.ω.: Ταξινόμηση των οργανικών ενώσεων με βάση τις ομόλογες σειρές. Σελ. 8 - 9.

5η δ.ω.: Ονοματολογία άκυκλων οργανικών ενώσεων. Ενώσεις με ευθύγραμμη ανθρακική αλυσίδα. Σελ. 9 - 12.

6η δ.ω.: Ενώσεις με διακλαδισμένη αλυσίδα. Σελ. 12 - 13.

7η δ.ω.: Ισομέρεια. Σελ. 13 - 16.

8η δ.ω.: Εφαρμογές ονοματολογίας και ισομέρειας.

9η δ.ω.: Καύσιμα – καύση. Πετρέλαιο. Σχηματισμός πετρελαίου. Διύλιση πετρελαίου. Σελ. 33 - 36.

10η δ.ω.: Βενζίνη. Νάφθα – Πετροχημικά. Φυσικό αέριο. Σελ. 37 - 39.

11η δ.ω.: Αλκάνια – μεθάνιο. Γενικά. Προέλευση. Παρασκευές. Φυσικές ιδιότητες. Σελ. 39 - 41. (Δεν θα διδαχθούν οι γενικές παρασκευές των αλκανίων).

12η δ.ω.: Χημικές ιδιότητες. Χρήσεις. Σελ. 41 - 44.

13η δ.ω.: Καυσαέρια – καταλύτες αυτοκινήτων. Σελ. 44 - 47.

14η δ.ω.: Αλκένια – αιθένιο ή αιθυλένιο. Γενικά. Προέλευση – Παρασκευές. Φυσικές ιδιότητες. Σελ. 47 - 48.

15η δ.ω.: Χημικές ιδιότητες. Χρήσεις αλκενίων και αιθυλενίου. Σελ. 48 - 53.

16η δ.ω.: Αλκίνια – αιθίνιο ή ακετυλένιο. Γενικά. Προέλευση – Παρασκευές. Παρασκευές ακετυλενίου εκτός από τη μέθοδο υδρόλυσης του ανθρακασβεστίου. Φυσικές ιδιότητες ακετυλενίου. Σελ. 53 - 54.

17η δ.ω.: Χημικές ιδιότητες. Χρήσεις. Σελ. 54 - 56.

18η δ.ω.: Αρωματικές ενώσεις – Βενζόλιο. Γενικά – Τύπος του βενζολίου. Παρασκευές βενζολίου και αλκυλοβενζολίων. Φυσικές ιδιότητες. Χημικές ιδιότητες. Χρήσεις. Σελ. 57 - 59.

19η δ.ω.: Φωτοχημική ρύπανση. Όζον – Τρύπα του όζοντος. Φαινόμενο θερμοκηπίου. Σελ. 59 - 63.

20η δ.ω.: Αλκοόλες – Φαινόλες. Εισαγωγή. Αλκοόλες. Κορεσμένες μονοσθενείς αλκοόλες – Αιθανόλη. Γενικά. Παρασκευές. Φυσικές ιδιότητες. Σελ. 79 - 83.

21η δ.ω.: Χημικές ιδιότητες αλκοολών. Χρήσεις. Σελ. 83 - 86.

22η δ.ω.: 1η εργαστηριακή άσκηση: «Παρασκευή και οξείδωση της αιθανόλης». Σελ. 29 – 35 του Εργαστηριακού Οδηγού.

Παρατήρηση: Η προσθήκη του πυκνού H2SO4 που είναι απαραίτητο για την οξείδωση της αιθανόλης να γίνει από το διδάσκοντα το μάθημα.

23η δ.ω.: Μερικές χαρακτηριστικές ιδιότητες των καρβονυλικών ενώσεων. Μεθανάλη. Σελ. 87 - 88.

24η δ.ω.: 2η εργαστηριακή άσκηση: «Παρασκευή και ανίχνευση αλδεϋδών». Σελ. 36 – 40 του Εργαστηριακού Οδηγού.

25η δ.ω.: Φαινόλες. Γενικά. Παρασκευές. Φυσικές ιδιότητες. Χημικές ιδιότητες. Χρήσεις. Σελ. 88 - 90.

Οδηγίες διδασκαλίας Χημείας Α΄ τάξεως του Εσπερινού ΕΠΑΛ

Το μάθημα θα διδαχθεί 1 ώρα την εβδομάδα, καθ΄ όλη τη διάρκεια του έτους.

Θα διδαχθεί το βιβλίο «Χημεία» Α΄ Λυκείου των Λιοδάκη Σ., Γάκη Δ., Θεοδωρόπουλου Δ., Θεοδωρόπουλου Π. και Κάλλη Α.

Το βιβλίο συνοδεύεται από Εργαστηριακό οδηγό για το μαθητή, Τετράδιο Εργαστηριακών Ασκήσεων, Εποπτικό υλικό και Βιβλίο για τον καθηγητή, στο οποίο αναγράφονται αναλυτικά οδηγίες για τη διδασκαλία του μαθήματος.

Από το ανωτέρω εκπαιδευτικό υλικό να διδαχθούν:

Κεφάλαιο 1ο: Βασικές έννοιες εκτός από:

Εισαγωγή, Με τι ασχολείται η Χημεία. Ποια η σημασία της Χημείας στη ζωή μας. Μετρήσεις, μονάδες μέτρησης. Το διεθνές σύστημα μονάδων (SI). Σελ. 3-7.

Γνωρίσματα της ύλης. Μάζα και βάρος, όγκος, πυκνότητα. Σελ. 7-10.

Χημικά φαινόμενα και Καταστάσεις της ύλης – Ιδιότητες της ύλης – Φυσικά και χημικά φαινόμενα. Σελ. 15-17.

Κεφάλαιο 2ο: Περιοδικός πίνακας – Δεσμοί.

Κεφάλαιο 3ο: Οξέα – Βάσεις – Οξείδια – Άλατα εκτός από:

Οξέα, βάσεις, οξείδια, άλατα, εξουδετέρωση και καθημερινή ζωή. Σελ. 105-109.

.

Κεφάλαιο 4ο: Στοιχειομετρία εκτός από:

Ασκήσεις στις οποίες δίνονται οι ποσότητες δύο αντιδρώντων ουσιών. Ασκήσεις με διαδοχικές αντιδράσεις. Σελ. 150-154.

Εργαστηριακές δραστηριότητες:

8. Παράγοντες που επηρεάζουν την ταχύτητα διάλυσης.

9. Εύρεση pH διαλυμάτων με χρήση δεικτών και πεχαμέτρου*.

10. Χημικές αντιδράσεις και ποιοτική ανάλυση ιόντων.

* Στα σχολεία που διαθέτουν πεχάμετρο.

ΕΝΔΕΙΚΤΙΚΗ ΚΑΤΑΝΟΜΗ ΤΗΣ ΥΛΗΣ ΣΕ ΔΙΔΑΚΤΙΚΕΣ ΩΡΕΣ (δ.ω.)

1η δ.ω.: Δομικά σωματίδια της ύλης. Άτομα – μόρια – ιόντα. Σελ. 10-12.

2η δ.ω.: Δομή του ατόμου. Ατομικός αριθμός – μαζικός αριθμός – ισότοπα. Σελ. 13-15.

3η δ.ω.:Ταξινόμηση της ύλης. Καθαρές ουσίες και μίγματα. Στοιχεία και χημικές ενώσεις. Ομογενή και ετερογενή μίγματα. Σελ. 18-20.

4η δ.ω.:Γενικά για τα διαλύματα. Περιεκτικότητες διαλυμάτων. Εκφράσεις περιεκτικότητας. Σελ. 20-21.

5η δ.ω.: Διαλυτότητα. Σελ. 22.

1η εργαστηριακή άσκηση. Πείραμα 2: Παράγοντες που επηρεάζουν την ταχύτητα διάλυσης. Σελ. 33-36 του Εργαστηριακού Οδηγού.
6η δ.ω.: Περιοδικός πίνακας – δεσμοί: Εισαγωγή, Ηλεκτρονιακή δομή των ατόμων. Σελ. 43-46.

7η δ.ω.: Κατάταξη των στοιχείων. Χρησιμότητα του Περιοδικού Πίνακα. Σελ. 47-50.

8η δ.ω.: Τι είναι ο χημικός δεσμός; Πότε και γιατί δημιουργείται; Παράγοντες που καθορίζουν τη χημική συμπεριφορά των ατόμων. Ηλεκτρόνια σθένους. Ατομική ακτίνα (το μέγεθος του ατόμου). Σελ. 52-54.

9η δ.ω.: Είδη χημικών δεσμών. Ιοντικός ή ετεροπολικός δεσμός. Χαρακτηριστικά ιοντικών ή ετεροπολικών ενώσεων. Σελ. 54-58.

10η δ.ω.: Ομοιοπολικός δεσμός. Χαρακτηριστικά ομοιοπολικών ή μοριακών ενώσεων. Σελ. 58-61.

11η δ.ω.: Η γλώσσα της χημείας. Εισαγωγή. Χημικά σύμβολα, το αλφαβητάρι της χημείας. Χημικοί τύποι ενώσεων, το λεξιλόγιο της χημείας. Σελ. 62-64.

12η δ.ω.: Γραφή μοριακών τύπων ανόργανων χημικών ενώσεων. Ονοματολογία ανόργανων χημικών ενώσεων. Σελ. 65-66.

13η δ.ω.: Οξέα, βάσεις, οξείδια, άλατα. Εισαγωγή. Θεωρία ηλεκτρολυτικής διάστασης. Ορισμός, Ονοματολογία, Ταξινόμηση οξέων και βάσεων. Σελ. 83-87.

14η δ.ω.: Όξινος και βασικός χαρακτήρας. Ιδιότητες οξέων. Ιδιότητες βάσεων. Το pH (πε-χα). Σελ. 87-91.

2η εργαστηριακή άσκηση. Πείραμα 5: Εύρεση pH διαλυμάτων με χρήση δεικτών και πεχαμέτρου. Σελ. 46-51 του Εργαστηριακού Οδηγού.
15η δ.ω.: Οξείδια. Άλατα. Σελ. 92-95.

16η δ.ω.: Χημικές αντιδράσεις. Χαρακτηριστικά των χημικών αντιδράσεων. Σελ. 95-99.

17η δ.ω.: Μερικά είδη χημικών αντιδράσεων. Α. Οξειδοαναγωγικές αντιδράσεις. Σελ. 99-102.

18η δ.ω.: Β. Μεταθετικές αντιδράσεις. Σελ. 102-105.

19η δ.ω.: 3η εργαστηριακή άσκηση. Πείραμα 6: Χημικές αντιδράσεις και ποιοτική ανάλυση ιόντων. Σελ. 52-58 του Εργαστηριακού Οδηγού.

20η δ.ω.: Στοιχειομετρία: Εισαγωγή, Σχετική ατομική μάζα, σχετική μοριακή μάζα. Σελ. 127-130.

21η δ.ω.: Το mol: μονάδα ποσότητας ουσίας στο S.I. Γραμμομοριακός όγκος. Σελ. 130-136.

22η δ.ω.: Καταστατική εξίσωση των αερίων. Σελ. 137-140.

23η δ.ω.: Συγκέντρωση ή μοριακότητα κατ’ όγκο διαλύματος. Σελ. 141-143.

24η δ.ω.: Αραίωση διαλύματος. Ανάμειξη διαλυμάτων. Σελ. 143-146.

25η δ.ω.: Στοιχειομετρικοί υπολογισμοί. Μεθοδολογία για την επίλυση προβλημάτων στοιχειομετρίας. 1. Ασκήσεις στις οποίες η ουσία που δίνεται ή ζητείται δεν είναι καθαρή. Σελ. 147-150.

Οδηγίες διδασκαλίας Χημείας Γ΄ τάξεως του Εσπερινού ΕΠΑΛ

Το μάθημα θα διδαχθεί 1 ώρα την εβδομάδα, καθ΄ όλη τη διάρκεια του έτους.

Θα διδαχθεί το βιβλίο «Χημεία» Β΄ Λυκείου Γενικής Παιδείας των Λιοδάκη Σ., Γάκη Δ., Θεοδωρόπουλου Δ., Θεοδωρόπουλου Π. και Κάλλη Α.

Το βιβλίο συνοδεύεται από Εργαστηριακό οδηγό για το μαθητή, Τετράδιο Εργαστηριακών Ασκήσεων, Εποπτικό υλικό και Βιβλίο για τον καθηγητή, στο οποίο αναγράφονται αναλυτικά οδηγίες για τη διδασκαλία του μαθήματος.

Από το ανωτέρω εκπαιδευτικό υλικό να διδαχθούν:

4. Κεφάλαιο 1ο: Γενικό μέρος οργανικής χημείας εκτός της παραγράφου 1.5 (Ανάλυση των οργανικών ενώσεων) (Σελίδες 16 έως 20).

5. Κεφάλαιο 2ο: Πετρέλαιο – Υδρογονάνθρακες εκτός από τις γενικές παρασκευές αλκανίων (Σελίδες 40 έως 41) και την παρασκευή του ακετυλενίου με υδρόλυση του ανθρακασβεστίου (Σελίδα 54).

6. Κεφάλαιο 3ο: Αλκοόλες – Φαινόλες.

Εργαστηριακές ασκήσεις:

3. Παρασκευή και οξείδωση αιθανόλης.

4. Παρασκευή και ανίχνευση αλδεϋδών.

ΕΝΔΕΙΚΤΙΚΗ ΚΑΤΑΝΟΜΗ ΤΗΣ ΥΛΗΣ ΣΕ ΔΙΔΑΚΤΙΚΕΣ ΩΡΕΣ (δ.ω.)

1η δ.ω.: Εισαγωγή στην οργανική χημεία. Σημασία της οργανικής χημείας. Γιατί ο άνθρακας ξεχωρίζει. Σελ. 3 - 5.

2η δ.ω.: Ταξινόμηση οργανικών ενώσεων – ομόλογες σειρές. Με βάση το είδος των δεσμών που αναπτύσσονται μεταξύ των ατόμων άνθρακα. Με βάση τον τρόπο σύνδεσης των ατόμων άνθρακα μεταξύ τους (διάταξη ανθρακικής αλυσίδας). Σελ. 5 - 7.

3η δ.ω.: Ταξινόμηση με βάση τη χαρακτηριστική ομάδα που βρίσκεται στο μόριο της ένωσης. Σελ. 7 - 8.

4η δ.ω.: Ταξινόμηση των οργανικών ενώσεων με βάση τις ομόλογες σειρές. Σελ. 8 - 9.

5η δ.ω.: Ονοματολογία άκυκλων οργανικών ενώσεων. Ενώσεις με ευθύγραμμη ανθρακική αλυσίδα. Σελ. 9 - 12.

6η δ.ω.: Ενώσεις με διακλαδισμένη αλυσίδα. Σελ. 12 - 13.

7η δ.ω.: Ισομέρεια. Σελ. 13 - 16.

8η δ.ω.: Εφαρμογές ονοματολογίας και ισομέρειας.

9η δ.ω.: Καύσιμα – καύση. Πετρέλαιο. Σχηματισμός πετρελαίου. Διύλιση πετρελαίου. Σελ. 33 - 36.

10η δ.ω.: Βενζίνη. Νάφθα – Πετροχημικά. Φυσικό αέριο. Σελ. 37 - 39.

11η δ.ω.: Αλκάνια – μεθάνιο. Γενικά. Προέλευση. Παρασκευές. Φυσικές ιδιότητες. Σελ. 39 - 41. (Δεν θα διδαχθούν οι γενικές παρασκευές των αλκανίων).

12η δ.ω.: Χημικές ιδιότητες. Χρήσεις. Σελ. 41 - 44.

13η δ.ω.: Καυσαέρια – καταλύτες αυτοκινήτων. Σελ. 44 - 47.

14η δ.ω.: Αλκένια – αιθένιο ή αιθυλένιο. Γενικά. Προέλευση – Παρασκευές. Φυσικές ιδιότητες. Σελ. 47 - 48.

15η δ.ω.: Χημικές ιδιότητες. Χρήσεις αλκενίων και αιθυλενίου. Σελ. 48 - 53.

16η δ.ω.: Αλκίνια – αιθίνιο ή ακετυλένιο. Γενικά. Προέλευση – Παρασκευές. Παρασκευές ακετυλενίου εκτός από τη μέθοδο υδρόλυσης του ανθρακασβεστίου. Φυσικές ιδιότητες ακετυλενίου. Σελ. 53 - 54.

17η δ.ω.: Χημικές ιδιότητες. Χρήσεις. Σελ. 54 - 56.

18η δ.ω.: Αρωματικές ενώσεις – Βενζόλιο. Γενικά – Τύπος του βενζολίου. Παρασκευές βενζολίου και αλκυλοβενζολίων. Φυσικές ιδιότητες. Χημικές ιδιότητες. Χρήσεις. Σελ. 57 - 59.

19η δ.ω.: Φωτοχημική ρύπανση. Όζον – Τρύπα του όζοντος. Φαινόμενο θερμοκηπίου. Σελ. 59 - 63.

20η δ.ω.: Αλκοόλες – Φαινόλες. Εισαγωγή. Αλκοόλες. Κορεσμένες μονοσθενείς αλκοόλες – Αιθανόλη. Γενικά. Παρασκευές. Φυσικές ιδιότητες. Σελ. 79 - 83.

21η δ.ω.: Χημικές ιδιότητες αλκοολών. Χρήσεις. Σελ. 83 - 86.

22η δ.ω.: 1η εργαστηριακή άσκηση: «Παρασκευή και οξείδωση της αιθανόλης». Σελ. 29 – 35 του Εργαστηριακού Οδηγού.

Παρατήρηση: Η προσθήκη του πυκνού H2SO4 που είναι απαραίτητο για την οξείδωση της αιθανόλης να γίνει από το διδάσκοντα το μάθημα.

23η δ.ω.: Μερικές χαρακτηριστικές ιδιότητες των καρβονυλικών ενώσεων. Μεθανάλη. Σελ. 87 - 88.

24η δ.ω.: 2η εργαστηριακή άσκηση: «Παρασκευή και ανίχνευση αλδεϋδών». Σελ. 36 – 40 του Εργαστηριακού Οδηγού.

25η δ.ω.: Φαινόλες. Γενικά. Παρασκευές. Φυσικές ιδιότητες. Χημικές ιδιότητες. Χρήσεις. Σελ. 88 - 90.

ΞΕΝΗ ΓΛΩΣΣΑ

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΤΗΣ ΑΓΓΛΙΚΗΣ ΓΛΩΣΣΑΣ

ΣΤΑ ΕΠΑΛ (Σχολικό έτος 2007-8)

Ιωσήφ Ε. Χρυσοχόος και Κλαίρη Κοσοβίτσα

Εισαγωγή

Οι Οδηγίες Διδασκαλίας για τους Καθηγητές της Αγγλικής γλώσσας στα ΕΠΑΛ για το σχολικό έτος 2007-8 περιλαμβάνουν τους γενικούς στόχους του μαθήματος, τα περιεχόμενα, τη μεθοδολογία διδασκαλίας, ενδεικτικούς τρόπους διδασκαλίας του λεξιλογίου, την αξιολόγηση του μαθήματος και ενδεικτική βιβλιογραφία.

Γενικοί στόχοι και περιεχόμενα

Τα Επαγγελματικά Λύκεια με τη λειτουργία τους από το 2006 άλλαξαν τη φιλοσοφία της ΤΕΕ και, αναζητώντας να έχουν ένα ουσιαστικό ρόλο στον κεντρικό εκπαιδευτικό κορμό, ανέδειξαν ως πρωταρχικό στόχο όχι μόνο την προ-επαγγελματική κατάρτιση αλλά και τη γενική παιδεία.

Σκοπός πλέον των Επαγγελματικών Λυκείων είναι να υπερασπιστούν τον εγγραμματισμό, ως μέσο ανάπτυξης της προσωπικότητας των μαθητών και ως μέσον απόκτησης δεξιοτήτων για τη δια βίου μάθηση καθώς και ως μέσο εμπλουτισμού του μορφωτικού τους κεφαλαίου. Οι εξελίξεις στον χώρο της τεχνολογίας και της επιστήμης καθιστούν τη γενική παιδεία, δηλαδή τις γνωστικές δεξιότητες σε πολλά μαθησιακά περιβάλλοντα (π.χ., κατανόηση ακουστικού κειμένου για μία καταστροφή φυσική ή παραγωγή γραπτού λόγου για την αποτύπωση στατιστικών στοιχείων για την κυκλοφορία ενός προϊόντος κλπ), και επικοινωνιακές κοινωνικές δεξιότητες (π.χ. διαχείριση της ομαδικής εργασίας σε ένα μηχανοστάσιο, αναζήτηση και επεξεργασία πληροφοριών για τις προδιαγραφές ενός υλικού κλπ) απαραίτητες για τη συνεχή και εκτεταμένη επιμόρφωση των πολιτών, σε όλους τους επαγγελματικούς τομείς. Ακόμη και ένας απλός βιομηχανικός εργάτης δεν μπορεί να ανταποκριθεί στις απαιτήσεις της βιομηχανικής παραγωγής αν δεν είναι σε θέση να αντιληφθεί τις νέες τεχνολογικές αλλαγές στα μηχανήματα και να συνεργαστεί με άλλους για την ποιοτική παραγωγή του τελικού προϊόντος. Βασικοί στόχοι της γενικής παιδείας είναι όχι μόνο ο εγγραμματισμός (γνώσεις, δεξιότητες, κατάρτιση) αλλά και η ανάπτυξη της πολυπολιτισμικής συνείδησης και η αναγνώριση της αξίας της πολυγλωσσίας. Οι στόχοι αυτοί είναι απαραίτητοι τόσο για την επαγγελματική αναβάθμιση αυτών που μετέχουν στην αγορά εργασίας όσο και για τη διευκόλυνση της επαγγελματικής κινητικότητας των πολιτών στα πλαίσια της Ευρωπαϊκής Ένωσης ή μιας παγκοσμιοποιημένης αγοράς. Οι σκοποί της γενικής παιδείας στα ΕΠΑΛ μπορούν να υποστηρίξουν την ανάπτυξη μιας πολυδύναμης προσωπικότητας με αυξημένες γνωστικές αλλά και μεταγνωστικές δεξιότητες (δηλαδή δεξιότητες για να μαθαίνει ο μαθητής πώς να μαθαίνει - learning to learn - π.χ. αναγνώριση προβλήματος, επιλογή κατάλληλων στρατηγικών για την επίλυσή του κλπ.) με ικανές επικοινωνιακές στρατηγικές για να ανταποκριθεί ο κάθε ένας στους πολλαπλούς κοινωνικούς και επαγγελματικούς ρόλους που θα αναλάβει στη ζωή του και για να έχει πάντα τη διάθεση και την ικανότητα για συνεχή αναδόμηση γνώσεων, ιδεών, στάσεων και συμπεριφορών.

Μεθοδολογία διδασκαλίας

Μέσα από την διαδικασία εκπλήρωσης των στόχων της γενικής παιδείας θα αλλάξει και η μεθοδολογική προσέγγιση στο περιεχόμενο της προ-επαγγελματικής κατάρτισης, η οποία θα πρέπει να στηριχτεί κυρίως στην ανάπτυξη δεξιοτήτων και στη βιωματική μάθηση μέσω εμπειριών είτε σε καταστάσεις προσομοίωσης εργασιακών συνθηκών είτε σε πραγματικές συνθήκες, εργαστηριακού τύπου. Η μεθοδολογική προσέγγιση θα στοχεύει στην καλλιέργεια γνώσεων και δεξιοτήτων σε ατομικό επίπεδο αλλά και σε ομαδικά σχήματα μέσα από σχέδια εργασίας (projects) τα οποία θα μπορούν να παρουσιάζουν σε επίπεδο σχολικού περιβάλλοντος, ως σημεία αναφοράς της προόδου τους αλλά και στην τοπική κοινότητα ή σε υπεύθυνους φορείς του επαγγελματικού περιβάλλοντος για να αναδεικνύουν την ποιότητα της εργασίας τους και τις εν δυνάμει εργασιακές δυνατότητές τους. Τα σχέδια εργασίας απαιτούν την εμπλοκή και τη συνεργασία πολλών γνωστικών πεδίων, την ολιστική αντίληψη για τη γνώση, επομένως απαιτούν τη διάχυση της διαθεματικότητας / διεπιστημονικότητας στις επιμέρους δραστηριότητες. Για παράδειγμα η ανάπτυξη ενός θέματος που αφορά στην τεχνολογία, απαιτεί να χρησιμοποιηθούν μέθοδοι έρευνας και συγκέντρωσης πληροφοριών τόσο από το μάθημα της τεχνολογίας, όσο και το μάθημα της στατιστικής, όπως επίσης και από άλλους επιστημονικούς κλάδους όπως φυσική, χημεία, πληροφορική κλπ, όπου η τεχνολογία έχει πολλές εφαρμογές.

Μέσα στο εκπαιδευτικό πλαίσιο που περιγράψαμε η βασική διδακτική μεθοδολογία, σε σχέση με την ξένη γλώσσα, στηρίζεται στην επικοινωνιακή προσέγγιση (communicative approach), σύμφωνα με την οποία ο μαθητής καλείται με βασικά στοιχεία της γλώσσας που μαθαίνει να μπορεί να χρησιμοποιεί τις γνώσεις του για να επικοινωνήσει για προσωπικούς, κοινωνικούς και επαγγελματικούς λόγους. Με αυτό το δεδομένο ο μαθητής πρέπει να εμπλέκεται σε δραστηριότητες που του δίνουν τη δυνατότητα να ελέγξει, να εμπεδώσει και να διευρύνει τις γνώσεις του, όχι μόνο σε σχέση με την ξένη γλώσσα. Γενικά οι δραστηριότητες πρέπει:

· να ανταποκρίνονται στο γνωστικό επίπεδο των μαθητών – λαμβάνοντας υπόψη τα ηλικιακά ενδιαφέροντα και τις ανάγκες καθώς και τις γνώσεις τους από άλλα γνωστικά αντικείμενα.

· να ποικίλουν, ως προς το είδος (π.χ., συμπλήρωση κενού, σύγκριση πληροφοριών, σχηματοποίηση λόγου σε πίνακα, κτλ.), ως προς το ρόλο που καλείται να αναλάβει ο μαθητής (ατομική εργασία, εργασία ανά ζεύγη, ομαδική εργασία, ανάληψη επικοινωνιακών ρόλων), ως προς το σκοπό (εκμάθηση γλωσσικού φαινομένου ή αξιολόγηση γνώσεων ή συμμετοχή σε καθαρά επικοινωνιακή δραστηριότητα).

· να μην απαιτούν, σε καθημερινή βάση, ατομική εργασία στο σπίτι (homework) - συνήθως οι μαθητές δεν έχουν χρόνο γιατί ημιαπασχολούνται σε διάφορες εργασίες.

· να δίνουν τη δυνατότητα για σύνθετη ατομική ή ομαδική εργασία με κάποιο ξεκάθαρο στόχο π.χ., προετοιμασία για τη συναρμολόγηση ενός μηχανήματος βάσει γραπτών οδηγιών, διεύρυνση γνώσεων πάνω στα ναυτιλιακά, σύνδεση γνώσεων με την πραγματική ζωή (project work για την επικοινωνία με το λιμεναρχείο για την εκφόρτωση ενός πλοίου).

· να παρέχουν στο μαθητή τη δυνατότητα αυτοαξιολόγησης, ώστε να μπορεί να επέμβει στη διαδικασία της μάθησης, να χειρίζεται τα λάθη του και να προσπαθεί να καλύπτει τα μαθησιακά κενά ή να λύνει τις απορίες του για τα γλωσσικά φαινόμενα, απαραίτητα σε διάφορες περιστάσεις επικοινωνίας.

Μορφές διδασκαλίας και τρόποι διδασκαλία του λεξιλογίου και της ορολογίας

Μέσα από βιωματικές - συνεργατικές - διαθεματικές δραστηριότητες και projects επιδιώκεται να κατακτήσει προοδευτικά ο μαθητής όχι μόνο τη γνώση της χρήσης της ξένης γλώσσας για επικοινωνιακούς λόγους αλλά και τη γνώση του λεξιλογίου και ορολογίας σε μαθήματα ειδικότητας, όπως Αγγλικά για πλοιάρχους ή μηχανικούς ως ένα από τα βασικά στοιχεία της γλώσσας τα οποία χρειάζεται για να μπορέσει να επικοινωνήσει για προσωπικούς, κοινωνικούς και εργασιακούς λόγους. Η διδασκαλία του λεξιλογίου και της ορολογίας πρέπει κι αυτή να γίνεται με βιωματικό τρόπο και με βάση την προσωπική εμπειρία. Για παράδειγμα:

α. η διδασκαλία της έννοιας μιας λέξης μπορεί να γίνει με φωτογραφίες, σχέδια, χάρτες, μίμηση, συνώνυμα ή αντίθετες λέξεις, με παραδείγματα ή και με τη χρήση παραγράφων ή κειμένων στα οποία η λέξη αποτελεί στοιχείο του περιεχομένου της παραγράφου ή του κειμένου

β. ο έλεγχος της κατανόησης μίας λέξης μπορεί να επιτευχθεί με απλές ερωτήσεις ή με ερωτήσεις περιεχομένου ή ακόμη και με ερωτήσεις που αναδεικνύουν τι η λέξη δε σημαίνει

γ. ο έλεγχος του τονισμού και της προφοράς της λέξης αποτελεί στοιχείο που βοηθά στην κατανόηση και την αναγνώριση της

δ. η ανάδειξη μιας λέξης μπορεί να επιτευχθεί μέσα από απλές προτάσεις στο επίπεδο των γνώσεων των μαθητών ή με τη χρήση τεχνικών επαγωγικής και απαγωγικής μεθόδου

ε. η χρήση οπτικοακουστικού και σύγχρονου τεχνολογικού υλικού μπορεί να αναδείξει τη σημασία της λέξης σε οικεία περιβάλλοντα (π.χ., η λέξη / circuit / = / κύκλωμα / μπορεί να δοθεί από τον καθηγητή της Αγγλικής γλώσσας με την απλή εικονική παρουσίαση ενός σχεδίου κυκλώματος όπως παρουσιάζεται στο βιβλίο της Φυσικής στην ενότητα Ηλεκτρισμός και να ζητηθεί από το μαθητή να το επανασχεδιάσει με βάση τις ανάγκες μιας γεννήτριας πλοίου και να ονομάσει τα μέρη του κυκλώματος). Το λεξιλόγιο γενικά (συνώνυμες και αντίθετες λέξεις, λέξεις ορολογίας κλπ.) μπορούν να διδαχθούν με επιτυχία και μέσα από εκπαιδευτικά λογισμικά κατάλληλα για διάφορα συγκεκριμένα γνωστικά αντικείμενα. Για τη διδασκαλία του λεξιλογίου αλλά και γενικά της Αγγλικής γλώσσας θα μπορούσε να χρησιμοποιηθεί και το λογισμικό που δημιουργήθηκε από το Π.Ι. για τη διδασκαλία της Αγγλικής Γλώσσας στο Γυμνάσιο για αρχαρίους και προχωρημένους, υλικό κατάλληλο και ενδιαφέρον και για τους εφήβους μαθητές των ΕΠΑΛ, τόσο λόγω της θεματικής των ενοτήτων, όσο και για τη διαδραστική δυνατότητα που τους παρέχει με το ίδιο το υλικό και τους συνδέσμους με ποικίλους διαδικτυακούς τόπους.

στ. η άσκηση των μαθητών στη χρήση της λέξης ως αυτόνομης έννοιας ή και σε συνδυασμό με άλλες λέξεις σε προτάσεις, παραγράφους και κείμενα συντελεί στην αφομοίωση της

ζ. η καταγραφή της λέξης στον πίνακα και η χρήση λέξεων που συνδέονται εννοιολογικά (πχ. οικογένειες λέξεων) με τη συγκεκριμένη λέξη βοηθούν την απομνημόνευση της λέξης

η. η κατανόηση όχι μόνο της προφοράς της λέξης αλλά και του τρόπου ορθογραφίας της βοηθά στην εκμάθησή της.

Ο καθηγητής της Αγγλικής Γλώσσας που μελετά και σχεδιάζει το μάθημα μπορεί να επινοεί ποικίλους τρόπους διδασκαλίας του λεξιλογίου (όχι όμως σαν καταλόγους λέξεων που πρέπει να απομνημονευθούν) αλλά μέσα από προτάσεις και κείμενα (words in context).

Σχολικά εγχειρίδια

Για το μάθημα της Αγγλικής γλώσσας γενικής παιδείας στα ΕΠΑΛ μπορεί να χρησιμοποιηθούν οι θεματικές ενότητες που προσφέρονται στο βιβλίο των Γενικών Αγγλικών, που χρησιμοποιήθηκε για τις ανάγκες των μαθητών της Β΄ τάξης των ΤΕΕ. Οι θεματικές αυτές μπορούν να χρησιμοποιηθούν και στα ΕΠΑΛ, αφού εξυπηρετούν τόσο τον εγγραμματισμό όσο και την αξία της πολυπολιτισμικότητας και, αν οι καθηγητές τις προσεγγίσουν με τους τρόπους που αναφέραμε προηγουμένως θα έχουν καλά γνωστικά και επικοινωνιακά αποτελέσματα. Το σχολικό περιβάλλον, οι διακοπές, η διατροφή, η φύση, οι εξελίξεις στην τεχνολογία, η εφηβική ηλικία, ο αθλητισμός και ο επαγγελματικός προσανατολισμός είναι ενότητες που προσφέρονται για να υπηρετήσουν και τις ανάγκες της γενικής παιδείας, στη διδασκαλία των ξένων γλωσσών στα Επαγγελματικά Λύκεια. Το λεξιλόγιο εξυπηρετεί καθημερινές επικοινωνιακές ανάγκες και οι μορφοσυντακτικές δομές είναι κατάλληλες για πολλές επικοινωνιακές περιστάσεις. Το επίπεδο γλωσσικής ευχέρειας των μαθητών και τα ιδιαίτερα ενδιαφέροντα των συγκεκριμένων μαθητών πρέπει να αποτελούν το βασικό κριτήριο για τον τρόπο που θα αντιμετωπιστούν οι θεματικές αυτές του βιβλίου «Γενικά Αγγλικά, Β΄ τάξη 1ου Κύκλου» που χρησιμοποιήθηκε στα Τεχνικά Επαγγελματικά Εκπαιδευτήρια. Σε περίπτωση που το γλωσσικό επίπεδο των μαθητών είναι χαμηλό ο καθηγητής θα μπορούσε να επιλέξει εκπαιδευτικό υλικό από το βιβλίο «Γενικά Αγγλικά, Α΄ τάξη 1ου Κύκλου». Η διαγνωστική αξιολόγηση των μαθητών στην αρχή της σχολικής χρονιάς θα βοηθήσει προς αυτήν την κατεύθυνση.

Αξιολόγηση
Η αξιολόγηση πρέπει να ακολουθεί τις γενικές αρχές της αξιολόγησης που ισχύουν και στα Γενικά Λύκεια. Εκείνο που πρέπει να ενισχυθεί είναι η εκμάθηση της ουσιαστικής διαδικασίας δημιουργίας του portfolio γλωσσών, κάτι που θα τους οδηγήσει και στη γνώση να συγκροτούν και τα επαγγελματικά portfolio, για να τα επιδεικνύουν κατά την αναζήτηση εργασίας. Για να εκπαιδευτούν στη χρήση του portfolio πρέπει να εκπαιδευτούν στις γνωστικές και μεταγνωστικές στρατηγικές, να συνειδητοποιήσουν το ατομικό τους στυλ μάθησης, καθώς και να χρησιμοποιούν τα προϊόντα των σχεδίων εργασίας που έχουν ολοκληρώσει.

Οι μορφές και οι τρόποι αξιολόγησης οφείλουν να διακρίνονται από πολυμορφία και να εξυπηρετούν πολλούς και διαφορετικούς στόχους. Για να είναι η αξιολόγηση αποτελεσματική πρέπει να στηρίζεται στην αξιολόγηση όχι μόνο των γνώσεων αλλά και στην αξιολόγηση γνώσεων και δεξιοτήτων. Τα κριτήριά της πρέπει να βασίζονται στους ίδιους τους στόχους της μάθησης, στην συγκεκριμένη πρόοδο του κάθε μαθητή ξεχωριστά σε σχέση με τον εαυτό του κι όχι συγκριτικά με άλλους.

Σημαντικός παράγοντας για την εγκυρότητα και την αξιοπιστία της αξιολόγησης σε σχέση με τους σκοπούς του Προγράμματος Σπουδών για το μάθημα της Αγγλικής αλλά και τις μαθησιακές ανάγκες των μαθητών είναι η αυθεντικότητα τόσο του υλικού όσο και του τρόπου αξιολόγησης. Δηλαδή, όταν οι μαθητές αξιολογούνται, θα πρέπει να εκτίθενται σε αυθεντικό λόγο με θεματική που βασίζεται στις κοινωνιογλωσσικές τους εμπειρίες (γνωστικό επίπεδο, ενδιαφέροντα, εξειδίκευση, μελλοντικές επαγγελματικές ανάγκες) και να εμπλέκονται σε δραστηριότητες αυθεντικής επικοινωνίας όπου θα κληθούν να αξιοποιήσουν δημιουργικά τις δεξιότητες τις εμπειρίες και τις γνώσεις τους για να προσλάβουν, να διαχειριστούν και να μεταδώσουν πληροφορίες συγκρίνοντας, επιλέγοντας, αποφασίζοντας, και επιλύνοντας προβλήματα, όπως συμβαίνει στον πραγματικό κόσμο.

Ενδεικτική Βιβλιογραφία

Eλληνική

Δενδρινού, Β. (1985) Οδηγός Διδασκαλίας του Καθηγητή για την Αγγλική ως Ξένη Γλώσσα. Αθήνα: ΟΕΔΒ.

Δενδρινού, Β., Τριανταφύλλου, Τ., Ταγλίδης, Α., Κοσοβίτσα, Κ., Κυνηγού, Ι., Λιάρου, Ε., Μουζεκίτη, Α., και Σεπυργιώτη, Μ. (1997) Ενιαίο Εξαετές Πρόγραμμα για τη Διδασκαλία της Αγγλικής Γλώσσας (Δ΄ Δημοτικού – Γ΄ Γυμνασίου). Αθήνα: ΟΕΔΒ.

Ματσαγγούρας, Η. (2000) Στρατηγικές Διδασκαλίας. Αθήνα: Gutenberg.

Μήτσης, Ν. (1998) Στοιχειώσεις Αρχές και Μέθοδοι της Εφαρμοσμένης Γλωσσολογίας. Αθήνα: Gutenberg.

Τριανταφύλλου, Τ., Καγκά, Ε., Γαλανοπούλου, Α., Φωσβίνκελ, Α., Χρυσοχόος, Ι., Κοσοβίτσα, Κ., Λιάρου, Ε., Τότση, Λ., Φωτιάδου, Τ. (2001) Διαθεματικό Ενιαίο Πλαίσιο Προγράμματος Σπουδών. Αθήνα: Παιδαγωγικό Ινστιτούτο.

Ξενόγλωσση
Common European Framework of Reference for Languages (2001) Learning, Teaching, Assessment. Council of Europe. Cambridge: CUP.

Chryshochoos, J., Chryshochoos, N., and Thompson, I. (2002) Τhe Methodology of the Teaching of English as a Foreign Language with Reference to the Cross-curricular Approach and Task-Based Learning. Athens: The Pedagogical Institute.

Delor, J. (1996) Learning: The Treasure Within. Paris: UNESCO.

Gardner, H. (1993) Multiple Intelligences: The Theory in Practice. New York: Basic Books.

Gower, R. Phillips, D. and Walters, S. (2000) Teaching Practice Handbook. London: Heinemann.

Grundy, P. (1993) Newspapers. Oxford: OUP.

Harmer, J. (2000) The Practice of English Language Teaching. London: Longman.

Nunan, D. (1991) Language Teaching Methodology. New York: Prentice Hall.

Ur, P. (1996) A Course in Language Teaching. Cambridge: CUP.

Teaching English for Specific Purposes (ESP)
Παπαευθυμίου-Λύτρα, Σ. και Σηφάκης, Ν. (2000) Η διδασκαλία της Αγγλικής για Ειδικούς Σκοπούς. Πάτρα: Ελληνικό Ανοικτό Πανεπιστήμιο.

Ellis, M and Johnson, C. (1994) Teaching Business English. Oxford: OUP.

Hutchinson, T. and Waters, A. (1987) English for Specific Purposes – A Learning Centred Approach. Cambridge: CUP.

Jordan, R. R. (1997) English for Academic Purposes – A Guide and Resource Book for Teachers. Cambridge: CUP.
O’Malley, J. and Chamot, A. U. (1990) Learning Strategies in Second Language Acquisition. Cambridge: CUP.

Swales, J. (1985) Episodes in ESP. Oxford: Pergamon Press.

Swales, J. (1990) Genre Analysis. Cambridge: CUP.

Πηγές από το διαδίκτυο

www.pi-schools.gr (Προγράμματα Σπουδών)

www.ecml.gr (Ευρωπαϊκό Κέντρο Γλωσσών)

www.coe.int (Συμβούλιο της Ευρώπης)

Οδηγίες Διδασκαλίας του μαθήματος «Διαχείριση Φυσικών Πόρων»

Μάθημα Επιλογής Γ΄ Τάξης Επαγγελματικού Λυκείου (Υπ.Απ. 36620/Γ2/30-03-07)

Ώρες διδασκαλίας 2 ώρες την εβδομάδα καθ’ όλη τη διάρκεια του σχολικού έτους

Γενικά

Η θεσμοθέτηση της λειτουργίας των Επαγγελματικών Λυκείων στη χώρα μας επαναπροσδιορίζει τη φιλοσοφία της τεχνικής εκπαίδευσης και επικεντρώνεται αφενός στην επαγγελματική κατάρτιση αφετέρου στην προσφορά μιας γενικής παιδείας, με κύριο σκοπό τον επιστημονικό και τεχνολογικό αλφαβητισμό των μαθητών/τριών καθώς και τον εγγραματισμό τους ως μέσο ανάπτυξης της προσωπικότητας αλλά και απόκτησης δεξιοτήτων δια βίου μάθησης αφού οι εξελίξεις στο χώρο της Επιστήμης, της Τεχνολογίας, της Κοινωνίας, της Οικονομίας και του Περιβάλλοντος είναι σημαντικές και ραγδαίες.

Προς την κατεύθυνση αυτή κινείται το μάθημα Επιλογής με τίτλο «Διαχείριση Φυσικών Πόρων» σε μια προσπάθεια να δοθεί η δυνατότητα στους μαθητές/τριες, οι οποίοι θα ασκήσουν επαγγέλματα άμεσης ή έμμεσης σχέσης με τα περιβαλλοντικά ζητήματα και προβλήματα, να αναπτύξουν περιβαλλοντική συνείδηση και να δραστηριοποιηθούν για την ανάγκη της αειφόρου ανάπτυξης του περιβάλλοντος.

