

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

1^ο Διδακτικό Σενάριο

ΤΙΤΛΟΣ: ΜΙΛΩ ΓΙΑ ΤΟ ΧΡΟΝΟ ΚΑΙ ΤΗΝ ΚΑΘΗΜΕΡΙΝΟΤΗΤΑ ΜΟΥ

Ομάδα - στόχος	Παλινοστούντες Έλληνες, νεότερες γενιές απόδημων Ελλήνων και ξένοι που επιθυμούν να μάθουν ελληνικά ενήλικες (ψευδοαρχάριοι) με ολική απώλεια όρασης.
Επίπεδο	A2
Διδακτικοί Στόχοι	<ol style="list-style-type: none"> 1. Να μπορούν οι μαθητές να ρωτούν και να απαντούν για θέματα σχετικά με τον χρόνο (ώρα, ημερομηνία, μέρες, μήνες, εποχές, καιρός), την ιδιωτική ζωή, το σπίτι και την οικογένεια. 2. Να μπορούν να χρησιμοποιούν λεξιλόγιο σχετικό με το χρόνο, τα καιρικά φαινόμενα και τις εποχές, τα σημεία του ορίζοντα, τα μέλη της οικογένειας, τη διεύθυνση κατοικίας. 3. Να μπορούν να αναγνωρίζουν και να παράγουν προφορικά και γραπτά τις λέξεις και τις εκφράσεις που έμαθαν.
Γλωσσικά στοιχεία	<ul style="list-style-type: none"> • Ανάπτυξη λεξιλογίου • Μορφοσυντακτικά φαινόμενα: <ol style="list-style-type: none"> 1. Εξάσκηση στη χρήση Ενεστώτα χρόνου 2. Εξάσκηση στη χρήση ερωτηματικών αντωνυμιών <ul style="list-style-type: none"> • Κοινωνιογλωσσικά στοιχεία: 14844 (τηλεφωνική υπηρεσία ενημέρωσης για την ώρα), διευθύνσεις και περιοχές, συγγενικοί δεσμοί, παραδόσεις (συγκέντρωση οικογένειας τα Χριστούγεννα και το Πάσχα) • Φωνητική: προφορά αλλαγή ύφους
Διδακτικό εγχειρίδιο/υλικό	<p><i>ΝΕΑ ΕΛΛΗΝΙΚΑ ΓΙΑ ΜΕΤΑΝΑΣΤΕΣ, ΠΑΛΙΝΟΣΤΟΥΝΤΕΣ, ΠΡΟΣΦΥΓΕΣ ΚΑΙ ΞΕΝΟΥΣ Α' ΕΠΙΠΕΔΟ</i>, 2^η ενότητα Α` Μέρος σελ. 39-40-41-42-43-44-45-46-48-50-51-52-53 και 177 (2^η Ενότητα Χρόνος-Ιδιωτική, Ζωή-Σπίτι-Οικογένεια) και Β' Μέρος σελ. 218-224, 196, 200 και 204 του βιβλίου βλεπόντων μεταγραμμένο σε μορφή Braille.</p> <p>Cd Κάρτες Braille Παιχνίδι Φύλλο εργασίας</p>
Διάρκεια	3 διδακτικές ώρες (135 λεπτά)
Ενσωμάτωση δεξιοτήτων	<p>Κατανόηση προφορικού λόγου Κατανόηση γραπτού λόγου Παραγωγή προφορικού λόγου Παραγωγή γραπτού λόγου</p>
Στρατηγικές	<p>ΠΠΛ: 1. Εξάσκηση σε φυσικές περιστάσεις επικοινωνίας (παιχνίδια ρόλων) 2. Εστίαση προσοχής στις εκφράσεις, στο ύφος και στις άγνωστες λέξεις, χρήση τυποποιημένων εκφράσεων 3. Συνεργασία στη χρήση της γλώσσας με</p>