 Το εν λόγω μάθημα εισήχθηκε αρχικά στο Ενιαίο Λύκειο (Υπ.Ε.Π.Θ., 1999) ως μάθημα Επιλογής και απευθυνόταν σε μαθητές/τριες της Β΄ Τάξης της Τεχνολογικής. Κατεύθυνσης. Αποτελείται από δέκα κεφάλαια. Στο τέλος κάθε κεφαλαίου υπάρχει μια περίληψη καθώς και ερωτήσεις γνωστικού κυρίως περιεχομένου διότι σύμφωνα με τους συγγραφείς του βιβλίου (Βούτσινος Γ.Α., Κοσμάς Κ., Καλκάνης Γ., Σούτσας Κ.) για να αποτελεσματική οποιαδήποτε μορφή διαχείρισης είναι απαραίτητη η γνώση του αντικειμένου, το οποίο είναι υπό διαχείριση.

Σκοπός και Στόχοι του μαθήματος

O σκοπός της διδασκαλίας του μαθήματος είναι, οι μαθητές/τριες:

Να διευρύνουν τις γνώσεις τους σχετικά με τους φυσικούς πόρους, τα χαρακτηριστικά και τις ιδιότητες τους καθώς και το ρόλο τους στα οικοσυστήματα.

Να ευαισθητοποιηθούν για τα περιβαλλοντικά ζητήματα και προβλήματα ως αποτέλεσμα της αλόγιστης χρήσης των φυσικών πόρων και να δραστηριοποιούνται για την πρόληψή τους.

Να αναπτύξουν δεξιότητες λήψης αποφάσεων και συμμετοχής στην επίλυση των περιβαλλοντικών προβλημάτων.

Να καλλιεργήσουν αξίες, στάσεις και συμπεριφορές για την ορθολογική διαχείριση των φυσικών πόρων και την προστασία του περιβάλλοντος γενικότερα.

Οι στόχοι του μαθήματος ανά κεφάλαιο είναι, οι μαθητές/τριες :

Κεφάλαιο 1: Διαχείριση Φυσικών πόρων

Να αναγνωρίζουν τους φυσικούς πόρους, τα χαρακτηριστικά και τις ιδιότητές τους.

Να αναλύουν τον όρο «Διαχείριση φυσικών πόρων».

Κεφάλαιο 2 :
Η Σχέση μας με τη Γη

Να αναλύουν τον όρο «αειφόρος ανάπτυξη»

Να διαπιστώσουν την επίδραση της αύξησης του πληθυσμού στους φυσικούς πόρους και στα οικοσυστήματα

Να ερμηνεύουν τη σημασία της βιοποικιλότητας και να αναφέρουν τις αιτίες της μείωσής της.

Να περιγράφουν τα σημαντικότερα περιβαλλοντικά προβλήματα, τις αιτίες που τα προκαλούν και τους τρόπους επίλυσής τους

Κεφάλαιο 3 : Χλωρίδα και Πανίδα

Να διαχωρίζουν τις έννοιες «χλωρίδα» και «βλάστηση»

Να αναφέρουν τη σύνθεση της χλωρίδας με τα χαρακτηριστικά τους

Να επισημάνουν τους κινδύνους που απειλούν την ελληνική χλωρίδα και να συνοψίζουν τις διατάξεις του νόμου για την προστασία της.

Να αναφέρουν τα διάφορα είδη της πανίδας με τα χαρακτηριστικά τους.

Να επισημάνουν τους κινδύνους που απειλούν την ελληνική πανίδα και να συνοψίζουν τις διατάξεις του νόμου για την προστασία της.

Κεφάλαιο 4 : Εδαφικοί Πόροι

Να περιγράφουν τους εδαφικούς πόρους και να αναλύουν τους παράγοντες της εδαφογένεσης.

Να διαχωρίζουν τις έννοιες «ορυκτό», «πέτρωμα» και «μετάλλευμα».

Να αναλύουν την έννοια της γεωργικής γης και να αναγνωρίζουν τις χρήσεις της.

Να διαπιστώσουν τις αιτίες που δημιουργούν τη διάβρωση και τις δραστηριότητες που την επιταχύνουν.

Να αναζητήσουν τις διαδικασίες ρύπανσης του εδάφους.

Να προσδιορίζουν το ρόλο του εδάφους στην προστασία του περιβάλλοντος.

Να συνοψίζουν τα μέτρα προστασίας των εδαφικών πόρων και τα μέτρα βελτίωσης των προβληματικών εδαφών.

Κεφάλαιο 5 : Υδάτινοι Πόροι

Να περιγράφουν τον υδρολογικό κύκλο του νερού.

Να απαριθμούν τους υδρόβιους οργανισμούς δίνοντας τα κύρια χαρακτηριστικά τους.

Να συνοψίζουν τους σκοπούς που εξυπηρετούν οι υδατοκαλλιέργειες και να αναφέρουν τα συστήματα εκτροφής.

Να ορίζουν τις κύριες περιοχές αλιείας και να διερευνήσουν τους κινδύνους που την απειλούν.

Να διαχωρίζουν τις έννοιες «ρύπανση» και «μόλυνση» των υδάτων.

Να διερευνήσουν τους τρόπους ορθολογικής διαχείρισης των υδάτινων πόρων.

 Κεφάλαιο 6 : Δασικοί Πόροι

Να αναλύουν την έννοια «δάσος».

Να διερευνήσουν τη σημασία του δάσους για τον άνθρωπο καθώς και τους κινδύνους που διατρέχει.

Να διερευνήσουν την επίδραση του δάσους στο περιβάλλον.

Να αναζητήσουν τα μέτρα προστασίας και τις διατάξεις του νόμου για την προστασία των ελληνικών δασών.

Κεφάλαιο 7 : Φυσικές Προστατευόμενες Περιοχές

Να περιγράφουν τα κριτήρια για το χαρακτηρισμό μιας περιοχής ως φυσικά προστατευόμενης.

Να διακρίνουν τις κατηγορίες των προστατευόμενων περιοχών.

Να αναφέρουν τους σκοπούς και τις λειτουργίες μιας προστατευόμενης περιοχής.

Κεφάλαιο 8: Λιβάδια και Θαμνότοποι

Να περιγράφουν τα χαρακτηριστικά των φυσικών και τεχνητών λιβαδιών.

Να διερευνήσουν τους παράγοντες που συνθέτουν ένα λιβαδικό οικοσύστημα.

Να συσχετίζουν το περιβάλλον με τη λιβαδική βλάστηση.

Να προσδιορίζουν την κανονική χρήση των διαφόρων τύπων λιβαδιών.

Κεφάλαιο 9 : Ενεργειακοί Πόροι

Να διακρίνουν τα διάφορα είδη καυσίμων και να αναζητήσουν τους λόγους εξάντλησή τους.

Να περιγράφουν τα καύσιμα αέρια, την προέλευσή τους και τη χρήση τους.

Να αναζητήσουν τις επιπτώσεις στο περιβάλλον από την χρήση των συμβατικών ενεργειακών πόρων.

Να περιγράφουν στοιχεία και τρόπους αξιοποίησης των εναλλακτικών πηγών ενέργειας.

Να επισημάνουν τα πλεονεκτήματα της χρήσης ανανεώσιμων πηγών ενέργειας.

Κεφάλαιο 10 : Διαχείριση αποβλήτων

Να αναφέρουν την προέλευση των αποβλήτων.

Να διερευνήσουν τις επιπτώσεις της κακής διαχείρισης των αποβλήτων.

Να περιγράφουν τα χαρακτηριστικά και τις διάφορες επεξεργασίες των υγρών αποβλήτων.

Να αναζητήσουν τρόπους ανακύκλωσης και επαναχρησιμοποίησης υλικών.

Να περιγράφουν τον τρόπο διαχείρισης των στερεών αποβλήτων.

Μεθοδολογικές προσεγγίσεις

Το αντικείμενο του μαθήματος προαπαιτεί τη διαθεματική και διεπιστημονική προσέγγιση των θεμάτων. Επιπλέον επειδή οι μαθητές/τριες έχουν προϋπάρχουσες λανθασμένες αντιλήψεις για αρκετές έννοιες όπως για παράδειγμα ρύπανση-μόλυνση, ορυκτό-πέτρωμα, χλωρίδα-βλάστηση θα πρέπει η διδασκαλία να διακατέχεται από την εποικοδομητική υπόθεση για τη διδασκαλία και τη μάθηση. Επιπλέον επειδή πρέπει να υπάρχει μία συνέχεια με την υποχρεωτική εκπαίδευση θα πρέπει, μέχρι να εκπονηθούν νέα Αναλυτικά Προγράμματα Σπουδών, η διδασκαλία όπου είναι δυνατόν να γίνεται με τη μέθοδο των σχεδίων εργασίας, και να εστιάζεται σε ομαδοσυνεργατικές διαδικασίες.

 Το πλέον όμως σημαντικό στοιχείο της διδασκαλίας του εν λόγω μαθήματος είναι η ευαισθητοποίηση των μαθητών/τριών για τα κρίσιμα περιβαλλοντικά ζητήματα και προβλήματα και η πρόκληση ενδιαφέροντος σε τρόπους επίλυσης και πρόληψής τους. Στη συνέχεια με διερευνητικές / ανακαλυπτικές μεθόδους διδασκαλίας και μάθησης, όπως η αναγνώριση του προβλήματος, η επιλογή κατάλληλων στρατηγικών για την επίλυσή του, η ανάληψη δράσεων, κ.ά., να διασφαλίζεται η διάθεση των μαθητών/τριών για την οικοδόμηση ή διεύρυνση των γνώσεων τους, την ανάπτυξη αξιών, θετικών στάσεων και συμπεριφορών απέναντι στο περιβάλλον.

Επιπροσθέτως η διδασκαλία θα πρέπει να εστιάζεται στη βιωματική μάθηση, με τη μέθοδο των σχεδίων εργασίας, όπου οι μαθητές/τριες μέσα από διαθεματικές, διεπιστημονικές δραστηριότητες και ομαδοσυνεργατικές διαδικασίες να αναζητούν και να επεξεργάζονται στοιχεία είτε από άλλες πηγές πληροφόρησης είτε από τόπους διαχείρισης περιβαλλοντικών προβλημάτων/ζητημάτων είτε από τα Κέντρα Περιβαλλοντικής Εκπαίδευσης.

Τέλος στο πλαίσιο του εν λόγω μαθήματος προτείνεται, για όσους μαθητές/τριες επιθυμούν, η υλοποίηση ειδικών προγραμμάτων Περιβαλλοντικής Εκπαίδευσης, όπου οι μαθητές/τριες θα μελετούν τοπικά περιβαλλοντικά προβλήματα διαχείρισης φυσικών πόρων της περιοχής τους καθώς και τους τρόπους αντιμετώπισής τους, ώστε να εφαρμόζεται η γνώση στην καθημερινή ζωή των μαθητών/τριών.

Προτεινόμενες δραστηριότητες

1. Μελέτες πεδίου σε διάφορες περιοχές για παρατήρηση και μελέτη των φυσικών πόρων (δάση, λίμνες, ποτάμια, φυσικά προστατευόμενες περιοχές, κ.ά.) και εκτίμηση των αποτελεσμάτων της ανθρώπινης διαχείρισης (διάβρωσης του εδάφους, αναδάσωση, βιολογικός καθαρισμός, κ.ά.)

2. Εκπαιδευτικές επισκέψεις σε χώρους πρωτογενούς και δευτερογενούς παραγωγής με αντικείμενο μελέτης τη χρήση και αξιοποίηση φυσικών πόρων (εργαστήρια αφαλάτωσης νερού, υδατοκαλλιέργειες, Αιολικά Πάρκα, θερμοκήπια, κ.ά.).

3. Συλλογή πληροφοριών από ΜΜΕ και Internet, κ.ά.

4. Συγγραφή και παρουσίαση εργασιών/μελετών.

5. Συμμετοχή σε Προγράμματα Περιβαλλοντικής Εκπαίδευσης.

Αξιολόγηση

Οι μορφές και οι τρόποι αξιολόγησης του εν λόγω μαθήματος οφείλουν να διακρίνονται από πολυμορφία : (α) γραπτές εξετάσεις και (β) κατάθεση ατομικής ή ομαδικής εργασίας. Αναλυτικότερα η αξιολόγηση του μαθητή/τριας θα πρέπει να είναι συνθετική και αποτέλεσμα γραπτών εξετάσεων με ερωτήσεις (αντιστοίχησης, συμπλήρωσης κενών, πολλαπλής επιλογής με σύντομη αιτιολόγηση της απάντησης, κ.ά.), όπως ισχύει και σε άλλα μαθήματα, κλιμακούμενης δυσκολίας και να αφορούν γνώσεις, ικανότητες, δεξιότητες, στάσεις και συμπεριφορές. Επίσης επειδή το εν λόγω μάθημα είναι από τη φύση του διεπιστημονικής /διαθεματικής προσέγγισης και επειδή προτείνεται, όπου είναι δυνατόν, να διδάσκεται με τη μέθοδο σχεδίων εργασίας (project) παρέχεται η δυνατότητα οι μαθητές/τριες να εξετάζονται με την κατάθεση ατομικής εργασίας, η οποία θα είναι αποτέλεσμα της συμμετοχής τους σε σχέδιο εργασίας ή πρόγραμμα Περιβαλλοντικής Εκπαίδευσης. Επιπροσθέτως οι ερωτήσεις αξιολόγησης στις γραπτές εξετάσεις να αφορούν και σε θέματα που επεξεργάσθηκαν οι μαθητές/τριες στις ατομικές εργασίες.

Επιπροσθέτως η βαθμολόγηση των ατομικών εργασιών μπορεί να γίνεται με τα παρακάτω κριτήρια αξιολόγησης αλλά και άλλα που ενδεχομένως κρίνει ο/η εκπαιδευτικός απαραίτητα :

1. Η συνάφεια της εργασίας με το Αναλυτικό Πρόγραμμα / Το θέμα της εργασίας και η συνάφεια με την τοπική ατζέντα

2. Η επίτευξη των στόχων που αρχικά τέθηκαν(οικοδόμηση γνώσεων, ανάπτυξη δεξιοτήτων, καλλιέργεια αξιών, στάσεων και συμπεριφορών)

3. Η πρωτοτυπία αντιμετώπισης του θέματος

4. Η διεπιστημονική/διαθεµατική προσέγγιση του θέματος

5. Το πλήθος και η ετερογένεια των πηγών που επιλέχθηκαν

6. Η οργάνωση και η πραγματοποίηση δραστηριοτήτων

7. Η διεξαγωγή και η τεκμηρίωση των συμπερασμάτων

8. Οι λύσεις που προτείνονται

9. Η προβολή της αειφόρου ανάπτυξης

10. Η ανάληψη δράσης και η ολοκλήρωση του προγράμματος

11.
Ο βαθμός αξιοποίησης των νέων τεχνολογιών

12.
Η σύνθεση και η παρουσίαση της εργασίας

Τέλος, είναι πολύ σημαντικό, οι εργασίες των μαθητών/τριών να παρουσιάζονται στο σχολείο αλλά και σε κοινωνικές εκδηλώσεις των τοπικών φορέων, ώστε να μπορεί το σχολείο να λειτουργεί ως αναπόσπαστο τμήμα της κοινωνίας και ως ένας από τους βασικούς φορείς ευαισθητοποίησης της τοπικής κοινωνίας για τα περιβαλλοντικά ζητήματα τα προβλήματα.

Βιβλιογραφία

Υπ.Ε.Π.Θ. - Π.Ι. 1999. Ενιαίο Λύκειο –Τ.Ε.Ε. Νομοθετικό Πλαίσιο. Πρόγραμμα Σπουδών του μαθήματος. Υπουργική Απόφαση Γ2/2768/19-5-1999, Φ.Ε.Κ. 1540/1999, Άρθρο 31)

Υπ.Ε.Π.Θ. - Π.Ι., 2003. Προγράμματα Σχεδιασμού και ανάπτυξης διαθεματικών δραστηριοτήτων Περιβαλλοντικής Εκπαίδευσης. Παράρτημα Τόμος Β΄. Φ.Ε.Κ. Τεύχος Β΄ αρ.φύλλου 304/13-03-03

Β. ΜΑΘΗΜΑΤΑ ΤΟΜΕΩΝ

ΜΗΧΑΝΟΛΟΓΙΚΟΣ ΤΟΜΕΑΣ

Οδηγίες για τις εργαστηριακές ασκήσεις του μαθήματος
«Στοιχεία Ηλεκτρολογίας» της Β΄ ΕΠΑ.Λ

	ΑΣΚΗΣΗ
	ΒΙΒΛΙΟ
	ΣΕΛΙΔΕΣ

	1. Το Ηλεκτρολογικό εργαστήριο
1.1 Χρήσιμες πληροφορίες για τις ασκήσεις και την οργάνωση του εργαστηρίου.

1.2 Περιγραφή του εργαστηριακού εξοπλισμού.

1.3 Κανονισμός λειτουργίας του εργαστηρίου. Κανόνες ασφάλειας.

1.4 Συμπεριφορά των μαθητών στο εργαστήριο.

1.5 Οργάνωση του μαθητικού δυναμικού στο εργαστήριο.

1.6 Προετοιμασία – διαδικασία και εκτέλεση εργαστηριακών ασκήσεων.
	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 11 ΕΩΣ 17

	2. Όργανα και Συσκευές Ηλεκτρικών Μετρήσεων
2.1 Όργανα ηλεκτρικών μετρήσεων :

2.1.1 Ως προς το σύστημα μέτρησης (ενδεικτικά, καταγραφικά, Παλμογράφος, αθροιστικά).

2.1.2 Ως προς την αρχή λειτουργίας (ηλεκτρομαγνητικά, ηλεκτροστατικά, θερμικά, ηλεκτρονικά).

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 21 ΕΩΣ 24

	2.2.Ηλεκτρικές συσκευές μετρήσεων :

2.2.1 Ρυθμιστικές αντιστάσεις.

2.2.2 Κιβώτια μεταβλητών αντιστάσεων.

2.2.3 Ρυθμιστές τάσης (ποτενσιόμετρα).

2.2.4 Ρυθμιστές ρεύματος (ροοστάτες).

2.2.5 Αντιστάσεις σειράς (Resistor).

2.2.6 Μετασχηματιστές μετρήσεως

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 24 ΕΩΣ 29

	3. Οι συμβολισμοί και η σημασία τους στην εκτέλεση των μετρήσεων
3.1 Συμβολισμοί οργάνων μετρήσεων.

3.2 Συμβολισμοί στοιχείων κυκλωμάτων.

3.3 Παραδείγματα – Ασκήσεις εφαρμογών
	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 32 ΕΩΣ 38

	4. Ακρίβεια οργάνων και μετρήσεων

4.1 Η ακρίβεια των ηλεκτρικών οργάνων.

4.2 Η ακρίβεια των ηλεκτρικών μετρήσεων.

4.3 Σφάλματα οργάνων και μετρήσεων. Τα αίτια των σφαλμάτων

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 41 ΕΩΣ 44

	5. Μετρήσεις ηλεκτρικών μεγεθών
5.1 Μέτρηση ηλεκτρικής τάσης.

5.1.1 Γενικά για τα όργανα μέτρησης της τάσης. Οδηγίες χρήσης.

5.1.2 Περιγραφή βολτόμετρων.

5.1.3 Άσκηση μέτρησης τάσης ηλ. ρεύματος.

5.1.4 Άσκηση μέτρησης της πτώσης τάσης σε ένα ηλεκτρικό κύκλωμα.

5.2 Μέτρηση έντασης ηλ. Ρεύματος

5.2.1 Γενικά για τα όργανα μέτρησης της έντασης – Οδηγίες χρήσης.

5.2.2 Περιγραφή αμπερόμετρων.

5.2.3 Άσκηση μέτρησης έντασης ηλ. ρεύματος.

5.3 Μέτρηση αντίστασης.

5.3.1 Γενικά για τα όργανα μέτρησης της αντίστασης. Οδηγίες χρήσης.

5.3.2 Περιγραφή ωμόμετρου.

5.3.3 Άσκηση μέτρησης της αντίστασης.

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 47 ΕΩΣ 66

	5.4 Μέτρηση αντίστασης μόνωσης των τυλιγμάτων.

5.4.1 Γενικά για τα όργανα μέτρησης της αντίστασης. Μόνωσης (Μέγγερ).

5.4.2 Άσκηση μέτρησης της αντίστασης μόνωσης

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 39 ΕΩΣ 47

	6. Ηλεκτρικό κύκλωμα – Νόμος του Ωμ (Ohm)
6.1 Άσκηση επαλήθευσης του νόμου του Ohm.

6.2 Άσκηση από τη συνδεσμολογία των αντιστάσεων σε σειρά.

6.3 Άσκηση με παράλληλη συνδεσμολογία αντιστάσεων.

6.4 Άσκηση στη μικτή σύνδεση αντιστάσεων.

6.5 Παρουσίαση – επίδειξη – του Διαιρέτη τάσης (ποτενσιόμετρο) και της λειτουργίας του.

6.6 Παρουσίαση – επίδειξη – του Ρυθμιστή ρεύματος (ροοστάτη) και της λειτουργίας του.

6.7 άσκηση μέτρησης της αντίστασης με ένα βολτόμετρο ή ένα αμπερόμετρο.

6.8 Άσκηση μέτρησης της αντίστασης με γέφυρα.

6.9 Μεταβολή της αντίστασης υλικού με τη θερμοκρασία Άσκηση.

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 69 ΕΩΣ 129

	6.10 Άσκηση μέτρησης της ισχύος τόσο στο συνεχές όσο και το εναλλασσόμενο ρεύμα:

6.10.1 Με βολτόμετρο και αμπερόμετρο.

6.10.2 Μέτρηση ισχύος με βαττόμετρο και μετρητή ηλεκτρικής ενέργειας

	ΗΛΕΚΤΡΟΛΟΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ (ΤΟΠΑΛΗΣ Φ. ΧΑΡΑΛΑΜΠΑΚΗΣ Ν. ΧΡΙΣΤΟΔΟΥΛΟΥ Θ.)
	ΣΕΛ. 134 ΕΩΣ 138 (Σ.Ρ.)

ΣΕΛ. 195 ΕΩΣ 205 (Ε.Ρ.)

	Β. ΗΛΕΚΤΡΙΚΕΣ ΜΗΧΑΝΕΣ

	7.1 Άσκηση ελέγχου μονοφασικών μετασχηματιστών.

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 67 ΕΩΣ 74

	
	ΗΛΕΚΤΡΟΛΟΓΙΑ ΑΥΤΟΜΑΤΙΣΜΟΙ ΕΡΓ. ΟΔ.
	ΣΕΛ. 101 ΕΩΣ 106

	7.2 Άσκηση αποσυναρμολόγησης και συναρμολόγησης μονοφασικών ηλεκτρικών κινητήρων
	
	

	7.3 Συνηθισμένες βλάβες μονοφασικών ηλεκτρικών κινητήρων βραχυκυκλωμένου δρομέα.

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 59 ΕΩΣ 66

	7.4 Άσκηση αποσυναρμολόγησης και συναρμολόγησης τριφασικού ηλεκτρικού κινητήρα.

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 33 ΕΩΣ 37

	7.5 Συνηθισμένες βλάβες ενός τριφασικού ηλεκτρικού κινητήρα

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 39 ΕΩΣ 58

	7.6 Άσκηση ελέγχου συνέχειας τυλιγμάτων και βραχυκυκλώματος στην περιέλιξη ενός ηλεκτρικού κινητήρα.
	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 59 ΕΩΣ 66 (1Φ)

ΣΕΛ. 39 ΕΩΣ 47 (3Φ)

	7.7 Άσκηση ελέγχου της αντίστασης μόνωσης των τυλιγμάτων της περιέλιξης ενός μονοφασικού κινητήρα.
	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 59 ΕΩΣ 66

	7.8 Άσκηση ελέγχου της αντίστασης μόνωσης των τυλιγμάτων της περιέλιξης ενός τριφασικού ηλεκτρικού κινητήρα.

	ΕΡΓΑΣΤΗΡΙΟ ΗΛ. ΕΓΚΑΤΑΣΤΑΣΕΩΝ
(ΑΝΤΩΝΟΠΟΥΛΟΣ Σ. ΙΩΑΝΝΟΥ Χ. ΚΥΡΙΑΝΝΆΚΗΣ Ε.)
	ΣΕΛ. 39 ΕΩΣ 58

	ΑΥΤΟΜΑΤΙΣΜΟΙ

	8 Αυτοματισμοί στις ηλεκτρικές εγκαταστάσεις
8.1 Παρουσίαση και επίδειξη των βασικών υλικών που χρησιμοποιούνται στους αυτοματισμούς.

8.1.1 Οι Ηλεκτρονόμοι.

8.1.2 Μπουτόν και ενδεικτικές λυχνίες.

8.1.3 Διατάξεις προστασίας ηλεκτροκινητήρων (θερμικά).

8.1.4 Χρονοηλεκτρονόμος (χρονικό).

8.1.5 Διακόπτες και τερματικοί διακόπτες.

8.1.6 Αισθητήρια

	ΣΥΣΤΗΜΑΤΑ ΑΥΤΟΜΑΤΙΣΜΩΝ (ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 88 ΕΩΣ 300

	 ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΑΥΤΟΜΑΤΙΣΜΟΥΣ

	8.2.1 Σύνδεση και έλεγχος ενός ηλεκτρονόμου σε ένα κύκλωμα αυτοματισμού (κύκλωμα ισχύος και κύκλωμα ελέγχου).
	ΗΛΕΚΤΡΟΛΟΓΙΑ ΑΥΤΟΜΑΤΙΣΜΟΙ ΕΡΓ. ΟΔ.
	ΣΕΛ. 56 ΕΩΣ 66

	8.2.2 Αυτοσυγκράτηση ηλεκτρονόμου με προτεραιότητα στο μπουτόν stop

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 36 ΕΩΣ 37

	8.2.3 Ηλεκτρική σύνδεση και έλεγχος ενός ηλεκτρονόμου για τον έλεγχο ενός κυκλώματος με ένα και με δύο φορτία.
	ΗΛΕΚΤΡΟΛΟΓΙΑ ΑΥΤΟΜΑΤΙΣΜΟΙ ΕΡΓ. ΟΔ.
	ΣΕΛ. 67 ΕΩΣ 74

	8.2.4 Εκκίνηση μονοφασικού ηλεκτρικού κινητήρα βραχυκυκλωμένου δρομέα με αυτόματο διακόπτη

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 80 ΕΩΣ 83

	8.2.5 Εκκίνηση τριφασικού ηλεκτροκινητήρα βραχυκυκλωμένου δρομέα με αυτόματο διακόπτη.

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 68 ΕΩΣ 70

	8.2.6 Άσκηση εκκίνησης ηλεκτρικού κινητήρα με καθυστέρηση στην εκκίνηση (delay on).

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 90 ΕΩΣ 92 (DELAY ON)

ΣΕΛ. 86 ΕΩΣ 88 (DELAY OFF)

	8.2.7 Αλλαγή της φοράς περιστροφής ασύγχρονου τριφασικού κινητήρα βραχυκυκλωμένου δρομέα.

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 76 ΕΩΣ 78

	8.2.8 Μανδάλωση της λειτουργίας δύο ηλεκτροκινητήρων (μηχανική και ηλεκτρική μανδάλωση δύο ηλεκτρονόμων).
	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 72 ΕΩΣ 74

	8.2.9 Αυτόματος διακόπτης αστέρα τριγώνου τριφασικών ηλεκτροκινητήρων βραχυκυκλωμένου δρομέα.

	ΤΕΤΡΑΔΙΟ ΕΡΓ. ΑΣΚ. ΓΙΑ ΤΟ ΕΡΓ. ΑΥΤΟΜΑΤΙΣΜΟΥ ((ΖΟΥΛΗΣ Ν. , ΚΑΦΦΕΤΖΑΚΗΣ Π., ΣΟΥΛΤΗΣ Γ.)
	ΣΕΛ. 94 ΕΩΣ 97

	8.2.10 Σύνδεση, ρύθμιση και έλεγχος λειτουργίας θερμοστάτη.
	ΗΛΕΚΤΡΟΛΟΓΙΑ ΑΥΤΟΜΑΤΙΣΜΟΙ ΕΡΓ. ΟΔ.
	ΣΕΛ. 35 ΕΩΣ 39

	8.2.11 Σύνδεση, ρύθμιση και έλεγχος λειτουργίας πιεζοστάτη.
	ΗΛΕΚΤΡΟΛΟΓΙΑ ΑΥΤΟΜΑΤΙΣΜΟΙ ΕΡΓ. ΟΔ.
	ΣΕΛ. 40 ΕΩΣ 47

Παρατήρηση

Επειδή αφενός σε κάθε ενότητα των μικτών μαθημάτων δεν απαιτούνται ίδιες θεωρητικές και εργαστηριακές ώρες και αφ’ εταίρου χρειάζεται να γίνεται επίδειξη εργαστηριακού εξοπλισμού κατά τη διδασκαλία του θεωρητικού μέρους, εισηγούμαστε να μην είναι διαχωρισμένες, ανά εβδομάδα, οι θεωρητικές από τις εργαστηριακές ώρες. Έτσι δίνεται η δυνατότητα στους διδάσκοντες να προσαρμόζουν την εργαστηριακή και θεωρητική διδασκαλία ανάλογα με τις απαιτήσεις της κάθε διδακτικής ενότητας. Τα μικτά μαθήματα εξ’ ολοκλήρου διδάσκονται στα εργαστήριο.

ΗΛΕΚΤΡΟΛΟΓΙΚΟΣ ΤΟΜΕΑΣ

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΜΑΘΗΜΑΤΩΝ ΕΙΔΙΚΟΤΗΤΑΣ
Β΄ ΤΑΞΗΣ (ΗΜΕΡΗΣΙΟΥ) ΕΠΑΛ

Σχολικό Έτος 2007-2008
ΜΑΘΗΜΑ : Ηλεκτροτεχνία I
ΒΙΒΛΙΑ
: Ηλεκτροτεχνία (Κ.Βουρνάς, Ολ. Δαφέρμος, Στ. Πάγκαλος, Γ. Χατζαράκης)

Ανάλυση Ηλεκτρικών Κυκλωμάτων (Μ.Ιωαννίδου, Θ.Μικρώνης, Β.Τσίλης)

Ηλεκτρολογικό εργαστήριο (Φ.Τοπαλής, Ν.Χαραλαμπάκης, Θ.Χριστοδούλου)

Το μάθημα αυτό αποτελεί τον πυρήνα των βασικών θεωρητικών γνώσεων που πρέπει να έχει ο ηλεκτρολόγος και η ύλη του είναι βασική προϋπόθεση για σειρά άλλων μαθημάτων. Συνεπώς θα πρέπει να επιδιώκεται η πλήρης κάλυψή της από τον διδάσκοντα.

Είναι σημαντικό να κατανοήσει ο μαθητής τις ηλεκτροτεχνικές έννοιες, να κατανοήσει πρώτα ποιοτικά τα σχετικά φαινόμενα, καθώς επίσης και να αποκτήσει βασικές τεχνικές δεξιότητες στο εργαστήριο, όπου και θα γίνεται η πειραματική επαλήθευση των θεωρητικών γνώσεων. Η χρήση εποπτικού υλικού κατά τη διδασκαλία κρίνεται απαραίτητη. Στις ασκήσεις πρέπει να αποφεύγεται η υπερβολική «μαθηματικοποίηση». Είναι σημαντικό, επίσης, να συνδέεται η παρεχόμενη γνώση με τις τεχνολογικές εφαρμογές της και παραδείγματα της καθημερινής ζωής. Σημειώνεται ότι, μετά τη διδασκαλία της έννοιας του συνεχούς ρεύματος, θα ακολουθήσει η έννοια του εναλλασσόμενου (σελ. 331-347 του βιβλίου Ηλεκτροτεχνία). Εάν υπάρχει στο εργαστήριο ο σχετικός εξοπλισμός και διαθέσιμος χρόνος, να αξιοποιηθεί επικουρικά και το λογισμικό Tina Pro (βλέπε σχετικά στην ιστοσελίδα: http://iasonas.cti.gr/index.php?/option=content&task=view&id=66).

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.

ΜΑΘΗΜΑ: Εσωτερικές Ηλεκτρικές Εγκαταστάσεις

ΒΙΒΛΙΑ: Ηλεκτρικές Εγκαταστάσεις (Σ.Αντωνόπουλου, Β.Δημητρόπουλου, Θ.Μάρη)

 Τετράδιο Εργασίας για τα Στοιχεία Εσωτερικών Ηλεκτρικών Εγκαταστάσεων και Ηλεκτρολογικού Σχεδίου (Φ.Δημόπουλου, Χ.Παγιάτη)

Εργαστήριο Ηλεκτρικών Εγκαταστάσεων (Θ.Γεωργάκη, Μ.Κοτζαμπάση, Ι.Σταθόπουλου)

Η προσέγγιση της γνώσης από το μαθητή πρέπει να γίνεται με ενεργητικό τρόπο. Αυτό βοηθά στην καλλιέργεια δημιουργικής σκέψης. Ο μαθητής δεν πρέπει να συσσωρεύει πληροφορίες και γνώσεις, αλλά να καλλιεργεί και γενικές ικανότητες και δεξιότητες (κριτική σκέψη και εξαγωγή λογικών συμπερασμάτων κατόπιν παρατήρησης, καταγραφή και επεξεργασία των στοιχείων μιας πραγματικής κατασκευής κλπ).

Κατά την εξέταση του μαθήματος θα αξιολογούνται τόσο οι θεωρητικές γνώσεις όσο και οι δεξιότητες.

Το τετράδιο εργασίας εξυπηρετεί την κατανόηση της ύλης από τον μαθητή , την άσκηση και την αξιολόγησή του. Επίσης, στοχεύει στην υιοθέτηση καλών πρακτικών στην εργασία και στη μεθοδολογία της σκέψης του.

Προτείνονται δύο τρόποι χρήσης του στη διδασκαλία:

1ος τρόπος

Βήμα 1ο .Συνοπτική αναφορά στις πληροφορίες που περιέχονται στο (κύριο) βιβλίο της θεωρίας και επισήμανση των σημαντικότερων γνώσεων οι οποίες θεωρούνται απαραίτητες για την ορθή και πλήρη αντίληψη του θέματος, καθώς επίσης και για την επίλυση της αντίστοιχης άσκησης του Τετραδίου Εργασίας.

Βήμα 2ο .Έλεγχος των γνώσεων, οι οποίες αποκτήθηκαν, με βάση τις αντίστοιχες ερωτήσεις, οι οποίες περιέχονται σε κάθε κεφάλαιο του (κύριου) βιβλίου της θεωρίας.

Βήμα 3ο.Σχολιασμός των οδηγιών κάθε άσκησης του Τετραδίου Εργασίας, έτσι ώστε ν’ αποσαφηνιστούν τα δεδομένα και τα απαιτούμενα.

Βήμα 4ο. Συσχετισμός της άσκησης με το πληροφοριακό υλικό του αντίστοιχου θέματος, το οποίο περιέχεται στο (κύριο) βιβλίο της θεωρίας.

2ος τρόπος

Βήμα 1ο .Παρουσίαση των χαρακτηριστικών στοιχείων της άσκησης του Τετραδίου Εργασίας, τα οποία επισημαίνονται ως άγνωστα.

Βήμα 2ο .Αναζήτηση των απαραίτητων πληροφοριών από το (κύριο) βιβλίο της θεωρίας και κατανόηση των άγνωστων στοιχείων που χαρακτηρίζουν την αντίστοιχη άσκηση του Τετραδίου Εργασίας.

Βήμα 3ο.Έλεγχος των γνώσεων, οι οποίες αποκτήθηκαν, με βάση τις αντίστοιχες ερωτήσεις, οι οποίες περιέχονται σε κάθε κεφάλαιο του (κύριου) βιβλίου της θεωρίας.

Βήμα 4ο. Επίλυση της αντίστοιχης άσκησης του Τετραδίου Εργασίας.

Οι ασκήσεις του Τετραδίου Εργασίας προτείνεται να χρησιμοποιηθούν κατά την κρίση του καθηγητή της τάξης ως οδηγός στην πραγματοποίηση των άλλων συμπληρωματικών (παραλλαγών των ασκήσεων που υπάρχουν), για την υποστήριξη των αντίστοιχων θεμάτων του βιβλίου της θεωρίας.

Στο εργαστήριο οι κύριοι στόχοι είναι η εμπέδωση της θεωρίας και η υιοθέτηση από τον μαθητή των κανόνων της "καλής τέχνης" του ηλεκτρολόγου εγκαταστάτη.

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.
ΜΑΘΗΜΑ: Ηλεκτρικοί Αυτοματισμοί και Στοιχεία Ηλεκτρονικής
ΒΙΒΛΙΑ: Στοιχεία Ηλεκτρονικής (Π.Βαρζάκα, Ι.Πάσχου, Π.Τσελέκα)

Ηλεκτρολογικό Εργαστήριο (Φ. Τοπαλή, Ν. Χαραλαμπάκη, Θ. Χριστοδούλου)

Συστήματα Αυτοματισμών, Α΄ τόμος (Ν.Ζούλη, Π.Καφφετζάκη, Γ.Σούλτη)

 Τετράδιο εργαστηριακών ασκήσεων για το Εργαστήριο Αυτοματισμού

 (Ν.Ζούλη, Π.Καφφετζάκη, Α. Νικολόπουλου)

Κατά την διδασκαλία του βιβλίου «Στοιχεία Ηλεκτρονικής», να δοθεί βαρύτητα στην ποιοτική κατανόηση των γνωστικών αντικειμένων και να μη διδαχθούν ασκήσεις. Στις εργαστηριακές ασκήσεις των ηλεκτρονικών να διδάσκεται συνοπτικά και η σχετική θεωρία.

Θα πρέπει να επισημανθεί στους μαθητές, ότι για τη σχεδίαση των σχημάτων του βιβλίου «Συστήματα Αυτοματισμών, Α΄ τόμος» έχει ακολουθηθεί το προηγούμενο πρότυπο σχεδίασης, από αυτό που ισχύει σήμερα. Στις εργαστηριακές ασκήσεις των αυτοματισμών να διδάσκεται συνοπτικά η σχετική θεωρία και να παρουσιάζεται στους μαθητές και η αρχή λειτουργίας της ηλ. μηχανής που υπάρχει στην κάθε άσκηση.

Κατά την διδασκαλία του βιβλίου «Συστήματα Αυτοματισμών» Α΄ τόμος,

αναλόγως με τον διαθέσιμο χρόνο, μπορούν να παραληφθούν όλα όσα είναι με μικρά γράμματα κειμένου καθώς επίσης και οι εξής ενότητες :

ΚΕΦΑΛΑΙΟ 2

· Ενότητα 2.5.2 (σελίδες 52 – 58)

· Ενότητα 2.7.1 (σελίδες 65 – 67)

· Ενότητα 2.8 Aπό αυτή την ενότητα παραλείπεται η υποενότητα «Hλεκτρικό κύκλωμα συνδεσμολογία ‘γέφυρας’» (σελίδες 74 – 76)
ΚΕΦΑΛΑΙΟ 3

· Ενότητα 3.1.4 (σελίδες 95 – 96)

ΚΕΦΑΛΑΙΟ 4

· Ενότητα 4.1.2 Στις σελίδες 126 – 127 τα σχέδια κυκλώματος θερμικού υπερφόρτισης με μετασχηματιστές έντασης.

 Το Τετράδιο Εργαστηριακών Ασκήσεων δεν αποτελεί βιβλίο εργαστηρίου αλλά βοήθημα. Οι διδάσκοντες μπορούν να αναπτύξουν και δικές τους ασκήσεις, με τα αντίστοιχα φύλλα έργου, ανάλογα με τον διαθέσιμο εξοπλισμό του εργαστηρίου τους και σε αντιστοιχία με τη θεωρητική ύλη του Αναλυτικού Προγράμματος.

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.
ΜΑΘΗΜΑ: Σχεδίαση Ηλεκτρικών εγκαταστάσεων με Η/Υ
ΒΙΒΛΙΟ: «Εφαρμογές Ηλεκτρονικών Υπολογιστών Β΄ τεύχος» (Β.Δημητρόπουλου, Σ.Κουνάδη, Χ.Σανδαλίδη)

Η διδασκαλία θα γίνει με τη χρήση του VectorCAD ή εναλλακτικά με το ΑutoCAD (βλέπε σχετικά για το ΑutoCAD και την ιστοσελίδα http://iasonas.cti.gr/index.php?option=content&task=blogcategory&id=52)

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.
Σημειώνεται τέλος ότι για κάθε ειδικότερο ζήτημα που μπορεί να παρουσιαστεί οι διδάσκοντες μπορούν να απευθύνονται στους Σχολικούς Συμβούλους της ειδικότητας, οι οποίοι έχουν συνεχή επικοινωνία και συνεργασία με τον Ηλεκτρολογικό Τομέα του Παιδαγωγικού Ινστιτούτου.

ΗΛΕΚΤΡΟΛΟΓΙΚΟΣ ΤΟΜΕΑΣ

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΔΙΔΑΣΚΑΛΙΑ ΜΑΘΗΜΑΤΩΝ ΕΙΔΙΚΟΤΗΤΑΣ Β΄ (ΕΣΠΕΡΙΝΟΥ) ΕΠΑΛ

Σχολικό Έτος 2007-2008
ΜΑΘΗΜΑ : Ηλεκτροτεχνία I
ΒΙΒΛΙΑ
 :Ηλεκτροτεχνία (Κ.Βουρνάς, Ολ. Δαφέρμος, Στ. Πάγκαλος, Γ. Χατζαράκης)

Ανάλυση Ηλεκτρικών Κυκλωμάτων (Μ.Ιωαννίδου, Θ.Μικρώνης, Β.Τσίλης)

Ηλεκτρολογικό εργαστήριο (Φ.Τοπαλής, Ν.Χαραλαμπάκης, Θ.Χριστοδούλου)

Το μάθημα αυτό αποτελεί τον πυρήνα των βασικών θεωρητικών γνώσεων που πρέπει να έχει ο ηλεκτρολόγος και η ύλη του είναι βασική προϋπόθεση για σειρά άλλων μαθημάτων. Συνεπώς θα πρέπει να επιδιώκεται η πλήρης κάλυψή της από τον διδάσκοντα. Η διδασκαλία του μαθήματος θα είναι θεωρία και εργαστήριο μαζί. Επειδή ο κύριος σκοπός των εργαστηριακών ασκήσεων είναι η εμπέδωση και επαλήθευση της θεωρίας και όχι τόσο η ανάπτυξη κάποιων ειδικών τεχνικών δεξιοτήτων, τα εργαστήρια θα πραγματοποιούνται ανάλογα με την πορεία του θεωρητικού σκέλους του μαθήματος, σύμφωνα με τον προγραμματισμό και την κρίση του διδάσκοντος.

Είναι σημαντικό να κατανοήσει ο μαθητής τις ηλεκτροτεχνικές έννοιες, να κατανοήσει πρώτα ποιοτικά τα σχετικά φαινόμενα καθώς και να αποκτήσει και βασικές τεχνικές δεξιότητες στο εργαστήριο, όπου και θα γίνεται η πειραματική επαλήθευση των θεωρητικών γνώσεων. Η χρήση εποπτικού υλικού κατά τη διδασκαλία κρίνεται απαραίτητη. Στις ασκήσεις πρέπει να αποφεύγεται η υπερβολική «μαθηματικοποίηση». Είναι σημαντικό, επίσης, να συνδέεται η παρεχόμενη γνώση με τις τεχνολογικές εφαρμογές της και την καθημερινή ζωής. Σημειώνεται ότι, μετά τη διδασκαλία της έννοιας του συνεχούς ρεύματος, θα ακολουθήσει η έννοια του εναλασσόμενου (σελ. 331-347 του βιβλίου Ηλεκτροτεχνία). Εάν υπάρχει στο εργαστήριο ο σχετικός εξοπλισμός και διαθέσιμος χρόνος, να αξιοποιηθεί επικουρικά και το λογισμικό Tina Pro (βλέπε σχετικά στην ιστοσελίδα: http://iasonas.cti.gr/index.php?/option=content&task=view&id=66).

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.

 ΜΑΘΗΜΑ: Εσωτερικές Ηλεκτρικές Εγκαταστάσεις

ΒΙΒΛΙΑ: Ηλεκτρικές Εγκαταστάσεις (Σ.Αντωνόπουλου, Β.Δημητρόπουλου, Θ.Μάρη)

 Τετράδιο Εργασίας για τα Στοιχεία Εσωτερικών Ηλεκτρικών Εγκαταστάσεων και Ηλεκτρολογικού Σχεδίου (Φ.Δημόπουλου, Χ.Παγιάτη)

Εργαστήριο Ηλεκτρικών Εγκαταστάσεων (Θ.Γεωργάκη, Μ.Κοτζαμπάση, Ι.Σταθόπουλου)

Η προσέγγιση της γνώσης από το μαθητή πρέπει να γίνεται με ενεργητικό τρόπο. Αυτό βοηθά στην καλλιέργεια δημιουργικής σκέψης. Ο μαθητής δεν πρέπει να συσσωρεύει πληροφορίες και γνώσεις, αλλά να καλλιεργεί και γενικές ικανότητες και δεξιότητες (κριτική σκέψη και εξαγωγή λογικών συμπερασμάτων κατόπιν παρατήρησης, καταγραφή και επεξεργασία των στοιχείων μιας πραγματικής κατασκευής κλπ).

Κατά την εξέταση του μαθήματος θα αξιολογούνται τόσο οι θεωρητικές γνώσεις όσο και οι δεξιότητες.

Το τετράδιο εργασίας υπηρετεί την κατανόηση της ύλης από τον μαθητή , την άσκηση και την αξιολόγησή του. Επίσης, στοχεύει στην υιοθέτηση καλών πρακτικών στην εργασία και στη μεθοδολογία της σκέψης του.

Προτείνονται δύο τρόποι χρήσης του στη διδασκαλία:

1ος τρόπος

Βήμα 1ο .Συνοπτική αναφορά στις πληροφορίες που περιέχονται στο (κύριο) βιβλίο της θεωρίας και επισήμανση των σημαντικότερων γνώσεων οι οποίες θεωρούνται απαραίτητες για την ορθή και πλήρη αντίληψη του θέματος, καθώς επίσης και για την επίλυση της αντίστοιχης άσκησης του Τετραδίου Εργασίας.

Βήμα 2ο .Έλεγχος των γνώσεων, οι οποίες αποκτήθηκαν, με βάση τις αντίστοιχες ερωτήσεις, οι οποίες περιέχονται σε κάθε κεφάλαιο του (κύριου) βιβλίου της θεωρίας.

Βήμα 3ο.Σχολιασμός των οδηγιών κάθε άσκησης του Τετραδίου Εργασίας, έτσι ώστε ν’ αποσαφηνιστούν τα δεδομένα και τα απαιτούμενα.

Βήμα 4ο. Συσχετισμός της άσκησης με το πληροφοριακό υλικό του αντίστοιχου θέματος, το οποίο περιέχεται στο (κύριο) βιβλίο της θεωρίας.

2ος τρόπος

Βήμα 1ο .Παρουσίαση των χαρακτηριστικών στοιχείων της άσκησης του Τετραδίου Εργασίας, τα οποία επισημαίνονται ως άγνωστα.

Βήμα 2ο .Αναζήτηση των απαραίτητων πληροφοριών από το (κύριο) βιβλίο της θεωρίας και την κατανόηση των άγνωστων στοιχείων που χαρακτηρίζουν την αντίστοιχη άσκηση του Τετραδίου εργασίας.

Βήμα 3ο.Έλεγχος των γνώσεων, οι οποίες αποκτήθηκαν, με βάση τις αντίστοιχες ερωτήσεις, οι οποίες περιέχονται σε κάθε κεφάλαιο του (κύριου) βιβλίου της θεωρίας.

Βήμα 4ο. Επίλυση της αντίστοιχης άσκησης του Τετραδίου Εργασίας.

Οι ασκήσεις του Τετραδίου Εργασίας προτείνεται να χρησιμοποιηθούν κατά την κρίση του καθηγητή της τάξης ως οδηγός στην πραγματοποίηση των άλλων συμπληρωματικών (παραλλαγών των ασκήσεων που υπάρχουν), για την υποστήριξη των αντίστοιχων θεμάτων του βιβλίου της θεωρίας.

Στο εργαστήριο οι κύριοι στόχοι είναι η εμπέδωση της θεωρίας και η υιοθέτηση από τον μαθητή των κανόνων της "καλής τέχνης" του ηλεκτρολόγου εγκαταστάτη.

Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.

ΜΑΘΗΜΑ: Ηλεκτρικοί Αυτοματισμοί και Στοιχεία Ηλεκτρονικής
ΒΙΒΛΙΑ: Στοιχεία Ηλεκτρονικής (Π.Βαρζάκα, Ι.Πάσχου, Π.Τσελέκα)

Ηλεκτρολογικό Εργαστήριο (Φ. Τοπαλή, Ν. Χαραλαμπάκη, Θ. Χριστοδούλου)

Συστήματα Αυτοματισμών, Α΄ τόμος (Ν.Ζούλη, Π.Καφφετζάκη, Γ.Σούλτη)

 Τετράδιο εργαστηριακών ασκήσεων για το Εργαστήριο Αυτοματισμού

 (Ν.Ζούλη, Π.Καφφετζάκη, Α. Νικολόπουλου)

Κατά την διδασκαλία του βιβλίου «Στοιχεία Ηλεκτρονικής», να δοθεί βαρύτητα στην ποιοτική κατανόηση των γνωστικών αντικειμένων και να μη διδαχθούν ασκήσεις. Στις εργαστηριακές ασκήσεις των ηλεκτρονικών να διδάσκεται συνοπτικά και η σχετική θεωρία.

Θα πρέπει να επισημανθεί στους μαθητές, ότι για τη σχεδίαση των σχημάτων του βιβλίου «Συστήματα Αυτοματισμών, Α΄ τόμος» έχει ακολουθηθεί το προηγούμενο πρότυπο σχεδίασης, από αυτό που ισχύει σήμερα. Στις εργαστηριακές ασκήσεις των αυτοματισμών να διδάσκεται συνοπτικά η σχετική θεωρία και να παρουσιάζεται στους μαθητές και η αρχή λειτουργίας της ηλ. μηχανής που υπάρχει στην κάθε άσκηση.

Κατά την διδασκαλία του βιβλίου «Συστήματα Αυτοματισμών» Α΄ τόμος,

αναλόγως με τον διαθέσιμο χρόνο, μπορούν να παραληφθούν όλα όσα είναι με μικρά γράμματα κειμένου καθώς επίσης και οι εξής ενότητες :

ΚΕΦΑΛΑΙΟ 2

· Ενότητα 2.5.2 (σελίδες 52 – 58)

· Ενότητα 2.7.1 (σελίδες 65 – 67)

· Ενότητα 2.8 Aπό αυτή την ενότητα παραλείπεται η υποενότητα «Hλεκτρικό κύκλωμα συνδεσμολογία ‘γέφυρας’» (σελίδες 74 – 76)
ΚΕΦΑΛΑΙΟ 3

· Ενότητα 3.1.4 (σελίδες 95 – 96)

ΚΕΦΑΛΑΙΟ 4

· Ενότητα 4.1.2 Στις σελίδες 126 – 127 τα σχέδια κυκλώματος θερμικού υπερφόρτισης με μετασχηματιστές έντασης.

 Το Τετράδιο Εργαστηριακών Ασκήσεων δεν αποτελεί βιβλίο εργαστηρίου αλλά βοήθημα. Οι διδάσκοντες μπορούν να αναπτύξουν και δικές τους ασκήσεις, με τα αντίστοιχα φύλλα έργου, ανάλογα με τον διαθέσιμο εξοπλισμό του εργαστηρίου τους και σε αντιστοιχία με τη θεωρητική ύλη του Αναλυτικού Προγράμματος.
Όσον αφορά τους γενικούς διδακτικούς σκοπούς και τους ειδικούς διδακτικούς στόχους κάθε ενότητας, καθώς και πληροφορίες σχετικά με τη χρήση εποπτικού υλικού, παραπέμπουμε στο Αναλυτικό Πρόγραμμα Σπουδών του μαθήματος όπου εκεί, όλοι αυτοί, παρατίθενται αναλυτικά.
Σημειώνεται τέλος ότι για κάθε ειδικότερο ζήτημα που μπορεί να παρουσιαστεί οι διδάσκοντες μπορούν να απευθύνονται στους Σχολικούς Συμβούλους της ειδικότητας, οι οποίοι έχουν συνεχή επικοινωνία και συνεργασία με τον Ηλεκτρολογικό Τομέα του Παιδαγωγικού Ινστιτούτου.

ΤΟΜΕΑΣ ΓΕΩΠΟΝΙΑΣ, ΤΡΟΦΙΜΩΝ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

	Μάθημα
	Τίτλος Βιβλίου
	Συγγραφική Ομάδα
	Θ+Ε
	Ύλη

	Γεωπονία & Ανάπτυξη
	 Γεωπονία και Ανάπτυξη
	Καζακόπουλος Λεωνίδας

Κούτρου Αγγελική

Γιαννοπούλου Αναστασία
	2
	Κεφ. 4ο
Κεφ. 5ο (στα 5.2 και 5.3 γίνεται μόνον αναφορά στην παραγωγή κάθε χώρας ή περιοχών της Ελλάδας ανά είδος και όχι στις ποσότητες και εκτάσεις)
Κεφ.8ο

Κεφ. 9ο Κεφ. 12ο

	Εισαγωγή στη Γεωργική Παραγωγή

	Εισαγωγή στη Γεωργική Παραγωγή
	Ευθυμιάδης Παναγιώτης

Φεγγερός Κων/νος

Μπιλάλης Δημήτριος

Γιάννου Γεωργία
	2+4
	1ο ΜΕΡΟΣ

Κεφ. 2ο
Κεφ. 3ο

Κεφ. 4ο

Κεφ. 5ο

Κεφ. 7ο

Κεφ. 8ο

2ο ΜΕΡΟΣ

Κεφ. 1ο εκτός 1.1.1, 1.1.2, 1.1.3 και 1.3
Κεφ. 2ο εκτός 2.1 και 2.3
Κεφ. 3ο εκτός 3.1 και 3.2

Κεφ. 4ο εκτός 4.1

Το 3ο ΜΕΡΟΣ να ενταχθεί μόνον στα εργαστηριακά μαθήματα

	Περιβάλλον και Γεωργία
	Περιβάλλον και Γεωργία
	Καλτσίκης Παντούσης

Σαϊτάνης Κων/νος

Γκούφα Μαρία

Λώλος Γεώργιος

Ταμπουρατζή Σπ.
	2+1
	Κεφ. 1ο
Κεφ. 2ο
Κεφ. 3ο
Κεφ. 4ο
Κεφ. 5ο μόνον 5.1 και 5.2

Κεφ. 6ο

	Εισαγωγή στην Τεχνολογία Τροφίμων
	Εισαγωγή στην Τεχνολογία Τροφίμων
	Κεχαγιάς Χρήστος

Κατσαμποξάκης Κων/νος

Παπαναστασίου Δ
Χαϊκάλη Μαρία
	2+3
	Κεφ. 1ο μόνον 1.2
Κεφ. 2ο

Κεφ. 3ο μόνον 3.1 και 3.2

Κεφ. 5ο

	Εισαγωγή στη Γεωργική Οικονομία
	Εισαγωγή στη Γεωργική Οικονομία
	Ζιωγάνας Χρ.

Μάττας Κων/νος

Παπαργυρόπουλος Χρήστος

Ταχόπουλος Περ.
	2+0
	Κεφ. 2ο
 Κεφ. 3ο

Κεφ. 4ο
Κεφ.5ο
 Κεφ. 6ο (συμπεριλαμβάνονται και οι ασκήσεις)

ΤΟΜΕΑΣ ΔΟΜΙΚΩΝ ΕΡΓΩΝ
Τα συνημμένα προγράμματα του Τομέα των Κατασκευών είναι όλα σε μορφή
στόχων και δραστηριοτήτων και με τη μορφή αυτή έχουν δοθεί προ πολλών ετών ως οδηγίες προς τους εκπαιδευτικούς. Αποστέλλονται εκ νέου, για να αξιοποιηθούν με τη μορφή αυτή σε όποια μαθήματα και βιβλία έχουν αξιοποιηθεί στα ΕΠΑΛ ΕΠΑΣ.

 Νίκος Ηλιάδης
Σημείωση: Τα Αναλυτικά Προγράμματα Σπουδών των μαθημάτων του Τομέα Δομικών Έργων συμπεριλαμβάνονται στο Παράρτημα του παρόντος.

Αναλυτικά Προγράμματα των Παραπάνω Μαθημάτων του ΕΠΑΛ

1. Αρχιτεκτονικό Σχέδιο, (4Σ)

Θα χρησιμοποιηθεί το βιβλίο

Β΄ Τάξη 1ου Κύκλου Κτιριακών Έργων ΤΕΕ (4Σ)

ΑΝΑΛΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:

 ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΣΧΕΔΙΟ (Ως είχε στα ΤΕΕ , που προβλέπονταν οι ίδιες ώρες – 4 Διδακτικές ώρες)

Σύνολο Διδακτικών ωρών 4χ28=112 ώρες

Για κάθε μια από τις 7 διδακτικές ενότητες θα διατεθούν 16 διδακτικές ώρες (7χ16=112 ώρες) όπως παρακάτω ,

Σαν αποτέλεσμα της εκπαιδευτικής διαδικασίας οι μαθητές θα είναι ικανοί:
να σχεδιάζουν κατόψεις, όψεις, τομές μικρών κτιρίων καθώς και κατασκευαστικά σχέδια λεπτομερειών.

Να σχεδιάζουν ξυλότυπο πλακών εξοπλισμένου σκυροδέματος, καθώς και λεπτομέρειες δοκού,

Υποστυλώματος, πέδιλων, με αναπτύγματα οπλισμών
	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Ι. Αρχιτεκτονικό κάτοψης κατοικίας

(16 διδακτικές ώρες ενδεικτικά) Οι μαθητές στο τέλος αυτής της ενότητας θα μπορούν:

	Κάτοψη κατοικίας χωρίς λεπτομέρειες.

Κάτοψη κατοικίας με λεπτομέρειες (διαστάσεις εσωτερικών - εξωτερικών χώρων, είδη υγιεινής, έπιπλα κουζίνας, νεροχύτες, έπιπλα δωματίων, θέσεις τομών, διαστάσεις ανοιγμάτων, στάθμες).

Κάτοψη κατοικίας σε δύο επίπεδα με λεπτομέρειες.

	Να κατανοούν τα αναγραφόμενα στοιχεία επί των σχεδίων.

Να ελέγχουν και να διορθώνουν τα στοιχεία αυτά.
Να σχεδιάζουν και να παρουσιάζουν βάσει επαγγελματικών προδιαγραφών τα σχέδιά τους.
	Παρουσίαση, διάλεξη του καθηγητή.

Χρήση εποπτικών μέσων

Επισκέψεις σε τεχνικά γραφεία και κατασκευές.

Φωτογράφηση κτιρίου και ανάλυση των σχεδίων στην τάξη.

Πραγματοποίηση σχεδίων από τους μαθητές και παρουσίασή τους και σχολιασμός σε σεμινάρια στην τάξη.

	ΙΙ. ΤΟΜΕΣ (16 διδακτικές ώρες ενδεικτικά)

	Τομές Α - Α΄, Β - Β΄.

Τομές σε χαρακτηριστικές θέσεις

Τομές λεπτομερειών.
	Να κατανοούν τα στοιχεία των τομών και θα τα συσχετίζουν με τα στοιχεία της κάτοψης.

να σχεδιάζουν μόνοι τους απλές τομές.
	Παρουσίαση, διάλεξη του καθηγητή.

Χρήση εποπτικών μέσων

Επισκέψεις σε τεχνικά γραφεία και κατασκευές.

Φωτογράφηση κτιρίου και ανάλυση των σχεδίων στην τάξη.

Πραγματοποίηση σχεδίων από τους μαθητές και παρουσίασή τους και σχολιασμός σε σεμινάρια στην τάξη.

	ΙΙΙ. ΟΨΕΙΣ (16 διδακτικές ώρες ενδεικτικά)

	Όψεις κατοικίας με έναν όροφο.

Όψεις κατοικίας με δύο επίπεδα.
	Να συσχετίζουν τα στοιχεία της όψης με τα στοιχεία της κάτοψης.

να σχεδιάζουν μόνοι τους απλές όψεις.

	Παρουσίαση, διάλεξη του καθηγητή.

Χρήση εποπτικών μέσων

Επισκέψεις σε τεχνικά γραφεία και κατασκευές.

Φωτογράφηση κτιρίου και ανάλυση των σχεδίων στην τάξη.

Πραγματοποίηση σχεδίων από τους μαθητές και παρουσίασή τους και σχολιασμός σε σεμινάρια στην τάξη.

	IV. ΞΥΛΟΤΥΠΟΣ ΚΑΤΟΨΗΣ. (16 διδακτικές ώρες ενδεικτικά)

	 Διαδοκίδωση σύμφωνα με την κάτοψη του Αρχιτεκτονικού σχεδίου - Επιλογή πλακών.. Σημείωση δοκών και υποστυλωμάτων
	
	

	V. ΞΥΛΟΤΥΠΟΣ ΘΕΜΕΛΙΩΝ (16 διδακτικές ώρες ενδεικτικά)

	 Διάγραμμα εκσκαφών.

Μοναχικά πέδιλα - Σύνδετο δοκοί

Πεδιλοδοκοί

Τοποθέτηση οπλισμού - αναπτύγματα.
	
	

	.VI ΣΚΑΛΕΣ (16 διδακτικές ώρες ενδεικτικά)

	Χάραξη σκάλας βάση του αρχιτεκτονικού σχεδίου (Κάτοψη - όψη - τομή, κλ.:1:10)

Λεπτομέρειες σκάλας

Ξυλότυπος σκάλας - αναπτύγματα οπλισμού.
	 Να σχεδιάσουν κάτοψη , όψη και τομή μιας σκάλας.

Να σχεδιάσουν λεπτομέρειες κλιμακοστασίου

Να σχεδιάσουν αναπτύγματα οπλισμού κλιμακοστασίου.

	Παρουσίαση, διάλεξη του καθηγητή.

Χρήση εποπτικών μέσων

Επισκέψεις σε τεχνικά γραφεία και κατασκευές.

Φωτογράφηση κτιρίου και ανάλυση των σχεδίων στην τάξη.

Πραγματοποίηση σχεδίων από τους μαθητές και παρουσίασή τους και σχολιασμός σε σεμινάρια στην τάξη.

	VII. ΜΟΝΩΣΕΙΣ (16 διδακτικές ώρες ενδεικτικά)

	Ρύσεις δώματος.

Λεπτομέρειες μονώσεων βατού και άβατου δώματος.

Στηθαία, αρμοί διαστολής.

Μόνωση Στέγης.

Μόνωση Υπογείου.
	 Να σχεδιάσουν ρύσεις δώματος

Να σχεδιάσουν λεπτομέρειες μονώσεων βατού και άβατου δώματος.

Να σχεδιάσουν στηθαία και αρμούς διαστολής

Να σχεδιάσουν μονώσεις στέγης και μονώσεις υπογείου
	Παρουσίαση, διάλεξη του καθηγητή.

Χρήση εποπτικών μέσων

Επισκέψεις σε τεχνικά γραφεία και κατασκευές.

Φωτογράφηση κτιρίου και ανάλυση των σχεδίων στην τάξη.

Πραγματοποίηση σχεδίων από τους μαθητές και παρουσίασή τους και σχολιασμός σε σεμινάρια στην τάξη.

2. Κτιριακά Έργα I στα ΕΠΑΛ 4 (2Θ + 2Ε)

Κτιριακά Έργα Ι, Α΄ Τάξη 1ου Κύκλου Τομέα Κατασκευών ΤΕΕ (στα ΤΕΕ προβλέπονταν 5 ώρες 3Θ+2Ε)

Ώρες Διδασκαλίας στα ΕΠΑΛ 4 χ 28 = 112

Για τον καθένα από τους παρακάτω 13 διδακτικούς στόχους θα διατεθούν 9 Διδακτικές ώρες (5 ώρες για θεωρητική παρουσίαση και 4 ώρες για πρακτικές εφαρμογές)

ΤΟΜΕΑΣ ΚΑΤΑΣΚΕΥΩΝ

ΑΝΑΛΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΟΥ ΜΑΘΗΜΑΤΟΣ: ΚΤΙΡΙΑΚΑ ΕΡΓΑ Ι

1ος ΚΥΚΛΟΣ – Α΄ ΤΑΞΗ

Σαν αποτέλεσμα της εφαρμογής της εκπαιδευτικής διαδικασίας οι μαθητές θα είναι ικανοί:

Να αναλύουν τη σημασία των κτιρίων και της κατοικίας στη σύγχρονη οικονομία και κοινωνία

Να περιγράφουν μορφές κτιρίων σε διάφορες χαρακτηριστικές χρονικές περιόδους.

Να συσχετίζουν την εξέλιξη των κτιρίων (του προϊόντος) με την εξέλιξη των κοινωνικών,

 οικονομικών αναγκών, καθώς και των τεχνολογικών μεταβολών.

Να αναφέρουν βασικά στοιχεία μελέτης κτιριακών κατασκευών, όπως έδαφος, φέροντες οργανισμοί,

 στοιχεία πληρώσεως και να περιγράφουν τη στατική τους λειτουργία.

περιγράφουν απλούς φέροντες οργανισμούς κτιρίων, καθώς και έννοιες όπως θεμελίωση,

 υποστυλώματα, δοκοί, πλάκες, κλίμακες, πλαισιακή λειτουργία φορέων.

Να αναγνωρίζουν απλά κατασκευαστικά σχέδια ξυλοτύπων.

Να εκτελούν απλούς υπολογισμούς ενδεικτικά με τη χρήση στοιχείων αντοχής υλικών.

Να περιγράφουν τα βασικά χαρακτηριστικά του εδάφους, να εκτελούν μετρήσεις, έλεγχο ιδιοτήτων,

Και να συσχετίζουν τα χαρακτηριστικά αυτά με θεμελιώσεις και κατασκευές.

Να συνδέουν την αντοχή του εδάφους με την κατά περίπτωση θεμελίωση, καθώς και τις απαιτούμενες

 αντιστηρίξεις.

Να περιγράφουν τη διαδικασία διαμόρφωσης ξυλοτύπων και οπλισμών, την παραγωγή και διάστρωση

 του σκυροδέματος, καθώς και τη διαμόρφωση τελικών επιφανειών.

Να προτείνουν υλικά και διαδικασίες πληρώσεως του κτιρίου με εξωτερικούς και εσωτερικούς τοίχους.

	
	
	Σημείωση : Για κάθε αντικειμενικό στόχο θα χρησιμοποιούνται 5 ώρες για θεωρητική παρουσίαση και 4 ώρες για εργαστηριακές εφαρμογές
	

	ΣΤΟΧΟΙ :

O μαθητής……..
	ΠΕΡΙΕΧΟΜΕΝΟ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ
	ΕΡΓΑΣΤΗΡΙΟ

	1. Θα περιγράφει και θα συγκρίνει είδη εδαφών ως προς την αντοχή και την συμπεριφορά τους υπό καταπόνηση

	Είδη εδαφών: Βραχώδη, Γαιώδη, Χαλαρά Συνεκτικά εδάφη. Εδαφοτεχνική Έρευνα,

Εδαφοτεχνική Μελέτη.

Προσδιορισμός της Αντοχής του Εδάφους / Καθιζήσεις: Διανομή πίεσης στο έδαφος, καθίζηση και θραύση εδάφους..
	Επίσκεψη στο ύπαιθρο για την παροχή πληροφοριών αναγνώρισης του είδους ενός εδάφους.

Προβολή θεμάτων για το πως μπορεί να γίνει η λήψη δειγμάτων για την αντοχή του εδάφους και τις συνέπειες που υφίσταται ένα τεχνικό έργο από τη λανθασμένη εκτίμηση της ποιότητάς του και των παραμέτρων που μεταβάλουν την Αντοχή του.
	Μακροσκοπική αναγνώριση εδαφών σε εδαφικά ορύγματα ή εκσκαφές.

 Επίσκεψη σε εργοτάξιο και παρουσίαση του τρόπου λήψης εδαφικών δειγμάτων

Προβολή Slides , ταινιών VIDEO, χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

	2. Θα εξηγεί τη σημασία που έχει το είδος της θεμελίωσης για την ασφάλεια και το κόστος κατασκευής ενός τεχνικού έργου

	Σύντομη αναφορά στις βαθιές και αβαθείς θεμελιώσεις, στις θεμελιώσεις σε νερό. Απλά Μεμονωμένα θεμέλια. (Μορφές, Διατάξεις, Κανονισμοί και απλοί υπολογισμοί)
	Επίσκεψη σε εργοτάξια.

Προβολή θεμάτων που σχετίζονται με τη μορφή και τα είδη θεμελιώσεων.

Πραγματοποίηση παρουσιάσεων συναφών θεμάτων από τους μαθητές σε σεμινάρια στην τάξη.
	Χάραξη μεμονωμένων θεμελίων στο έδαφος.

Υπολογισμός όγκου των προϊόντων εκσκαφής.

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

Χρήση απλού λογισμικού σε Η/Υ

	3. Θα συγκρίνει διαφορές συστημάτων θεμελίωσης..
	Πεδιλοδοκοί: Μορφή, είδη, πεδίο εφαρμογής, διατάξεις, κανονισμοί. Γενική κοιτόστρωση – Πασσαλώσεις, πεδίο εφαρμογής, μορφή, κανονισμοί, διατάξεις.
	Επίσκεψη σε εργοτάξια. Προβολή θεμάτων που σχετίζονται με το περιεχόμενο. Πραγματοποίηση παρουσιάσεων από τους μαθητές σε σεμινάρια στην τάξη.
	Σχεδίαση απλών σκαριφημάτων θεμελιώσεων.

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

	4. Θα περιγράψει τις εφαρμογές του φυσικού λίθου ως δομικού υλικού
	Λίθινες κατασκευές. Φυσικοί λίθοι, κατεργασία, εργαλεία.

Ξηρολιθοδομές, αργολιθοδομές, ημιλάξευτες, λαξευτές λιθοδομές, κανόνες ορθής δόμησης, σχήματα δόμησης, κονιάματα.
	Παρουσίαση έργων από λιθοδομές επισκέψεις σε τέτοια έργα.
	Κατασκευή ομοιωμάτων (μακετών)

	5. Θα αναφέρει το ιστορικό της καθιέρωσης τεχνητών λίθων και πετασμάτων.

	Είδη τεχνητών λίθων, πλεονεκτήματα, συμπλέγματα τοίχων από τεχνητούς λίθους (οπτοπλινθοδομές, ωμοπλινθοδομές, τσιμεντολιθοδομές). Κανόνες ορθής δόμησης. Σεναζ. Αναφορά στις σύγχρονες μορφές τοίχων με πετάσματα.
	Επίσκεψη σε εργοτάξιο και σε μονάδες παραγωγής τεχνητών λίθων.

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.*
	Κατασκευή τοίχων από οπτοπλινθοδομές :

1)Δρομικός. 2)Μπατικός. 3)Υπερμπατικός.

4)Ορθοδρομικός με κενό και τρόπος τοποθέτησης μόνωσης. 5)Διαμόρφωση των γωνιών.

(Ομαδικές εργασίες που θα συνοδεύονται από γραπτές εργασίες αναφοράς που θα συντάξει κάθε ομάδα).

	6. θα εξηγεί και θα εφαρμόζει διαδικασίες διάγνωσης και επισκευής βλαβών σε τοιχοποιίες.
	Είδη βλαβών, Μορφολογία, Αίτια εμφάνισής τους και τρόποι αποκατάστασης. Αναφορά σε επισκευές και αποκαταστάσεις λιθοδομών κτιρίων με σύγχρονες μεθόδους.
	Επίσκεψη σε κτίριο με επισκευές τοίχων. Παρουσίαση θεμάτων με τις διαδικασίες διάγνωσης, αιτίων και αποκατάστασης έργων που έχουν υποστεί βλάβες σε τοιχοποιίες από τεχνητούς και φυσικούς λίθους.

Πραγματοποίηση παρουσιάσεων από τους μαθητές στην τάξη.
	Επίσκεψη σε έργο αποκατάστασης παλαιού κτιρίου και παρουσίαση των μεθόδων και τεχνικών επισκευής (Εκτοξευόμενο μπετόν, ρητίνες, αρμολόγημα)

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

	7. Να περιγράψει τη χρήση και τη σημασία του οπλισμένου σκυροδέματος στην κατασκευή των Τεχνικών έργων.

	Αναφορά στην εξέλιξη του σκυροδέματος ως υλικού και των εφαρμογών του στη σύγχρονη τεχνολογία. Μόρφωση του οπλισμένου σκυροδέματος (Δημιουργία Στατικού Μοντέλου). για την παραλαβή καταπονήσεων. Ονομασία των μερών του σε απλό και σε σύνθετο κτιριακό Έργο.
	Επίσκεψη ή παρουσίαση έργων υπό κατασκευή ή ήδη κατασκευασμένων από οπλισμένο σκυρόδεμα με αναφορά στα πλεονεκτήματά του (Στατικότητα - Πλαστιμότητα).

Πραγματοποίηση παρουσιάσεων από τους μαθητές σε σεμινάρια.

Προβολή Slides , ταινιών VIDEO, χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.
	Αναγνώριση διαφόρων τύπων χάλυβα. Κοπή και μόρφωση σιδηρού οπλισμού σε εργοτάξιο. Επίσκεψη σε εργοτάξιο και τοποθέτηση του σιδηρού οπλισμού σε τμήματα του ξυλότυπου με επισήμανση των λεπτομερειών. Προμέτρηση εργασιών και υλικών 0πλισμένου σκυροδέματος. Κατάλογοι οπλισμού. Επίσκεψη σε εργοτάξιο ανέγερσης τεχνικού έργου και επεξήγηση των μερών του ξυλοτύπου και η σημασία τους για την ασφάλεια και τη μορφοποίηση του σκυροδέματος.

	8. Να περιγράφει τις δυνατότητες του οπλισμένου σκυροδέματος για την κατασκευή λειτουργιών κτιρίων με οικονομικά κριτήρια. β) τις αναλογίες υλικών σκυροδέματος και γ)τους βλαπτικούς παράγοντες στη διαμόρφωση σκυροδέματος και τις συνέπειες.

	Υλικά Σκυροδέματος. Νερό, τσιμέντο, σκύρα, άμμος.

Είδη σκυροδεμάτων ανάλογα με τον τρόπο κατασκευής. Μείξη σκυροδέματος. Μεταφορά σκυροδέματος. Χαρακτηριστικά στοιχεία εργοστασιακού σκυροδέματος), Έλεγχοι νωπού σκυροδέματος. Διάστρωση του σκυροδέματος. Συμπύκνωση του σκυροδέματος. Συσκευές και μέθοδοι)

Συντήρηση του διαστρωμένου σκυροδέματος και λήψη μέτρων προστασίας από παράγοντες που μπορεί να μεταβάλλουν τις προκαθοριζόμενες απαιτήσεις του. Διάστρωση του σκυροδέματος κάτω από ειδικές συνθήκες (Σκυρόδεμα κάτω από νερό, Σκυρόδεμα κενού). Αναφορά σε: Ιδιότητες του Στερεού Σκυροδέματος, Κατηγορίες Σκυροδέματος, Ειδικές ιδιότητες (αδιαπερατότητα, αντίσταση στον παγετό κλπ.) και Ελαφροσκυροδέματα
	Προβολή θεμάτων από κατασκευές εξειδικευμένες και μη από οπλισμένο σκυρόδεμα.

Πραγματοποίηση παρουσιάσεων από τους μαθητές σε σεμινάρια.

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

Επίσκεψη σε εργοτάξια και εργοστάσια Παρασκευής σκυροδέματος.

Παρουσίαση με προβολές ή και με επίσκεψη σε έργα, της διάστρωσης και συντήρησης του νωπού σκυροδέματος
	Τρόποι αποθήκευσης του τσιμέντου

και των αδρανών υλικών.

Επίσκεψη σε εργοστάσιο παρασκευής ετοίμου σκυροδέματος.

Χωρισμός σε ομάδες και κατά-σκευή ομοιωμάτων (μοντέλων).

Επίσκεψη σε εργοτάξιο για την παρουσίαση της προετοιμασίας των ξυλοτύπων πριν από τη διάστρωση, τη διαδικασία της σκυροδέτησης και της λήψης δοκιμίων.

Θραύση δοκιμίων σκυροδέματος και σύγκριση με τα κριτήρια συμμόρφωσης.

	. 9. Θα περιγράφει βασικά στοιχεία από τους νέους κανονισμούς τεχνολογίας σκυροδέματος (Τ.Σ.), οπλισμένου σκυροδέματος, και αντισεισμικού κανονισμού, και θα τους συγκρίνει με τους παλιότερους
	Χάλυβας Σκυροδεμάτων. Κατηγορίες Χάλυβα

Αναφορά και επισήμανση βασικών άρθρων των κανονισμών που ισχύουν σήμερα

Ανάλυση των κανονισμών από πλευράς εξασφάλισης ποιότητας, οικονομίας, και ασφάλειας..
	Επίδειξη δειγμάτων όλων των κατηγοριών

Επισήμανση με προβολές των χαρακτηριστικών διαφορών και της εξέλιξης των κανονισμών για εξασφάλιση ποιότητας, οικονομίας και ασφάλειας.
	Επίλυση απλών τεχνοοικονομικών προβλημάτων και σύγκριση εφαρμογής παλιών και νέων κανονισμών.

	10. Θα περιγράφουν την κατανομή των δυνάμεων στα φέροντα στοιχεία από οπλισμένο σκυρόδεμα. Το είδος της καταπόνησης, τη θέση, τη μορφή και την ποιότητα του χάλυβα που πρέπει να τοποθετηθεί για την ανάληψη αυτών των δυνάμεων

	Αναφορά σε απλούς ισοστατικούς φορείς. Εξήγηση της κάμψης, της διάτμησης, του εφελκυσμού και της θλίψης. Τοποθέτηση και σχήμα του οπλισμού σε κάθε περίπτωση. Επικαλύψεις χαλύβων στις κατασκευές από οπλισμένο σκυρόδεμα. Κατηγορίες χαλύβων που χρησιμοποιούνται και πως αναγνωρίζονται.
	Επίσκεψη σε εργοτάξια και εργοστάσια κοπής και διαμόρφωσης του χάλυβα

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

Χρήση λογισμικού για απλούς στατικούς και οικονομικούς υπολογισμούς
	Κατασκευή ομοιωμάτων σε ομάδες.

Συγγραφή γραπτών εκθέσεων από τους μαθητές με τεχνικοοικονομικά στοιχεία και παρουσιάσεις στην

τάξη από τους μαθητές.

	11. Θα αναφέρουν τους κανονισμούς και τις οδηγίες τοποθέτησης του χάλυβα και την σημασία που έχει η τήρησή τους..

	Αναφορά σε όλα τα ξένα προς το χάλυβα στοιχεία που μπορεί να μειώσουν τα επιδιωκόμενα αποτελέσματα της χρήσης του όπως: Ρύποι, λίπος, σκωρία, πάγος. Αγκυρώσεις, Κάμψη, Οπλισμός συναρμολόγησης, Αποστασιοποιητές οπλισμού, αποστάσεις μεταξύ των ράβδων οπλισμού στα δομικά στοιχεία. Προετοιμασία και τοποθέτηση οπλισμού με αναφορά σε βασικά στοιχεία ενός Δομικού Έργου και μεμονωμένων Τεχνικών Έργων
	Παρουσίαση προβλημάτων που έχουν παρουσιαστεί εξαιτίας των βλαπτικών παραγόντων στις κατασκευές με το πέρασμα του χρόνου.

Προβολή Slides , ταινιών VIDEO,

χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.
	Κατασκευή ομοιωμάτων από τους μαθητές στην τάξη.

Συγγραφή γραπτών εργασιών με τεχνο-οικονομικά στοιχεία.

Πραγματοποίηση παρουσιάσεων των εργασιών από τους μαθητές στο εργαστήριο.

	12. Θα αναλύει την εξέλιξη της κατοικίας σε συνάρτηση με την εξέλιξη των κοινωνικών και οικονομικών, καθώς και των τεχνολογικών μεταβολών, εκτιμώντας και μελλοντικές προοπτικές.

	Είδη κατοικιών σε διάφορες χώρες καθώς και σε διάφορες περιοχές της χώρας μας. Συσχέτιση με οικονομικά και πολιτιστικά στοιχεία ως συνάρτηση του χρόνου. Ανάλυση αιτίων υποβάθμισης συγκεκριμένων γεωγραφικών περιοχών.
	Παρουσιάσεις συναφών εργασιών των μαθητών σε σεμινάρια.

Παρουσιάσεις κατοικιών μέσω εποπτικών μέσων σε διάφορες χρονικές περιόδους και περιοχές.
	Κατασκευές μοντέλων κατοικιών διαφόρων περιόδων και περιοχών.

	13 Θα εξηγούν τη σύνδεση των κτιριακών κατασκευών με την οικονομία
	Θα αναλύεται το γεγονός ότι οι άνθρωποι επενδύουν σε κτίρια ποιότητας και τα συντηρούν μόνον όταν έχουν πιθανότητα κέρδους, κάτι που συμβαίνει όταν η οικονομία αναπτύσσεται. Σε υποβαθμισμένες οικονομικά περιοχές οι άνθρωποι δεν έχουν κίνητρα και δυνατότητες να κατασκευάσουν και να συντηρήσουν τα κτίρια σε καλή κατάσταση. Έτσι δημιουργούνται οι υποβαθμισμένες περιοχές και “οι νεκρές πόλεις” με γενικότερες πολιτιστικές και ανθρωπιστικές προεκτάσεις.
	Προβολή Slides , ταινιών VIDEO, χρήση άλλων εποπτικών μέσων, CD-, φωτογραφίες, κ. ά.

Πραγματοποίηση παρουσιάσεων από τους μαθητές στην τάξη.
	

3. Δομικά Υλικά 2Θ

Τεχνολογία Δομικών Υλικών, Β΄ Τάξη 1ου Κύκλου Κτιριακών Έργων ΤΕΕ

(Στα ΤΕΕ είχαμε 3Θ+1 Ε)

. Σύνολο ωρών σύμφωνα με το πρόγραμμα στα ΤΕΕ 28 x 4 = 112 ώρες

. Διδακτικές ώρες στα ΕΠΑΛ 2Θ χ2 8=56 διδακτικές ώρες

 (2 Διδακτικές ώρες ανά διδακτική ενότητα, στις 23 διδακτικές ενότητες)Σαν αποτέλεσμα της εκπαιδευτικής διαδικασίας στο μάθημα αυτό οι μαθητές θα:

Περιγράφουν τη διαχρονική εξέλιξη της χρήσης των δομικών υλικών και τους τεχνο-οικονομικούς παράγοντες που επηρέασαν την εξέλιξη αυτή.

Διακρίνουν βασικά υλικά που χρησιμοποιούνται στις κατασκευές και θα αναφέρουν προδιαγραφές που πρέπει να ικανοποιούν, καθώς και παράγοντες που επιδρούν στις ιδιότητες των διαφόρων δομικών υλικών.

Περιγράφουν διαδικασίες ελέγχου προδιαγραφών των υλικών και να τα αξιολογούν ως προς την καταλληλότητά τους, ανάλογα με το είδος της κατασκευής.

ΦΥΣΙΚΟΙ ΛΙΘΟΙ

 (Δ. Ω. = Απαιτούμενες Διδακτικές Ώρες, Π.= Παρουσίαση, Ε. = Εργαστήριο)

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	Δ. Ω.
	Εκπαιδευτικές Δραστηριότητες

	
	
	Π.
	Ε.
	

	Περιγραφή - Προέλευση - Γενικά χαρακτηριστικά των φυσικών λίθων. Λίθοι από πυριγενή πετρώματα.

 Οι μαθητές θα έχουν την ικανότητα:

	Γενικά για τους λίθους. Περιγραφή και προέλευση . Ονομασία διαστάσεών τους . Γενικές χρήσεις των λίθων.

Γενικά χαρακτηριστικά των λίθων. Από τι εξαρτάται ο κύκλος της ζωής τους.

Κατηγορίες των φυσικών λίθων (συνοπτικά).

Στοιχεία για τα πυριγενή πετρώματα και αναλυτικά περιγραφή του γρανίτη σερπανίτη, της ελαφρόπετρας, χρήσεις και ιδιότητες κλπ..

	Να αναφέρουν τα χαρακτηριστικά των λίθων και τις κατηγορίες τους.

Να επιλέγουν το σωστό λίθο όταν τους δίνεται η χρήση του.

Να περιγράφουν τον γρανίτη, τον σερπανίτη, την ελαφρόπετρα με όλα τα χαρακτηριστικά τους.
	2
	1
	Ο καθηγητής με διάλεξη και ερωτηματική μέθοδο χρησιμοποιώντας παράλληλα γραφοσκόπιο και πίνακα παρουσιάζει την ενότητα. Στο τέλος θα δοθεί φύλλο ανάθεσης εργασίας όπου θα ζητείται η συγκέντρωση περισσότερων στοιχείων πάνω στα πυριγενή πετρώματα.

Επίδειξη λίθων- εξοικείωση των μαθητών.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	2. "Λίθοι από στρωσιγενή και μεταμορφωσιγενή πετρώματα".

	Ψαμμίτες.

Ιδιότητες, πλεονεκτήματα, εφαρμογή στη χώρα μας.

Σχιστόλιθοι. Ασβεστόλιθοι. Προέλευση, συνηθισμένο πάχος και κυριότερη χρήση για τους πρώτους. Σύσταση, κατηγορίες και ιδιότητες για τους δεύτερους.

Γενικά για τα μεταμορφωσιγενή πετρώματα. Πως δημιουργήθηκαν τα χαρακτηριστικά τους. Γνεύσιος και Μαρμαρυγιακός σχιστόλιθος. Μάρμαρο. Περιγραφή, γενικά χαρακτηριστικά. Σπουδαιότερα ελληνικά μάρμαρα ανάλογα με τον τρόπο προελεύσεώς τους.

Χαρακτηριστικά και ιδιότητες του καθενός.

	Να αναφέρουν ποιοι λίθοι προήλθαν από στρωσιγενή και ποιοι από μεταμορφωσιγενή πετρώματα.