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

	<p>συμμαθητές στο περιβάλλον της τάξης</p> <p>ΠΓΛ: 1. Εύρεση κεντρικής ιδέας και των επιμέρους στοιχείων (ερωτήσεις – απαντήσεις)</p> <p>2. Σχεδιασμός της δομής του κειμένου (καθορισμός θέματος, καθορισμός των παραληπτών, διατύπωση γνώμης, κειμενικό είδος, επιστολή)</p> <p>Μετωπική διδασκαλία, ομαδοσυνεργατική διδασκαλία, δραματοποίηση</p> <p>ΚΓΛ: 1. Εστίαση προσοχής για τον εντοπισμό συγκεκριμένων πληροφοριών 2. Γρήγορη ανάγνωση</p> <p>3. Αξιοποίηση συμφραζομένων για την κατανόηση του νοήματος</p> <p>ΚΠΛ: 1. Ενεργοποίηση προϋπάρχουσας γνώσης 2. Προβλέψεις 3. Αναγνώριση δομικών στοιχείων (πρωί- μεσημέρι- απόγευμα-βράδυ) 4. Επιλεκτική προσοχή 5. Σημειώσεις</p>
<p>Παιδαγωγικοί στόχοι</p>	<p>Ενθάρρυνση ομαδοσυνεργατικής μάθησης</p> <p>Πρώθηση δραματοποίησης</p> <p>Ανάπτυξη κριτικής σκέψης</p> <p>Έκφραση προσωπικών απόψεων</p>
<p>Προετοιμασία</p>	<p>Α) Προετοιμασία της τάξης από τον δάσκαλο με τοποθέτηση των θρανίων/θέσεων των μαθητών σε σχήμα Π με τον δάσκαλο στο κέντρο, για να γίνει ευκολότερη η πρόσβαση σε όλους τους μαθητές. Η διάταξη αυτή προτείνεται να διατηρηθεί σταθερή εκτός αν οι μαθητές είναι έτοιμοι για την πραγματοποίηση αλλαγών όσον αφορά την τοποθέτηση επίπλων και του υπόλοιπου εξοπλισμού. Η μεταφορά επίπλων ή η αλλαγή των αντικειμένων μπορεί να κλονίσει την εμπιστοσύνη του μαθητή και να επηρεάσει αρνητικά τη διδακτική διαδικασία.</p> <p>Β) Προτείνεται να προβλεφθεί χώρος για ελευθερία κινήσεων πίσω από τους μαθητές, όπου αυτό είναι δυνατό, για περισσότερη προσωπική επικοινωνία.</p> <p>Γ) Σαφής και καθοδηγητικός τόνος της φωνής του δασκάλου, επειδή ο ήχος και η φωνή είναι πολύ σημαντικά στοιχεία στην επικοινωνία.</p> <p>Δ) Τοποθετούμε στις θέσεις εργασίας φύλλα Braille, βιβλίο Braille, μηχανές Braille και διορθωτικά για γραφή Braille.</p>
<p>Στάδιο 1^ο</p> <p>Κατανόηση προφορικού λόγου και παραγωγή προφορικού λόγου</p> <p>1η διδακτική ώρα (45 λεπτά)</p>	<p>Ακούμε στο CD τους διαλόγους ξεκινώντας ανά θεματική ενότητα. Πρώτα ακούμε τους διαλόγους που είναι σχετικοί με την ώρα. Κάνουμε γενικές ερωτήσεις σχετικά με το θέμα των διαλόγων, τα πρόσωπα, το ύφος (φιλικό, τυπικό) και σε αυτό το στάδιο μπορούμε να κάνουμε δεκτές σε μικρό βαθμό και απαντήσεις στη μητρική γλώσσα, για να διαπιστώσουμε το επίπεδο κατανόησης. Στο στάδιο αυτό ο δάσκαλος δεν εστιάζει</p>

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

στις άγνωστες λέξεις και δεν τις εξηγεί, ώστε η προσοχή να εστιαστεί στην επικοινωνιακή δραστηριότητα. Στη συνέχεια χωρίζουμε τους διδασκόμενους σε ομάδες δύο ατόμων και τους ζητάμε να διαβάσουν τους διαλόγους. Με την καθοδήγηση του δασκάλου ανιχνεύονται και εντοπίζονται οι λέξεις ή φράσεις-κλειδιά που οδηγούν στην κατανόηση των κειμένων των διαλόγων και δίνεται έμφαση προφορικά στο θεματικό λεξιλόγιο. Κατά τη διάρκεια της ανάγνωσης σε ομάδες δίνεται η δυνατότητα ο ένας μαθητής να βοηθήσει τον άλλο σε σχέση με την κατανόηση των κειμένων. Στο τέλος, εντοπίζονται οι άγνωστες λέξεις. Προτείνεται οι άγνωστες λέξεις να γραφούν στο τέλος στα φύλλα Braille, αφού ολοκληρωθεί η διαδικασία της ανάγνωσης. Αυτό προτείνεται, γιατί ένας μαθητής με φυσιολογική όραση θα χρειαστεί μόλις μερικά δευτερόλεπτα, για να βρει το σημείο στο οποίο σταμάτησε υπογραμμίζοντας συχνά την άγνωστη λέξη, ενώ ο χρήστης της γραφής Braille είναι αναγκασμένος να ψάχνει σε ολόκληρη τη σελίδα αν διακόψει, για να γράψει την άγνωστη λέξη ξοδεύοντας πολύ περισσότερο χρόνο.