Να περιγράφουν τα χαρακτηριστικά, τις ιδιότητες, καθώς και τις χρήσεις αυτών των λίθων.

Να διακρίνουν την κατηγορία που ανήκει ο κάθε λίθος.
	3
	1
	Επίδειξη, εξοικείωση των μαθητών.

Οι μαθητές θα επιλέγουν το είδος του μάρμαρου που θα χρησιμοποιηθεί για δάπεδα για διακόσμηση και για εξωτερική χρήση (επικάλυψη μιας κατοικίας).

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	3. "Ιδιότητες των φυσικών λίθων: πυκνότητα, πορώδες ειδικό βάρος, υδροαπορροφητικότητα".

	Ιδιότητες των φυσικών λίθων.

Γενικά.

Πυκνότητα, πορώδες.

Η πυκνότητα (ρ)
	Να υπολογίζουν το φαινόμενο βάρος και το ειδικό βάρος ενός λίθου..

Να αναφέρουν τις εργασίες που γίνονται όταν πρόκειται να κατασκευασθεί ένα τεχνικό έργο στο οποίο χρησιμοποιούνται φυσικοί λίθοι.

Να περιγράφουν πως ελέγχονται οι ιδιότητες όπως πυκνότητα, ειδικό βάρος κ.λ.π.
	2
	2
	Θα δοθεί φύλλο ανάθεσης εργασίας όπου θα ζητείται από τους μαθητές να λύσουν ασκήσεις πάνω στις ιδιότητες των φυσικών λίθων.

Θα συσχετισθούν οι ιδιότητες των φυσικών λίθων με τη χρήση τους στις κατασκευές.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	4. Ιδιότητες των φυσικών λίθων.

	Αντοχή σε : πύρωση, πυρκαϊά, θλίψη, κάμψη, κρούση, τριβή και οξέα.

Αντοχή στον παγετό. Σύντομη αναφορά. Ιδιότητες του λίθου που την επηρεάζουν καθώς και τον εργαστηριακό έλεγχο.

Αντοχή στην πύρωση και στην πυρκαϊά, πυρίμαχοι λίθοι.

Αντοχή στη θλίψη.

Αντοχή στην κρούση.

Αντοχή στην τριβή.

Συμπεράσματα.

Επιλέγουν λίθους ανάλογα με το έργο που κατασκευάζουν.
	Να περιγράφουν τη συμπεριφορά των φυσικών λίθων στον παγετό, στην πυρκαϊά, στη θλίψη, στην κρούση και στα οξέα.

Να επιλέγουν τους κατάλληλους λίθους όταν τους δίνονται οι ιδιότητες που πρέπει να έχει το τεχνικό έργο που θα κατασκευαστεί από τεχνικούς λίθους.

Να υπολογίζουν απώλεια βάρους λίθων.
	2
	1
	Χρήση εποπτικών μέσων για παρουσίαση διαφόρων χρήσεων των φυσικών λίθων.

Ανάθεση εργασιών στους μαθητές για πραγματοποίηση σεμιναρίων στην τάξη.

	5. Επιλογή , εξόρυξη και επεξεργασία των λίθων.

	Επιλογή και προδιαγραφές.

Εξόρυξη και επεξεργασία. Στάδια εξόρυξης στο λατομείο.

Τεμαχισμός και διαλογή των λίθων.

Επεξεργασία των λίθων

α) Χονδρολάξευση.

β) Λάξευση.

	Να επιλέγουν τους κατάλληλους λίθους όταν τους δίνονται τα στοιχεία του τεχνικού έργου που πρόκειται να κατασκευαστεί.

Να περιγράφουν πως γίνεται η εξόρυξη και επεξεργασία των λίθων.
	2
	1
	Προβάλλει σε διαφάνειες εργαλεία και διάφορους λίθους, μορφές λαξευτών λιθοδομών κ.λ.π.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	6. Μορφές και χρήσεις των λίθων.

	Αργοί λίθοι

Ημίξεστοι λίθοι

Ξεστοί λίθοι

- Καβόλιθοι.
	Να αναφέρουν τα είδη των λίθων ανάλογα με τον προορισμό τους και την επεξεργασία που έχουν υποστεί.
	2
	1
	Ο καθηγητής δίνει στους μαθητές φύλλο ανάθεσης εργασίας στο οποίο ζητείται να αναφέρουν τι είδος θα χρησιμοποιηθεί σε κάθε σημείο μιας κατασκευής που θα τους δίνεται.

	7. Προστασία και συντήρηση των λίθων.
	
	
	

	Γενικά. Ποιοι παράγοντες τους επηρεάζουν μετά τη δόμησή τους και ποια προστατευτικά μέτρα απαιτούνται.
	Να αναφέρουν τα μέτρα που πρέπει να λαμβάνονται πριν από τη δόμηση των λίθων και μετά .

Να περιγράφουν πως γίνεται η προστασία και πως η συντήρηση αυτών.
	2
	1
	Θα ζητηθεί από τους μαθητές να βρουν πληροφορίες για τη μέθοδο συντήρησης με βρασμένο λινέλαιο και συνθετικά βερνίκια που χρησιμοποιούνται για την συντήρηση των λίθων.

 ΛΙΘΙΝΑ ΠΡΟΪΟΝΤΑ

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	Δ. Ω.
	Εκπαιδευτικές Δραστηριότητες

	
	
	Π.
	Ε.
	

	8. Λίθινα προϊόντα. Διαίρεση λίθινων προϊόντων ανάλογα με την προέλευση. Κατάταξη ανάλογα με το μέγεθος των κόκκων. Συλλογή και παραγωγή.

	Λίθινα προϊόντα.

Διαίρεση λίθινων προϊόντων ανάλογα με την προέλευση.

Φυσικά και τεχνητά αδρανή.

Διαίρεση λιθίνων προϊόντων ανάλογα με το μέγεθος των κόκκων τους.

- Συλλογή και παραγωγή.
	Να περιγράφουν τις ιδιότητες και τον τρόπο με τον οποίο προέρχονται τα φυσικά και τεχνητά αδρανή.

Να διακρίνουν τις κατηγορίες των αδρανών υλικών.

Να αναφέρουν ποια καλούνται αδρανή υλικά σε ποιες κατηγορίες διαιρούνται ανάλογα με την προέλευση τους, και ανάλογα με το μέγεθος των κόκκων τους.

	2
	
	Ο καθηγητής με διάλεξη και ερωτηματική μέθοδο χρησιμοποιώντας παράλληλα γραφοσκόπιο και πίνακα παρουσιάζει την ενότητα.
Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	9. Ιδιότητες και έλεγχος των λίθινων προϊόντων.

	Εργοταξιακός έλεγχος. Περιγραφή.

Εργαστηριακός έλεγχος. Περιγραφή.

Προσδιορισμός της κοκκομετρικής σύνθεσης.

προσδιορισμός αυτής εργαστηριακά.

Είδη κοσκίνων.

Υπολογισμός και χάραξη της κοκκομετρικής καμπύλης υλικού, που παριστάνει τα διερχόμενα από το κόσκινο ποσοστά.

	Να περιγράφουν πως γίνεται ο έλεγχος των λίθινων προϊόντων.

Να υπολογίζουν την κοκκομετρική σύνθεση του υλικού όταν τους δίνονται τα βάρη του υλικού που έμειναν και αυτά που διήλθαν από κάθε κόσκινο.

Να χαράσσουν την κοκκομετρική καμπύλη, όταν τους δίνονται τα ανάλογα στοιχεία.
	3
	2
	Θα δοθεί φύλλο ανάθεσης εργασίας στο οποίο θα ζητείται ο υπολογισμός της κοκκομετρικής διάταξης ενός υλικού και ο σχεδιασμός της κοκκομετρικής καμπύλης.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	10. Έλεγχος λίθινων υλικών προδιαγραφές - κανονισμοί.

	Έλεγχος καθαρότητας των λίθινων υλικών.

α) Προσδιορισμός αργίλου και άλλων ανόργανων ουσιών

β) Προσδιορισμός οργανικών ουσιών.

Έλεγχος μηχανικών ιδιοτήτων. Αντοχή σε θλίψη, σε τριβή, σε κρούση.

Έλεγχος αντοχής στις καιρικές επιδράσεις.

Άλλοι έλεγχοι.

Προδιαγραφές και κανονισμοί που ισχύουν για κάθε είδος αδρανούς και για κάθε απαίτηση έργου.
	Να περιγράφουν τον τρόπο με τον οποίο γίνονται εργαστηριακά οι έλεγχοι στα λίθινα προϊόντα.

Να αναφέρουν γενικά τους κανονισμούς και τις προδιαγραφές των λίθινων προϊόντων.
	2
	2
	Πραγματοποίηση των ελέγχων στο εργαστήριο.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	11. Είδη φυσικών αδρανών - χρήσεις. Είδη τεχνητών αδρανών, χρήσεις. Ειδικά αδρανή.

	Είδη φυσικών αδρανών

α) Χαλίκια

β) Άμμος

γ) Αμμοχάλικα

δ) Χώμα

	Να αναφέρουν τα είδη και τις χρήσεις των φυσικών και των τεχνητών αδρανών.

Να περιγράφουν το κάθε ένα ξεχωριστά με τις ιδιότητες του και την σύστασή τους.
	2
	2
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

ΣΥΝΔΕΤΙΚΕΣ ΥΛΕΣ (ΚΟΝΙΕΣ)

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	Δ. Ω.
	Εκπαιδευτικές Δραστηριότητες

	
	
	Π.
	Ε.
	

	12. Πολτός. Ξήρανση, πήξη και σκλήρυνση κονίας. Κατηγορίες και είδη κονιών.

	Γενικά για τις συνδετικές ύλες. Τι είναι συνδετική ύλη ή κονία.

Πολτός. Μείγμα κονίας νερού. Κανονικός πολτός. Ξήρανση, πήξη, σκλήρυνση κονίας.

Κατηγορίες κονιών.

- Είδη κονιών.
	Να ορίσουν τι είναι συνδετική ύλη ή κονία.

Να αναφέρουν τις κατηγορίες κονιών και τα είδη τους.

Να περιγράφουν τι είναι Πολτός, τι ξήρανση, τι πήξη και τι σκλήρυνση κονίας.
	2
	1
	Κατασκευή κονίας

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	13. Γύψος – Πουζουλάνες.

	Γύψος, είδη γύψου: Πλαστικός γύψος, αδρανής γύψος, άνυδρος ή τραχύς γύψος.

Ιδιότητες και αναφορά στο κάθε είδος.

Πουζουλάνες, θηραϊκή γη. Σύνθεση ιδιότητες, χρήσεις.
	Να αναφέρουν ιδιότητες και τα χαρακτηριστικά του γύψου και της θηραϊκής γης.

Να περιγράφουν τη σύνθεσή τους και τη συμπεριφορά τους σαν κονίες.
	2
	1
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	14. Άσβεστος.

	Προέλευση ασβέστη.

Είδη και ιδιότητες της καμένης ασβέστου.

Κατηγορίες υδρασβέστη.

Ιδιότητες και χρήσεις.
	Να αναφέρουν τα χαρακτηριστικά του ασβέστη, τα είδη και τις ιδιότητές του, τις κατηγορίες του και τις χρήσεις του.

Να περιγράφουν τον τρόπο παρασκευής του ασβέστη.

	2
	2
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	15. Τσιμέντα (Ιστορική εξέλιξη, πρώτες ύλες, στάδια παρασκευής).

	Γενικά για το τσιμέντο - Ορισμός ιστορικός – φυσικά τσιμέντα.

Πρώτες ύλες και στάδια παρασκευής του τσιμέντου.

Προπαρασκευή και ανάμειξη των πρώτων υλών

Ψήσιμο του μείγματος.

Προσθήκη συμπληρωματικών ουσιών και λειοτρίβηση.

Αποθήκευση.

Αποθήκευση και συσκευασία.

Συνοπτική αναφορά.

Είδη τεχνητών τσιμέντων. Καθαρό τσιμέντο PORTLAND.

Αργιλικά τσιμέντα.

Λευκά και ημίλευκα τσιμέντα.

Πουζουλανικά τσιμέντα και τσιμέντα τοιχοποιίας.
	Να αναφέρουν την προέλευση τη σύσταση και τα είδη των τσιμέντων.

Να περιγράφουν σε συντομία τα στάδια παρασκευής του τσιμέντου.
	3
	1
	Παρουσίαση από τον καθηγητή της διαδικασίας παραγωγής τσιμέντου και με τη χρήση εποπτικών μέσων. Επίσκεψη σε σχετική βιομηχανία.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	16. Τσιμέντα (ιδιότητες, έλεγχοι, χρήσεις του τσιμέντου).

	Ιδιότητες του τσιμέντου

α) Χρώμα

β) Ειδικό βάρος

γ) Υδραυλικότητα

δ) Πήξη

ε) Μηχανική αντοχή

στ) Στεγανότητα

Έλεγχοι και προδιαγραφές του τσιμέντου

Χρήσεις του τσιμέντου.

Αποθήκευση και προφύλαξη.
	Να αναφέρουν τις ιδιότητες του τσιμέντου, καθώς και τις χρήσεις του.

Να περιγράφουν πως γίνονται εργαστηριακά οι διάφοροι έλεγχοι του τσιμέντου.
	2
	1
	Πραγματοποίηση στο εργαστήριο των διαφόρων μορφών ελέγχου.

	Άσφαλτοι - πίσσες. Συνθετικές Κονίες.

	Φυσικές άσφαλτοι

Ασφαλτόλιθοι

Ασφαλτόπισσες

Ασφαλτίτες

Τεχνητές άσφαλτοι

α) Άσφαλτοι οδοστρωσίας

β) Ασφαλτικά διαλύματα

Ιδιότητες, χρήσεις

- Συνθετικές κονίες
	Να αναφέρουν τη σύνθεση των ασφάλτων, τα είδη τους καθώς και τις χρήσεις τους.

Να αναφέρουν τη σύνθεση και τα χαρακτηριστικά που έχουν οι πίσσες.
	2
	1
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

ΛΕΠΤΑ ΚΑΙ ΧΡΟΝΔΡΑ ΚΟΝΙΑΜΑΤΑ

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	Δ. Ω.
	Εκπαιδευτικές Δραστηριότητες

	
	
	Π.
	Ε.
	

	18. Λεπτοκονιάματα (Στερεοποίηση, γενικές χρήσεις, ιδιότητες, κατάταξη, ποιοτικός έλεγχος).

	Γενικά περί λεπτοκονιάματος, παχύ κονίαμα, ισχνό κονίαμα, κανονικό κονίαμα.

Στερεοποίηση κονιάματος.

Στάδια στερεοποίησης. Χρήσεις των κονιαμάτων. Συνδετικά υλικά. Καλυπτικά υλικά.

- Ιδιότητες των κονιαμάτων. Κατάταξη και ποιοτικός έλεγχος των κονιαμάτων.
	Να αναφέρουν τι είναι κονίαμα, τι απόδοση κονιάματος, τι ονομάζεται παχύ, ισχνό και τι κανονικό κονίαμα.

Να διακρίνουν το παχύ, το ισχνό και το κανονικό κονίαμα.

Να περιγράφουν τα στάδια που ακο-λουθεί η στερεοποίησή του.

Να επιλέγουν το κατάλληλο κονίαμα γνωρίζοντας τις ιδιότητές του.
	2
	1
	Κατασκευή κονιάματος.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	19. Πηλοκονιάματα. Ασβεστοκονιάματα.

	Ισχνά πηλοκονιάματα. Παχιά πηλοκονιάματα.

Ασβεστοκονιάματα. Παρασκευή ασβεστοκονιαμάτων.

Αναλογίες πρώτων υλών. Πήξη, σκλήρυνση ασβεστοκονιάματος.

Ιδιότητές του και χρήσεις.

Ειδικά ασβεστοκονιάματα.

Μαρμαροκονιάματα. Θηροκονιάματα.
	Να υπολογίζουν τις ποσότητες των υλικών που θα χρησιμοποιηθούν για την παρασκευή 1m3 ασβεστοκονιάμα-τος, όταν του δίνονται η αναλογία ή το είδος του κονιάματος.

Να διακρίνουν τις κατηγορίες και τις χρήσεις των κονιαμάτων.

Να αναφέρουν τα υλικά παρασκευής του ασβεστοκονιάματος και πηλοκονιάματος.
	3
	2
	Ο καθηγητής θα ζητήσει από τους μαθητές να υπολογίσουν τα υλικά ενός κονιάματος.

Επίσης να παρασκευάσουν στο εργαστήριο το παραπάνω κονίαμα.

	20. Τσιμεντοκονίαμα. Ασβεστοτσιμεντοκονίαμα.

	Τσιμεντοκονίαμα. Προέλευση. Παρασκευή (παράδειγμα).

Ιδιότητες του τσιμεντοκονιάματος. Χρήσεις .

Ασβεστοτσιμεντοκονίαμα. Ιδιότητες συνήθεις αναλογίες. Επίλυση παραδείγματος.

Πλεονεκτήματα έναντι των ασβεστοκονιαμάτων και των τσιμεντοκονιαμάτων. Χρήση.
	Να υπολογίζουν τα υλικά που θα χρειαστούν για την παρασκευή 1m3 τσιμεντοκονιάματος και ασβεστοτσιμεντοκονιάματος αντίστοιχα όσον του δίνονται οι αναλογίες μίξεων.

Να αναφέρουν την προέλευση, τις ιδιότητες και τις πρώτες ύλες των δύο αυτών κονιαμάτων.
	4
	2
	Υπολογισμός και κατασκευή τσιμεντοκονιάματος και ασβεστοκονιάματος.

Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	21. Ασφαλτοκονιάματα. Ειδικά κονιάματα.

	Ασφαλτοκονιάματα.

α) Ασφαλτική μαστίχα.

β) Χυτή άσφαλτος

γ) Πιεστή άσφαλτος

Ειδικά κονιάματα.

Πυρίμαχα, θερμομονωτικά, στεγανή, υδαρή και ενισχυμένα κονιάματα. (Μικρή ανάπτυξη στο καθένα).
	Να περιγράφουν τη σύνθεση και τα είδη των ασφαλτοκονιαμάτων.

Να ορίσουν τι είναι ειδικά κονιάματα και που χρησιμοποιούνται.

Να αναφέρουν ποια είναι τα ειδικά κονιάματα και ποια τα χαρακτηριστικά τους.

	2
	1
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	22. Χονδροκονιάματα. Τσιμεντοσκυρόδεμα.

	Γενικά περί χονδροκονιάματος. Χαρακτηριστικά αυτού.

Τσιμεντοσκυρόδεμα.

- Αναλογίες μίξεως των πρώτων υλών.
	Να περιγράφουν τις ιδιότητες και τα χαρακτηριστικά των χονδροκονιαμάτων.

Να αναγνωρίζουν τα στοιχεία του κτιρίου που για την κατασκευή τους έχει χρησιμοποιηθεί τσιμεντοσκυρόδεμα.

Να περιγράφουν την σύσταση, τις πρώτες ύλες και πως γίνεται η ανάμιξη των πρώτων υλών του τσιμεντοσκυροδέματος.
	2
	1
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	23. Μεταφορά και ιδιότητες τσιμεντοσκυροδέματος. Ισχνό και άοπλο σκυρόδεμα. Οπλισμένο σκυρόδεμα.

	Μεταφορά νωπού σκυροδέματος.

Κατεργασία νωπού σκυροδέματος.

Ιδιότητες του σκυροδέματος.

Έλεγχος ιδιοτήτων σκυροδέματος. Κατηγορίες και χρήσεις.

Ισχνό και άοπλο σκυρόδεμα.

Οπλισμένο σκυρόδεμα.

Πλεονεκτήματα έναντι του άοπλου.

Περιγραφή του οπλισμού, πως τοποθετείται το σχήμα του, οι διαστάσεις του.

Τι είναι τα προκατασκευασμένα στοιχεία. Μικρή αναφορά στους ξυλότυπους δείχνοντας μια διαφάνεια.
	Να περιγράφουν τον τρόπο με τον οποίο γίνεται η μεταφορά του σκυροδέματος. Ακόμη τον τρόπο και τα υλικά παρασκευής του ισχνού, του άοπλου και του οπλισμένου σκυροδέματος.

Να αναγνωρίζουν το είδος του σκυροδέματος που χρησιμοποιείται για κάθε κατασκευή.

Να διακρίνουν τα στάδια κατεργασίας του νωπού σκυροδέματος και τη σειρά που αυτά γίνονται.
	3
	
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	24. Προεντεταμένο σκυρόδεμα - Ειδικά σκυροδέματα.

	Προεντεταμένο σκυρόδεμα.

Ειδικά σκυροδέματα.

Τι επιτυγχάνεται μ' αυτά.

α) Αργιλικά σκυροδέματα (περιγραφή)

β) Ελαφρά σκυροδέματα (περιγραφή)

γ) Αεροσκυροδέματα (περιγραφή)

δ) Στεγανά σκυροδέματα (περιγραφή)

ε) Ασφαλτοσκυροδέματα (περιγραφή)
	Να περιγράφουν τον τρόπο και τα υλικά παρασκευής του προεντεταμένου σκυροδέματος.

Να αναφέρουν τι κυρίως επιτυγχάνεται με τη χρήση ειδικών σκυροδεμάτων.

Να επιλέγουν το κατάλληλο σκυρόδεμα όταν τους δίνεται η χρήση και οι συνθήκες σε κάποιο τεχνικό έργο.
	2
	
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

4. Τοπογραφία 4 (2Θ+2Ε) ΣΤΑ ΕΠΑΛ

Ο ίδιος αριθμός ωρών με τα ΤΕΕ, το ίδιο αναλυτικό πρόγραμμα

Βιβλίο : Τοπογραφία, Α΄ Τάξη 1ου Κύκλου Τομέα Κατασκευών ΤΕΕ
ΤΟΠΟΓΡΑΦΙΑ (Θεωρία και Εργαστήριο)

 ΘΕΩΡΙΑ

ΩΡΕΣ ΑΝΑ ΕΒΔΟΜΑΔΑ

 2

ΣΥΝΟΛΟ ΕΒΔΟΜΑΔΩΝ

28

ΣΥΝΟΛΟ ΩΡΩΝ

 56

 ΕΡΓΑΣΤΗΡΙΟ
 ΩΡΕΣ ΑΝΑ ΕΒΔΟΜΑΔΑ

 2

ΣΥΝΟΛΟ ΕΒΔΟΜΑΔΩΝ

28

ΣΥΝΟΛΟ ΩΡΩΝ

 56

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ

 Στη χώρα μας από χρόνια γίνεται μια προσπάθεια για την κατασκευή μεγάλων τεχνικών έργων (γεφυρών, φραγμάτων, σηράγγων κ.λ.π.) και ενός οδικού δικτύου επαρχιακού και εθνικού ισάξιου αυτού των προηγμένων χωρών. Τώρα μάλιστα, περισσότερο από ποτέ, την εποχή της παγκοσμιοποίησης που διάγουμε, η ανάγκη κατασκευής έργων υποδομής ποιότητας είναι επιτακτική για να στηρίξουν τις οικονομικές δραστηριότητες και να εξασφαλίσουν στοιχειώδεις προϋποθέσεις ανταγωνιστικότητας και ανάπτυξης.

Οι προαναφερόμενες αυτές κατασκευές προϋποθέτουν καλή γνώση της επιστήμης της Τοπογραφίας.

Σκοπός του μαθήματος της Τοπογραφίας είναι η κατανόηση των τοπογραφικών εννοιών από τους εκπαιδευόμενους, η γνωριμία με τα τοπογραφικά όργανα και τη χρήση τους, ώστε να καταστήσουν τους μαθητές του Τομέα Κατασκευών, ικανούς βοηθούς σ' ό,τι αφορά τις αποτυπώσεις ιδιοκτησιών και τις εφαρμογές στα τεχνικά έργα.

Σαν αποτέλεσμα της εφαρμογής της εκπαιδευτικής διαδικασίας οι μαθητές θα είναι ικανοί :

Να αναλύουν την ανάγκη για τοπογραφικές μετρήσεις και σχέδια σε όλες τις κατασκευές (κτίρια, συγκοινωνιακά και υδραυλικά έργα, κ.ά.), σε κατάλληλες κλίμακες σχεδίασης.

Να περιγράφουν και να παρουσιάζουν τοπογραφικές μετρήσεις και σχέδια.

Να χρησιμοποιούν τοπογραφικά όργανα και να κάνουν αποτυπώσεις.

Να αποτυπώνουν και να εμβαδομετρούν γήπεδα.

ΤΟΠΟΓΡΑΦΙΑ (ΘΕΩΡΙΑ)

ΠΕΡΙΕΧΟΜΕΝΟ ΣΤΟΧΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

 Ο μαθητής θα είναι ικανός:
 I ENOTHTA : ΕΙΣΑΓΩΓΗ
 1. Ορισμός

 να εξηγεί το σκοπό του μα- - διαφάνειες

 2. Εφαρμογές (αποτυπώσεις- θήματος και την ανάγκη για
 - υδρόγειος σφαίρα

 χαράξεις-κτηματολόγιο) τοπογραφικές εργασίες στις - τοπογραφικά διαγράμματα

 κατασκευές & τα τεχνικά

 έργα

3 διδακτικές ώρες

ΙΙ ΕΝΟΤΗΤΑ : ΟΡΙΣΜΟΙ – ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ

1.Φυσική γήινη επιφάνεια (ΦΓΕ) Να εξηγεί έννοιες όπως, - διαφάνειες

 & σημεία κλίση ευθείας,υψόμετρο - ποικιλία εποπτικών μέσων

2.Κατακόρυφος σημείου, υψομετρική δια- - πραγματοποίηση συζητή-

3.Μορφή γής

 φορά δύο σημείων, χρήση
 σεων στην τάξη

4.Γεωειδές-ελλειψοειδές-σφαίρα χαρτών. - παρουσιάσεις από μαθητές

5.Μαγνητικός-γεωγραφικός βορράς - παραδείγματα από πλευράς

6.Σχέση κατακόρυφης με προβολή καθηγητή

 σημείου

7.Επίπεδο-οριζόντιο επίπεδο

8.Προβολή σημείου πάνω σε ορι-

 ζόντιο επίπεδο

ΠΕΡΙΕΧΟΜΕΝΟ ΣΤΟΧΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

9.Κατακόρυφο επίπεδο

10.Κεκλιμένο μήκος

11.Οριζόντιο μήκος-απόσταση

12.Γωνίες οριζόντιες-κατακόρυφες

13.Υψόμετρο σημείου-υψομετρική

 διαφορά

14.Κλίση ευθείας στο χώρο

15.Δορυφορικά συστήματα

 εντοπισμού

16.Αποτύπωση (σκοπός-αποτέλεσμα)

17.Η έννοια της κλίμακας

18.Αναπαράσταση μορφής Γης σε

 επίπεδο (χάρτης-τοπογρ. διάγραμμα)

19.Ισοϋψής καμπύλη

9 διδακτικές ώρες

ΙΙΙ ΕΝΟΤΗΤΑ : ΜΟΝΑΔΕΣ ΜΕΤΡΗΣΗΣ ΓΩΝΙΩΝ, ΜΗΚΩΝ & ΕΠΙΦΑΝΕΙΩΝ

1.Μονάδες μηκών – εφαρμογές να χρησιμοποιεί τις - χρήση εποπτικών μέσων

2.Μονάδες γωνιών – εφαρμογές μονάδες και επιστημονικό & υπολογιστών τσέπης

3.Μονάδες επιφανειών-εφαρμογές υπολογιστή τσέπης - επίλυση απλών προβλη-

4.Υπολογισμοί με χρήση υπολογι- μάτων

 στη τσέπης. - συζητήσεις

3 διδακτικές ώρες

ΠΕΡΙΕΧΟΜΕΝΟ ΣΤΟΧΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΙV ΕΝΟΤΗΤΑ : ΜΕΤΡΟΥΜΕΝΑ ΜΕΓΕΘΗ & ΒΑΣΙΚΑ ΤΟΠΟΓΡΑΦΙΚΑ ΟΡΓΑΝΑ

ΓΩΝΙΕΣ (οριζόντιες-κατακόρυφες) να αναγνωρίζει και - slides
-Θεοδόλιχο (οπτικομηχανικό-ψηφιακό, να χρησιμοποιεί τα - φωτογραφίες

 Κέντρωση,οριζοντίωση) τοπογραφικά όργανα - prospectus
 -Μέτρηση οριζόντιων γωνιών - διαφάνειες

 -Μέτρηση κατακόρυφων γωνιών - πραγματοποίηση παρου-

 - Βοηθητικά όργανα (ακόντια, σιάσεων από τους

 Στόχοι, νήμα στάθμης)

 μαθητές όπου θα

- γωνιομετρική πυξίδα

`

 θα αναλύουν τη χρήση τους

ΜΗΚΗ

- μετροταινία

- η έννοια της οριζόντιας απόστασης

- ηλεκτρομαγνητικά όργανα μέτρησης αποστάσεων (EDM)

- γεωδαιτικοί σταθμοί (total stations)

- βοηθητικά όργανα (στυλαιοί-ανακλαστήρες)

 3. ΥΨΟΜΕΤΡΙΚΕΣ ΔΙΑΦΟΡΕΣ

- χωροβάτης (οπτικός, ψηφιακός-laser)

 σταδία

- γεωμετρική χωροστάθμιση

- τριγωνομετρική υψομετρία

- υδραυλική χωροστάθμιση

- βαρόμετρο

- βοηθητικά όργανα

 16 διδακτικές ώρες

 ΠΕΡΙΕΧΟΜΕΝΟ ΣΤΟΧΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ
V ΕΝΟΤΗΤΑ : ΑΠΛΕΣ ΤΟΠΟΓΡΑΦΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

 1.πύκνωση- επέκταση ευθυγραμμίας με ακόντιο να εφαρμόζει τις μεθόδους - χρήση εποπτικών μέσων

 2.πύκνωση- επέκταση εθυγραμμίας με θεοδόλιχο

 - επίδειξη από τον καθηγητή

 3.πύκνωση-επέκταση ευθυγραμμίας με

 - απλές εφαρμογές

 ορθόγωνο

 από τους μαθητές

 4.χάραξη καθέτου με τη μέθοδο του

 ορθογωνίου τριγώνου

 5.χάραξη καθέτου με τη μέθοδο του

 ισοσκελούς τριγώνου

 6.χάραξη καθέτου με ορθόγωνο

 7.χάραξη καθέτου με θεοδόλιχο

 3 διδακτικές ώρες

VI ΕΝΟΤΗΤΑ : ΜΕΘΟΔΟΙ ΑΠΟΤΥΠΩΣΗΣ ΟΙΚΟΠΕΔΩΝ

 1. αποτύπωση με τη μέθοδο των να επιλέγει την κατάλληλη - επίδειξη από τον

 τριγώνων

 μέθοδο αποτύπωσης και να καθηγητή

 2. αποτύπωση με τη μέθοδο των
 αποτυπώνει οικόπεδα - χρήση Η/Υ,γεωμε-

 ορθογωνίων συντεταγμένων

 τρικών οργάνων

 3. αποτύπωση με τη μέθοδο των

 - απλές εφαρμογές από

 πολικών συντεταγμένων- πολύ-

 τους μαθητές

 γωνομετρία

4.επεξεργασία δεδομένων σε Η/Υ,

 σχεδίαση σε σχεδιογράφο

 9 διδακτικές ώρες

 ΠΕΡΙΕΧΟΜΕΝΟ ΣΤΟΧΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

 VII ΕΝΟΤΗΤΑ : ΥΠΟΛΟΓΙΣΜΟΙ ΕΜΒΑΔΩΝ ΚΑΙ ΟΓΚΩΝ

1.εμβαδομέτρηση με τη γραφική να υπολογίζει το εμβαδόν - διαφάνειες

 μέθοδο

 οικοπέδων και τον όγκο - χρήση εμβαδομέτρου

 2.εμβαδομέτρηση με την ημιγραφική εκσκαφών
 - χρήση υπολογιστή

 μέθοδο

 - απλές εφαρμογές από

 3.εμβαδομέτρηση με την αναλυτική

 τους μαθητές

 μέθοδο

 4.εμβαδομέτρηση με το εμβαδόμετρο

 5.υπολογισμός όγκου εκσκαφής -

 χωροστάθμιση επιφάνειας

 5 διδακτικές ώρες

ΤΟΠΟΓΡΑΦΙΑ (ΕΡΓΑΣΤΗΡΙΟ)

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΙ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Ι. ΕΝΟΤΗΤΑ: ΧΡΗΣΗ ΒΑΣΙΚΩΝ ΟΡΓΑΝΩΝ

 Ο μαθητής θα είναι ικανός:

	Κατακορύφωση ακοντίου

Κέντρωση σκοπευτικού οργάνου
Οριζοντίωση με σωληνωτή αεροστάθμη
Οριζοντίωση με σφαιρική αεροστάθμη
Σήμανση - Επισήμανση - Εξασφάλιση σημείου
6 διδακτικές ώρες ενδεικτικά
	να κατακορυφώνει το ακόντιο

να κεντρώνει ένα όργανο ταχυμετρικό π.χ. το ορθόγωνο

να ελέγχει πότε μια επιφάνεια είναι οριζόντια με χρήση αεροστάθμης

	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ΙΙ. ΕΝΟΤΗΤΑ: ΧΑΡΑΞΗ ΕΥΘΥΓΡΑΜΜΙΑΣ

	Χάραξη ευθυγραμμίας με ακόντια (πύκνωση, επέκταση)

Χάραξη ευθυγραμμίας με διπλό πρισματικό ορθόγωνο

Χάραξη ευθυγραμμίας με ταχύμετρο.

6 διδακτικές ώρες ενδεικτικά
	να διαμορφώνει μια ευθυγραμμία με ακόντια κάνοντας πύκνωση ή επέκταση.

να χαράζει μια ευθυγραμμία με χρήση ορθογώνου

να χαράζει και να βρίσκει σημεία μιας ευθυγραμμίας με χρήση ταχυμέτρου.

	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ΙΙΙ. ΕΝΟΤΗΤΑ: ΧΑΡΑΞΗ ΚΑΘΕΤΩΝ Ή ΟΡΘΩΝ ΓΩΝΙΩΝ

	Χάραξη καθέτων με τη μέθοδο του ορθογωνίου τριγώνου

Χάραξη καθέτων με τη μέθοδο του ισοσκελούς τριγώνου

Χάραξη καθέτων με χρήση ορθογώνων

Χάραξη καθέτων με χρήση ταχυμέτρου

6 διδακτικές ώρες ενδεικτικά
	να χαράζει κάθετη σε ευθυγραμμία από σημείο εκτός αυτής ή και σε σημείο της ευθυγραμμίας με διάφορες μεθόδους.
	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ΕΝΟΤΗΤΑ: ΜΕΤΡΗΣΗ ΟΡΙΖΟΝΤΙΩΝ ΚΑΙ ΚΑΤΑΚΟΡΥΦΩΝ ΓΩΝΙΩΝ

	Μέτρηση οριζόντιας γωνίας με γωνιομετρική πυξίδα.

Μέτρηση οριζόντιας γωνίας με ταχύμετρο

Μέτρηση κατακόρυφης γωνίας με ταχύμετρο.

8 διδακτικές ώρες ενδεικτικά
	να μετρά οριζόντιες γωνίες με ταχύμετρο

να μετρούν κατακόρυφες και οριζόντιες γωνίες με χρήση ταχυμέτρων.
	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ΕΝΟΤΗΤΑ: ΜΕΤΡΗΣΗ ΟΡΙΖΟΝΤΩΝ ΑΠΟΣΤΑΣΕΩΝ

	Μέτρηση οριζοντίων αποστάσεων με μετροταινία

Μέτρηση οριζοντίων αποστάσεων με ταχύμετρο

Μέτρηση οριζοντίων αποστάσεων με πρόχειρα μέσα (με μετρητικό τροχό, με βηματισμό με διαβήτη εδάφους).

Μέτρηση αποστάσεων με Laser.

10 διδακτικές ώρες ενδεικτικά
	να μετρά απόσταση μεταξύ δύο σημείων:

α) με μετροταινία

β) με ταχύμετρο

γ) με πρόχειρα μέτρα και για σημεία σε οριζόντιο ή κεκλιμένο επίπεδο, ή για σημεία μη ορατά μεταξύ τους.
	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ΕΝΟΤΗΤΑ: ΑΠΟΤΥΠΩΣΕΙΣ ΟΡΙΖΟΝΤΙΩΝ ΕΠΙΦΑΝΕΙΩΝ (ΟΙΚΟΠΕΔΩΝ)

	Αποτύπωση οικοπέδου με τη μέθοδο των διαγωνίων

Αποτύπωση οικοπέδου με τη μέθοδο των ορθογωνίων συντεταγμένων

Αποτύπωση οικοπέδου με τη μέθοδο των πολικών συντεταγμένων

Αποτύπωση με τη μικτή μέθοδο

10 διδακτικές ώρες ενδεικτικά
	να αποτυπώνει ένα μικρό οικόπεδο με τις μεθόδους των διαγωνίων, των ορθογωνίων και πολικών συντεταγμένων ή με τη μικτή μέθοδο.

να μεταφέρει τα στοιχεία της αποτύπωσης σ' ένα τοπογραφικό σκαρίφημα.

	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

	ENOTHTA: ΕΜΒΑΔΟΜΕΤΡΗΣΕΙΣ - ΥΠΟΛΟΓΙΣΜΟΙ - ΣΧΕΔΙΑΣΕΙΣ

	Υπολογισμός εμβαδού γηπέδου με αναλυτική μέθοδο.

Υπολογισμός εμβαδού γηπέδου με ορθογώνιες συντεταγμένες

Υπολογισμός εμβαδού γηπέδου με πολικές συντεταγμένες

Υπολογισμός εμβαδού με γραφική μέθοδο

Υπολογισμός εμβαδού με ημιγραφική μέθοδο

Υπολογισμός εμβαδού με εμβαδόμετρο.

10 διδακτικές ώρες ενδεικτικά
	αφού αποτυπώσει μια μικρή έκταση να μεταφέρει τα στοιχεία στο χαρτί και να την εμβαδομετρήσει,

αφού του δοθούν στοιχεία από τοπογραφικό σχέδιο να μπορούν να εμβαδομετρεί τη δεδομένη επιφάνεια.

	Επίδειξη από τον καθηγητή της χρήσης βασικών τοπογραφικών οργάνων και υλικών.

Ανάθεση συγκεκριμένων εφαρμογών στους μαθητές.

Εφαρμογές από τους μαθητές.

Συσχέτιση με πραγματικές καταστάσεις, συζητήσεις, αναλύσεις, αξιολογήσεις.

5. Σχεδίαση Δομικών Έργων με Ηλεκτρονικό Υπολογιστή 4Ε
Βιβλία που προτάθηκαν από το ΥΠΕΠΘ

1. Σχεδίαση με Ηλεκτρονικό Υπολογιστή, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ
2. Σχεδίαση μέσω Ηλεκτρονικό Υπολογιστή, 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ
3. Εκπαιδευτικά Εγχειρίδια ΑUTOCAD από την πράξη «Επαγγελματικό Λογισμικό στην ΤΕΕ»
Προτείνεται παρακάτω το Αναλυτικό πρόγραμμα που αντιστοιχεί μόνο στο βιβλίο « Σχεδίαση

με Ηλεκτρονικό Υπολογιστή» για την Β’ τάξη του 1ου Κύκλου Ειδικότητας Σχεδιαστών ΤΕΕ.

Διδακτικές ώρες στα ΕΠΑΛ 4 x 28= 112

Θα διατεθούν 8 Διδακτικές ώρες / ενότητα (8χ13ενότητες =104 ώρες) .

ΒΑΣΙΚΟΣ ΣΚΟΠΟΣ

Με τη διδασκαλία αυτού του μαθήματος, που θα γίνει με χρήση υπολογιστή, οι μαθητές θα εξοικειωθούν με τη χρήση του Η/Υ, θα αναπτύξουν την ικανότητα να επεμβαίνουν σε σχέδια υπάρχοντα, να σχεδιάζουν δικά τους σχέδια, να χρησιμοποιούν, να τα αποθηκεύουν και να τα εκτυπώνουν.

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Ι. Διαχείριση σχεδίου

	Ξεκίνημα προγράμματος.

Άνοιγμα και κλείσιμο.

Φύλαξη.

Παραγωγή αντιγράφου.

Κλείσιμο προγράμματος.
	
	Άσκηση σε έτοιμα σχέδια

	ΙΙ. ΣΥΝΤΕΤΑΓΜΕΝΕΣ, ΕΛΕΓΧΟΣ ΧΩΡΟΥ, ΓΡΑΦΙΚΗ ΣΧΕΔΙΑΣΗ

	Έλεγχος μονάδων (μέτρα, ίντσες κλπ.)

Συστήματα συντεταγμένων (καρτεσιανών πολικών)

Εργαλεία, συναρμογές, κέντρα κύκλου
	
	Άσκηση σε άδειο χώρο.

	ΙΙΙ. Απλές ρυθμίσεις σχεδιαστικού χώρου.

	Απλές ρυθμίσεις σχεδίου (βήμα ποντικιού).

Κάνναβος, όρια σχεδίου.

Δέσμευση κίνησης ποντικιού (οριζόντιες, κάθετες, λοξές γραμμές).
	
	Άσκηση σε έτοιμο σχέδιο.

	ΑΠΕΙΚΟΝΙΣΗ ΣΧΕΔΙΩΝ.

	Επεξεργασία σχεδίου (κοντά, μακριά, δεξιά, αριστερά).

Καθορισμός οθόνης

Επαναϋπολογισμός στοιχείων για σωστή προβολή στην οθόνη.
	
	Άσκηση σε έτοιμο σχέδιο.

	ΑΠΛΕΣ ΣΧΕΔΙΑΣΤΙΚΕΣ ΕΝΤΟΛΕΣ

	 Κύκλος

Γραμμή

"Πολυγραμμή"

Τόξο (με συναρμογές και συντεταγμένες).
	
	Άσκηση συμπλήρωσης σε απλές υπάρχουσες κατασκευές.

	VΙ. ΤΡΟΠΟΠΟΙΗΤΙΚΕΣ ΕΝΤΟΛΕΣ

	Μετακινήσεις, αντιγραφές (στροφή, μεγέθυνση, χάραξη παραλλήλων κλπ.)
	
	Άσκηση διόρθωσης κάτοψης με λάθη.

	VΙΙ. ΕΠΙΛΟΓΗ ΑΝΤΙΚΕΙΜΕΝΩΝ ΓΙΑ ΤΡΟΠΟΠΟΙΗΣΗ

	
	
	Άσκηση σε έτοιμες κατασκευές

	VIII. ΔΙΑΧΕΙΡΙΣΗ ΓΡΑΜΜΩΝ - ΣΧΕΔΙΑΣΗ ΑΠΛΗΣ ΚΑΤΟΨΗΣ

	Πενάκια.

Χρώματα.

Είδη γραμμών.

Εμφάνιση ενοτήτων (εκτύπωση με ή χωρίς τοίχους, διαστάσεις, έπιπλα).
	
	Άσκηση σε έτοιμο σχέδιο.

Άσκηση σχεδίασης απλής κάτοψης από υπόδειγμα.