Στη συνέχεια, κάνουμε προφορική άσκηση πάνω στους διαλόγους. Αυτό μπορεί να γίνει με διάφορους τρόπους, είτε με ερωτήσεις του δασκάλου προς τους μαθητές, είτε με ερωτήσεις μεταξύ των διδασκόμενων ή με παιχνίδια ρόλων, να εμπλέξει δηλαδή ο δάσκαλος τους διδασκόμενους σε μια αναπαραγωγή διαλόγων με τον συνδυασμό δύο ή τριών διαλόγων σε έναν. Στην περίπτωση αυτή ενθαρρύνονται οι μαθητές να εφαρμόσουν τη στρατηγική της χρήσης των τυποποιημένων εκφράσεων και να κάνουν εξάσκηση σε φυσικές περιστάσεις επικοινωνίας μέσω των παιχνιδιών ρόλων. Δίνεται δηλαδή προκαθορισμένη δραστηριότητα με προκαθορισμένο λεξιλόγιο, η επιλογή θέματος (ώρα, χρόνος, διεύθυνση κλπ), τονίζονται στους μαθητές οι συμβάσεις του προφορικού λόγου όπως οι ελλειπτικές προτάσεις, οι διακοπές, τα επιφωνήματα ακόμη και οι παραβιάσεις των γραμματικών κανόνων, το λεξιλόγιο, το πιο οικείο ύφος, όταν πρόκειται για φιλικό διάλογο κλπ. Παράδειγμα: Ζητούμε από τους μαθητές μας να χωριστούν σε ομάδες των δύο. Η κάθε ομάδα αναλαμβάνει να κάνει τον διάλογο που θα τους ορίσουμε σύμφωνα με το ύφος (φιλικό ή τυπικό), τους ρόλους (φίλοι, συμμαθητές, κύριος ή κυρία κλπ) και το θέμα (ο ένας να ρωτά τον άλλον για το πόσο χρονών είναι, τότε έχει γενέθλια, την ώρα, τον καιρό, τα μέλη της οικογένειάς του ή το πού μένει, πού είναι ή πώς είναι το σπίτι του).

Παραδείγματα τέτοιων ασκήσεων είναι οι ασκήσεις που αφορούν Παραγωγή Προφορικού Λόγου και προτείνονται από το βιβλίο όπως οι ασκήσεις Α(β & γ) Β, Δ και Ε (οι ασκήσεις αυτές αφορούν το θέμα του χρόνου). Στη συνέχεια κάνουμε τις ασκήσεις Η(α & β) Θ, ΙΑ, ΙΒ και ΙΕ (οι ασκήσεις αυτές

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

	<p>αφορούν στο θέμα της περιγραφής του σπιτιού, της διεύθυνσης και των μελών της οικογένειας). Η σειρά των ασκήσεων γίνεται με τον τρόπο που θα αποφασίσει ο δάσκαλος. Αξίζει να τονίσουμε εδώ ότι οι ασκήσεις γίνονται σύμφωνα με τις αλλαγές που προτείναμε στην μεταγραφή του υλικού για άτομα με προβλήματα όρασης και όχι όπως είναι αυτούσιες στο βιβλίο βλέπόντων. Επιπλέον, μπορούμε να χρησιμοποιήσουμε κάρτες Braille στις εξής ασκήσεις του βιβλίου: Για παράδειγμα, στην άσκηση Α(γ) μπορούμε να γράψουμε σε κάρτες Braille τις εκφράσεις που αφορούν τις δραστηριότητες με το πρόγραμμα της ημέρας «ξυπνάω στις 6», «τρώω στις 7», «κοιμάμαι στις 11» κλπ και στην άλλη ομάδα καρτών Braille να γράψουμε τις φάσεις της ημέρας «πρωί, μεσημέρι, απόγευμα, βράδυ», αφού τις μοιράσουμε να ζητήσουμε από τους μαθητές μας να συνδυάσουν τις κάρτες και να μας λένε τις δραστηριότητές τους. Στην άσκηση Θ επίσης θα μπορούσαμε, για να βοηθήσουμε τους μαθητές μας, να μοιράσουμε κάρτες Braille με τις λέξεις 'μεγάλο', 'μικρό', 'καινούργιο', 'παλιό' κλπ, προκειμένου να βοηθηθούν διαλέγοντας κάποιες από αυτές, για να περιγράψουν το σπίτι που θέλουν να νοικιάσουν.</p>
<p>Στάδιο 2^ο 2^η διδακτική ώρα</p> <p>Παραγωγή προφορικού λόγου (20 λεπτά)</p> <p>Παραγωγή γραπτού λόγου (20 λεπτά)</p>	<p>Ξεκινάμε με το παιχνίδι της δεύτερης ενότητας που προτείνεται από το βιβλίο στη σελίδα 177. Το παιχνίδι είναι ιδανικό, για να θυμηθούν με έναν τρόπο διασκεδαστικό όσα διδάχτηκαν σχετικά με την ώρα και για την εξάσκηση της παραγωγής προφορικού λόγου.</p> <p>Στη συνέχεια, κάνουμε τις ασκήσεις του βιβλίου που αφορούν στην παραγωγή γραπτού λόγου δηλαδή τις ασκήσεις Α(α), Γ, ΣΤ, Ι και ΙΣΤ.</p> <p>Στην άσκηση Ι αν δεν υπάρχει η δυνατότητα ή τα μέσα, για να γίνει σχεδιάγραμμα σε ανάγλυφη μορφή (PIAF), μπορούν να γραφούν οι λέξεις 'Χορτιάτης', 'Σίνδος', 'Θεσσαλονίκη', 'Θέρμη', 'Αγία Τριάδα' σε κάρτες Braille και να τις τοποθετήσουμε με τη διάταξη που παρουσιάζονται στην άσκηση, ώστε οι μαθητές αγγίζοντας και διαβάζοντάς τες να βλέπουν ταυτόχρονα και τη θέση τους (βόρεια, νότια, ανατολικά, δυτικά).</p> <p>Αν υπάρχει η δυνατότητα χρήσης ηλεκτρονικού υπολογιστή και γνώση χειρισμού από τους μαθητές μας, η άσκηση ΙΣΤ που αφορά στη συμπλήρωση στοιχείων μπορεί να ζητηθεί να γίνει ηλεκτρονικά κατεβάζοντας μια οποιαδήποτε φόρμα από το διαδίκτυο που να περιλαμβάνει τα ζητούμενα στοιχεία. Μπορεί να δοθεί και ως φύλλο εργασίας.</p> <p>Στο τέλος κάθε άσκησης ζητάμε από τους μαθητές να ελέγξουν τις απαντήσεις τους από το παράρτημα με τις λύσεις των ασκήσεων</p>