	ΙΧ. ΕΙΔΙΚΕΣ ΣΧΕΔΙΑΣΤΙΚΕΣ ΕΝΤΟΛΕΣ.

	Διαγράμμιση, Πολλαπλές γραμμές.

Ελλείψεις - καμπύλες.

Πολύγωνα.
	
	Άσκηση τοποθέτησης νέων στοιχείων στην προηγούμενη κάτοψη.

	Χ. ΚΕΙΜΕΝΑ - ΓΡΑΜΜΑΤΟΣΕΙΡΕΣ.

	 Κείμενο - Πληκτρολόγιο.

Ελληνικά - Αγγλικά.

Έλεγχος θέσης κειμένου. Διόρθωση κειμένου.

Επιλογή γραμματοσειράς.
	
	Συμπλήρωση κειμένου στο σχέδιο της προηγούμενης κάτοψης.

	ΧΙ. ΒΙΒΛΙΟΘΗΚΕΣ.

	Κατασκευή και αποθήκευση συμβόλων.

ανά σχέδιο

σε κεντρική βιβλιοθήκη

Προσαρμογή μεγέθους συμβόλων.

Τροποποίηση συμβόλων.

Σύμβολα με μεταβλητά κείμενα.
	
	Άσκηση αποθήκευσης συμβόλων τροποποίησης κλπ. επί της προηγούμενης κάτοψης.

	ΧΙΙ. ΔΙΑΣΤΑΣΕΙΣ.

	Τοποθέτηση διαστάσεων (γραμμικές, ακτίνες, γωνίες κλπ.).

Αλλαγή θέσης διαστάσεων.

Επέμβαση (τροποποίηση) διαστάσεων.

Εμφάνιση διαστάσεων (βελάκια, μέγεθος αριθμών, γραμματοσειρά, μορφή μονάδας).
	
	Άσκηση σχεδίασης περισσότερο σύνθετης κάτοψης, τομές και όψεις βάσει υποδείγματος.

	ΧΙΙΙ. ΕΚΤΥΠΩΣΗ. Εφαρμογή στην προηγούμενη σειρά

 σχεδίων

ΤΟΜΕΑΣ ΔΟΜΙΚΩΝ ΕΡΓΩΝ

Γ΄ ΤΑΞΗ

ΕΙΔΙΚΟΤΗΤΑ: ΣΧΕΔΙΑΣΤΩΝ ΔΟΜΙΚΩΝ ΕΡΓΩΝ

ΩΡΟΛΟΓΙΟ ΠΡΟΓΡΑΜΜΑ

	ΜΑΘΗΜΑΤΑ
	ΩΡΕΣ/ΕΒΔ.
	ΒΙΒΛΙΑ
	ΣΧΟΛΙΑ

	Σχέδιο Πολιτικού Μηχανικού
	3Σ
	1. Σχέδιο Πολιτικού Μηχανικού, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ
2. Σχέδιο Πολιτικού Μηχανικού, 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ
	

	Αρχιτεκτονικό Σχέδιο II
	4Σ
	1. Αρχιτεκτονικό Σχέδιο (Πολεοδομία και Αρχιτεκτονικές Λεπτομέρειες,), 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ (σελίδες 87-175 και 202-246)

	

	Σχέδιο Συγκοινωνιακών
και Υδραυλικών Έργων
	2Σ
	Σχέδιο Συγκοινωνιακών και Υδραυλικών Έργων, Ε. Γιώτη – Κ. Καμάρα, Ίδρυμα Ευγενίδου (μπλοκ σχεδίου, βιβλίο των προ του 1998 ΤΕΛ)
	

	Τοπογραφικό Σχέδιο
	2Σ
	Τοπογραφικό Σχέδιο, 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ
	.

	Πολεοδομία
	2Σ
	1. Αρχιτεκτονικό Σχέδιο (Πολεοδομία και Αρχιτεκτονικές Λεπτομέρειες,), 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ (σελίδες 11-86)
2. Γενικός Οικοδομικός Κανονισμός (Γ. Ο. Κ.), Ν. 1577/1985
	Περιλαμβάνει και μικρό θεωρητικό μέρος Πολεοδομίας – ΓΟΚ (Πολεοδομικός Κανονισμός), αλλά χαρακτηρίζεται Σχέδιο, επειδή περιέχει κυρίως σχεδίαση διαγραμμάτων κάλυψης οικοπέδου, σε συνδυασμό με ασκήσεις προσδιορισμού του είδους κτιρίου με βάση τους όρους δόμησης και του Γ.Ο.Κ

	Ο Η/Υ στο χώρο των
Δομικών Έργων
	4Ε
	1. Ο Η/Υ στο χώρο των Κατασκευών, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ
2. Προγράμματα Εφαρμογών Ηλεκτρονικών Υπολογιστών, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ
3. Εφαρμογές Ηλεκτρονικών Υπολογιστών, 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ
(και τα εκπαιδευτικά εγχειρίδια των λογισμικών προγραμμάτων που θα επιλεγούν από την Πράξη «Επαγγελματικό Λογισμικό στην ΤΕΕ»)
	Περιλαμβάνει βασικά στοιχεία από: (α) Αρχιτεκτονικά πακέτα σχεδίασης Archicad και CADware (είναι υπό εξέταση από την ΚΕΝΕΤ της Πράξης «Επαγγελματικό Λογισμικό στην ΤΕΕ»), (β) Προγράμματα Civil εντύπων οικοδομικής άδειας, και λοιπών εντύπων τεχνικών έργων του 3ου βιβλίου, και (γ) Πρόγραμμα στατικών μελετών. Tα λογισμικά προγράμματα, και αντίστοιχα εγχειρίδια, που θα χρησιμοποιηθούν τελικά, θα εξαρτηθούν από την πορεία της Πράξης «Επαγγελματικό Λογισμικό στην ΤΕΕ» εφόσον αυτή είναι ακόμη σε εξέλιξη, και τα υποβαλλόμενα προγράμματα τελούν υπό κρίση, και ακολούθως έκδοση εκπαιδευτικών εκδόσεων των λογισμικών από τις αντίστοιχες εταιρείες.

	Οικοδομική
	2Θ
	Οικοδομική, 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ
	

	Οργάνωση
Τεχνικών Έργων
	4 (2Θ + 2Ε)
	1. Οργάνωση Έργοταξίου – Μηχανήματα Τεχνικών Έργων, Β΄ Τάξη 1ου Κύκλου Κτιριακών Έργων ΤΕΕ
2. Επιμετρήσεις – Προμετρήσεις, 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ
	Περιλαμβάνει συνολικά όλη την πορεία του τεχνικού έργου (μελέτη, κατασκευή, επίβλεψη), στην οποία ανήκουν και οι προμετρήσεις και επιμετρήσεις. Στις εργαστηριακές ώρες γίνονται ασκήσεις προμετρήσεων και επιμετρήσεων, και επισκέψεις σε εργοτάξια.

	ΣΥΝΟΛΟ
	23
	
	

1. Σχέδιο Πολιτικού Μηχανικού Σχέδιο Πολιτικού Μηχανικού στα ΕΠΑΛ 3Σ

Ως Βιβλία για το μάθημα προτείνονται από το ΥΠΕΠΘ τα βιβλία των TEE:

1. Σχέδιο Πολιτικού Μηχανικού, Β’ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ

2. Σχέδιο Πολιτικού Μηχανικού, 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ
Ως Αναλυτικό Πρόγραμμα για το μάθημα στα ΕΠΑΛ, προτείνεται το πρόγραμμα των ΤΕΕ

που αντιστοιχεί στο μάθημα «Σχέδιο Πολιτικού Μηχανικού Β’ τάξη 1ου Κύκλου, Ειδ. Σχεδιαστών ΤΕΕ,

που αντιστοιχεί σε 3 ώρες / εβδομάδα .

Για κάθε μια από τις παρακάτω 6 διδακτικές ενότητες, θα διατεθούν 14 διδακτικές ώρες.

Σαν αποτέλεσμα της εκπαιδευτικής διαδικασίας ο μαθητής θα μπορεί να σχεδιάζει Κατασκευαστικά σχέδια πολιτικού μηχανικού με κατάλληλες οδηγίες.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ
	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Ο μαθητής θα είναι ικανός:
	Δραστηριότητες

	I. ΞΥΛΟΤΥΠΟΣ ΚΑΤΟΨΗΣ.

	 Διαδοκίδωση σύμφωνα με την κάτοψη του Αρχιτεκτονικού σχεδίου - Επιλογή πλακών.

(14 διδακτικές ώρες)
	Να σχεδιάζει την κάτοψη ξυλοτύπου απλής οικοδομής
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες

VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

	II. ΞΥΛΟΤΥΠΟΣ ΘΕΜΕΛΙΩΝ

	 Διάγραμμα εκσκαφών.

Μοναχικά πέδιλα - Σύνδετο δοκοί

Πεδιλοδοκοί

Τοποθέτηση οπλισμού - αναπτύγματα.

(14 διδακτικές ώρες)
	Να σχεδιάζει κάτοψη θεμελίων απλής οικοδομής
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ
	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Ο μαθητής θα είναι ικανός:
	Δραστηριότητες

	IIΙ. ΥΠΟΣΤΥΛΩΜΑΤΑ

	Σχεδίαση

Διαγραφή στοιχείων

Συνδετήρες και λεπτομέρειες στις ενώσεις.

(14 διδακτικές ώρες)
	Να σχεδιάζει διατομές υποστυλωμάτων με λεπτομέρειες ενώσεων οπλισμών και συνδετήρων.
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

	IV. ΔΟΚΟΙ

	Σχεδίαση

Μοναχική δοκός

Συνεχής δοκός

Αντεστραμμένη δοκός

Συνδετήρες - λεπτομέρειες στις στηρίξεις - αναπτύγματα οπλισμού

(14 διδακτικές ώρες)

	Να σχεδιάζει οπλισμούς δοκών
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ
	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Ο μαθητής θα είναι ικανός:
	Δραστηριότητες

	V. ΠΛΑΚΕΣ

	Μοναχική πλάκα οπλισμένη κατά μία διεύθυνση (Αναπτύγματα - οπλισμού)

Μοναχική πλάκα οπλισμένη κατά δύο διευθύνσεις (Αναπτύγματα οπλισμού)

Συνεχής πλάκα οπλισμένη κατά μία διεύθυνση (Αναπτύγματα οπλισμού).

Συνεχής πλάκα οπλισμένη κατά δύο διευθύνσεις (Αναπτύγματα οπλισμού).

Σχεδιασμός πλακών με προβόλους. (Αναπτύγματα οπλισμού)

Πλάκα Τσελερ. (Αναπτύγματα οπλισμού)

(14 διδακτικές ώρες)
	Να σχεδιάζει οπλισμούς πλακών
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

	VI. ΣΚΑΛΕΣ

	Χάραξη σκάλα βάση του αρχιτεκτονικού σχεδίου (Κάτοψη - όψη - τομή, κλ.:1:10)

Λεπτομέρειες σκάλας

Ξυλότυπος σκάλας - αναπτύγματα οπλισμού.

(14 διδακτικές ώρες)
	Να σχεδιάζει κλιμακοστάσια κατάλληλα για συγκεκριμένα ανοίγματα σε κατόψεις, καθώς και τον σχετικό ξυλότυπο.
	Χρήση εποπτικού υλικού

Σλάιντς, Διαφάνειες, ταινίες VIDEO, CD

Επισκέψεις σε χώρους εργασίας

Πραγματοποίηση σχεδίων από τους μαθητές.

Συζητήσεις και αναλύσεις σε σεμινάρια στην τάξη.

2. Αρχιτεκτονικό Σχέδιο II ΕΠΑΛ 4Σ

Ως βιβλία για το μάθημα στα ΕΠΑΛ προτείνονται σύμφωνα με την πρόταση του ΥΠΕΠΘ :
1. Αρχιτεκτονικό Σχέδιο (Πολεοδομία και Αρχιτεκτονικές Λεπτομέρειες,), 2οςΚύκλος Ειδ. Σχεδιαστών ΤΕΕ

Σελ 87-175 και 202-246)
2. Αρχιτεκτονικό Σχέδιο , Σ. Δούκα , Ίδρυμα Ευγενίδου (μπλοκ σχεδίου, βιβλίο των προ του 1998 ΤΕΛ)

Ως πρόγραμμα προτείνεται το ίδιο με των ΤΕΕ που αντιστοιχεί στο ως άνω υπ’ αριθ. 1 βιβλίο «Αρχιτεκτονικό Σχέδιο –

Πολεοδομία και Αρχιτεκτονικές λεπτομέρειες των ΤΕΕ» .

Στα ΕΠΑΛ ώρες / εβδομάδα 4

Σύνολο ωρών διδασκαλίας 4χ28=112

Θα διατεθούν 28 ώρες για κάθε μια από τις 4 διδακτικές ενότητες

Με τη διδασκαλία αυτού του μαθήματος γίνεται προσπάθεια να αναπτυχθεί η ικανότητα των μαθητών να αναγνωρίζουν και να κατανοούν τις συνθετικές ιδέες του μηχανικού στα προσχέδια ώστε αυτές να τις υλοποιούν στα οριστικά σχέδια.

Επίσης, να ασκηθούν στον τρόπο σχεδίασης και παρουσίασης των αρχιτεκτονικών σχεδίων με επαγγελματικό τρόπο.

Τέλος να εξοικειωθούν με τις βασικές έννοιες και τη χρησιμοποιούμενη ορολογία στον Γενικό Οικοδομικό Κανονισμό (Γ.Ο.Κ.).

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΙ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Ι. ΤΟΠΟΓΡΑΦΙΚΟ ΣΧΕΔΙΟ

	Τοπογραφικό σχέδιο οικοπέδου με μονώροφο κτίσμα με κλειστό οικοδομικό τετράγωνο. Στοιχεία Γ.Ο.Κ.

Τοπογραφικό σχέδιο οικοπέδου με πολυώροφο κτίσμα σε οικοδομικό τετράγωνο. Στοιχεία Γ.Ο.Κ.
	Οι μαθητές θα μάθουν να παρουσιάζουν τα σχέδιά τους με επαγγελματικό τρόπο βάσει των απαιτήσεων των πολεοδομικών γραφείων.

Επίσης θα κατανοούν τα αναγραφόμενα στοιχεία επί των σχεδίων και θα τα αιτιολογούν.
	Χρήση εποπτικού υλικού.

Υποδείγματα σχεδίων.

Σλάϊτς, διαφάνειες.

Σχεδιαστικές ασκήσεις.

Παραδείγματα υπολογισμού.

	ΙΙ. ΔΙΑΓΡΑΜΜΑ ΚΑΛΥΨΗΣ

	Διάγραμμα κάλυψης κτίσματος μέσα σ΄ένα οικόπεδο. Στοιχεία Γ.Ο.Κ/

Διαμόρφωση του εντός του οικοπέδου περιβάλλοντος χώρου. Στοιχεία Γ.Ο.Κ.
	Οι μαθητές στο τέλος αυτής της ενότητας θα μπορούν:

Να κατανοούν τα αναγραφόμενα στοιχεία επί των σχεδίων.

Να ελέγχουν και να διορθώνουν τα στοιχεία αυτά.

Να σχεδιάζουν και να παρουσιάζουν βάσει επαγγελματικών προδιαγραφών τα σχέδιά τους.
	Χρήση εποπτικού υλικού.

Υποδείγματα σχεδίων.

Σλάϊτς, διαφάνειες.

Σχεδιαστικές ασκήσεις.

Παραδείγματα υπολογισμού.

	ΙΙΙ. ΕΝΟΤΗΤΑ: ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΜΕΛΕΤΗ ΕΠΑΓΓΕΛΜΑΤΙΚΟΥ ΧΩΡΟΥ (ΚΑΤΑΣΤΗΜΑ ΣΕ ΔΥΟ ΕΠΙΠΕΔΑ)

	Σχέδιο διαγράμματος κάλυψης.

Σχέδιο κατόψεων.

Σχέδιο τομών.

Σχέδιο όψεων.

Σχέδια λεπτομερειών κλιμακοστασίου.

 " " Μόνωσης δώματος.

Σχέδια λεπτομερειών Μόνωσης Υπογείου.

Σχέδια λεπτομερειών Μεταλλικών κουφωμάτων.

Αξονομετρικό σχέδιο του εσωτερικού χώρου.
	Οι μαθητές εργαζόμενοι σε αυτή την ενότητα θα αποκτήσουν την ικανότητα να αντιμετωπίζουν ολοκληρωμένα επαγγελματικά σχέδια.

Επίσης θα συντονίσουν τις γνώσεις τους στην οικοδομική επί συγκεκριμένων προβλημάτων και εφαρμογών.
	Χρήση εποπτικού υλικού.

Υποδείγματα σχεδίων.

Σλάϊτς, διαφάνειες.

Πολυμέσα.

Σχεδιαστικές ασκήσεις.

	ΙV ΕΝΟΤΗΤΑ: ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΜΕΛΕΤΗ ΠΟΛΥΩΡΟΦΟΥ ΚΤΙΡΙΟΥ

	Σχέδιο τοπογραφικό.

 " διαγράμματος κάλυψης.

 " κατόψεων.

 " τομών.

 " όψεων.

 " λεπτομερειών κλιμακοστασίου

 " " μόνωσης δώματος

 " " ξύλινων κουφωμάτων

Σχέδιο λεπτομερειών ξύλινης στέγης.

Σχέδιο αξονομετρικό εσωτερικού χώρου.

Σχέδιο αξονομετρικό εξωτερικού χώρου.
	Οι μαθητές εργαζόμενοι σε αυτή την ενότητα θα αποκτήσουν την ικανότητα να αντιμετωπίζουν ολοκληρωμένα επαγγελματικά σχέδια.

Επίσης θα συντονίσουν τις γνώσεις τους στην οικοδομική επί συγκεκριμένων προβλημάτων και εφαρμογών.
	Χρήση εποπτικού υλικού.

Υποδείγματα σχεδίων.

Σλάϊτς, διαφάνειες.

Πολυμέσα.

Σχεδιαστικές ασκήσεις.

Σημείωση : Θα διατεθούν 28 διδακτικές ώρες ανά ενότητα

3. Σχέδιο Συγκοινωνιακών και Υδραυλικών Έργων 2Σ

Προτεινόμενο βιβλίο από το ΥΠΕΠΘ : Σχέδιο Συγκοινωνιακών και Υδραυλικών Έργων,
Ε. Γιώτη – Κ. Καμάρα, Ίδρυμα Ευγενίδου

(μπλοκ σχεδίου, βιβλίο των προ του 1998 ΤΕΛ)
Οι μαθητές θα ασκηθούν σε εφαρμογές που προβλέπονται στο βιβλίο.

4. Τοπογραφικό Σχέδιο ΕΠΑΛ 2Σ

Προτεινόμενο βιβλίο από το ΥΠΕΠΘ : Τοπογραφικό Σχέδιο, 2ος Κύκλος Ειδ. Σχεδιαστών των TEE

Προτείνεται το ανάλογο αναλυτικό πρόγραμμα .

Σύνολο Διδακτικών ωρών 2χ28=56 διδακτικές ώρες

Προτείνεται να διατεθούν 7 διδακτικές ώρες για τον καθένα από τους 8 παρακάτω διδακτικούς στόχους.

	ΣΤΟΧΟΣ
	ΠΕΡΙΕΧΟΜΕΝΟ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	1. Κατανόηση των εννοιών που απαιτούνται σαν βάση στην Τοπογραφία και γενικότερα στο Τοπογραφικό Σχέδιο
	Σχήμα της επιφάνειας της γης.

Υψόμετρο σημείου.

Συστήματα προβολής.

Ορισμός Σημείου στο επίπεδο.

Εμβαδομέτρηση σχημάτων.
	Προβολή θεμάτων που αφορούν το περιεχόμενο του μαθήματος

	2. Η έννοια της κλίμακας (Μεγέθυνση - Σμίκρυνση).

3. Ο προσανατολισμός, οι συνθηματικές παραστάσεις και τα χρώματα στο Τοπογραφικό Σχέδιο.
	Αριθμητική κλίμακα χάρτη.

Γραφική κλίμακα.

Είδη κλιμάκων και η συνηθέστερη χρήση τους στα σχέδια.

Προσανατολισμός σχεδίου και ενδεδειγμένοι τρόποι προσδιορισμού του.

Συνθηματικές παραστάσεις στο Τοπογραφικό Σχέδιο.
	Χρησιμοποίηση εποπτικών μέσων για την κατανόηση της κλίμακας.

Προβολές, Σχέδια, προσδιορισμός μηκών σε χάρτη και σύνθεση παραστάσεων.

	4. Ο προσδιορισμός της θέσης των σημείων του εδάφους και γενικότερα του χώρου στο Τοπογραφικό Σχέδιο.
	Σχεδίαση και έλεγχος κανάβου.

Σύνταξη κανάβου με επίπεδες και γεωγραφικές συντεταγμένες.

Γηπεδομετρία - ανάλυση βασικών μεθόδων.

Ταχυμετρία, πεδίο και τρόπος εφαρμογής της.

Τοποθέτηση Σημείων στον κάναβο.

Η ευκολία που προσφέρει η υποδιαίρεση του κάναβου στην τοποθέτηση του σχεδίου.

Τοποθέτηση ταχυμετρικών σημείων στο σχέδιο. (Ραπορτάρισμα)

	Χρησιμοποίηση: Ειδικής πλάκας και συντεταγμενογράφου για την κατασκευή καννάβου.

Επίδειξη λειτουργίας Βαθμογνωμόνιου.

	ΣΤΟΧΟΣ

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	5. Η υλοποίηση της μορφής του εδάφους στο Σχέδιο.

6. Η ερμηνεία των στοιχείων του και τα πιθανά προβλήματα.
	Γραμμοσκίαση - Υψομετρικές καμπύλες.

Ερμηνεία στο έδαφος από τις υψομετρικές καμπύλες.

Χάραξη Ισοκλινών και μηδενικών γραμμών.

Βυθομετρικές καμπύλες.
	Προβολή ή παρουσίαση ολοκληρωμένων σχεδίων για το τελικό αποτέλεσμα του ανάγλυφου του εδάφους.

	7. Η χρησιμότητα του Τοπογραφικού Σχεδίου στη σύνταξη Πολεοδομικών και Χωροταξικών διαγραμμάτων
	Κτηματολόγιο και κτηματολογικά διαγράμματα.

Σύνταξη κτηματολογικών πινάκων.

Αναδασμός και Αναλογισμός οικοπέδων.

Απαλλοτριώσεις.

Ρυμοτομικά Διαγράμματα και Ρυμοτομίες Οικισμών.

Σχεδίαση Τοπογραφικών και Χωροταξικών διαγραμμάτων μεγάλης κλίμακας με διάφορες μεθόδους.
	Παρουσίαση σχεδίων και πινάκων, Πολεοδομικών , Χωροταξικών και Κτηματολογικών μελετών.

Αναφορά στο Νομικό πλαίσιο του Κτηματολογίου.

	8. Η σημασία των Τοπογραφικών διαγραμμάτων στη Μελέτη, Χάραξη και Κατασκευή των Συγκοινωνιακών και Υδραυλικών Έργων.

8. Ορθή εκτίμηση της μορφολογίας του εδάφους έχει σαν αποτέλεσμα τη λειτουργικότητα και την επίτευξη της βέλτιστης Οικονομικά λύσης σε ένα έργο.
	Σχεδίαση Τοπογραφικών Διαγραμμάτων Υδραυλικών Έργων (υδρεύσεις, αποχετεύσεις, λιμενικά, αποστραγγίσεις).

Σχεδίαση κατά πλάτος και κατά μήκος τομών οδού και τεχνικών έργων.

Σχεδίαση Τοπογραφικών Διαγραμμάτων Έργων Αερολιμένα.
	Παρουσίαση - Επίσκεψη εκτελεσθέντων ή υπό κατασκευή Τεχνικών Έργων και σχολιασμός του τρόπου ένταξης στη μορφολογία του εδάφους

5 Πολεοδομία 2Σ

Από το ΥΠΕΠΘ προτείνεται η αξιοποίηση των παρακάτω 2 βιβλίων για το μάθημα

1. Αρχιτεκτονικό Σχέδιο (Πολεοδομία και Αρχιτεκτονικές Λεπτομέρειες,), 2ος Κύκλος Ειδ. Σχεδιαστών ΤΕΕ (σελίδες 11-86)
2. Γενικός Οικοδομικός Κανονισμός (Γ. Ο. Κ.), Ν. 1577/1985

Προτείνεται να αξιοποιηθεί το αναλυτικό πρόγραμμα που αντιστοιχεί στο πρώτο βιβλίο με την αξιοποίηση και των κατά περίπτωση στοιχείων του ΓΟΚ.

Το αναλυτικό πρόγραμμα που αντιστοιχεί στο βιβλίο αυτό αναφέρθηκε παραπάνω

στο μάθημα «Αρχιτεκτονικό Σχέδιο» υπ’ αριθ. 2 ως άνω.

6. Ο Η/Υ στο χώρο των Δομικών Έργων 4Ε
Τα προτεινόμενα βιβλία για το μάθημα αυτό από το ΥΠΕΠΘ είναι τα παρακάτω :

1. Ο Η/Υ στο χώρο των Κατασκευών, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ 4
2. Προγράμματα Εφαρμογών Ηλεκτρονικών Υπολογιστών, Β΄ Τάξη 1ου Κύκλου Ειδ. Σχεδιαστών ΤΕΕ 4
3. Εφαρμογές Ηλεκτρονικών Υπολογιστών, 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ
(και τα εκπαιδευτικά εγχειρίδια των λογισμικών προγραμμάτων που θα επιλεγούν από την Πράξη «Επαγγελματικό Λογισμικό στην ΤΕΕ») 2

Τα βιβλία αυτά διδάσκονταν στα ΤΕΕ σε 3 μαθήματα και σε 10 διδακτικές ώρες την εβδομάδα αθροιστικά. (από 4 ώρες τα δύο πρώτα και 2 ώρες το τρίτο). Είναι αδύνατον να διδαχθεί όλη αυτή η ύλη σε 4 ώρες την εβδομάδα που προβλέπεται στο πρόγραμμα των ΕΠΑΛ.

Μια λύση είναι να διανεμηθούν τα βιβλία για να τα έχουν οι σπουδαστές και να αξιοποιηθεί στην τάξη μόνον το αναλυτικό πρόγραμμα που αντιστοιχεί στο 1ο βιβλίο των ΤΕΕ

ΑΝΑΛΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΟΥ ΜΑΘΗΜΑΤΟΣ:
Ο Η/Υ ΣΤΟ ΧΩΡΟ ΤΩΝ ΚΑΤΑΣΚΕΥΩΝ

1ος ΚΥΚΛΟΣ – Β΄ ΤΑΞΗ

ΚΑΤΕΥΘΥΝΣΗ: ΣΧΕΔΙΑΣΤΩΝ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΚΑΙ ΜΕ ΤΗ ΒΟΗΘΕΙΑ Η/Υ
Ώρες Διδασκαλίας 4 ώρες εβδομάδα (για 28 εβδομάδες περίπου)

Σαν αποτέλεσμα της εκπαιδευτικής διαδικασίας ο μαθητής θα μπορεί

να αξιοποιήσει τους Η/Υ σε έναν αριθμό εφαρμογών στον τομέα των κατασκευών.

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΣΚΟΠΟΣ

Ο μαθητής θα είναι ικανός:
	ΜΕΣΑ - ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Ανασκόπηση εργαλείων σχεδίου με Η/Υ.

Σχεδιαστικές εντολές

(4 διδακτικές ώρες)
	Να πραγματοποιήσει απλά σχέδια με τον Η/Υ
	Άσκηση στις εντολές σχεδίασης & στη χρήση σχεδιαστικών εργαλείων.

Σχεδίαση απλών σχεδιαστικών οντοτήτων (γραμμή - κύκλος - τετράγωνο κλπ.).

	Εντολές επεξεργασίας

(4 διδακτικές ώρες)
	Να εφαρμόσει εντολές επεξεργασίας
	Άσκηση σε έτοιμη κάτοψη γραφείου (αλλαγή διαρρύθμισης).

Γνωριμία με τις εντολές επεξεργασίας:

Μεταφορά - διαγραφή - αντιγραφή.

	Απλό τοπογραφικό – εισα-γωγή (θεωρητική κατάρτιση για την σχεδίαση απλού οικοπέδου).

(4 διδακτικές ώρες)
	Εφαρμογή βασικών αρχών για τοπογραφικά διαγράμματα
	Παρουσίαση τοπογραφικού σχεδίου σε έτοιμο θέμα.

Κατανόηση των βασικών αρχών των τοπογραφικών διαγραμμάτων.

	Σχεδίαση δισδιάστατου

 οικοπέδου με Η/Υ.

(4 διδακτικές ώρες)
	Να επιδείξει εξοικείωση με την εμβαδομέτρηση οικοπέδου.
	Παρουσίαση σχεδίασης οικοπέδου με δεδομένα στοιχεία - όρια οικοπέδου - όρια δόμησης - εμβαδόν.

Διαστασιολόγιση - κλίμακα υπόμνημα.

Εξοικείωση του μαθητή στη σχεδίαση- εμβαδομέτρηση οικοπέδου

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΣΚΟΠΟΣ

Ο μαθητής θα είναι ικανός:
	ΜΕΣΑ - ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σχεδιασμός απλής κάτοψης οικοδομής με Η/Υ.

(8 διδακτικές ώρες)
	Να επιδείξει εξοικείωση στη σχεδίαση τοίχων - ανοιγμάτων κλπ. σε μία κάτοψη.
	Επίδειξη σχεδίασης τοίχων - τοποθέτηση ανοιγμάτων - σταθερών επίπλων σε κάτοψη.

Κλίμακα σχεδίασης - διαστασιολόγιση - υπόμνημα.

	Σχεδιασμός απλής τομής με Η/Υ.

Υψόμετρα

(8 διδακτικές ώρες)
	Να επιδείξει εξοικείωση στη σχεδίαση τομής.
	Έχοντας κάτοψη οικοδομής:

Προβολή μεγεθών σε κατακόρυφο επίπεδο - προσδιορισμός υψόμετρων -διαχωρισμός προβαλλόμενων και τεμνόμενων στοιχείων - διαστασιολόγηση - συμβολισμοί - κλίμακα σχεδίασης - υπόμνημα.

	Σχεδίαση απλής όψης κτιρίου με Η/Υ.

Υψόμετρα

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στη σχεδίαση του θέματος.
	Επίδειξη κατασκευαστικής όψης:

Προβαλλόμενα επίπεδα - σήμανση υλικών όψεως - υψόμετρα

Κλίμακα σχεδίασης – υπόμνημα

	Σχεδιασμός σύνθετης κάτοψης με Η/Υ.

Τοποθέτηση επίπλων από έτοιμη “βιβλιοθήκη” και εμπλουτισμό της βιβλιοθήκης με νέα σύμβολα.

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση σε σύνθετη μορφή κάτοψης.
	Παρουσίαση ολοκληρωμένης κάτοψης σε σκαρίφημα.

Επίδειξη με τεχνικά σύμβολα - σύμβολα επιπλώσεων & τοποθέτηση τους στη σωστή θέση στη κάτοψη.

Διαστασιολόγηση - κλίμακα – υπόμνημα

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΣΚΟΠΟΣ

Ο μαθητής θα είναι ικανός:
	ΜΕΣΑ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	1. Οικοδομικές λεπτομέρειες

τομή πλακοδοκού

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στη σχεδίαση του θέματος.
	Άσκηση: από σκαρίφημα το πέρασμα των σχεδίων με Η/Υ.

Συμβολισμός υλικών.

	Σχεδιασμός κλίμακας με Η/Υ.

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στη σχεδίαση κάθε μορφής κλίμακας.
	Επίδειξη σχεδίασης μιας κλίμακας με συγκεκριμένη μορφή.

Διαστάσεις - κλίμακα - υπόμνημα.

	Σχεδιασμός στέγης με Η/Υ.

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στη σχεδίαση κάθε μορφής στέγης.
	Επίδειξη σχεδίασης στέγης με συγκεκριμένα χαρακτηριστικά.

Σήμανση υλικών στέγης - υψόμετρα.

Διαστάσεις - κλίμακα - υπόμνημα.

	Εσωτερικές εγκαταστάσεις:

βασικές αρχές σχεδίασης

εργαλεία σχεδίασης με Η/Υ.

(8 διδακτικές ώρες)
	Χρησιμοποιεί βασικά εργαλεία σχεδίασης εγκαταστάσεων.
	Επίδειξη συμβόλων:

σε υπάρχουσα κάτοψη ισογείου

τοποθέτηση υποδοχέων

σύνδεση σωληνώσεων

τοποθέτηση εξαρτημάτων κλπ. με Η/Υ.

	Σχεδίαση δικτύου ύδρευσης και αποχέτευσης οικοδομής με Η/Υ.

(8 διδακτικές ώρες)
	Να σχεδιάζει δίκτυα ύδρευσης και αποχέτευσης.
	Σε υπάρχουσα κάτοψη - τομή διώροφου οικοδομής σχεδίαση δισδιάστατου δικτύου ύδρευσης - αποχέτευσης με Η/Υ.

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΣΚΟΠΟΣ

Ο μαθητής θα είναι ικανός:
	ΜΕΣΑ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σχεδιασμός δικτύου ηλεκτρολογικών εγκαταστάσεων με Η/Υ.

(8 διδακτικές ώρες)

	Να επιδείξει εξοικείωση με τα βασικά σχεδιαστικά εργαλεία καλωδιώσεων, εσωτερικών ηλεκτρολογικών εγκαταστάσεων.
	Επίδειξη των συμβόλων για την σχεδίαση καλωδιώσεων εσωτερικών

ηλεκτρολογικών εγκαταστάσεων.

Άσκηση στη σχεδίαση Ηλεκτρολογικής εγκατάστασης σε απλή κάτοψη οικοδομής.

	Λεπτομέρειες σε φέροντα στοιχεία:

ανάπτυγμα δοκών

τοποθέτηση οπλισμού στα υποστυλώματα

τοποθέτηση οπλισμού στις πλάκες με Η/Υ.

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στο σχεδιασμό λεπτομερειών φερόντων στοιχείων με Η/Υ.
	Παρουσίαση του κάθε θέματος σε σκαρίφημα - σχεδιασμός με Η/Υ.

Διαστάσεις - κλίμακα - υπόμνημα.

	Σχεδιασμός ξυλοτύπου απλής θεμελίωσης (πέδιλα & συνδετήριοι δοκοί) με Η/Υ.

Κάτοψη - όψη - τομές πέδιλου.

(8 διδακτικές ώρες)
	Επιδείξει εξοικείωση στη σχεδίαση θεμελίων με Η/Υ.
	Άσκηση:

Σχεδίαση θεμελίωσης από σκαρίφημα, μέσω Η/Υ

Σχεδίαση λεπτομερειών πέδιλου από σκαρίφημα.

7. Οικοδομική ΕΠΑΛ 2Θ
Προτείνεται για το μάθημα το βιβλίο «Οικοδομική», 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ.

Το βιβλίο στα ΤΕΕ διδάσκονταν για 4 ώρες την εβδομάδα .

Προτείνεται το αντίστοιχο αναλυτικό πρόγραμμα με περικοπές

 (Δ. Ω. = Απαιτούμενες Διδακτικές Ώρες,)

	ΠΕΡΙΕΧΟΜΕΝΟ
	ΣΤΟΧΟΣ
	Δ. Ω.
	Εκπαιδευτικές Δραστηριότητες

	
	Ο μαθητής θα είναι ικανός:
	Π.
	Ε.
	

	ΤΟΙΧΟΠΟΙΙΕΣ (6 Θ)

	Διαστάσεις οπτοπλίνθων

Είδη τοιχοποιίας

Κανόνες και διαδικασίες ορθής δόμησης

Σενάζ

Τοιχοποιίες από διάφορα υλικά

	Να διακρίνει οπτοπλίνθους διαφόρων τύπων και διαστάσεων.

Να Περιγράψει πως κατασκευάζονται οι τοιχοποιίες διαφόρων μορφών.

Να αναφέρει τις κυριότερες διαδικασίες για τη σωστή κατασκευή διαφόρων ειδών τοίχων
	
	
	

	ΕΠΙΧΡΙΣΜΑΤΑ (6 Θ)

	Ορισμοί επιχρίσματος-αρμολογήματος. Γενικά για τα κονιάματα των επιχρισμάτων. Σημεία που χρήζουν προσοχής για τη σωστή εφαρμογή των επιχρισμάτων

	Να διακρίνει τα επιχρίσματα από τα αρμολογήματα.

Να Περιγράψει πως κατασκευάζονται τα κονιάματα για τα επιχρίσματα

Να αναφέρει τους κυριότερους κανόνες για τη σωστή εφαρμογή των επιχρισμάτων.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Εποπτικά μέσα σχετικά με τα επιχρίσματα.

	Είδη επιχρισμάτων (πατητά πεταχτά, Αρτιφισιέλ , πεταχτό-πατητό (εξωτερικοί τοίχοι) τραβηχτό)
	Να διακρίνει τα διάφορα είδη των επιχρισμάτων.

Να περιγράψει τον τρόπο κατασκευής των επιχρισμάτων.
	
	
	Διάλεξη, επισκέψεις σε χώρους εργασίας, παρουσιάσεις και συζητήσεις στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων με σχετικά αντικείμενα.

Πρακτική άσκηση των μαθητών στο εργαστήριο. Ο καθηγητής βοηθά και επιβλέπει τους μαθητές που κάνουν πρακτική εξάσκηση.

	Τριφτά επιχρίσματα χρήσεις- προεργασία επιφάνεια κατασκευής

Στρώσεις

 Πρώτη στρώση- Υλικά-περιγραφή

 Δεύτερη στρώση-Υλικά-περιγραφή

 Τρίτη στρώση-Υλικά περιγραφή.

	Να περιγράψει τον τρόπο κατασκευής της κάθε στρώσης για τα τριφτά επιχρίσματα
	
	
	Διάλεξη, επισκέψεις σε χώρους εργασίας, παρουσιάσεις και συζητήσεις στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων με σχετικά αντικείμενα.

Πρακτική άσκηση των μαθητών στο εργαστήριο. Ο καθηγητής βοηθά και επιβλέπει τους μαθητές που κάνουν πρακτική εξάσκηση.

	Υπολογισμός ποσοτήτων υλικών κονιάματος για κατασκευή επιχρίσματος. Αναφορά στον απόλυτο όγκο (πλήρη) (Vv), στον όγκο των κενών (Ve), στο φαινόμενο βάρος, στο απόλυτο βάρος και στο απόλυτο βάρος ενός’ υλικού. Παραδείγματα για το πώς γίνεται ο υπολογισμός του ποσοστού υλικών ενός ασβεστοκονιάμτος (1-2) σε κάθε m3

	Να υπολογίσει την ποσότητα κονιάματος για την κατασκευή επιχρίσματος.
	
	
	Διάλεξη και παρουσίαση από τον καθηγητή.Οι μαθητές υπολογίζουν τις ποσότητες υλικών κονιάματος για την κατασκευή επιχρίσματος με δεδομένες αναλογίες, στο εργαστήριο υπό την επίβλεψη του καθηγητή.

επισκέψεις σε χώρους εργασίας, παρουσιάσεις και συζητήσεις στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων με σχετικά αντικείμενα.

Πρακτική άσκηση των μαθητών στο εργαστήριο. Ο καθηγητής βοηθά και επιβλέπει τους μαθητές που κάνουν πρακτική εξάσκηση.

	Βλάβες επιςχρισμάτων, κηλίδες (βλάβες επισκευές επανθίσματα)

	Να αναγνωρίσει τις κηλίδες και τα επανθίσματα.

Να περιγράψει τον τρόπο επισκευής των κηλίδων και των επανθισμάτων.

	
	
	Διάλεξη και παρουσίαση από τον καθηγητή.

Οι μαθητές σε ένα κτίριο (σχολείο, σπίτι κτλ.) εντοπίζουν και χαρακτηρίζουν βλάβες επιχρισμάτων, προτείνουν τρόπους, επισκευής βγάζουν και φωτογραφίες αυτών των βλαβών. Τα ευρήματά τους τα αναλύουν, τα παρουσιάζουν και τα συζητούν σε οργανωμένα σεμινάρια στην τάξη.

	Ρήγματα (Βλάβες, επισκευές είδη)

 Αποφλοιώσεις (Βλάβες, επισκευές).
	Να αναγνωρίσει τα ρήγματα και τις αποφλοιώσεις.

Να περιγράψει τον τρόπο επισκευής των ρηγμάτων και των αποφλοιώσεων

	
	
	Διάλεξη και παρουσίαση από τον καθηγητή.

Οι μαθητές σε ένα κτίριο (σχολείο, σπίτι κτλ.) εντοπίζουν και χαρακτηρίζουν βλάβες επιχρισμάτων, προτείνουν τρόπους, επισκευής βγάζουν και φωτογραφίες αυτών των βλαβών. Τα ευρήματά τους τα αναλύουν, τα παρουσιάζουν και τα συζητούν σε οργανωμένα σεμινάρια στην τάξη.

	ΔΑΠΕΔΑ (6Θ)

	Δάπεδα (γενικά). Σκοπός τους- χρησιμότητα επίστρωση πατωμάτων με δάπεδα. Τοποθέτηση δαπέδων

	Να αναφέρει τα είδη υλικών που χρησιμοποιούνται για δάπεδα.

Να ορίσει και να δικαιολογήσεις τη χρησιμότητα των δαπέδων.

Να αναφέρει τον τρόπο τοποθέτησης των δαπέδων.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	Κατασκευή μωσαϊκών δαπέδων. Διάστρωση, λείανση, στίλβωση μωσαϊκών δαπέδων (απλή αναφορά).
	Να αναφέρει τα στάδια κατασκευής των μωσαϊκών δαπέδων και να τα περιγράφει.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	 Ηλεκτροκίνητες μηχανές λείανσης μωσαϊκων. Δάπεδα από τσιμεντοκονίαμα.
	Να αναγνωρίσει και να περιγράψει τις ηλεκτροκίνητες μηχανές λειάνσεως μωσαϊκών.

Να περιγράψει τον τρόπο κατασκευής δαπέδων από τσιμεντοκονίαμα.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	10. Πλακίδια επίστρωση δαπέδων-πλεονεκτήματα τους .Τοποθέτηση πλακιδίων δαπέδου με κονία.

Στάδια, αρμολόγησης με αρμόστοκο. Τοποθέτηση πλακιδίων με κόλλες.
	Να αναφέρει τα πλεονεκτήματα των πλακιδίων που χρησιμοποιούνται για την επίστρωση δαπέδων εσωτερικού χώρου.

Να ελέγχει την διαδικασία τοποθέτησης των πλακιδίων σε δάπεδα εσωτερικού χώρου , σύμφωνα.

Να περιγράψει τον τρόπο συναρμολόγησης των πλακιδίων επίστρωσης δαπέδων εσωτερικού χώρου.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	11. Κατασκευή δαπέδων με λείες μαρμαρίνες πλάκες. Κατασκευή κολλητών δαπέδων.
	Να περιγράψει τον τρόπο κατασκευής των δαπέδων με λείες μαρμάρινες πλάκες και των κολλητών δαπέδων.