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

	<p>➤ Μορφοσυντακτικά φαινόμενα 1. Εξάσκηση στη χρήση Ενεστώτα χρόνου 2. Εξάσκηση στη χρήση ερωτηματικών αντωνυμιών</p> <p>Αν κρίνει ο δάσκαλος ότι έχει χρόνο στο τέλος ή έχει διαπιστώσει αδυναμία των μαθητών του κατά τη διάρκεια της εκπαιδευτικής διαδικασίας στη χρήση του Ενεστώτα, μπορεί να τους ζητήσει να κάνουν τις ασκήσεις Α,Β,Γ,Δ,Ε, ΣΤ, Ζ, Η στις σελίδες 218-224 του δεύτερου μέρους του βιβλίου (μορφολογία – σύνταξη – ασκήσεις). Ή, αν διαπιστώσει αδυναμία στη χρήση ερωτηματικών αντωνυμιών, μπορεί να τους ζητήσει να κάνουν τις ασκήσεις Γ,Δ, Ε σελ. 196 και Γ σελ. 200 και ΙΒ σελ. 204 του Β' Μέρους του βιβλίου (μορφολογία – σύνταξη – ασκήσεις). Οι ασκήσεις θα γίνουν όπως έχουν μεταγραφεί, προσαρμοσμένες για τους μαθητές με τύφλωση.</p>
<p>Στάδιο 3^ο 3^η διδακτική ώρα (45 λεπτά)</p> <p>Κατανόηση προφορικού και γραπτού λόγου</p>	<p>Α) Ξεκινάμε με την άσκηση Κατανόησης Προφορικού Λόγου, σελ. 50 του βιβλίου. (Διάρκεια άσκησης 20 λεπτά)</p> <p>Η άσκηση έχει μεταγραφεί ως εξής για τα άτομα με προβλήματα όρασης: «Ακούστε δύο φορές το καθημερινό πρόγραμμα της Αλίκης και κρατήστε σύντομες σημειώσεις κάτω από τους τίτλους, όπως στο παράδειγμα. Οι σημειώσεις που πρέπει να κρατήσετε είναι δεκαέξι (16) χωρίς το παράδειγμα.»</p> <p>Το καθημερινό πρόγραμμα της Αλίκης</p> <ol style="list-style-type: none"> 1. Το πρωί <ol style="list-style-type: none"> Α. ξυπνάει στις έξι η ώρα (παράδειγμα) Β. Γ. κ.ο.κ 2. Το μεσημέρι <ol style="list-style-type: none"> α. β. γ. 3. Το απόγευμα <ol style="list-style-type: none"> α. β. γ. 4. Το βράδυ <ol style="list-style-type: none"> α. β. γ.

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΣΠΑ
2007-2013
Πρόγραμμα για την ανάπτυξη
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

Ο στόχος στην συγκεκριμένη άσκηση είναι η προσοχή, η αποκωδικοποίηση και ερμηνεία του μεταδιδόμενου μηνύματος. (Ακρόαση-κατανόηση και άμεση ανταπόκριση). Η άσκηση είναι συνδυασμός κατανόησης προφορικού λόγου με παραγωγή γραπτού κειμένου (σημειώσεις). Οι δυσκολίες που αντιμετωπίζουν όλοι οι εκπαιδευόμενοι αλλά και ειδικά το άτομο με τύφλωση είναι όσον αφορά τον ρυθμό και την προφορά (χρειάζεται περισσότερος χρόνος), την ύπαρξη άγνωστων λέξεων που τους μπλοκάρει στην κατανόηση τη σύγχυση φωνολογικού-αρθρωτικού επιπέδου, τη διαφορετική αντίληψη πολιτιστικών αναφορών και της δομής του λόγου, την δυσκολία να κρατήσουν σημειώσεις, επειδή παρουσιάζεται αδυναμία στη βραχυχρόνια μνήμη να συγκρατήσει την πληροφορία που παίρνει και να την αναπαράγει σε γραπτό λόγο. Ειδικά τα άτομα με τύφλωση, όπου η γραφή σημειώσεων γίνεται με μηχανή Braille η οποία από μόνη της απαιτεί μεγαλύτερο χρόνο από τη γραφή με το χέρι, αλλά και την επιπλέον δυσκολία που έχει ο θόρυβος που παράγεται κατά την δακτυλογράφηση στη γραφή Braille, έχουν ακόμη μεγαλύτερη δυσκολία. Γι αυτό θα πρέπει να δίνεται περισσότερος χρόνος από το συνηθισμένο (συνήθως δίνεται ο διπλάσιος) και να γίνονται παύσεις στο ακουστικό κείμενο την ώρα που δακτυλογραφούν τη σημείωση, γιατί ο θόρυβος δεν τους επιτρέπει να ακούσουν το παρακάτω.