Να σχεδιάσει το σκαρίφημα των λεπτομερειών των δύο δαπέδων.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	Κατασκευή ξύλινων καρφωτών δαπέδων. Στρώση Το περίζωμα (σοβατεπί) Λείανση - Στίλβωση πλεονεκτήματα ξύλινων δαπέδων. Βασικοί κανόνες για την τοποθέτηση ξύλινων δαπέδων.
	Να περιγράψει τα στάδια για την κατασκευή των ξύλινων καρφωτών δαπέδων.

Να αναγνωρίσει τα επι μέρους στοιχεία ενός ξύλινου δαπέδου όταν δίνεται η τομή του.

Να αναφέρει τα πλεονεκτήματα των επενδύσεων δαπέδων από ξύλο

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	13. Ανάλυση κάθε μορφής παρκετίνων. Λεπτομέρειες ξύλινων δαπέδων. Λεπτομέρειες ξύλινου δαπέδου με μόνωση.

	Να αναγνωρίσει τα επι μέρους στοιχεία που αποτελούν ένα ξύλινο δάπεδο.

Να αναγνωρίζει τα είδη των παρκέτων όταν αυτά δίνονται σε κάτοψη.

Να σχεδιάσει σε σκαρίφημα τις λεπτομέρειες κατασκευής ξύλινων δαπέδων.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	14. Κατασκευή πλαστικών δαπέδων
	Να περιγράφει τον τρόπο συναρμολόγησης των πλακιδίων επίστρωσης δαπέδων

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	ΚΟΥΦΩΜΑΤΑ (6 Θ)

	15. Γενικά για τα κουφώματα. Διάκριση κουφωμάτων κατασκευή κουφωμάτων
	Να διακρίνει τους τύπους των κουφωμάτων ανάλογα με την θέση τους στο κτίριο και τον τρόπο λειτουργίας τους.

Να αναφέρει τα μέρη από τα οποία αποτελείται ένα κούφωμα καθώς και ποιες είναι οι διαστάσεις ανοίγματος κτίστη και οι διαστάσεις χρήσεως σ΄ένα κούφωμα.

Να αναγνωρίζει τα παραπάνω στοιχεία σε ένα κούφωμα όταν δοθεί το σκαρίφημά τους.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	16. Ξύλινες πόρτες

Κατασκευή κάσας.

Σύνδεση ξύλων κάσας

Λεπτομέρειες σύνδεσης κάσας στον τοίχο.
	Να αναφέρει τον τρόπο με τον οποίο συνδέονται τα κομμάτια μιας ξύλινης κάσας προκειμένου να πάρουν την τελική τους μορφή. Π.

Να σχεδιάσει σε σκαρίφημα τα είδη των συνδέσεων των ξύλων της κάσας ενός κουφώματος καθώς και λεπτομέρειες κατά-σκευής της κάσας μέσα σε τοίχο.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	17. Εσωτερική ταμπλαδωτή (περαστή) μονόφυλλη πόρτα παρατηρήσεις πάνω στις ταμπλαδωτές και τις υαλωτές πόρτες.
	Να περιγράψει τον τρόπο κατασκευής της εσωτερικής ταμπλαδωτής)μονόφυλλης πόρτας.

Να σχεδιάσει σε σκαρίφημα την λεπτομέρεια της εσωτερικής ταμπλαδωτής μονόφυλλης πόρτας.

Να προσδιορίσει τα σημαντικότερα σημεία της ταμπλαδωτής μονόφυλλης και της υαλωτής πόρτας.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	18. Μονόφυλλη πρεσσαριστή πόρτα.
	Να περιγράψει τον τρόπο κατασκευής της μονόφυλλης πρεσσαριστής πόρτας. Να σχεδιάσει σε σκαρίφημα τη λεπτομέρεια μιας μονόφυλλης πρεσσαριστής πόρτας.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	19. Εξωτερική περαστή καρφωτή (ραμποτέ) μονόφυλλη πόρτα. Πόρτα Ασφαλείας
	Να περιγράψει τον τρόπο κατασκευής της εξωτερικής περαστής -καρφωτής μονόφυλλης πόρτας. Να αναγνωριστούν σε σχέδια τα στοιχεία που την αποτελούν.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	20. Ξύλινα παράθυρα . Γαλλικό παράθυρο (πλαίσιο, υαλοστάσιο ,εξώφυλλο) Γερμανικό παράθυρο.
	Να ονομάσει και να περιγράψει το κάθε μέρος από το οποίο αποτελείται το γαλλικό παράθυρο.

Να σχεδιάσει σκαρίφημα του γαλλικού παραθύρου.

Να αναγνωριστούν σε σχέδια τα στοιχεία που αποτελούν το Γερμανικό παράθυρο.

	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	21. Μεταλλικά κουφώματα (Γενικά) Μεταλλικά κουφώματα από δομικό χάλυβα Μεταλλικά κουφώματα από αλουμίνιο Λεπτομερής αναφορά σε σύγχρονες κατασκευές από αλουμίνιο.
	Να περιγράψει τον τρόπο τοποθέτησης των μεταλλικών κουφωμάτων (από δομικό χάλυβα και από αλουμίνιο) .

Να αναφέρει τι θα πρέπει να προσέχουμε στις επαφές κουφωμάτων αλουμινίου με άλλα δομικά στοιχεία.
	
	
	Ο καθηγητής οργανώνει με τους μαθητές επίσκεψη σε εργοστάσιο μεταλλικών κουφωμάτων όπου συλλέγουν πληροφορίες και προσπέκτους.

Κατόπιν επιλέγουν ένα από αυτά τα κουφώματα και κάνουν μια τεχνική περιγραφή αυτού.

	22. Υαλοπίνακες . Ποιότητες και πάχη των υαλοπινάκων. Διπλοί υαλοπίνακες.
	Να διακρίνει και να περιγράψει τα είδη των υαλοπινάκων.

Να επιλέγει σύμφωνα με τα χαρακτηριστικά τους ανάλογο υαλοπίνακα για μια κατασκευή.
	
	
	Καθηγητής και μαθητές οργανώνουν επίσκεψη σε χώρους κοπής υαλοπινάκων ή εργοστάσια παραγωγής διπλών θερμομονωτικών υαλοπινάκων και συλλέγουν πληροφορίες προσπέκτους ή κομμάτια υαλοπινάκων των διαφόρων τύπων.

	23. Προμέτρηση κουφωμάτων
	Να είναι σε θέση ο μαθητής να προμετρήσει τα κουφώματα μιας οικίας από την κάτοψη.
	
	
	Ο καθηγητής παρουσιάζει την ενότητα και αναθέτει στους μαθητές μια εργασία, όπως την σχεδίαση σκαριφήματος της κάτοψης του σπιτιού τους και κατόπιν να προμετρήσουν τα κουφώματά του.

	24. Πλαστικά κουφώματα είδη πλαστικών κουφωμάτων πλεονεκτήματα -μειονεκτήματα
	Να Περιγράψει τον τρόπο τοποθέτησης των πλαστικών κουφωμάτων .

Να αναφέρει τα πλεονεκτήματα και τα μειονεκτήματα.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	ΣΤΕΓΕΣ (6 Θ)

25. Διαμόρφωση επιπέδων.

	Παράγοντες, στοιχεία στέγης.

Διαμορφώςεις ειδών στέγης.

Παράδειγμα διαμόρφωσης στέγης.
	Να περιγράφει τον τρόπο με τον οποίο γίνεται η διαμόρφωση μιας στέγης.

Να αναγνωρίσει και να κατονομάσει τα βασικά στοιχεία από τα οποία αποτελείται μια στέγη.
	
	
	Ο καθηγητής αφού παρουσιάσει την ενότητα θα δώσει ένα σκαρίφημα στέγης, όπου θα κατονομάσουν οι μαθητές τα βασικά στοιχεία της,

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	26. Ξύλινες Στέγες.

	Ζευκτά και συνδέσεις των ράβδων τους.

Έδραση ξύλινων ζευκτών.

Σύνδεσμοι ξύλινων στεγών.

	Να αναφέρει τα πλεονεκτήματα και μειονεκτήματα των ξύλινων στεγών.

Να περιγράφει τον τρόπο σύνδεσης των ράβδων τους.

Να αναφέρει την διάταξη τοποθέτησης και έδρασης των ξύλινων ζευκτών.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	27. Μεταλλικές Στέγες.

	Γενικά

Ζευκτά σιδερένιων στεγών.

Έδραση σιδερένιων ζευκτών

Σύνδεσμοι σιδερένιων στεγών.

	Να αναφέρει τα πλεονεκτήματα των μεταλλικών στεγών.

Να περιγράφει τον τρόπο σύνδεσης των ράβδων τους.

Να αναφέρει τη διάταξη τοποθέτησης των σιδερένιων στεγών.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	28. Στέγες από οπλισμένο σκυρόδεμα.

	Γενικά

Μορφές ζευκτών και διάταξη τοποθέτησής τους.

Έδραση ζευκτών από μπετόν.

	Να αναφέρει τα πλεονεκτήματα και μειονεκτήματα των στεγών από οπλισμένο σκυρόδεμα.

Να περιγράφει τις διάφορες μορφές ζευκτών.

Να αναφέρουν τον τρόπο έδρασης των ζευκτών.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	29. Επικάλυψη στεγών.

	30. Επικάλυψη στεγών με κυματοειδή αυλακωτά φύλλα

	
	Να περιγράψει τα είδη των κυματοειδών φύλλων.

Να αναφέρει τρόπους τοποθέτησης και σύνδεσης μεταξύ των φύλλων.
	
	
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	ΤΖΑΚΙΑ (2Θ)

31. Τζάκια

	Τρόπος κατασκευής.

Μέρη τους.
	Να περιγράφει τον τρόπο κατασκευής των τζακιών.

Να περιγράψει τη μορφή αυτών προκειμένου να γίνει ευκολότερη η αναρρόφηση των αερίων.
	
	
	Ο καθηγητής αφού παρουσιάσει την ενότητα αναθέτει εργασία στους μαθητές δίνοντάς τους ένα χώρο και ζητά να τοποθετηθεί το τζάκι στην κατάλληλη θέση αιτιολογώντας την.

Στη συνέχεια ζητά να κατασκευάσουν σε τομή, όψη και κάτοψη το τζάκι έτσι ώστε να λειτουργήσει σωστά.

	ΑΓΩΓΟΙ - ΚΑΠΝΟΔΟΧΟΙ (2Θ)

32. Καπνοδόχοι (ορισμοί)

	Κατασκευές καπνοδόχων
	Να περιγράφει τα χαρακτηριστικά των καπνοδόχων.

Να περιγράφει τον τρόπο κατασκευής των καπνοδόχων.
	
	
	Ο καθηγητής με ερωτηματική μέθοδο και διάλεξη παρουσιάζει την ενότητα χρησιμοποιώντας παράλληλα τον πίνακα και διαφάνειες.

Στη συνέχεια θα δοθεί φύλλο ανάθεσης εργασίας (σχεδιασμός σκαριφημάτων).

	ΕΠΕΝΔΥΣΕΙΣ (8 Θ)

33. Επενδύσεις

	Γενικά.

Επενδύσεις με πλάκες.
	Να αναφέρει τι είναι οι επενδύσεις και πότε χρησιμοποιούνται.
	1
	-
	Ο καθηγητής με ερωτηματική μέθοδο και διάλεξη παρουσιάζει την ενότητα χρησιμοποιώντας παράλληλα τον πίνακα και διαφάνειες.

Στη συνέχεια θα δοθεί φύλλο ανάθεσης εργασίας όπου θα ζητείται από τους μαθητές να σχεδιάσουν σε σκαρίφημα τον τρόπο επένδυσης με πλάκες μεγάλων διαστάσεων και μικρού πάχους.

	34. Είδη επενδύσεων ανάλογα με τη σύσταση και το μέγεθος των πλακών

	α) με πλάκες μεγάλης έκτασης και μεγάλου πάχους

β) με πλάκες μεγάλης έκτασης και μικρού πάχους

γ) με πλάκες μικρής έκτασης

δ) με ψηφίδες.
	Να περιγράψει τα είδη των επενδύσεων.

Να αναφέρει τα πλεονεκτήματα και μειονεκτήματα κάθε επένδυσης.

Να περιγράφει την προεργασία εκτέλεσης κάθε επένδυσης ανάλογα με το είδος της.
	2
	2
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	35. Ξύλινες επενδύσεις, χρήσεις και τρόπος κατασκευής.

	
	Να αναφέρει τα πλεονεκτήματα και μειονεκτήματα των ξύλινων επενδύσεων.

Να περιγράφει τον τρόπο κατασκευής τους.
	1
	1
	Ο καθηγητής με ερωτηματική μέθοδο και διάλεξη παρουσιάζει την ενότητα χρησιμοποιώντας διαφάνειες και τον πίνακα.

	36. Πλαστικές επενδύσεις χρήσεις και τρόπος κατασκευής.

	
	Να διακρίνει τη χρησιμοποίηση πλαστικών επενδύσεων.

Να περιγράφει τον τρόπο κατασκευής τους.
	1
	1
	Ο καθηγητής με ερωτηματική μέθοδο και διάλεξη παρουσιάζει την ενότητα χρησιμοποιώντας διαφάνειες και τον πίνακα.

	ΚΛΙΜΑΚΕΣ (8 Θ)

37. Κλίμακες (ορισμός - στοιχεία της κλίμακας)

	Διαστάσεις κλιμάκων.
	Να είναι σε θέση ο μαθητής να ονομάσει και να ορίσει τα μέρη που αποτελούν μια κλίμακα.

Να σχεδιάσει το σκαρίφημα κλίμακας από οπλισμένο σκυρόδεμα και μαρμάρινη επικάλυψη.

Να καθορίσει τις διαστάσεις που έχει μια κλίμακα.

	1
	2
	1) Ο καθηγητής παρουσιάζει την ενότητα χρησιμοποιώντας διαφάνειες.

Στη συνέχεια αναθέτει εργασία στους μαθητές να κατασκευάσουν σε σκαρίφημα την τομή βαθμίδων από οπλισμένο τσιμεντοσκυροκονίαμα με μαρμάρινη επικάλυψη:

	38. Υπολογισμοί κλιμάκων

	Υπολογισμός ρικτιού (υ) και Πατήματος (π) κλίμακας όταν δίνεται η διαφορά στάθμης (Η).

Παράδειγμα εύρεσης (π) και (υ) με τη βοήθεια πίνακα.
	Να επιλύει μια κλίμακα με δοσμένα κάποια στοιχεία της.

Να υπολογίσει τα στοιχεία μαις κλίμακας.
	2
	2
	2) Ο καθηγητής αφού παρουσιάσει την ενότητα ζητά από τους μαθητές να υπολογίσουν τα κατασκευαστικά στοιχεία μιας κλίμακας που δίνεται η υψομετρική διαφορά.

	39. Μορφές κλίμακας

	Ευθύγραμμη κλίμακα.

Ευθύγραμμη κλίμακα με στροφή 1800 με δύο βραχίονες και ένα μεσόσκαλο.
	Να διακρίνει ο μαθητής τα κυριότερα χαρακτηριστικά μιας ευθύγραμμης κλίμακας και μιας ευθύγραμμης κλίμακας με στροφή.

Να υπολογίσει τη μετατόπιση μιας ευθύγραμμης κλίμακας με στροφή 1800.

Να περιγράψει τον τρόπο με τον οποίο γίνεται η μετατόπιση μιας ευθύγραμμης κλίμακας με στροφή 1800 .

Να αιτιολογήσει το λόγο για τον οποίο γίνεται η μετατόπιση ευθύγραμμης κλίμακας με στροφή 1800.
	1
	1
	3) Μετά την παρουσίαση της ενότητας ο καθηγητής δίνει φύλλο ελέγχου στους μαθητές να υπολογίσουν την μετατόπιση μιας ευθύγραμμης κλίμακας.

	40. Ευθύγραμμη κλίμακα με στροφή 900 .

	Μεταρρύθμιση πλατυσκάλων αυτής.
	Να περιγράψει ο μαθητής τον τρόπο με το οποίο γίνεται η μεταρρύθμιση του πλατυσκάλου της ευθύγραμμης κλίμακας μς στροφή 90ο .

Να σχεδιάσει το σκαρίφημα μιας ευθύγραμμης σκάλας με στροφή 90ο και πάνω σ' αυτή να δείξει τη μεταρρύθμιση του πλατύσκαλου.
	1
	1
	Ο καθηγητής ζητά να περιγραφεί με τη βοήθεια σκαριφήματος ο τρόπος με τον οποίο γίνεται η μεταρρύθμιση του πλατύσκαλου της ευθύγραμμης κλίμακας με στροφή 90ο χωρίς να γίνει η γεωμετρική κατασκευή.

	41. Ευθύγραμμη κλίμακα με στροφή 180

	Ευθύγραμμη κλίμακα με 1800 με τρεις βραχίονες και δύο ενδιάμεσα πλατύσκαλα.

Κλίμακες μη σφηνοειδείς βαθμίδες. Μεταρρύθμιση ευθύγραμμης κλίμακας με στροφή 90ο (αναλυτική μέθοδος).

Μεταρρύθμιση κλίμακας με στροφή 1800 (γραφική μέθοδος).
	Να υπολογίσει τα πλάτη των μεταρρυθμιζόμενων βαθμίδων στην εσωτερική βαθμιδοφόρο και για κλίμακα με στροφή 900 (αναλυτική μέθοδος).

Να αναφέρει τον τρόπο με τον οποίο γίνεται η μεταρρύθμιση μιας κλίμακας με στροφή 1800 (με γραφική μέθοδο).
	2
	2
	Ο καθηγητής αναθέτει στους μαθητές να μετρήσουν τις διατάσεις ενός κλιμακοστασίου και σύμφωνα με αυτές να υπολογίσουν τα στοιχεία αυτής της κλίμακας.

	42. Κυκλική (ελικοειδής) κλίμακα.

	Διαστάσεις αυτής.

Υπολογισμός κυκλικής κλίμακας.

Παραδείγματα.
	Να καθορίσει τις διαστάσεις μιας κυκλικής κλίμακας.

Να υπολογίσει τα στοιχεία μιας κυκλικής κλίμακας.
	1
	1
	Ο καθηγητής αναθέτει στους μαθητές να εξετάσουν αν στο προηγούμενο κλιμακοστάσιο μπορεί να κατασκευασθεί κυκλική κλίμακα σ' αυτό το χώρο.

	43. Κατασκευή κλιμάκων.

	Κλίμακες από οπλισμένο τσιμεντοσκυροκονίαμα (Beton Arme)
	Να ονομάσει τα είδη των κλιμάκων της κατασκευής τους αναφέροντας λίγα λόγια για κάθε είδος.

Να περιγράψει τον τρόπο κατασκευής κλιμάκων από Beton arme.
	1

	1
	Ο καθηγητής παρουσιάζει την ενότητα και αναθέτει εργασία στους μαθητές.

	44. Επένδυση κλιμάκων από τσιμεντοσκυροκονίαμα.

	Υπολογισμός ύψους σκαλοπατιών (πρώτου - τελευταίου) όταν υπάρχει διαφορετικό υλικό κατασκευής της σκάλας με το δάπεδο ορόφου.
	Να περιγράψει τον τρόπο κατασκευής των κλιμάκων με επένδυση από τσιμεντοσκυροκονίαμα και να σχεδιάσει το σκαρίφημα αυτών.

Να υπολογίσει το ύψος σκαλοπατιού (πρώτου - τελευταίου) όταν υπάρχει διαφορετικό υλικό κατασκευής της σκάλας με το δάπεδο ορόφου.
	2
	2
	Ο καθηγητής αφού παρουσιάσει την ενότητα αναθέτει εργασία στους μαθητές να επιλέξουν υλικό για επένδυση μιας κλίμακας.

Να υπολογίσουν το πάχος πρώτου - τελευταίου σκαλοπατιού όταν υπάρχει διαφορετικό υλικό στους δύο ορόφους.

	ΚΙΓΚΛΙΔΩΜΑΤΑ (2 Θ)

45. Κιγκλιδώματα γενικά.

	Είδη κιγκλιδωμάτων.

Κατασκευές τους.
	Να περιγράψει είδη των κιγκλιδωμάτων.

Επίσης να περιγράψει τον τρόπο κατασκευής τους.
	1
	1
	Ο καθηγητής παρουσιάζει την ενότητα χρησιμοποιώντας διαφάνειες και τον πίνακα

	46. Κατασκευές - Μορφές κιγκλιδωμάτων.

	Μορφές κιγκλιδωμάτων.

Κουπαστές.
	Να περιγράψει τον τρόπο με τον οποίο γίνεται η πάκτωση των κιγκλιδωμάτων πάνω στην κατασκευή μας.

Να διακρίνει είδη χειρολισθήρων και να σχεδιάσει τα σκαριφήματά τους,
	1
	1
	Ο καθηγητής διοργανώνει επίσκεψη σε εργοστάσια κατασκευής κιγκλιδωμάτων.

Συλλογή προσπέκτους και σύνταξη τεχνικής έκθεσης.

	ΧΡΩΜΑΤΙΣΜΟΙ (8 Θ)

47. Γενικά για χρωματισμούς.

	Λόγοι που τους κάνουν απαραίτητους - τρόποι που μπαίνουν σαν συνθετικό στοιχείο - τρόποι εφαρμογής αυτών.
	Να προσδιορίσει τους λόγους που κάνουν τον χρωματισμό των διαφόρων επιφανειών απαραίτητο.

Να αναφέρει και να αναγνωρίσει τα εργαλεία που χρησιμοποιούνται για να χρωματιστεί μια επιφάνεια.
	1
	1
	Ο καθηγητής με ερωτηματική μέθοδο και διάλεξη παρουσιάζει την ενότητα χρησιμοποιώντας παράλληλα τον πίνακα και διαφάνειες.

	48. Χρωματισμοί με υδράσβεστο (ασβέστωμα).

	Χρωματισμοί με κόλλα
	Να περιγράψει τον τρόπο με τον οποίο γίνεται το ασβέστωμα.

Να περιγράψει τον τρόπο με τον οποίο γίνεται ο χρωματισμός μιας επιφάνειας με κόλλα.
	1
	2
	Αφού παρουσιάσει την ενότητα ο καθηγητής εφαρμόζει στο εργαστήριο μαζί με τους μαθητές τα στάδια χρωματισμών σε διάφορες επιφάνειες.

	49. Απλοί χρωματισμοί.

	Απλοί χρωματισμοί εσωτερικών τοίχων με πλαστικά χρώματα (στάδια).

Απλοί χρωματισμοί εωτερικών τοίχων με πλαστικό (στάδια).

Χρωματισμοί εξωτερικών τοίχων με πλαστικά χρώματα τύπου Relief.
	Να περιγράψει τα στάδια χρωματισμού τοίχων (εσωτερικών και εξωτερικών) με πλαστικά χρώματα και πλαστικό αντίστοιχα.

Να περιγράψει τον τρόπο χρωματισμού εξωτερικών επιφανειών με πλαστικά χρώματα τύπου Relief.
	2
	2
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	50. Σπατουλαριστοί χρωματισμοί με πλαστικό (στάδια).

	Σπατουλαριστοί χρωματισμοί με πλαστικό (στάδια).

Απλοί ελαιοχρωματισμοί τοίχων.

Σπατουλαριστοί ελαιοχρωματισμοί τοίχων.
	Να περιγράψει τον τρόπο με τον οποίο γίνονται οι σπατουλαριστοί χρωματισμοί εσωτερικών τοίχων με πλαστικό.

Να περιγράψει τον τρόπο με τον οποίο γίνονται οι απλοί και οι σπατουλαριστοί ελαιοχρωματισμοί τοίχων.
	2
	2
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	51Σπατουλαριστές επιχρώσεις τοίχων με ριπολίνη.

	Χρωματισμοί ξύλινων επιφανειών.

Κοινοί και σπατουλαριστοί ελαιοχρωματισμοί και σπατουλαριστοί με ριπολίνη.
	Να περιγράψει την πορεία εργασίας για τους κοινούς ελαιοχρωματισμούς ξύλινων επιφανειών.

Να περιγράψει τις σπατουλαριστές επιχρώσεις τοίχων με ριπολίνη καθώς και τον τρόπο που γίνονται οι σπατουλαριστοί ελαιοχρωματισμοί ξύλινων επιφανειών.

	2
	2
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	52. Ελαιοχρωματισμοί επιφανειών.

	Ελαιοχρωματισμοί επιφανειών από δομικό χάλυβα, σπατουλαριστοί και της φωτιάς.

Παρατηρήσεις.

Επιχρώσεις ξύλινων επιφανειών με βερνίκια.
	Να περιγράψει ο μαθητής τον τρόπο με τον οποίο γίνονται οι ελαιοχρωματισμοί επιφανειών από δομικό χάλυβα, οι κοινοί, οι σπατουλαριστοί και αυτοί της φωτιάς.

Να προσδιορίσει τα σπουδαιότερα σημεία εκτέλεσης των χρωματισμών.
	1
	1
	Ο καθηγητής με τη βοήθεια διαφανειών, φωτογραφιών και προσπέκτους εξηγεί στους μαθητές όσα αναφέρονται στο σχολικό βιβλίο. Ολοκληρώνοντας την παρουσίαση αναθέτει εργασία στους μαθητές που την παρουσιάζουν σε οργανωμένο σεμινάριο στην τάξη.

Επισκέψεις σε χώρους εργασίας.

Σχετικά εποπτικά μέσα .

Κατασκευή μοντέλων στο εργαστήριο.

	53. Προμετρήσεις χρωματισμών.

	Εξωτερικοί - Εσωτερικοί.

	Να προμετρήσει τους χρωματισμούς μιας δοσμένης επιφάνειας.
	1
	1
	Ο καθηγητής αφού παρουσιάσει την ενότητα τους δίνει μια κάτοψη και υπολογίζουν οι μαθητές το σύνολο των m2 που πρέπει να προμετρηθούν για τους χρωματισμούς εσωτερικών και εξωτερικών τοίχων.

8. Οργάνωση Τεχνικών Έργων 4 (2Θ + 2Ε)

Για το μάθημα προτείνονται από το ΥΠΕΠΘ τα παρακάτω βιβλία tvn TEE :

1. Οργάνωση Έργοταξίου – Μηχανήματα Τεχνικών Έργων, Β΄ Τάξη 1ου Κύκλου Κτιριακών Έργων ΤΕΕ
3. Επιμετρήσεις – Προμετρήσεις, 2ος Κύκλος Ειδ. Κτιριακών Έργων ΤΕΕ
Για το καθένα από αυτά προβλέπονταν 2 διδακτικές ώρες. Συνεπώς μπορούν να διδαχθούν και τα 2 βιβλία στις προβλεπόμενες 4χ 28= 112 διδακτικές ώρες περίπου.

Σαν αποτέλεσμα της εκπαιδευτικής διαδικασίας στο μάθημα αυτό ο μαθητής θα:

περιγράφει τις διαδικασίες που εφαρμόζονται για την οργάνωση και λειτουργία των εργοταξιακών χώρων κατά τρόπο ώστε να προκύπτει το μέγιστο οικονομικό αποτέλεσμα.

Αναλύει διαδικασίες που πρέπει να εφαρμόζονται στα εργοτάξια ώστε να εξασφαλίζονται συνθήκες ασφαλείας για τους εργαζομένους.

Θα εκτελεί προμετρήσεις και επιμετρήσεις.

Θα συνδέει τις προμετρήσεις και τις επιμετρήσεις με τον προϋπολογισμό του έργου.

Θα γνωρίζει στοιχεία που απαιτούνται και τη διαδικασία έκδοσης της οικοδομικής άδειας.

Θα συντάσσει προγράμματα χρονικού προγραμματισμού και σχετικά Διαγράμματα απλών έργων.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ

	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Οι μαθητές θα:
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Γενική αναφορά στα έργα- Η έννοια του εργοταξίου. (8 διδακτικές ώρες)

Ορισμός εργοταξίου - παραδείγματα εργοταξίων.

Διάκριση εργοταξίων σύμφωνα με τα έργα που εκτελούνται σ’ αυτά - παραδείγματα.

Οικοδομικά εργοτάξια.

Εργοτάξια οδοποιίας.

Υδραυλικά εργοτάξια.

Λιμενικά εργοτάξια.

Στοιχεί για την επιλογή του χώρου του εργοταξίου.
	περιγράφουν την έννοια του εργοταξίου καθώς και τις εφαρμοζόμενες διαδικασίες στο εργοτάξιο για την πραγματοποίηση κατασκευών.
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	2.Εγκαταστάσεις εργοταξίου. (8 διδακτικές ώρες)

Γραφεία.

Γραφείο εργοταξιάρχη.

Γραφείο μελετών.

Γραφείο επιβλεπόντων.

Γραφείο προσωπικού.

Λογιστήριο - ταμείο.

Αποθήκες υλικών και ανταλλακτικών.

Συνεργεία επισκευών και συντήρησης.

Υπόλοιπες εγκαταστάσεις

Εγκαταστάσεις σε μεγάλα εργοτάξια.

	αναφέρουν τις απαραίτητες εγκαταστάσεις του εργοταξίου καθώς και την αναγκαιότητα κάθε χώρου
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ

	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Οι μαθητές θα:
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	3. Μηχανήματα (8 διδακτικές ώρες)

 Σύντομη περιγραφή και φωτογραφίες των βασικών μηχανημάτων. Περιγραφή του έργου που εκτελούν.

Μηχανήματα εκσκαφών.

Μηχανήματα σκυροδετήσεως.

Μηχανήματα οδοποιίας.
	Περιγράφουν τα βασικά μηχανήματα που απαιτούνται για κάθε εργοτάξιο, ανάλογα με το έργο που θα εκτελεσθεί.
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	4. Προσωπικό (8 διδακτικές ώρες)

4.1.Ειδικότητες που αποτελούν το

 προσωπικό του εργοταξίου.

4.2 Οργανόγραμμα.

4.2.1.Χρησιμότητα οργανογράμματος.
	Αναλύουν το είδος του προσωπικού που απαιτείται σε κάθε εργοτάξιο και το έργο που προσφέρει ο καθένας.
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	Διαδικασία εκτέλεσης τεχνικών Έργων (8 διδακτικές ώρες)

Ιδιωτικά έργα.

Δημόσια έργα.

Διαδικασία εκτέλεσης δημ. τεχνικών έργων

Τεύχη δημοπράτησης.

5.4.1.Τεχνική περιγραφή.

5.4.2.Ανάλυση τιμών.

5.4.3.Προμέτρηση.

5.4.4.Προυπολογισμός.

5.4.5.Τιμολόγιο.

5.4.6.Ειδική συγγραφή υποχρεώσεων.

5.5. Παράδειγμα - απλές εφαρμογές.
	Περιγράφουν τη διαδικασία εκτέλεσης δημοσίων έργων, τα στάδια που ακολουθούνται, και τη μεγάλη διαφορά που υπάρχει μεταξύ των δημοσίων και των ιδιωτικών έργων
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ

	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

Οι μαθητές θα:
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	6. Διακήρυξη (8 διδακτικές ώρες)

Ορισμός .

Στοιχεία διακήρυξης.

Δημοσίευση διακήρυξης.

	Περιγράφουν τις διαδικασίες που εφαρμόζονται για τη διακήρυξη έργων και τη σκοπιμότητά τους.
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	7. Δημοπρασία έργου (8 διδακτικές ώρες)

7.1.Γενικά.

7.2.Τρόποι δημοπρασίας.

7.3.Διεξαγωγή δημοπρασίας.

7.4.Αποτέλεσμα δημοπρασίας.
	Περιγράφουν και να σχολιάζουν τη διαδικασία δημοπράτησης έργων
	Διάλεξη από τον καθηγητή, επισκέψεις σε χώρους εργασίας, λήψη φωτογραφιών, παρουσιάσεις και συζητήσεις εργασιών στην τάξη σε οργανωμένα σεμινάρια, χρήση εποπτικών μέσων σε σχετικά θέματα.

	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ
Ο μαθητής θα είναι Ικανός:
	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	να εξηγεί τι είναι προμέτρηση και επιμέτρηση.

να αναλύει τη σημασία της προμέτρησης για τον υπολογισμό του έργου

να προμετρά διάφορες βασικές οικοδομικές

εργασίες από τα σχέδια.

να συντάσσει προμετρήσεις.

	(14 διδακτικές ώρες)

Προμετρήσεις
1.1. Γενική έννοια προμετρήσεων, παραδείγματα. Διαφορά προμέτρησης-επιμέτρησης.

1.2. Προμετρήσεις βασικών οικοδομικών εργασιών.

1.2.1. Προμέτρηση σκυροδέματος από σχέδια ξυλοτύπων.

Προμέτρηση τοιχοποιίας από τα αρχιτεκτονικά σχέδια.

1.2.3. Προμέτρηση σοβάδων.

1.2.4. Προμέτρηση δαπέδων (μαρμάρινων, ξύλινων και πλακάκια).

Προμέτρηση χρωματισμών.

Προμέτρηση βασικών άλλων εργασιών.

 Σύνταξη προμετρήσεων για τις διάφορες εργασίες.
	παρουσίαση της έννοιας της προμέτρησης και της επιμέτρησης.

εκτέλεση σειράς επιμετρήσεων για διάφορα μεγέθη σε κατασκευές στην πράξη

εκτέλεση σειράς προμετρήσεων από σχέδια.

παρουσίαση των αποτελεσμάτων σε παρουσιάσεις στην τάξη.

	ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ
Ο μαθητής θα είναι Ικανός:
	ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ
	ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Να εξηγεί τι είναι προϋπολογισμός του έργου, τη σχέση του με την προμέτρηση.

Να συντάσσει προϋπολογισμούς για τις επιμέρους οικοδομικές εργασίες και το συνολικό προϋπολογισμό.
	(14 διδακτικές ώρες)

Προϋπολογισμός
Γενική έννοια προϋπολογισμού.

Προϋπολογισμός των αντίστοιχων εργασιών που έχουν προμετρηθεί.

2.2.1.Προυπολογισμός σκυροδεμάτων.

2.2.2.Προυπολογισμός τοιχοποιιών.

Προϋπολογισμός σοβάδων.

Προϋπολογισμός δαπέδων.

Προϋπολογισμός χρωματισμών.

Προϋπολογισμός άλλων οικοδομικών εργασιών.

2.3. Συνολικός προϋπολογισμός.
	ανάλυση από τον καθηγητή της έννοιας του προϋπολογισμού.

σύνταξη προϋπολογισμών απλών κατασκευών με βάση επιμετρήσεις και προμετρήσεις.

	Να γνωρίζει πότε απαιτείται οικοδομική άδεια, τι στοιχεία απαιτούνται, και ποια είναι η διαδικασία έκδοσης οικοδομικής άδειας.
	(14 διδακτικές ώρες)

Έκδοση οικοδομικής άδειας

Έννοια οικοδομικής άδειας και αναγκαιότητα έκδοσης της.

Σε ποιες περιπτώσεις απαιτείται οικοδομική άδεια.

Στοιχεία που απαιτούνται για την έκδοση οικοδομικής άδειας.

Έλεγχος – διαδικασία για την έκδοση οικοδομικής άδειας.

Υπολογισμός ημερομισθίων κ.λ.π. για κάθε οικοδομική εργασία.

	παρουσίαση της διαδικασίας και των δικαιολογητικών και των εντύπων για έκδοση οικοδομικής άδεις.

παραδείγματα, συζητήσεις στην τάξη.

συμπλήρωση από τους μαθητές των εντύπων και άσκηση στη σχετική διαδικασία.

υπολογισμός ημερομισθίων κτλ. όπως απαιτείται σε μια οικοδομική άδεια.

	Να γνωρίζει τι είναι ο χρονικός προγραμματισμός του έργου, τη σημασία του, και πώς συντάσσεται το διάγραμμα χρονικού προγραμματισμού.
	(14 διδακτικές ώρες)

4.Χρονικός προγραμματισμός έργου.

Αναφορά όλων των εργασιών του έργου.

Πίνακας προγραμματισμού Έργου.

Τήρηση των χρονικών διαστημάτων του προγραμματισμού.

	Παρουσίαση από τον Καθηγητή παραδειγμάτων χρονικού προγραμματισμού και Μεθόδων.

Σύνδεση του κέρδους στις κατασκευές με τον κατάλληλο χρονικό προγραμματισμό.

Άσκηση των μαθητών

Σημείωση : Το μάθημα οικοδομικό σχέδιο που προτείνεται στη Β’ τάξη των ΕΠΑΛ , δεν υπήρχε στα ΤΕΕ, ούτε στην πρόταση του ΥΠΕΠΘ για τα ΕΠΑΛ. Συνεπώς δεν υπάρχει βιβλίο των ΤΕΕ με τίτλο οικοδομικό σχέδιο.

Μάθημα οικοδομικό σχέδιο με 3 ώρες / εβδομάδα υπήρχε στα παλιά ΤΕΛ στη Β’ τάξη.

Στην περίπτωση που παραμείνει στο ωρολόγιο πρόγραμμα το μάθημα αυτό, μπορεί να μείνει προσωρινά το πρόγραμμα των παλιών ΤΕΛ .

Το πρόγραμμα αυτό των ΤΕΛ, έχει πολλά κοινά στοιχεία με το πρόγραμμα του μαθήματος 1. Αρχιτεκτονικό Σχέδιο, Β΄ Τάξη 1ου Κύκλου Κτιριακών Έργων ΤΕΕ καθώς και με τα στοιχεία που περιλαμβάνονται στο αντίστοιχο βιβλίο, των οι Γ. Γεράκης, Σ. Αυγερινού-Κονώνια και Α.Παπαϊωάννου, που συμπεριλαμβάνονταν αρχικά στην πρόταση του ΥΠΕΠΘ

Το βιβλίο Αρχιτεκτονικό σχέδιο των ΤΕΕ, φαίνεται να προτείνεται από το ΥΠΕΠΘ ως βοηθητικό βιβλίο για το μάθημα «Οικοδομικό Σχέδιο», που προέκυψε εκ των υστέρων.

Ωρολόγια Προγράμματα Σπουδών Β’, Γ’ και Δ’ Τάξης Εσπερινών ΕΠΑ.Λ

 Σύμφωνα με την πρόταση του ΥΠΕΠΘ.

ΤΟΜΕΑΣ ΔΟΜΙΚΩΝ ΕΡΓΩΝ

Β΄ ΤΑΞΗ
	
	ΜΑΘΗΜΑΤΑ
	ΩΡΕΣ/ΕΒΔ.

	
	Αρχιτεκτονικό Σχέδιο
	4Σ

	
	Κτιριακά Έργα I
	4(2Θ + 1Ε)

	
	Δομικά Υλικά
	2Θ

	
	Τοπογραφία
	3 (2Θ + 1Ε)

	
	ΣΥΝΟΛΟ
	13

Τα αναλυτικά προγράμματα για τα μαθήματα αυτά είναι τα των

Ημερήσιων ΕΠΑΛ της Β’ τάξης για τα αντίστοιχα μαθήματα

Γ΄ ΤΑΞΗ

ΕΙΔΙΚΟΤΗΤΑ: ΣΧΕΔΙΑΣΤΩΝ ΔΟΜΙΚΩΝ ΕΡΓΩΝ

	
	ΜΑΘΗΜΑΤΑ
	ΩΡΕΣ/ΕΒΔ.

	
	Σχεδίαση Δομικών Έργων με Ηλεκτρονικό Υπολογιστή
	4Ε

	
	Σχέδιο Πολιτικού Μηχανικού
	3Σ

	
	Αρχιτεκτονικό Σχέδιο
	4Σ

	
	Σχέδιο Συγκοινωνιακών και Υδραυλικών Έργων
	2Σ

	
	Τοπογραφικό Σχέδιο -
	2Σ

	
	ΣΥΝΟΛΟ
	15+

	
	
	

Τα προγράμματα για τα μαθήματα αυτά είναι τα των αντίστοιχων μαθημάτων των ημερήσιων ΕΠΑΛ

Για την Γ’ τάξη, πλην του μαθήματος Σχεδίαση Δομικών Έργων με Ηλεκτρονικό Υπολογιστή, που το πρόγραμμά του είναι το αντίστοιχο του μαθήματος της Β’ ΕΠΑΛ.
Δ΄ ΤΑΞΗ

ΕΙΔΙΚΟΤΗΤΑ: ΣΧΕΔΙΑΣΤΩΝ ΔΟΜΙΚΩΝ ΕΡΓΩΝ

	
	ΜΑΘΗΜΑΤΑ
	ΩΡΕΣ/ΕΒΔ.

	
	Πολεοδομία
	2Σ

	
	Ο Η/Υ στο χώρο των
Δομικών Έργων
	4Ε

	
	Τοπογραφία
	1

	
	Οικοδομική
	2Θ

	
	Οργάνωση
Τεχνικών Έργων
	4 (2Θ + 2Ε)

	
	ΣΥΝΟΛΟ
	13

Τα προγράμματα των μαθημάτων αυτών είναι τα αντίστοιχα των μαθημάτων της Γ’ τάξης των ημερήσιων ΕΠΑΛ.

Για το μάθημα της τοπογραφίας σημειώνεται ότι το αναλυτικό του πρόγραμμα συμπληρώνει το ¼ της ύλης που δεν καλύφθηκε στην Α’ τάξη. (τα ¾ του προγράμματος θα καλυφθούν στην Α’ τάξη και το ¼ στην Γ’ τάξη).

ΤΟΜΕΑΣ ΗΛΕΚΤΡΟΝΙΚΗΣ

Οδηγίες διδασκαλίας για τα μαθήματα ειδικότητας της Β΄ Τάξης του Τομέα Ηλεκτρονικής ΕΠΑ.Λ. για το σχολικό έτος 2007 – 2008

Τα μαθήματα της Β’ Τάξης του τομέα Ηλεκτρονικής ΕΠΑ.Λ. θα διδαχθούν με βάση το Αναλυτικό Πρόγραμμα Σπουδών του Τομέα Ηλεκτρονικής της Β’ Τάξης ΕΠΑ.Λ. (Υ.Α.:85033/Γ2/30-07-2007). Ακολούθως προτείνεται ενδεικτικός προγραμματισμός για κάθε μάθημα καθώς και τα διδακτικά βιβλία που θα χρησιμοποιηθούν για τη διδασκαλία. Το περιεχόμενο των κεφαλαίων αναφέρεται στην παραπάνω υπουργική απόφαση.

	ΕΠΙΚΟΙΝΩΝΙΕΣ – ΔΙΚΤΥΑ – ΤΕΧΝΟΛΟΓΙΑ (2 ώρες / εβδ)

	ΚΕΦΑΛΑΙΟ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	

	1.
	Μέσα Μετάδοσης
	5
	Επικοινωνίες και Δίκτυα Α τάξης 1ου κύκλου Τ.Ε.Ε., Αμδίτη Α.- Ματάκια Σ. – Τσιγκόπουλου Α., ΟΕΔΒ 2001.

	2.
	Αναλογικά και Ψηφιακά Σήματα
	5
	 -/-

	3.
	Δομή και Λειτουργία του Υπολογιστή
	26
	Τεχνολογία Υπολογιστών και Περιφερειακών Β Τάξης 1ου κύκλου Τ.Ε.Ε., Ματζάκου Π. – Μελέτη Χ. – Μπουγά Π. – Πεκμεστζή Κ. – Σιφναίου Ι. , ΟΕΔΒ 2000.

	4.
	Τεχνολογία Δικτύων Υπολογιστών
	12
	 -/-

	1. ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ
	
	

	1.
	Επίδειξη κεντρικής μονάδας προσωπικού υπολογιστή και των περιφερειακών του
	2
	Τεχνολογία Υπολογιστών και Περιφερειακών Β Τάξης 1ου κύκλου Τ.Ε.Ε., Ματζάκου Π. – Μελέτη Χ. – Μπουγά Π. – Πεκμεστζή Κ. – Σιφναίου Ι. , ΟΕΔΒ 2000.

	Σημείωση: προτείνεται να πραγματοποιηθεί η εργαστηριακή άσκηση 1 (σελίδες 306 – 314)

Παρατήρηση για τα Εσπερινά: Στην Β΄ Τάξη των εσπερινών ΕΠΑ.Λ (το μάθημα διδάσκεται 1ώρα/εβδ) δεν θα διδαχθεί το κεφάλαιο 3 «Δομή και Λειτουργία του Υπολογιστή», γιατί θα αποτελέσει ύλη του μαθήματος της Γ’ τάξης εσπερινού ΕΠΑ.Λ.

	ΚΥΚΛΩΜΑΤΑ ΣΥΝΕΧΟΥΣ ΚΑΙ ΕΝΑΛΛΑΣΣΟΜΕΝΟΥ ΡΕΥΜΑΤΟΣ (2 ώρες / εβδ)

	ΚΕΦΑΛΑΙΟ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	

	1.
	Βασικά κυκλώματα – Εξαρτήματα κυκλωμάτων – Απλά γραμμικά κυκλώματα
	6
	Κυκλώματα Συνεχούς και Εναλλασσόμενου Ρεύματος Α τάξης 1ου κύκλου Τ.Ε.Ε., Κανελλόπουλου Χ. – Παληού Γ. - Χατζαράκη Γ. , ΟΕΔΒ 2000.

	2.
	Μέθοδοι επίλυσης σύνθετων ωμικών κυκλωμάτων
	18
	 -/-

	3.
	Εναλλασσόμενο Ρεύμα (A.C)
	10
	 -/-

	4.
	Μεταβατικά φαινόμενα
	16
	 -/-

	Σημείωση: Ορισμένες έννοιες (αντίσταση, πυκνωτής κ.α) και νόμοι (Ωμ, Συνδεσμολογίες) διδάσκονται στη Φυσική. Αν είναι αναγκαίο μπορεί να γίνει απλή αναφορά.

	ΕΡΓΑΣΤΗΡΙΟ ΚΥΚΛΩΜΑΤΩΝ ΣΥΝΕΧΟΥΣ ΚΑΙ ΕΝΑΛΛΑΣΣΟΜΕΝΟΥ ΡΕΥΜΑΤΟΣ (2 ώρες / εβδ)

	Κάθε εργαστηριακή άσκηση πραγματοποιείται σε δύο ώρες. Προτείνεται να χρησιμοποιηθεί το διδακτικό βιβλίο «Εργαστήριο Κυκλωμάτων Συνεχούς και Εναλλασσόμενου Ρεύματος» Α Τάξης 1ου κύκλου Τ.Ε.Ε., Κανελλόπουλου Χ. – Παληού Γ. - Χατζαράκη Γ. , ΟΕΔΒ 2000.

	ΑΝΑΛΟΓΙΚΑ ΗΛΕΚΤΡΟΝΙΚΑ (3 ώρες / εβδ)

	ΚΕΦΑΛΑΙΟ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	

	1.
	Εισαγωγή στην Ηλεκτρονική
	3
	Γενικά Ηλεκτρονικά Α τάξης 1ου κύκλου Τ.Ε.Ε., Μπρακατσούλια Ε. – Παπαϊωάννου Γ. – Παπαδάκη Ι., ΟΕΔΒ 2000.

	2.
	Ημιαγωγοί
	3
	-/-

	3.
	Κρυσταλλοδίοδοι
	15
	-/-

	4.
	Τρανζίστορ
	21
	-/-

	5.
	Στοιχεία ημιαγωγών τεσσάρων στρώσεων
	12
	-/-

	6.
	Στοιχεία οπτοηλεκτρονικής
	6
	-/-

	7.
	Τελεστικοί ενισχυτές
	15
	-/-

	ΕΡΓΑΣΤΗΡΙΟ ΑΝΑΛΟΓΙΚΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ (3 ώρες / εβδ)

	Κάθε εργαστηριακή άσκηση πραγματοποιείται σε τρείς ώρες. Προτείνεται να χρησιμοποιηθεί το διδακτικό βιβλίο « Γενικά Ηλεκτρονικά (Εργαστήριο) » Α Τάξης 1ου κύκλου Τ.Ε.Ε., Μπρακατσούλια Ε. – Παπαϊωάννου Γ. – Παπαδάκη Ι., ΟΕΔΒ 2000.

	ΨΗΦΙΑΚΑ ΗΛΕΚΤΡΟΝΙΚΑ (2 ώρες / εβδ)

	ΚΕΦΑΛΑΙΟ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	

	1.
	Άλγεβρα Boole – Λογικές Πύλες
	6
	Ψηφιακά Ηλεκτρονικά Β τάξης 1ου κύκλου Τ.Ε.Ε., Ασημάκη Ν. – Μουστάκα Γ. – Παπαγέωργα Π.., ΟΕΔΒ 2001.

	2.
	Αριθμητικά Συστήματα
	10
	-/-

	3.
	Προβλήματα Συνδυαστικής Λογικής
	12
	-/-

	4.
	Πολυπλέκτες – Αποπολυπλέκτες
	6
	-/-

	5.
	Αποκωδικοποιητές - Κωδικοποιητές
	6
	-/-

	6.
	Αριθμητικά Κυκλώματα
	10
	-/-

	ΕΡΓΑΣΤΗΡΙΟ ΨΗΦΙΑΚΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ (2 ώρες / εβδ)

	Κάθε εργαστηριακή άσκηση πραγματοποιείται σε δύο ώρες. Προτείνεται να χρησιμοποιηθεί το διδακτικό βιβλίο « Ψηφιακά Ηλεκτρονικά (Εργαστήριο) » Α Τάξης 1ου κύκλου Τ.Ε.Ε., Ασημάκη Ν. – Μουστάκα Γ. – Παπαγέωργα Π.., ΟΕΔΒ 2001.

	ΗΛΕΚΤΟΝΙΚΑ ΥΛΙΚΑ ΚΑΙ ΣΧΕΔΙΑΣΗ (2 ώρες / εβδ)

	ΚΕΦΑΛΑΙΟ
	ΩΡΕΣ
	ΔΙΔΑΚΤΙΚΟ ΒΙΒΛΙΟ

	Α/Α
	Τίτλος
	
	

	1.
	Υλικά Ηλεκτρονικής Τεχνολογίας
	2
	Τεχνολογία Διατάξεων Ηλεκτρονικής Α τάξης 1ου κύκλου Τ.Ε.Ε., Γκιόκα Α. – Φριλίγκου Σ., ΟΕΔΒ 2001.

	2.
	Αντιστάσεις
	9
	-/-

	3.
	Πυκνωτές
	6
	-/-

	4.
	Πηνία
	3
	-/-

	5.
	Μετασχηματιστές
	4
	-/-

	6.
	Λυχνίες κενού
	2
	-/-

	7.
	Δίοδοι
	4
	-/-

	8.
	Transistors
	4
	-/-

	9.
	Ολοκληρωμένα κυκλώματα
	4
	-/-

	10.
	Τυπωμένα κυκλώματα
	4
	-/-

	11
	Ηλεκτρονικό Σχέδιο
	8
	Εργαστήριο Η/Υ για ηλεκτρονικούς ΙΙ Β τάξης Ά κύκλου ΤΕΕ, Αρβανίτη Κ. – Βαφιά Π. –Κυριανάκη Ε. – Παπαϊωάννου Ι., Σανδαλίδη Χ. , ΟΕΔΒ 2000.

ΤΟΜΕΑΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΔΙΟΙΚΗΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
ΜΑΘΗΜΑ: ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΛΟΓΙΣΤΙΚΗΣ

Σας αποστέλλουμε το Πρόγραμμα Σπουδών για διευκόλυνση των διδασκόντων καθώς και οδηγίες για τη διδασκαλία του μαθήματος: «Αρχές Γενικής Λογιστικής». Σε περίπτωση που κριθεί σκόπιμο, θα στείλουμε συμπληρωματικές οδηγίες.

ΤΟΜΕΑΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΔΙΟΙΚΗΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

ΑΡΧΕΣ ΓΕΝΙΚΗΣ ΛΟΓΙΣΤΙΚΗΣ

Σκοπός του μαθήματος είναι:

Να μάθουν οι μαθητές τις βασικές αρχές της σύγχρονης λογιστικής και να αποκτήσουν λογιστική σκέψη που θα τους προετοιμάσει για την ένταξη τους στην αγορά εργασίας ή για τη συνέχιση ανώτερων ή ανώτατων σπουδών στη Λογιστική.

Ειδικότερα οι μαθητές, με τις γνώσεις που θα αποκτήσουν, πρέπει να είναι σε θέση:

α) Να προσδιορίζουν με ακρίβεια την περιουσιακή κατάσταση μιας επιχείρησης.

β) Να παρακολουθούν τις μεταβολές των περιουσιακών στοιχείων της επιχείρησης.

γ) Να προσδιορίζουν τα οικονομικά αποτελέσματα από τη δράση της επιχείρησης.

δ) Να έχουν τη δυνατότητα να ασκούν ελέγχους στη διαχείριση των περιουσιακών στοιχείων.

ε) Να συγκεντρώνουν πληροφορίες και στατιστικά δεδομένα που αφορούν στη μελέτη της εξέλιξης των οικονομικών μεγεθών της επιχείρησης.

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	1. Εισαγωγή – Βασικές έννοιες.

1.1
Ανάγκες – αγαθά. Οικονομικοί Οργανισμοί.

· Έννοια της ανάγκης και των αγαθών. Διάκριση των αγαθών σε ελεύθερα και οικονομικά.

· Οι Οικονομικοί Οργανισμοί και τα μέσα που χρησιμοποιούν. Οι παραγωγικοί συντελεστές.

· Βασικές διακρίσεις των οικονομικών μονάδων από την άποψη της λογιστικής.
	· Να κατανοήσουν το περιβάλλον στο οποίο δρουν οι Οικονομικοί Οργανισμοί.

· Να αναφέρουν τα μέσα δράσης των Οικονομικών Οργανισμών.

· Να αναφέρουν τις διακρίσεις των οικονομικών μονάδων που ενδιαφέρουν τη λογιστική.

	· Εφαρμογές σχετικές με τις διακρίσεις των Οικονομικών Οργανισμών.

	1.2
Οι επιχειρήσεις

· Έννοια και βασικά χαρακτηριστικά.

· Διακρίσεις των επιχειρήσεων.
	· Να αναφέρουν τα βασικά χαρακτηριστικά της επιχείρησης.

· Να αναφέρουν τις διακρίσεις των επιχειρήσεων.
	· Εφαρμογές στις διακρίσεις των επιχειρήσεων.

	1.3
Η περιουσία της επιχείρησης.

· Περιγραφή και έννοια της περιουσίας.

· Διακρίσεις της περιουσίας.
	· Να ορίζουν την έννοια της περιουσίας μιας επιχείρησης.

· Να αναφέρουν τις διακρίσεις των περιουσιακών στοιχείων.

· Να κατατάσσουν τα περιουσιακά στοιχεία μιας επιχείρησης στην κατηγορία που ανήκουν .
	· Εφαρμογές – Ασκήσεις

	1.4
Διακρίσεις του Ενεργητικού και του Παθητικού.

· Διακρίσεις του Ενεργητικού.

· Διακρίσεις του Παθητικού.
	· Να αναφέρουν τις διακρίσεις και τις υποδιακρίσεις του Ενεργητικού και του Παθητικού.

· Να προσδιορίζουν την περιουσία μιας επιχείρησης κατατάσσοντας τα περιουσιακά στοιχεία σύμφωνα με τις διακρίσεις και υποδιακρίσεις του Ενεργητικού και του Παθητικού.
	· Αρκετές Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	1.5
Η επιστήμη της Λογιστικής.

· Έννοια της Λογιστικής.

· Σκοποί της Λογιστικής.

· Εξέλιξη της Λογιστικής.

· Διακρίσεις της Λογιστικής.

· Η σχέση της Λογιστικής με τις άλλες επιστήμες.

· Ο ρόλος του Λογιστή.
	· Να ορίζουν την έννοια της Λογιστικής και να αναφέρουν τους σκοπούς της.

· Να αναφέρουν την εξέλιξη της Λογιστικής, τις διακρίσεις της καθώς και τις σχέσεις της με τις άλλες επιστήμες.

· Να περιγράφουν το ρόλο του Λογιστή στην επιχείρηση.
	· Παρουσίαση οργανογράμματος επιχείρησης στο οποίο απεικονίζεται και το τμήμα του Λογιστηρίου.

· Επίσκεψη σε σύγχρονο λογιστήριο μεγάλης επιχείρησης. Ο διδάσκων θα πρέπει να έχει προετοιμάσει τους μαθητές για το τι θα παρατηρήσουν κατά την επίσκεψη. Τις παρατηρήσεις τους να τις καταγράψουν σε μια σύντομη αναφορά και να γίνει συζήτηση στην τάξη.

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	2. Εμφάνιση της περιουσίας ή οικονομικής κατάστασης της επιχείρησης.

2.1 Γενικά

· Η εμφάνιση της περιουσιακής συγκρότησης της επιχείρησης.
	· Να εξηγούν για ποιους λόγους γίνεται απογραφή των περιουσιακών στοιχείων της επιχείρησης.

	- Να αναφέρουν παραδείγματα από τη σύγχρονη επιχειρηματική πραγματικότητα.

	2.2 Απογραφή

· Έννοια

· Είδη

· Καταχώρηση της απογραφής.
	· Να ορίζουν την έννοια της απογραφής.

· Να αναφέρουν τα είδη της απογραφής.

· Να εξηγούν τι σημαίνει διαχειριστική κρίση.

· Να εμπεδώσουν τις διακρίσεις των περιουσιακών στοιχείων.

· Να καταχωρούν στο βιβλίο «Απογραφών και Ισολογισμών» τα δεδομένα της απογραφής.
	· Εφαρμογές – Ασκήσεις στην καταχώρηση περιουσιακών στοιχείων στο βιβλίο «Απογραφών και Ισολογισμών».

	2.3 Ισολογισμός

· Έννοια

· Υπόδειγμα

· Μορφές
	· Να ορίζουν την έννοια του ισολογισμού.

· Να συντάσσουν ισολογισμό.

· Να διακρίνουν τις μορφές του ισολογισμού.
	· Αρκετές Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι
Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	3. Οι μεταβολές των περιουσιακών στοιχείων της επιχείρησης και η παρακολούθησή τους.

3.1 Μεταβολές της περιουσίας. Διαδοχικοί ισολογισμοί.

· Μεταβολές της περιουσίας. Απλοί και σύνθετοι μετασχηματισμοί.

· Παρακολούθηση των μεταβολών της περιουσίας με διαδοχικούς ισολογισμούς.
	· Να εξηγούν τι είναι λογιστικά γεγονότα, τι είναι μετασχηματισμοί και ποιοι είναι οι πιθανοί απλοί μετασχηματισμοί.

· Να επισημαίνουν τους μετασχηματισμούς που επέρχονται από διάφορα λογιστικά γεγονότα.

· Να μπορούν να παρακολουθούν τις μεταβολές της περιουσίας με διαδοχικούς ισολογισμούς και να είναι σε θέση να προσδιορίζουν το αποτέλεσμα που προκύπτει σε ένα χρονικό διάστημα.
	· Να αναφέρουν οι μαθητές λογιστικά γεγονότα για κάθε πιθανό απλό μετασχηματισμό.

· Να λύσουν οι μαθητές αρκετές ασκήσεις στην τάξη και στο σπίτι με διαδοχικούς ισολογισμούς.

	3.2 Οι λογαριασμοί

· Γενικά

· Γραφική παράσταση του λογαριασμού.

· Τεχνικοί όροι τήρησης των λογαριασμών.

· Βασικές κατηγορίες λογαριασμών.

· Χρέωση και πίστωση των λογαριασμών.

· Σχέση ισολογισμού και λογαριασμών.
	· Να αναφέρουν τι είναι λογαριασμός, τι στοιχεία περιλαμβάνει, ποιες είναι οι συνηθισμένες μορφές γραφικής του παρουσίασης, τους τεχνικούς όρους τήρησης των λογαριασμών, τις βασικές τους κατηγορίες, και πότε χρεώνονται και πιστώνονται οι λογαριασμοί.

· Να αναλύουν τη σχέση του ισολογισμού με τους λογαριασμούς και να είναι σε θέση να ανοίγουν τους λογαριασμούς από τον ισολογισμό.
	· Πολλές ασκήσεις στη τάξη και στο σπίτι ανοίγματος και λειτουργίας λογαριασμών και προσδιορισμού του υπολοίπου τους.

	3.3 Λειτουργία των λογαριασμών

· Κανόνες λειτουργίας των λογαριασμών.

· Ανάλυση λογιστικών γεγονότων.

· Παράδειγμα τήρησης των λογαριασμών.

· Μεταφορά ενός λογαριασμού σε άλλον.
	· Να αναφέρουν τους κανόνες λειτουργίας των λογαριασμών.

· Να αναλύουν κάθε λογιστικό γεγονός, πριν καταχωρηθεί στους λογαριασμούς, ώστε να προσδιορίζουν τους λογαριασμούς που θα χρεωθούν και τους λογαριασμούς που θα πιστωθούν με τα αντίστοιχα ποσά τους.

· Να μπορούν να μεταφέρουν ένα λογαριασμό σε άλλον.
	· ΠολλΕφαρμογές – ασκήσεις : (Ανοίγματος λογαριασμών από τον ισολογισμό, καταχώρησης των λογιστικών γεγονότων μιας περιόδου, σύνταξης ισολογισμού στο τέλος της περιόδου από τα υπόλοιπα των λογαριασμών, προσδιορισμού του αποτελέσματος που προέκυψε στην περίοδο αυτή και μεταφοράς ενός λογαριασμού σε άλλον).

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	4. Διπλογραφική ή διγραφική μέθοδος εγγραφών.

4.1 Οι βασικές αρχές της διπλογραφικής μεθόδου.
	· Να μπορούν να εντοπίσουν τα χαρακτηριστικά της διπλογραφικής μεθόδου.

	· Αρκετές εφαρμογές

	4.2 Ημερολόγιο

· Χαρακτηριστικά

· Περιγραφή και τρόπος τήρησης

· Εφαρμογή
	· Να αναφέρουν τι είναι ημερολόγιο, ποια είναι τα απαραίτητα στοιχεία κάθε ημερολογιακού άρθρου και πως εφαρμόζεται η διπλογραφική μέθοδος.

· Να καταχωρούν τα λογιστικά γεγονότα στο ημερολόγιο και να είναι σε θέση να ελέγχουν τις συμφωνίες σ’ αυτό που απορρέουν από την εφαρμογή της διπλογραφικής μεθόδου εγγραφών.
	· Πολλές εφαρμογές – ασκήσεις (Συνιστάται η διδασκαλία αυτής της ενότητας συγχρόνως με τις δύο επόμενες)

	4.3 Γενικό καθολικό

· Γενικά

· Τρόπος τήρησης

· Εφαρμογή
	· Να αναφέρουν τι είναι Γενικό Καθολικό, ποια είναι τα χαρακτηριστικά του και ποια είναι η πιο συνηθισμένη γραμμογράφηση των λογαριασμών του.

· Να μεταφέρουν τις μεταβολές των περιουσιακών στοιχείων από το Ημερολόγιο στους λογαριασμούς του γενικού καθολικού.
	- Πολλές Εφαρμογές – Ασκήσεις

	4.4 Ισοζύγιο λογαριασμών γενικού καθολικού

· Γενικά

· Εφαρμογή
	· Να αναφέρουν τι είναι ισοζύγιο λογαριασμών γενικού καθολικού, ποια είναι η μορφή του, σε τι χρησιμεύουν τα ισοζύγια λογαριασμών και ποια λέγονται ισοζύγια περιόδου και ισοζύγια ανακεφαλαιωτικά.

· Να συντάσσουν ισοζύγια λογαριασμών γενικού καθολικού.

· Να επαληθεύουν τις απαραίτητες αριθμητικές συμφωνίες στα ισοζύγια και στο ημερολόγιο.
	- Πολλές Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	5. Κατάταξη λογαριασμών σε γενικές ομάδες – μεγαλύτερη ανάλυση της καθαρής περιουσίας.

5.1 Γενικά
	· Να απαριθμούν τις γενικές ομάδες λογαριασμών.

	

	5.2 Λογαριασμοί ενεργητικού.

Σύντομη αναφορά στους λογαριασμούς πάγιων και κυκλοφορούντων περιουσιακών στοιχείων.
	· Να αναφέρουν λογαριασμούς του ενεργητικού.

	

	5.3 Λογαριασμοί πραγματικού παθητικού.

Σύντομη αναφορά στους λογαριασμούς του πραγματικού παθητικού.
	· Να αναφέρουν λογαριασμούς του πραγματικού παθητικού.

	

	5.4 Λογαριασμοί καθαρής περιουσίας

· Ανάγκη διάσπασης στη διάρκεια της χρήσης του μοναδικού λογαριασμού «Κεφάλαιο» σε περισσότερους λογαριασμούς (Εξόδων, Εσόδων, εκτάκτων κερδών και ζημιών, ατομικό λογαριασμό επιχειρηματία).

· Λειτουργία των λογαριασμών καθαρής περιουσίας στο τέλος της χρήσης.
	· Να κατανοήσουν την αναγκαιότητα διάσπασης, κατά τη διάρκεια της χρήσης, του μοναδικού λογαριασμού «Κεφάλαιο».

· Να μπορούν να λειτουργούν τους λογαριασμούς καθαρής περιουσίας στους οποίους διασπάται ο μοναδικός λογαριασμός «Κεφάλαιο» στη διάρκεια και στο τέλος της χρήσης.

· Να διεκπεραιώνουν ένα ολοκληρωμένο κύκλωμα λογιστικών εργασιών.
	· Πολλές Εφαρμογές – Ασκήσεις σε ολοκληρωμένο λογιστικό κύκλωμα :

Άνοιγμα βιβλίων χρήσης.

Παρακολούθηση λογιστικών γεγονότων στη διάρκεια της χρήσης.

Εργασίες τέλους χρήσης (συγκέντρωση των λογαριασμών εξόδων, εσόδων, εκτάκτων κερδών και ζημιών στο λογαριασμό «Αποτελέσματα χρήσης» για τον προσδιορισμό του αποτελέσματος χρήσης, μεταφορά του αποτελέσματος, σύνταξη ισολογισμού τέλους χρήσης, κλείσιμο βιβλίων χρήσης).

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	6. Οι λογαριασμοί από οργανωτική άποψη και η διάκρισή τους κατά μέγεθος.

6.1. Ανάγκη Διάκρισης
	· Να κατανοήσουν την ανάγκη διάκρισης των λογαριασμών.
	· Παρουσίαση από τον καθηγητή διαγραμμάτων με τις διακρίσεις διαφόρων περιουσιακών στοιχείων.

	6.2. Λογαριασμοί γενικοί ή περιληπτικοί, ειδικοί ή αναλυτικοί.
	· Να ορίζουν τους γενικούς ή περιληπτικούς λογαριασμούς και τους ειδικούς ή αναλυτικούς.
	· Εφαρμογές στα διαγράμματα της προηγούμενης ενότητας.

	6.3 Πρωτοβάθμιοι, δευτεροβάθμιοι, τριτοβάθμιοι κτλ Λογαριασμοί.
	· Να διακρίνουν τους λογαριασμούς σε πρωτοβάθμιους, δευτεροβάθμιους, τριτοβάθμιους κτλ.
	· Εφαρμογές στα διαγράμματα της ενότητας. 6.1

	6.4. Ο λογιστικός χειρισμός των γενικών και των ειδικών λογαριασμών.
	· Να χειρίζονται λογιστικά τους γενικούς και τους ειδικούς λογαριασμούς.

	· Αρκετές Εφαρμογές - Ασκήσεις (Συνιστάται η διδασκαλία αυτής της ενότητας συγχρόνως με την επόμενη).

	6.5 Καταστάσεις συμφωνίας ή ισοζύγια των αναλυτικών καθολικών.
	· Να αναφέρουν τι είναι ισοζύγια αναλυτικού καθολικού, ποια είναι η μορφή τους καθώς και το τι επαληθεύουμε με αυτά.
	· Αρκετές Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι
Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	7. Διάκριση των λογαριασμών ανάλογα με τη φύση ή το περιεχόμενό τους.

7.1 Γενικά
	· Να αναφέρουν τις διακρίσεις των λογαριασμών ανάλογα με τη φύση τους.

	

	7.2 Λογαριασμοί αξιών.

Λογαριασμοί αξιών παγίων περιουσιακών στοιχείων, κυκλοφορούντων (Αποθέματα υλικών αξιών). Λογιστικός Χειρισμός
	· Να αναφέρουν τους λογαριασμούς αξιών και να τους χειρίζονται λογιστικά.
	· Αρκετές Εφαρμογές – Ασκήσεις

	7.3 Λογαριασμοί προσώπων ή προσωπικοί.

Έννοια, διακρίσεις, περιεχόμενο.
	· Να εξηγούν ποιοι είναι οι προσωπικοί λογαριασμοί, σε τι κατηγορίες διακρίνονται.
	· Αρκετές Εφαρμογές – Ασκήσεις

	7.4 Λογαριασμοί εξόδων

Έννοια, διακρίσεις, περιεχόμενο Λογιστικός Χειρισμός των αμοιβών προσωπικού.
	· Να ορίζουν τι είναι έξοδα.

· Να αναφέρουν τους λογαριασμούς εξόδων καθώς και τις διακρίσεις τους.

· Να χειρίζονται λογιστικά τις αμοιβές προσωπικού.
	· Συσχέτιση με την ενότητα 5.4.

· Εφαρμογές - Ασκήσεις στις αμοιβές προσωπικού.

	7.5. Λογαριασμοί Εσόδων.

Έννοια, διακρίσεις, περιεχόμενο.

	· Να ορίζουν τι είναι έσοδα.

· Να αναφέρουν τους λογαριασμούς εσόδων καθώς και τις διακρίσεις τους.
	· Συσχέτιση με την ενότητα 5.4 και 6.4.

	7.6. Αντίθετοι λογαριασμοί.

Έννοια και χαρακτηριστικά.
	· Να εξηγούν τι είναι οι αντίθετοι λογαριασμοί και να αναφέρουν τα χαρακτηριστικά τους.
	

	7.7. Αποσβέσεις των πάγιων περιουσιακών στοιχείων.

Έννοια και σημασία.

Μέθοδοι υπολογισμού των αποσβέσεων.

Η λογιστική των αποσβέσεων των πάγιων περιουσιακών στοιχείων.
	· Να ορίζουν τι είναι αποσβέσεις πάγιων περιουσιακών στοιχείων, να εξηγούν τη σημασία τους καθώς και τις μεθόδους υπολογισμού τους.

· Να χειρίζονται λογιστικά τις αποσβέσεις των πάγιων περιουσιακών στοιχείων.
	· Αρκετές Εφαρμογές – Ασκήσεις

Εδώ συνιστάται να γίνουν επαναληπτικές ασκήσεις, στις οποίες οι μαθητές θα πρέπει να εφαρμόσουν τις γνώσεις που έχουν προηγηθεί σε αυτό το κεφάλαιο.

	7.8 Λογαριασμοί εκμεταλλεύσεων και αποτελεσμάτων χρήσης.

Οι λογαριασμοί εκμεταλλεύσεων. Κόστος πωλημένων. Επιχειρήσεις με μια εκμετάλλευση. Επιχειρήσεις με περισσότερους κλάδους εκμετάλλευσης. Φύλλο επιμερισμού έμμεσων εξόδων.

Ο λογαριασμός «Αποτελέσματα χρήσης»
	· Να εξηγούν τι είναι λογαριασμοί εκμετάλλευσης, τι κόστος πωλημένων τι είναι καθαρό και τι μεικτό αποτέλεσμα εκμετάλλευσης και τι είναι ο λογαριασμός «αποτελέσματα χρήσης».

· Να αναφέρουν τι είναι το φύλλο επιμερισμού έμμεσων εξόδων και σε τι αυτό χρησιμεύει.

· Να προσδιορίζουν το κόστος πωλημένων και να συντάσσουν το φύλλο επιμερισμού έμμεσων εξόδων.

· Να προσδιορίζουν τα αποτελέσματα εκμετάλλευσης καθαρά και μεικτά, το συνολικό αποτέλεσμα και να μεταφέρουν ή να διανέμουν αυτό.

	· Σχηματική παρουσίαση από τον καθηγητή των λογαριασμών εκμετάλλευσης.

· Αρκετές Εφαρμογές – Ασκήσεις

	7.9 Αμιγείς και μεικτοί λογαριασμοί.

Έννοιες.

Εκκαθάριση μεικτών λογαριασμών.
	· Να εξηγούν ποιοι λογαριασμοί ονομάζονται αμιγείς και ποιοι μεικτοί.

· Να αποτυπώνουν λογιστικά την εκκαθάριση των μεικτών λογαριασμών.
	· Αρκετές Εφαρμογές – Ασκήσεις

	7.10 Διάμεσοι ή Ενδιάμεσοι λογαριασμοί.
	· Να εξηγούν τι είναι ενδιάμεσοι λογαριασμοί και πως λειτουργούν.
	

	7.11 Λογαριασμοί προβλέψεων για κινδύνους και έξοδα.

Προβλέψεις για κινδύνους εκμετάλλευσης και προβλέψεις για έκτακτους κινδύνους.
	· Να ορίζουν τι είναι προβλέψεις για κινδύνους και έξοδα και να εξηγούν πως λειτουργούν οι λογαριασμοί προβλέψεων.
	

	7.12 Μεταβατικοί λογαριασμοί.

Έννοια, διακρίσεις, εφαρμογές.

	· Να αναφέρουν τους μεταβατικούς λογαριασμούς και τις διακρίσεις τους.

· Να χειρίζονται λογιστικά τους μεταβατικούς λογαριασμούς.
	· Αρκετές Εφαρμογές – Ασκήσεις

	7.13 Λογαριασμοί Τάξης

Έννοια, περιεχόμενο, εφαρμογή (με λογαριασμούς τάξης που παρακολουθούν ξένα περιουσιακά στοιχεία που βρίσκονται στην επιχείρηση).

	· Να εξηγούν τι είναι λογαριασμοί τάξης και ποια είναι τα χαρακτηριστικά τους.

· Να χειρίζονται λογιστικά τους λογαριασμούς τάξης.
	· Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι
Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	8. Λογιστικά βιβλία και στοιχεία - Λογιστικά σφάλματα.

8.1 Δικαιολογητικά έγγραφα ή παραστατικά στοιχεία.
	· Να εξηγούν τι είναι τα δικαιολογητικά έγγραφα ή παραστατικά στοιχεία και σε ποιες κατηγορίες διακρίνονται.

	· Παρουσίαση παραστατικών στοιχείων.

	8.2 Τα λογιστικά βιβλία.
	· Να αναφέρουν τα κύρια βιβλία που τηρούν οι επιχειρήσεις καθώς και τι προβλέπει ο Κ.Β.Σ. για τη χρησιμοποίησή τους.

	

	8.3 Λογιστικά σφάλματα.

Ολικός και μερικός αντιλογισμός.
	· Να αναφέρουν πως αντιμετωπίζονται πιθανά λογιστικά σφάλματα και πως μπορούν να διορθωθούν λογιστικά.
	· Εφαρμογές – Ασκήσεις

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι
Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	9. Ισολογισμός τέλους χρήσης.

9.1 Γενικά
	· Να εξηγούν την αυτοτέλεια κάθε χρήσης ως προς τα έσοδα και τα έξοδα..
	

	9.2 Προσαρμογή των λογαριασμών στην απογραφή.
	· Να εξηγούν τους λόγους για τους οποίους δεν ανταποκρίνονται τα δεδομένα των λογιστικών βιβλίων στην πραγματική οικονομική κατάσταση της επιχείρησης.
	

	9.3 Η λογιστική εργασία στο τέλος της διαχειριστικής χρήσης.

Η σειρά των λογιστικών εργασιών στο τέλος της διαχειριστικής χρήσης.

Ανάλυση των λογιστικών εργασιών που γίνονται στο τέλος της χρήσης.
	· Να μπορούν να διενεργήσουν τις λογιστικές εργασίες τέλους χρήσης.

	· Αρκετές Εφαρμογές - Ασκήσεις.

· Επίσκεψη σε σύγχρονο λογιστήριο επιχείρησης στο οποίο οι μαθητές θα επαληθεύσουν τα όσα διδάχθηκαν στη διάρκεια της χρονιάς.

	Περιεχόμενο
	Εκπαιδευτικοί στόχοι

Οι μαθητές αναμένεται :
	Οδηγίες/Δραστηριότητες

	10. Ελληνικό Γενικό Λογιστικό Σχέδιο (Ε.Γ.Λ.Σ.).

10.1 Γενικά
	· Να εξηγούν σε τι αποβλέπει η λογιστική τυποποίηση και σχεδίαση.

	

	10.2 Σκοποί του Ελληνικού Γενικού Λογιστικού Σχεδίου.

Σύντομη αναφορά.
	· Να αναφέρουν τους σκοπούς του Ε.Γ.Λ.Σ.

	

	10.3 Διάρθρωση του Ε.Γ.Λ.Σ.

· Αρχές του Ε.Γ.Λ.Σ.

· Ταξινόμηση των λογαριασμών του Ε.Γ.Λ.Σ.

· Η κωδικοποίηση των λογαριασμών.

· Οι κενοί κωδικοί αριθμοί του Ε.Γ.Λ.Σ.

· Λογαριασμοί Ε.Γ.Λ.Σ. υποχρεωτικοί, προ- αιρετικοί.
	· Να αναφέρουν τις αρχές που διέπουν το Ε.Γ.Λ.Σ.

· Να παρουσιάζουν την ταξινόμηση των λογαριασμών του Ε.Γ.Λ.Σ. στις 10 ομάδες, και την κωδικοποίηση αυτών.

· Να εξηγούν τη χρησιμότητα των κενών κωδικών αριθμών του Ε.Γ.Λ.Σ.

· Να απαριθμούν τους λογαριασμούς που, σύμφωνα με το Ε.Γ.Λ.Σ., τηρούνται υποχρεωτικά και αυτούς που τηρούνται προαιρετικά.

· Να αποτυπώνουν λογιστικά γεγονότα σύμφωνα με το Ε.Γ.Λ.Σ.
	· Παρουσίαση από τον καθηγητή του διαγράμματος με τους πρωτοβάθμιους λογαριασμούς του Ε.Γ.Λ.Σ

· Σχηματική απεικόνιση λογαριασμού σύμφωνα με το Ε.Γ.Λ.Σ.

· Εφαρμογές αποτύπωσης λογιστικών γεγονότων σύμφωνα με το Ε.Γ.Λ.Σ.

ΔΙΔΑΚΤΙΚΕΣ ΟΔΗΓΙΕΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

ΑΡΧΕΣ ΓΕΝΙΚΗΣ ΛΟΓΙΣΤΙΚΗΣ

1. Η ΛΟΓΙΣΤΙΚΗ ΚΑΙ Η ΔΙΔΑΣΚΑΛΙΑ ΤΗΣ

 Η λογιστική είναι μια επιστήμη, η οποία ύστερα από πολλές θεωρητικές συ​ζητήσεις στο τέλος του 19ου αιώνα εντάχθηκε στο ευρύτερο πλαίσιο του Οι​κονομικού Λογισμού. Η Λογιστική παρέχει στις οικονομικές μονάδες την «πληροφοριακή θωράκι​ση» που τις βοηθά στην επίτευξη κατά τον καλύτερο τρόπο του στόχου τους.

 Για τη διδασκαλία της Λογιστικής απαιτείται συνδυασμός της επαγωγικής και της παραγωγικής μεθόδου, δηλαδή σύνθεση του όλου από το μέρος, όπως, π.χ., του ισολογισμού από τους λογαριασμούς, καθώς και ανάλυση σε μέρη από το σύνολο, όπως π.χ. ο εντοπισμός κάποιου λογαριασμού ή κάποιου συν​δυασμού λογαριασμών από τον ισολογισμό.

 Στη Λογιστική η βαθμιαία ανάπτυξη των εννοιών μπορεί να πραγματοποιηθεί αμφίδρομα. Για παράδειγμα, έχει επικρατήσει πρώτα να διδάσκουμε την έννοια, τη δομή και τη σημασία του ισολογισμού, να τεκμηριώνουμε τη θεμελιώδη ισό​τητα της διπλογραφίας Ε=ΠΠ+ΚΠ και μετά να προχωρούμε στην έννοια των λογαριασμών και στην ανάλυση των λογιστικών γεγονότων. Μετά λοιπόν την ανάλυση και την κατηγοριοποίηση, καθώς και την καταγραφή των λογιστικών γεγονότων σ' αυτούς επανερχόμαστε στον τρόπο σύνταξης των ισολογισμών.

Ο διδάσκων προτείνεται να χρησιμοποιεί παραδείγματα από την καθη​μερινότητα και να πείθει ότι το μάθημα είναι εύκολο και ιδιαίτερα χρήσιμο στην καθημερινή του ζωή.

2. ΤΟ ΒΙΒΛΙΟ «ΑΡΧΕΣ ΛΟΓΙΣΤΙΚΗΣ» ΚΑΙ Η ΔΟΜΗ ΤΟΥ

Το βιβλίο «Αρχές Λογιστικής» των Κοντάκου Α. χωρίζεται σε δυο μέρη.

•
Στο πρώτο μέρος (στα 6 πρώτα κεφάλαια) δίνονται προοδευτικά οι βασικές έννοιες:

I. Περιουσία, διακρίσεις και υποδιακρίσεις της.
II. Προσδιορισμός της οικονομικής κατάστασης της επιχείρησης (απογραφή και ισολογισμός).

III. Μεταβολές των περιουσιακών στοιχείων, παρακολούθηση των μεταβολών (διαδοχικοί ισολογισμοί, λογαριασμοί), προσδιορισμός του αποτελέσματος που προέκυψε.
IV. Διπλογραφική μέθοδος, καταγραφή των λογιστικών γεγονότων στο ημερο​λόγιο και καταχώριση των μεταβολών που επέρχονται απ' αυτά στους λογαριασμούς του Γενικού Καθολικού. Ανάλυση των λογιστικών γεγονότων. Ισοζύγια λογαριασμών Γενικού Καθολικού.
V. Παραπέρα ανάλυση του μοναδικού λογαριασμού «Κεφάλαιο» και προσδιο​ρισμός του αποτελέσματος με το λογαριασμό «Αποτελέσματα Χρήσης».
VI. Διάκριση των λογαριασμών κατά μέγεθος, λογιστικός χειρισμός τους και ισοζύγια λογαριασμών αναλυτικών καθολικών.
Τα περιουσιακά στοιχεία και οι λογαριασμοί τους, καθώς επίσης και η διάρ​θρωση της περιουσίας, δίνονται σύμφωνα με το Ε.Γ.Λ.Σ., σε μεγάλο βαθμό από την αρχή.
Στο Κεφ. 5 δίνεται ένα ολοκληρωμένο λογιστικό κύκλωμα (άνοιγμα βιβλίων μιας χρήσης, παρακολούθηση των λογιστικών γεγονότων, προσδιορισμός του αποτελέσματος, σύνταξη του ισολογισμού, κλείσιμο των βιβλίων). Ήδη στο Κεφ. 3 κατά την εφαρμογή της τήρησης των λογαριασμών έχει λειτουργήσει ένα απλό λογιστικό κύκλωμα.

•
Στο δεύτερο μέρος δίνονται:

A. Η ανάλυση των λογαριασμών ως προς το περιεχόμενο τους.
Μεταξύ άλλων, στο μέρος αυτό γίνεται ο λογιστικός χειρισμός

ι) Των αποθε​μάτων υλικών αγαθών, όπως των εμπορευμάτων, των πρώτων και βοηθητικών υλών κ.τ.λ. με τη λειτουργία των λογαριασμών αξιών (ομάδα 2 του Ε.Γ.Λ.Σ. για τα αποθέματα, αρχικά και τελικά, καθώς και τις αγορές κατά τη διάρκεια της χρήσης μαζί με τις επιστροφές-εκπτώσεις αγορών).

ιι) Των λογαριασμών εσό​δων (λογαριασμοί 70-73 του Ε.Γ.Λ.Σ. για τις πωλήσεις, επιστροφές-εκπτώσεις πω​λήσεων).

ιιι) Των λογαριασμών εκμετάλλευσης, όπου μεταφέρονται τα αρχικά αποθέματα, οι καθαρές αγορές χρήσης, οι καθαρές πωλήσεις χρήσεις και εμ​φανίζονται τα τελικά αποθέματα.

Β. Τα λογιστικά βιβλία και στοιχεία.

Γ. Τα λογιστικά σφάλματα.

Δ. Οι λογιστικές εργασίες τέλους χρήσης.

Ε. Οι βασικοί σκοποί και η διάρθρωση του Ε.Γ.Λ.Σ.

3. ΔΙΔΑΚΤΙΚΕΣ ΟΔΗΓΙΕΣ ΓΙΑ ΚΑΘΕ ΚΕΦΑΛΑΙΟ ΤΟΥ ΒΙΒΛΙΟΥ

«ΑΡΧΕΣ ΛΟΓΙΣΤΙΚΗΣ»
κεφαλαιο 1
 Είναι απαραίτητο να κατανοήσουν οι μαθητές τα χαρακτηριστικά στοιχεία της επιχείρησης, επειδή από αυτό εξαρτάται η κατανόηση του ρόλου του επιχειρη​ματία. Είναι αναγκαίο να καταλάβουν οι μαθητές ότι, όταν η επιχείρηση πραγματοποιεί κέρδος, αυ​τό το οφείλει στο φορέα της ενώ, όταν προκύπτει ζημιά, μειώνεται η υποχρέωση της προς το φορέα. Σ' αυτό το σημείο σχηματίζει ο μαθητής εικόνα για την περιου​σία της επιχείρησης. Είναι απαραίτητο λοιπόν να κατανοήσουν οι μαθητές πού ανήκουν τα πε​ριουσιακά στοιχεία που κατέχει η επιχείρηση, ποιες μπορεί να είναι οι απαιτήσεις της και ποιες οι υποχρεώσεις της προς τρίτους και προς το φορέα της.
 Πρέπει να καταλάβουν οι μαθητές την ισότητα του Ενεργητικού και του Πα​θητικού (παράδειγμα παραγρ. 1.3.2). Οι διακρίσεις του Ενεργητικού και του Παθητικού έχουν στόχο να γνωρίζουν κα​λύτερα τη βασική ενότητα για την περιουσία και τις διακρίσεις της γι αυτό προτείνεται να γίνουν οι απαραίτητες εφαρμογές από τον καθηγητή.
κεφαλαιο 2
 Η απογραφή συμβάλλει στην εμπέδωση των δια​κρίσεων και των υποδιακρίσεων. Προτείνονται μία ή δύο απλές εφαρμογές.
κεφαλαιο 3
 Οι μετασχηματισμοί των περιουσιακών στοιχείων αποτελούν βασική ενότητα του μαθήματος και γι αυτό προτείνεται να αφιερωθεί αρκετός χρόνος. Άξονας αναφοράς είναι η γνωστή ισότητα Ε=ΠΠ + ΚΠ, με την οποία επαληθεύονται οι απλοί μετασχηματισμοί. Διευκρινί​ζεται ότι απλοί μετασχηματισμοί δεν μπορούν να υπάρχουν, εάν μετά το λογι​στικό γεγονός που τους προκάλεσε δεν εξακολουθεί να ισχύει η παραπάνω σχέση (+Εν. δε γίνεται με -ΠΠ ή -ΚΠ).