Δραστηριότητες για την άσκηση: α) Πριν την ακρόαση, ο δάσκαλος προσανατολίζει τους μαθητές τόσο ως προς το θέμα όσο και ως προς τη δραστηριότητα που θα κάνουν (δραστηριοποίηση γνωστικών σχημάτων, για να διευκολύνουμε την κατανόηση π.χ. διδασκαλία άγνωστων λέξεων-κλειδιά πριν την ακρόαση, προβλέψεις/υποθέσεις που μπορεί να κάνει ο μαθητής σχετικά με το κείμενο που θα ακούσει, αναγνώριση της δομής του λόγου όπως πρωί-μεσημέρι-απόγευμα-βράδυ) β) Η άσκηση κατευθύνει την προσοχή των μαθητών σε συγκεκριμένες πληροφορίες που πρέπει να κατανοήσουν και να συγκρατήσουν στο κείμενο που θα ακούσουν. (επιλεκτική προσοχή όπου ο μαθητής ακούει το κείμενο και εστιάζει για επιμέρους λεπτομέρειες που μεταδίνονται από αυτό). γ) Κατά τη διάρκεια και όχι στο τέλος πρέπει να κρατούν σημειώσεις, γιατί έτσι τους δίνεται η δυνατότητα να δείξουν ότι κατάλαβαν την πληροφορία που άκουσαν. Είναι σημαντικό να έχουν τη δυνατότητα να ζητήσουν επανάληψη της πληροφορίας. Το σημαντικό στις σημειώσεις είναι η κατανόηση και όχι η παραγωγή γραπτού κειμένου. Σε επίπεδο αρχαρίων κάποιες φορές μπορούν να κρατήσουν σημειώσεις ακόμη και στη μητρική τους γλώσσα ή να χρησιμοποιήσουν και τους δύο κώδικες.

Στο τέλος της άσκησης ζητάμε από τους μαθητές να ελέγξουν

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ
Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

τις απαντήσεις τους από το παράρτημα με τις λύσεις των ασκήσεων.

Β) Συνεχίζουμε με την άσκηση Κατανόησης Γραπτού Λόγου, σελ. 52 του βιβλίου (διάρκεια άσκησης 25 λεπτά)

Η άσκηση στο πρωτότυπο περιλαμβάνει τη συμπλήρωση πίνακα, όμως την προσαρμόσαμε για τα άτομα με τύφλωση και τη δίνουμε μεταγραμμένη ως εξής:

«Διαβάστε προσεκτικά το παρακάτω κείμενο. Σημειώστε το όνομα του Αλέξη, του Νότη ή του Νίκου δίπλα στις λέξεις που σας δίνονται παρακάτω όπου θεωρείτε ότι ταιριάζουν».

Λέξεις :

1. Πόλη (παράδειγμα) – Αλέξης Άγγελος
2. χωριό
3. μικρή οικογένεια
4. μεγάλη οικογένεια
5. γονείς
6. αδέρφια
7. ανίμια
8. μονοκατοικία
9. διαμέρισμα

Κατά το ίδιο τρόπο μεταγράφηκαν και οι λύσεις στο παράρτημα του βιβλίου. Μετά το πέρας της άσκησης ζητάμε από τους μαθητές να ελέγξουν τις απαντήσεις τους από το παράρτημα.

Η παραπάνω άσκηση έχει δραστηριότητες που ενθαρρύνουν την κριτική σκέψη του μαθητή και ενθαρρύνει επίσης την ανάπτυξη των εξής στρατηγικών: α) εστίαση προσοχής για τον εντοπισμό συγκεκριμένων πληροφοριών (επιλεκτική προσοχή) β) γρήγορη ανάγνωση γ) αξιοποίηση συμφραζομένων για την κατανόηση του κειμένου και δ) συνεργασία, γιατί μπορούμε να ζητήσουμε να γίνει η άσκηση με ομάδες.

Έτσι, ο δάσκαλος μπορεί να ξεκινήσει προτείνοντας στους μαθητές να διαβάσουν προσεκτικά πριν από το κείμενο τι ακριβώς θα τους ζητηθεί να κάνουν στην άσκηση. Με αυτόν τον τρόπο επιτυγχάνει την ενεργοποίηση της εστίασης της προσοχής των μαθητών στο ζητούμενο, ξέρει δηλαδή ο μαθητής/η μαθήτρια από πριν ποιες πληροφορίες πρέπει να ψάξει στο κείμενο και να τις εντοπίσει χωρίς να παραπλανηθεί από άλλα στοιχεία του κειμένου. Στη συνέχεια, τους προτείνει να κάνουν μια γρήγορη ανάγνωση του κειμένου με σκοπό να εντοπίσουν τη γενική ιδέα είτε κάποια συγκεκριμένα στοιχεία του, παροτρύνοντάς τους να εστιάσουν την προσοχή τους στα κύρια σημεία του κειμένου παραβλέποντας τυχόν άγνωστες λέξεις ή ανούσιες λεπτομέρειες. Επειδή όμως η συγκεκριμένη άσκηση ζητάει τον εντοπισμό συγκεκριμένων πληροφοριών, τους ζητείται στη συνέχεια με μια δεύτερη ανάγνωση να