Οι διαδοχικοί ισολογισμοί χρησιμεύουν για τη διαπίστωση των μεταβολών των περιουσιακών στοιχείων που επέρχονται ύστερα από κάθε λογιστικό γεγονός. Με τα ίδια δεδομένα προτείνεται να γίνεται και ο προσδιορισμός του αποτελέσματος (ως διαφοράς τελικής και αρχικής ΚΠ).
 Κλειδί για τη λειτουργία των λογαριασμών είναι οι κανόνες λειτουργίας τους και το δεδομένο ότι η δημιουργία ενός περιουσιακού στοιχείου είναι αύξηση του (από το μηδέν). Από τον ισολογισμό, στον οποίο εμφανίζονται περιληπτικά τα περιου​σιακά στοιχεία σε μια δεδομένη στιγμή, προκύπτει η αναγκαιότητα να ανοιχθούν λογαριασμοί για την παρακολούθηση των μεταβολών των περιουσιακών στοιχεί​ων. Με βάση αυτά ο μαθητής εύκολα, σύμφωνα με τους κανόνες λειτουργίας των λογαριασμών, ανοίγει τους λογαριασμούς του Ενεργητικού με χρέωση και του Πα​θητικού με πίστωση και είναι σε θέση να τους λειτουργήσει στη συνέχεια.

 Κατά την εφαρμογή της τήρησης των λογαριασμών λειτουργεί το πρώτο απλό λογιστικό κύκλωμα (Άνοιγμα λογαριασμών από τον ισολογισμό, παρακο​λούθηση των μεταβολών που επέρχονται από τα λογιστικά γεγονότα με τους λογαριασμούς, προσδιορισμός του αποτελέσματος που προέκυψε στη διάρκεια της περιόδου ως διαφοράς της τελικής και της αρχικής ΚΠ, σύνταξη του ισολογισμού στο τέλος της περιόδου από τα υπόλοιπα των λογαριασμών, με την προϋπόθεση ότι αυτά συμφωνούν με την απογραφή).
κεφαλαιο 4
 Το Ημερολόγιο να διδάσκεται συγχρόνως με το Γενικό Καθολικό (ένας ή δύο λογαριασμοί μπορούν να τηρηθούν με πλήρη μορφή, ενώ οι υπόλοιποι να είναι σε σχήμα Τ, για να είναι πιο άνετο το μάθημα). Προτείνεται να ακολουθήσει η σύνταξη του Ισοζυγίου των λογαριασμών του Γενικού Καθολικού, προκειμένου να δια​πιστωθεί η συμφωνία Ημερολογίου και λογαριασμών του Γενικού Καθολικού. Τρία ή τέσσερα λογιστικά γεγονότα είναι αρκετά στο πλαίσιο δύο διδακτικών ωρών για τα παραπάνω, όπως η παρακάτω εφαρμογή.

«Στην ατομική επιχείρηση του Α. Ανδρέου ο ισολογισμός της στις 31-12-1998 έχει ως εξής:

ΙΣΟΛΟΓΙΣΜΟΣ ΤΗΣ 31-12-1998

ΕΝΕΡΓΗΤΙΚΟ
ΠΑΘΗΤΙΚΟ

Εμπορεύματα
20000
Ι
Κεφάλαιο
30000
Ταμείο
10000

-_
30000
30000
Στη νέα χρήση γίνονται στην επιχείρηση τα παρακάτω λογιστικά γεγονότα:

Στις 2-1-1999: Αγορά εμπορευμάτων από τον Δ. Δημητρίου (τιμολόγιο του No 3/2-1-1999) αξίας 5000 ευρώ με πίστωση.
Στις 3-1-1999: Πληρωμή του ενοικίου 1500 ευρώ (Απ. Πληρ. No 1/3-1-1999).
Στις 5-1-1999: Πώληση εμπορευμάτων (τιμολόγιο μας No 1/5-1-1999) στον Β. Βασιλείου, αξίας (κόστους) 2500 ευρώ αντί 4000 ευρώ τα μισά με μετρητά (Απόδ. Εισπρ. No 1/5-1-1999) και τα άλλα μισά με πίστωση.
Να καταχωρίσετε τον αρχικό ισολογισμό και τα παραπάνω λογιστικά γεγονότα στο Ημερολόγιο, να ενημερώσετε από το ημερολόγιο τους λογαριασμούς του Γε​νικού Καθολικού, να συντάξετε το ισοζύγιο των λογαριασμών του Γενικού Καθο​λικού και να προβείτε στον έλεγχο των απαραίτητων αριθμητικών συμφωνιών».
κεφαλαιο 6
 Οι εφαρμογές να είναι σύντομες, για να μπορούν να γίνουν και οι καταστάσεις συμφωνίας των αναλυτικών καθολικών.
4. ΘΕΜΑΤΑ ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΜΑΘΗΜΑΤΟΣ.
 Η Λογιστική παρέχει τη δυνα​τότητα να εξετάσουμε τους μαθητές σε μεγάλο μέρος της ύλης με ασκήσεις. Προτείνεται οι ασκήσεις να καλύπτουν ένα ολοκληρωμένο κύκλωμα λογιστικών εργασιών με κλιμάκωση στο βαθμό δυσκολίας, η οποία θα επιτρέπει την αξιολόγηση του μαθητή από το διδάσκοντα, καθώς και την αξιο​λόγηση του βαθμού κατανόησης του μαθήματος από αυτόν. Τα θέματα προτείνεται να είναι απλά και σαφή. Το ίδιο και οι εργασίες.

ΜΑΘΗΜΑ: ΣΤΟΙΧΕΙΑ ΑΣΤΙΚΟΥ ΚΑΙ ΕΡΓΑΤΙΚΟΥ ΔΙΚΑΙΟΥ (Β΄ ΤΑΞΗ)

Από τα βιβλία «Στοιχεία Αστικού και Εργατικού Δικαίου» - 2 τεύχη (Α΄ και Β΄ μέρος) του Ο.Ε.Δ.Β. (έκδοση Γ΄ 2001), να διδαχθούν τα παρακάτω:

Α΄ μέρος – Αστικό Δίκαιο: σελ. 1 – 79 και

Β΄ μέρος – Εργατικό Δίκαιο: σελ. 1 – 93.

ΜΑΘΗΜΑ: ΕΡΓΑΣΙΕΣ ΣΥΓΧΡΟΝΟΥ ΓΡΑΦΕΙΟΥ (Β΄ ΤΑΞΗ)

α) Από το βιβλίο «Εργασίες Σύγχρονου Γραφείου» του Ο.Ε.Δ.Β. (έκδοση Γ΄ 2003), να διδαχθούν τα παρακάτω:

· Κεφάλαιο 2 – ΕΠΙΚΟΙΝΩΝΙΑ, σελ. 37 – 66.

· Κεφάλαιο 3 – ΑΡΧΕΙΟ, σελ. 69 - 89.

· Κεφάλαιο 4 – ΑΛΛΗΛΟΓΡΑΦΙΑ, σελ. 93 – 177.

β) Τα παραπάνω κεφάλαια προτείνεται να διδαχθούν με την εξής σειρά: Κεφάλαιο 3, Κεφάλαιο 2 και Κεφάλαιο 4.

γ) Το μάθημα «Εργασίες Σύγχρονου Γραφείου» διδάσκεται 2 ώρες την εβδομάδα, ορίζεται ως εργαστηριακό και διεξάγεται βασικά με χρήση Η/Υ και άλλων εποπτικών μέσων διδασκαλίας. Χρειάζεται να δίνονται στους μαθητές αντίγραφα διαφόρων εγγράφων γραφείου για πρακτική εξάσκηση, καθώς και διάφορα έντυπα, φωτογραφίες και φυλλάδια σχετικού περιεχομένου.

δ) Τέλος, ιδιαίτερη έμφαση πρέπει να δοθεί στην εξοικείωση με τον Η/Υ και ιδιαίτερα στην εκμάθηση του επεξεργαστή κειμένου (Word) και στην εμπέδωση του τυφλού συστήματος δακτυλογράφησης, ώστε να είναι σε θέση οι μαθητές στο τέλος της χρονιάς να έχουν αποκτήσει ακρίβεια και ταχύτητα στη διεκπεραίωση των εργασιών γραφείου που απαιτούν τη χρήση Η/Υ.

Διδακτικές Οδηγίες για το Μάθημα:

“ Οικονομικά Μαθηματικά και Στατιστική”

Το μάθημα: «Οικονομικά Μαθηματικά και Στατιστική» θα διδάσκεται 2 ώρες/εβδομάδα, στη Β΄ τάξη του Τομέα Οικονομικών και Διοικητικών Υπηρεσιών των ΕΠΑΛ. Το ίδιο μάθημα διδασκόταν στην Α΄ τάξη, 1ου κύκλου του ίδιου τομέα των ΤΕΕ, 4 ώρες/εβδομάδα. Λόγω της μείωσης των ωρών διδασκαλίας, από 4 σε 2 ώρες, μειώθηκε και η ύλη στα νέα Αναλυτικά Προγράμματα Σπουδών των μαθημάτων: Οικονομικά Μαθηματικά και Στατιστική.

Α. ΟΙΚΟΝΟΜΙΚΑ ΜΑΘΗΜΑΤΙΚΑ

Λόγω της μείωσης των ωρών διδασκαλίας, που προαναφέραμε, στο μάθημα των Οικονομικών Μαθηματικών δεν περιλαμβάνονται τα κεφάλαια, από το χρησιμοποιούμενο βιβλίο: “Οικονομικά Μαθηματικά”, των Θ. Αποστολόπουλου και Γ. Καΐτσα: 6: Αντικατάσταση Γραμματίων (Ισοδυναμία Γραμματίων), 7: Σύνθετος Τόκος ή Ανατοκισμός, 8: Ράντες και 9: Δάνεια.
Για τη διδασκαλία των Οικονομικών Μαθηματικών προτείνονται οι παρακάτω οδηγίες:

Κεφάλαιο 1. Εισαγωγή.

Σε αυτό το εισαγωγικό κεφάλαιο οι μαθητές μπορούν να διακρίνουν τις κατηγορίες των Μαθηματικών, να κατανοήσουν το πεδίο εφαρμογής των Οικονομικών Μαθηματικών και τις σχετικές βασικές έννοιες, που θα συναντήσουν, όπως: χρήμα, κεφαλαίο, τόκος, επιτόκιο κλπ.

Κεφάλαιο 2. Η Μέθοδος των Τριών, Ποσοστά (Στοιχεία Πρακτικής Αριθμητικής)
Σε αυτό το κεφάλαιο να γίνει μια σύντομη επανάληψη στις Μεθόδους των Τριών και στα Ποσοστά.

Κεφάλαιο 3. Μερισμός σε μέρη ανάλογα

Σε αυτό το κεφάλαιο οι μαθητές μαθαίνουν πότε δύο ή περισσότεροι αριθμοί λέγονται ανάλογοι προς άλλους, αντίστροφοι και αντιστρόφως ανάλογοι και επιπλέον μαθαίνουν να επιλύουν προβλήματα μερισμού. Επίσης, μαθαίνουν την έννοια της Εταιρείας και τον τρόπο υπολογισμού του κέρδους ή της ζημιάς που αναλογεί σε κάθε εταίρο, ανάλογα με το κεφάλαιό του και ανάλογα με το χρόνο συμμετοχής του κεφαλαίου του στην εταιρεία.

Προτείνεται να γίνουν παραδείγματα προβλημάτων μερισμού και προβλημάτων Εταιρείας γιατί στα Γυμνάσια δεν διδάσκονται επαρκώς αυτά τα θέματα.

Κεφάλαιο 4. Απλός Τόκος

Στο 4ο κεφάλαιο οι μαθητές γνωρίζουν τις έννοιες: του απλού τόκου, του κεφαλαίου, του επιτοκίου, του χρόνου, μαθαίνουν τα σύμβολά τους και εφαρμόζοντας απλά παραδείγματα μαθαίνουν να επιλύουν προβλήματα τόκου.

Αυτό το κεφάλαιο προτείνεται να διδάσκεται χωρίς περικοπές.

Κεφάλαιο 5. Προεξόφληση με απλό τόκο

Στο 5ο κεφάλαιο οι μαθητές προτείνεται να γνωρίσουν μόνο τις έννοιες: των πιστωτικών εγγράφων/τίτλων (“Γραμμάτιο εις Διαταγή”, “Συναλλαγματική”), της προεξόφλησης, της ονομαστικής και της παρούσας αξίας μιας Συναλλαγματικής και αν υπάρχει χρόνος να γίνουν απλά παραδείγματα υπολογισμού του προεξοφλήματος.

Δηλαδή, προτείνεται να διδαχθούν μόνο οι παράγραφοι: 5.1 και 5.2 (5.2.1, 5.2.2., 5.2.3. μέχρι και 5.2.4.).

Οι παράγραφοι 5.3., 5.4, 5.5. και 5.6 να μη περιληφθούν στη διδακτέα ύλη, γιατί μετά την απελευθέρωση του τραπεζικού συστήματος, οι εμπορικές τράπεζες δεν διενεργούν προεξοφλήσεις Συναλλαγματικών. Απλώς δέχονται τις Συναλλαγματικές για είσπραξη ή για ενέχυρο.

Β. ΣΤΑΤΙΣΤΙΚΗ

Στο μάθημα της Στατιστικής δεν περιλαμβάνονται τα κεφάλαια: 5: Παλινδρόμηση − Συσχέτιση και 6: Χρονολογικές Σειρές, από το βιβλίο: “Στατιστική Επιχειρήσεων”, των Δ. Καραγεώργου, Α. Κόκλα και Ε. Παπακωνσταντίνου.

Για τη διδασκαλία της Στατιστικής προτείνονται οι παρακάτω οδηγίες:

Κεφάλαιο 1. Εισαγωγή.

Σε αυτό το εισαγωγικό κεφάλαιο οι μαθητές γνωρίζουν το σκοπό και το περιεχόμενο της επιστήμης της Στατιστικής και βασικές της έννοιες, όπως: δείγμα, πληθυσμός, ποσοτικές μεταβλητές, ποιοτικές μεταβλητές κλπ.

Κεφάλαιο 2. Η Συμβολή της Στατιστικής στη Σύγχρονη Επιχείρηση.

Το κεφάλαιο αυτό προτείνεται να μη διδαχθεί.

Κεφάλαιο 3. Συλλογή και Παρουσίαση των Στατιστικών Δεδομένων από το Χώρο των Επιχειρήσεων.

Σε αυτό το κεφάλαιο, με απλά παραδείγματα, οι μαθητές γνωρίζουν την Απογραφή και τη Δειγματοληψία και ασκούνται στην κατασκευή στατιστικών πινάκων και διαγραμμάτων.

Κεφάλαιο 4. Τα Βασικά Μέτρα Θέσης μιας Κατανομής.

Στο 4ο κεφάλαιο οι μαθητές θα γνωρίσουν τα βασικά Μέτρα Θέσης μιας Κατανομής (Μέσο Αριθμητικό και Διάμεσο) και τον τρόπο υπολογισμού τους, χρήσιμο, σε απλές εφαρμογές.

Προτείνεται να μη διδαχθούν οι παράγραφοι:

− 4.3.2. Ιδιότητες της Μέσης Τιμής και από την 4.6. να διδαχθεί μόνο το εισαγωγικό μέρος, περί ορισμού των τεταρτημορίων και όχι τα παραδείγματα 4.8 και 4.9.

Κεφάλαιο 5. Τα Βασικά Μέτρα Διασποράς μιας Κατανομής.

Στο 5ο κεφάλαιο οι μαθητές γνωρίζουν τα Μέτρα Διασποράς και με απλά παραδείγματα μαθαίνουν να υπολογίζουν τα Μέτρα Διασποράς, από ταξινομημένα και αταξινόμητα δεδομένα και να εφαρμόζουν τα Μέτρα Διασποράς σε απλές περιπτώσεις εφαρμογών.

Προτείνεται να διδαχθεί η ύλη του 5ου κεφαλαίου μέχρι και την παράγραφο 5.6: Υπολογισμός της Διακύμανσης.

ΔΙΔΑΚΤΙΚΕΣ ΟΔΗΓΙΕΣ ΓΙΑ ΜΑΘΗΤΕΣ ΜΕ ΕΙΔΙΚΕΣ ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΑΝΑΓΚΕΣ

Οδηγίες διδασκαλίας Α, Β και Γ τάξης Ημερησίων Επαγγελματικών Λυκείων, Α, Β, Γ και Δ τάξης Εσπερινών Επαγγελματικών Λυκείων και Α και Β τάξης Επαγγελματικών Σχολών για τους μαθητές με ειδικές εκπαιδευτικές ανάγκες.

Στη προσπάθεια μας να υποστηρίξουμε τους μαθητές με ειδικές εκπαιδευτικές ανάγκες που φοιτούν στις Α, Β και Γ τάξης Ημερησίων Επαγγελματικών Λυκείων (ΕΠΑΛ), στις Α, Β, Γ και Δ τάξης Εσπερινών Επαγγελματικών Λυκείων και Α και Β τάξης Επαγγελματικών Σχολών (ΕΠΑ.Σ), εισηγούμαι τις κάτωθι οδηγίες διδασκαλίας.

Αυτές βασίζονται α)στις γενικές αρχές που διέπουν τα θεωρητικά και τεχνικά μαθήματα της γενικής και επαγγελματικής εκπαίδευσης αλλά και β)τις επιμέρους αρχές που διευκολύνουν την προσβασιμότητα στην μάθηση των Α.Μ.Ε.Α. με τις κατάλληλα σχεδιασμένες διαφοροποιήσεις και προσαρμογές στην διδασκαλία.

Ειδικότερα ως προς:

α) τις γενικές αρχές της διδασκαλίας των θεωρητικών και επαγγελματικών μαθημάτων, οι μαθητές με ειδικές εκπαιδευτικές ανάγκες ενθαρρύνονται να σκεφτούν, να δράσουν, να συγκεντρώσουν πληροφορίες και δεδομένα, να αποκτήσουν τις γνώσεις εκείνες που θα τους προετοιμάσουν για την ένταξη τους στην αγορά εργασίας ή ακόμη θα τους παροτρύνουν να συνεχίσουν ανώτερες ή ανώτατες σπουδές.
β) τις επιμέρους αρχές της διδασκαλίας των ειδικών μαθησιακών δυσκολιών θα επικεντρωθούμε στις ιδιαίτερες δυσκολίες και ανάγκες στην ανάγνωση και κατανόηση κειμένου η οποία καταγράφεται σε ποσοστό 4-10% με πολλούς από τους μαθητές να παρουσιάζουν συνήθως αναγνωστικό επίπεδο κατά 28 ή και περισσότερους μήνες συγκριτικά με την ηλικία και την γενική νοητική τους ικανότητα.

Οι διαφοροποιήσεις και οι προσαρμογές σκοπεύουν να διευκολύνουν τους μαθητές τόσο στα γλωσσικά και θεωρητικά μαθήματα όσο και στα μαθηματικά και επαγγελματικά μαθήματα. Αυτές μπορούν να εξελίσσονται μέσα στην συνήθη τάξη με την προϋπόθεση ότι ο εκπαιδευτικός έχει σκεφτεί και έχει σύντομα καταγράψει την εικόνα με τις ιδιαιτερότητες των μαθητών του. Σημειώνουμε ότι στους 100 μαθητές τους οποίους διδάσκει με τις γενικές αρχές της διδακτικής μεθοδολογίας μόνο οι 10 από αυτούς απαιτούν ειδική διδακτική διαχείριση με εξειδίκευση στα αντικείμενα της ειδικής αγωγής.

Η Διαφοροποίηση της διδασκαλίας σχεδιάζεται με βάση τις παραμέτρους:

· Έκταση της ύλης το μαθήματος σύμφωνα με το Αναλυτικό πρόγραμμα Σπουδών

· Βάθος και περιεχόμενο θεωρητικών εννοιών και νοημάτων

· Προαπαιτούμενες γενικές και προεπαγγελματικές δεξιότητες

· Προαπαιτούμενες θεωρητικές και πρακτικές γνώσεις

· Προαπαιτούμενες γλωσσικές δεξιότητες

· Προαπαιτούμενες μαθηματικές δεξιότητες

· Ποιότητα και ποσότητα φοίτησης- απουσίες

· Κατηγορίες ειδικών εκπαιδευτικών αναγκών

· Βαθμό αυτονομίας του μαθητή στο σχολικό περιβάλλον

· Βαθμό αυτονομίας του μαθητή στο περιβάλλον της τάξης φοίτησης

· Μαθησιακή ετοιμότητα

· Προεπαγγεματική ετοιμότητα

Ο εκπαιδευτικός στις Α, Β και Γ τάξης Ημερησίων Επαγγελματικών Λυκείων, Α, Β, Γ και Δ τάξης Εσπερινών Επαγγελματικών Λυκείων και Α και Β τάξης Επαγγελματικών Σχολών μπορεί να εκτιμήσει τις αναγνωστικές δυσκολίες των μαθητών του με ειδικές εκπαιδευτικές ανάγκες εκτιμώντας τα λάθη και πως αυτά επηρεάζουν την διδακτική επεξεργασία των πληροφοριών μάθησης στα μαθήματα γενικής και επαγγελματικής παιδείας.

Στις περιπτώσεις που ο εκπαιδευτικός σημειώσει τα λάθη μπορεί να σχεδιάσει την διδασκαλία με τις στρατηγικές διδακτικής που συμπεριλαμβάνουν:

· την τεχνική της συνεργασίας με το συμμαθητή – στο ρόλο του συντρόφου και βοηθού στις δυσκολίες στο τρέχοντα διδακτικό χρόνο

· την τεχνική στις τροποποιήσεις των κειμένων με έμφαση σε λέξεις και έννοιες κλειδιά.
Οι προσαρμογές στην διδασκαλία σχεδιάζονται με βάση τις παραμέτρους:

· Ποσότητα της διδακτέας ύλης

· Ποσότητα της εξεταστέας ύλης

· Βαθμός δυσκολίας κατανόησης της διδακτέας ύλης

· Βαθμός δυσκολίας κατανόησης της εξεταστέας ύλης

· Εμπόδια στην προσβασιμότητα της μάθησης λόγω διαγνωσμένων δυσκολιών μάθησης

· Τρόπος αξιολόγησης του μαθήματος

· Τεχνολογική υποστήριξη του μαθητή

Σε αυτό το σημείο θα αναφερθούμε σε γενικές οδηγίες διδασκαλίας γύρω από τις προσαρμογές σε μαθητές με αισθητηριακές αναπηρίες με την υποστήριξη νέων τεχνολογιών. Ειδικότερα για τους μαθητές με σοβαρά προβλήματα όρασης και φυσιολογικό νοητικό δυναμικό οι προσαρμογές στο διδακτικό πρόγραμμα υποστηρίζονται από το ηλεκτρονικό υπολογιστή στον οποίο έχει εγκατασταθεί το λογισμικό ανάγνωσης και μεγέθυνσης οθόνης (SUPERNOVA). Έτσι οι μαθητές με υπολείμματα όρασης έχουν την δυνατότητα να πλοηγούνται με ακουστική υποβοήθηση, να ακούν το κείμενο που εμφανίζεται στην οθόνη, να λαμβάνουν ακουστική επαλήθευση των χαρακτήρων που πληκτρολογούν αλλά και να μεγενθύνουν τουλάχιστον 30 φορές τα δεδομένων της οθόνης του υπολογιστή π.χ. η σελίδα του βιβλίου που διδάσκονται το μάθημα των Μαθηματικών. Ακόμη οι μαθητές με τύφλωση με τον ηλεκτρονικό υπολογιστή, στον οποίο έχουν εγκατασταθεί τα περιφερειακά υποστηρικτικά τεχνολογικά συστήματα όπως η Οθόνη Braille μπορούν με αυτή τη συσκευή να κάνουν απτική ανάγνωση με κινούμενες ακίδες και να προσαρμόζουν την χειρόγραφη γραφή των βλεπόντων στην απτική γραφή. Με αυτήν την διδακτική προσαρμογή οι ‘’τυφλοί’’ μαθητές διευκολύνονται στην ανάγνωση υποστηριζόμενοι ταυτόχρονα ακουστικά μέσω των ηχείων ή ακουστικών του, αλλά και διαβάζοντας σε μορφή Braille, πάνω στην οθόνη Braille, τα δεδομένα της συμβατικής οθόνης.

Συνοψίζοντας τις οδηγίες διδασκαλίας για τους μαθητές με ειδικές εκπαιδευτικές ανάγκες θα επισημάνουμε τα σημεία:

Η διδασκαλία να :

· -περιλαμβάνει δραστηριότητες οι οποίες θα καλύπτουν με πληρότητα το μάθημα και θα ταιριάζουν με τα πολλά και διαφορετικά επίπεδα μάθησης

· -προσφέρει προσαρμογές με απλό τρόπο ώστε τα παιδιά να διευκολύνονται να παρακολουθήσουν σύμφωνα με το επίπεδο τους

· -προβλέπει δραστηριότητες που λειτουργούν παρωθητικά για το μαθητή και είναι σημαντικές και πολύ κοντά στη ζωή

· -δίνουν την ευκαιρία να λύνουν προβλήματα εμπέδωσης της γνώσης μέσα στη τάξη ενώ παράλληλα ο εκπαιδευτικός υποστηρίζει μαθητές που εργάζονται με διαφορετικά αντικείμενα

· -χρησιμοποιεί γλώσσα προσαρμοσμένη σε διαφορετικά επίπεδα διδασκαλίας και να υποστηρίζονται με εικόνες, γνωσιακούς χάρτες, σχεδιαγράμματα σχετικά με το περιεχόμενο του μαθήματος

· -προβλέπουν διάφορες τεχνικές με τις οποίες οι μαθητές θα εκτιμούν τα αποτελέσματα της εργασίας τους

· -προβλέπουν την εμπλοκή των γονέων και των ειδικών επιστημόνων όπου αυτό απαιτείται

· -προβλέπουν περισσότερες ευκαιρίες για επιπλέον άσκηση των βασικών δεξιοτήτων αξιοποιώντας τις υποστηρικτικές νέες τεχνολογίες με τους ηλεκτρονικούς υπολογιστές
.

 Πληροφορίες για περισσότερες οδηγίες διδασκαλίας μπορείτε να αναζητήσετε στις ηλεκτρονικές διευθύνσεις:
1. ‘Κάνοντας τις λέξεις να δουλεύουν”, ιστοσελίδα για δυσλεξικούς μαθητές με τη χρήση των νέων τεχνολογιών. www.wordswork.co.uk
2. Η χρήση των νέων τεχνολογιών για μαθητές με προβλήματα στην όραση. www.alphavision.co.uk
3. Ιστοσελίδα για προβλήματα δυσλεξίας. www.sniffout.net/home/adt
4. Ειδικοί της τεχνολογίας των πληροφοριών για την επίλυση προβλημάτων για σχολεία, για τοπικές εκπαιδευτικές αρχές και άλλους εκπαιδευτικούς φορείς (Αυτοματισμοί για τις εργασίες μαθητών, κάλυψη ειδικών εκπαιδευτικών αναγκών κ.ά.) www.wautonsamuel.co.uk
5. Πρόγραμμα εκπαίδευσης καθηγητών μαθηματικών για μαθητές προνηπιακής ηλικίας, πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης καθώς και μαθητών με ειδικές ανάγκες. www.beam.co.uk
6. Ο Βρετανικός Σύνδεσμος για τη δυσλεξία http://www.bdadyslexia.org.uk/
7. Περισσότερες από 3000 σελίδες πληροφόρηση για διάφορα επαγγέλματα καθώς και συμβουλές για αποτελεσματικό επαγγελματικό προσανατολισμό. Ανάπτυξη συναφών με τον επαγγελματικό προσανατολισμό εκπαιδευτικών προϊόντων (λογισμικό κλπ.) που είναι κατάλληλα για χρήση από επαγγελματίες του επαγγελματικού προσανατολισμού.www.careersoft.co.uk
8. Βοηθήματα για χρήστες υπολογιστών που έχουν προβλήματα όρασης.
9. www.YourDolphin.com
10. Βοηθήματα για μαθητές με ειδικές ανάγκες www.donjohnston.com
11. Σελίδα εκμάθησης ξένων γλωσσών. www.eurotalk.co.uk
12. Σελίδα με πληροφόρηση για άτομα με προβλήματα δυσλεξίας, για τους καθηγητές τους, καθώς και για τα άτομα που τους υποστηρίζουν στους χώρους της εργασίας. Η πληροφόρηση αυτή δίνει τη δυνατότητα στους παραπάνω να επιλέξουν την κατάλληλη τεχνολογία για να αντιμετωπίσουν όσο γίνεται καλύτερα τα προβλήματα που δημιουργεί η δυσλεξία. www.dyslexic.com
13. Τεχνολογία και διεθνές δίκτυο για άτομα με ειδικές ανάγκες. www.inclusive.co.uk
14. Εκπαίδευση “αλληλεπίδρασης” μέσω της τεχνολογίας των πληροφοριών. www.interactive-education.co.uk
15. Ιδέες για εκπαίδευση στα πλαίσια “αλληλεπίδρασης”.

 HYPERLINK "http://www.bcs.org.uk/ecdl/" www.interactiveideas.com
16. Εκπαιδευτικές πηγές πληροφόρησης για διδασκαλία σε άτομα με δυσλεξία.
17. Προϊόντα για άτομα με ειδικές ανάγκες και σχεδίαση εκπαιδευτικών δραστηριοτήτων. www.mayer-johnson.com
18. Εξοπλισμός για άτομα με ειδικές ανάγκες www.qedltd.com
19. Σελίδα που αναπτύχθηκε από καθηγητές και που αναφέρεται σε εκπαιδευτικό λογισμικό κατάλληλο για μαθητές με ειδικές ανάγκες. www.special-it-solutions.co.uk
20. Εκπαιδευτικά προγράμματα και εξοπλισμός ιδιαίτερα για άτομα με ειδικές ανάγκες. www.tagsearch.com
21. Λογισμικό γλωσσών για άτομα με δυσκολίες μάθησης

 HYPERLINK "http://www.bcs.org.uk/ecdl/" www.texthelp.com
22. Λογισμικό για αριθμητική και γλώσσα, ειδικά για τους μαθητές με προβλήματα “δυσλεξίας”.

 HYPERLINK "http://www.bcs.org.uk/ecdl/" www.wordshark.co.uk
23. Λογισμικό για υποβοήθηση της μάθησης μαθητών προνηπιακής ηλικίας με ειδικές ανάγκες και ενηλίκων που έχουν δυσκολίες στη μάθηση. www.widgit.com
24. Εθνικός Σύνδεσμος της Αγγλίας για τις ανάγκες της “Ειδικής Αγωγής” www.nasen.org.uk
Κατεβήκε από:
www.didefth.gr
� EMBED Word.Picture.8 ���

Το σύστημα � EMBED Equation.DSMT4 ��� ,

αν D� EMBED Equation.DSMT4 ���0,τότε έχει μοναδική λύση την � EMBED Equation.DSMT4 ���

αν D=0, τότε είναι αδύνατο ή έχει άπειρες λύσεις.

� EMBED Word.Picture.8 ���

Τέλος, με δεδομένο ότι στην παρούσα εισήγηση δεν έχουμε αναφερθεί σε οδηγίες διδασκαλίας για τα ΕΠΑΛ Ειδικής Αγωγής, τα ΤΕΕ Α΄βαθμίδας Ειδικής Αγωγής αλλά και για τα τμήματα ένταξης μέσα στις συνήθεις ΤΕΕ και τώρα στις ΕΠΑΛ, εισηγούμαι στα τμήματα ΤΕΕ και ΕΑ του Π.Ι. να συσταθεί ομάδα εργασίας αποτελούμενη από εκπαιδευτικούς τεχνολόγους και ειδικής αγωγής, η οποία θα εγκριθεί από το Συντονιστικό. Το αντικείμενο εργασίας της ομάδας, εισηγούμαι να είναι η μελέτη των διαφοροποιήσεων και προσαρμογών στην διδασκαλία μέσα από την πιλοτική εφαρμογή σε ΣΜΕΑ των προγραμμάτων στο έργο Χαρτογράφηση – Αναλυτικά Προγράμματα για τις ΤΕΕ Α’ και Β΄ βαθμίδας Ειδικής Αγωγής και των ΕΕΕΕΚ. Ο σκοπός του όλου εγχειρήματος εστιάζεται στην σύνταξη κανονιστικού κειμένου για την ειδική επαγγελματική εκπαίδευση προς την Κεντρική Υπηρεσία του ΥΠΕΠΘ, το οποίο θα προωθηθεί για να διευκολύνει σχετική δημοσίευση σε ΦΕΚ με αντικείμενο τα Αναλυτικά και Ωρολόγια Προγράμματα των Επαγγελματικών Λυκείων (ΕΠΑΛ) - Ειδικής Αγωγής,, των ΤΕΕ Ειδικής Αγωγής Α΄ Βαθμίδας, των τμημάτων ένταξης σε αυτά και των Εργαστηρίων Ειδικής Επαγγελματικής Εκπαίδευσης και Κατάρτισης ΕΕΕΕΚ, ως συμπλήρωμα και σε συνέχεια του ΠΑΠΕΑ (Πρ. Διάταγμα 301/1996).

PAGE
1

_1047412575.unknown

_1048345427.unknown

_1050515266.unknown

_1051290815.unknown

_1051291772.unknown

_1052546819.unknown

_1052546857.unknown

_1246873017.unknown

_1251189276.unknown

_1251190235.unknown

_1251190280.unknown

_1251189860.unknown

_1249200672.unknown

_1250934732.doc

Δ

A

Δ

A

Δ

Γ

Β

Γ

Β

Γ

Β

Ο

Ο

Ο

Μ

Μ

Μ

A

_1077257519.unknown

_1077258160.unknown

_1052546866.unknown

_1052546835.unknown

_1052546846.unknown

_1052546828.unknown

_1051350069.unknown

_1052308445.unknown

_1052309374.unknown

_1052414657.doc

4

3

x

O

A

B

Μ

Ν

_1051350094.unknown

_1051962501.unknown

_1051291882.unknown

_1051290996.unknown

_1051291088.unknown

_1051291251.unknown

_1051291040.unknown

_1051290880.unknown

_1051290936.unknown

_1051290850.unknown

_1051287373.unknown

_1051290661.unknown

_1051290001.unknown

_1051290108.unknown

_1051290216.unknown

_1051289573.unknown

_1051287406.unknown

_1051288608.unknown

_1050606776.unknown

_1050919602.unknown

_1050922698.unknown

_1050923022.unknown

_1050924561.unknown

_1050924801.unknown

_1050922709.unknown

_1050922454.unknown

_1050911936.unknown

_1050919210.unknown

_1050606811.unknown

_1050606683.unknown

_1050606718.unknown

_1050515313.unknown

_1050471405.unknown

_1050480347.unknown

_1050481376.unknown

_1050484414.unknown

_1050485120.unknown

_1050485412.unknown

_1050485876.unknown

_1050513649.unknown

_1050513758.unknown

_1050514411.unknown

_1050486553.unknown

_1050486729.unknown

_1050485889.unknown

_1050485622.unknown

_1050485651.unknown

_1050485485.unknown

_1050485230.unknown

_1050485273.unknown

_1050485193.unknown

_1050484786.unknown

_1050484941.unknown

_1050485026.unknown

_1050484829.unknown

_1050484435.unknown

_1050484472.unknown

_1050484311.unknown

_1050484346.unknown

_1050484391.unknown

_1050481853.unknown

_1050484205.unknown

_1050484273.unknown

_1050482286.unknown

_1050481455.unknown

_1050481138.unknown

_1050481298.unknown

_1050481321.unknown

_1050481044.unknown

_1050481101.unknown

_1050480446.unknown

_1050478161.unknown

_1050479230.unknown

_1050479678.unknown

_1050479984.unknown

_1050479276.unknown

_1050478687.unknown

_1050479070.unknown

_1050478618.unknown

_1050474582.unknown

_1050476047.unknown

_1050476870.unknown

_1050475638.unknown

_1050473721.unknown

_1050474107.unknown

_1050472286.unknown

_1049405417.unknown

_1050400761.unknown

_1050402340.unknown

_1050403429.unknown

_1050471057.unknown

_1050402536.unknown

_1050402595.unknown

_1050402405.unknown

_1050401035.unknown

_1050402300.unknown

_1050400994.unknown

_1050352236.unknown

_1050392874.unknown

_1050398667.unknown

_1050398923.unknown

_1050398998.unknown

_1050398970.unknown

_1050398875.unknown

_1050398522.unknown

_1050398602.unknown

_1050398470.unknown

_1050395198.unknown

_1050392396.unknown

_1050392586.unknown

_1050352273.unknown

_1050351487.unknown

_1050351949.unknown

_1050352184.unknown

_1050351902.unknown

_1049525675.unknown

_1049525739.unknown

_1049436449.unknown

_1049525518.unknown

_1049436344.unknown

_1049277817.unknown

_1049397565.unknown

_1049402730.unknown

_1049404921.unknown

_1049404943.unknown

_1049404753.unknown

_1049404888.unknown

_1049404696.unknown

_1049399349.unknown

_1049401886.unknown

_1049398908.unknown

_1049399333.unknown

_1049398839.unknown

_1049301911.unknown

_1049394547.unknown

_1049394680.unknown

_1049392460.unknown

_1049277830.unknown

_1049277851.unknown

_1049268816.unknown

_1049277738.unknown

_1049277741.unknown

_1049276795.unknown

_1049269143.unknown

_1048621114.unknown

_1049268684.unknown

_1048345931.unknown

_1047975741.unknown

_1048011926.unknown

_1048018761.unknown

_1048061692.unknown

_1048062642.unknown

_1048064004.unknown

_1048070341.unknown

_1048070791.unknown

_1048070246.unknown

_1048063976.unknown

_1048062610.unknown

_1048019774.unknown

_1048020029.unknown

_1048020106.unknown

_1048020945.unknown

_1048061670.unknown

_1048020923.unknown

_1048020071.unknown

_1048019980.unknown

_1048018805.unknown

_1048019731.unknown

_1048018787.unknown

_1048016670.unknown

_1048018716.unknown

_1048016389.unknown

_1048016427.unknown

_1048016052.unknown

_1048011358.unknown

_1048011467.unknown

_1048011596.unknown

_1048011399.unknown

_1047975885.unknown

_1047975915.unknown

_1047975801.unknown

_1047799933.unknown

_1047806084.unknown

_1047974723.unknown

_1047975538.unknown

_1047975695.unknown

_1047975387.unknown

_1047974583.unknown

_1047974688.unknown

_1047806214.unknown

_1047974390.unknown

_1047809275.unknown

_1047806140.unknown

_1047805168.unknown

_1047805737.unknown

_1047805988.unknown

_1047805703.unknown

_1047804951.unknown

_1047805144.unknown

_1047801452.unknown

_1047804932.unknown

_1047801500.unknown

_1047801264.unknown

_1047761075.unknown

_1047763795.unknown

_1047764101.unknown

_1047764261.unknown

_1047796072.unknown

_1047798088.unknown

_1047798143.unknown

_1047796223.unknown

_1047764290.unknown

_1047764181.unknown

_1047763991.unknown

_1047764071.unknown

_1047763822.unknown

_1047762469.unknown

_1047763766.unknown

_1047762456.unknown

_1047632225.unknown

_1047639595.unknown

_1047639768.unknown

_1047761048.unknown

_1047639820.unknown

_1047639733.unknown

_1047639517.unknown

_1047639555.unknown

_1047636859.unknown

_1047637341.unknown

_1047414330.unknown

_1047416444.unknown

_1047632156.unknown

_1047414357.unknown

_1047412897.unknown

_1047413561.unknown

_1047412589.unknown

_1046771094.unknown

_1047108665.unknown

_1047201749.unknown

_1047280992.unknown

_1047374275.unknown

_1047376823.unknown

_1047378347.unknown

_1047378444.unknown

_1047378606.unknown

_1047377952.unknown

_1047376726.unknown

_1047373675.unknown

_1047373804.unknown

_1047281890.unknown

_1047279932.unknown

_1047280679.unknown

_1047280743.unknown

_1047280028.unknown

_1047206242.unknown

_1047206314.unknown

_1047205289.unknown

_1047199312.unknown

_1047200415.unknown

_1047201193.unknown

_1047201696.unknown

_1047200845.unknown

_1047199748.unknown

_1047200292.unknown

_1047199336.unknown

_1047109194.unknown

_1047114173.unknown

_1047115648.unknown

_1047116777.unknown

_1047119185.unknown

_1047119294.unknown

_1047119058.unknown

_1047116020.unknown

_1047114243.unknown

_1047113206.unknown

_1047114065.unknown

_1047109217.unknown

_1047108799.unknown

_1047109174.unknown

_1047108709.unknown

_1046857853.unknown

_1047107409.unknown

_1047108260.unknown

_1047108422.unknown

_1047108086.unknown

_1046858054.unknown

_1046858189.unknown

_1046858244.unknown

_1046858424.unknown

_1046858089.unknown

_1046857897.unknown

_1046771501.unknown

_1046857630.unknown

_1046857771.unknown

_1046857807.unknown

_1046857712.unknown

_1046772562.unknown

_1046855340.unknown

_1046857171.unknown

_1046857194.unknown

_1046772590.unknown

_1046772482.unknown

_1046772530.unknown

_1046771738.unknown

_1046772233.unknown

_1046771605.unknown

_1046771277.unknown

_1046771381.unknown

_1046771407.unknown

_1046771361.unknown

_1046771168.unknown

_1046771255.unknown

_1046771118.unknown

_1046601114.unknown

_1046769110.unknown

_1046769420.unknown

_1046769530.unknown

_1046770936.unknown

_1046771075.unknown

_1046769469.unknown

_1046769265.unknown

_1046769301.unknown

_1046769234.unknown

_1046767652.unknown

_1046768467.unknown

_1046768587.unknown

_1046768106.unknown

_1046601365.unknown

_1046601409.unknown

_1046601352.unknown

_1045556275.unknown

_1046078694.unknown

_1046255396.unknown

_1046338685.unknown

_1046513248.unknown

_1046600523.unknown

_1046338732.unknown

_1046332768.unknown

_1046164974.unknown

_1046166012.unknown

_1046078923.unknown

_1045556518.unknown

_1045556788.unknown

_1046078569.unknown

_1045556695.unknown

_1045556480.unknown

_1045554097.unknown

_1045554958.unknown

_1045555474.unknown

_1043660067.unknown

_1043661128.unknown

_1043656280.unknown

_1042968166.unknown