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

	<p>εντοπίσουν τις συγκεκριμένες πληροφορίες οι οποίες τους έχουν ζητηθεί. Παροτρύνονται λοιπόν μέσω της δραστηριότητας αυτής να δώσουν προσοχή σε ορισμένες λέξεις ή εκφράσεις που θα τους βοηθήσουν να κατανοήσουν και να κάνουν την άσκηση. Στην περίπτωση αυτή, από τη αρχή θα πρέπει να δώσουν προσοχή στα ονόματα και τα πρόσωπα του κειμένου, για να μπορέσουν να τα κατατάξουν στη λίστα των λέξεων που τους δίνονται. Η άσκηση είναι καλύτερο να γίνει με τη συνεργασία των μαθητών ανά ομάδες των δύο ατόμων, ώστε να μπορεί ο ένας να βοηθά τον άλλο σε επίπεδο κατανόησης όχι μόνο σε σχέση με το λεξιλόγιο αλλά και σε σχέση με το ζητούμενο της άσκησης.</p> <p>Στο τέλος ως φύλλο εργασίας για το σπίτι μπορούν να δοθούν οι δύο ασκήσεις Παραγωγής Γραπτού Λόγου στη σελίδα 53 του βιβλίου. Στην περίπτωση αυτή, επειδή οι μαθητές είναι σε επίπεδο ψευδοαρχαίων, μπορεί ο δάσκαλος να δώσει λέξεις-κλειδιά και να συζητήσει μαζί τους το σχεδιασμό της δομής του κειμένου που θα γράψουν, το κειμενικό είδος (σημείωμα, επιστολή, ιστορία, παραμύθι κλπ), το ύφος του κειμένου (φιλικό-τυπικό) κλπ.</p>
<p>ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 1</p>	<p>Αν υπάρχει η δυνατότητα για χρήση υπολογιστή ζητάμε από τους μαθητές μας που τους έχουμε χωρίσει σε 2 ομάδες 2 ή τριών ατόμων να επισκεφτούν την ιστοσελίδα www.timeanddate.com όπου είναι καταχωρημένη η τρέχουσα ώρα και ημερομηνία διαφόρων πόλεων του κόσμου και τους ζητάμε να εντοπίσουν, να καταγράψουν και να μας πουν α) ποιες πόλεις έχουν την ίδια ώρα β) τι ώρα έχουν διάφορες πόλεις που έχουμε από πριν επιλέξει ή γ) τι ημερομηνία έχουν κάποιες πόλεις που έχουν μεγάλη διαφορά ώρας (όπου αλλάζει και η ημερομηνία).</p>
<p>ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 2</p>	<p>Χωρίζουμε τους μαθητές μας σε ομάδες των 2 ατόμων όπου ο ένας θα εξουσιοδοτήσει τον άλλο να πάει στην Σχολή Τυφλών, για να πάρει το πιστοποιητικό Braille, επειδή δεν μπορεί να το παραλάβει ο ίδιος. Προτρέπουμε του μαθητές μας να επισκεφτούν την ιστοσελίδα http://www.click-me.gr/xrisima-menu/entypa-menu/110-eksousiodotisi-entypo-eksousiodotisis.html για να συμπληρώσουν ένα έντυπο εξουσιοδότησης ηλεκτρονικά .</p>
<p>ΑΞΙΟΛΟΓΗΣΗ</p>	<p>➤ Σε όλες τις φάσεις των δραστηριοτήτων που αναπτύξαμε παραπάνω, προτείνεται οι μαθητές μας να προβούν στη στρατηγική του αυτοελέγχου. Μέσω του αυτοελέγχου μαθαίνουν να επισημαίνουν και να διορθώνουν τα λάθη τους σε όλες τις γλωσσικές</p>

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΓΛΩΣΣΑΣ

δεξιότητες. Επισημαίνοντας επίσης τη ρίζα του προβλήματος όπως την υπεργενίκευση ή τη μεταφορά από τη μητρική γλώσσα ανύπαρκτων δομών στην ξένη, οι μαθητές συνειδητοποιούν το είδος των αδυναμιών που έχουν και καταλαβαίνουν περισσότερο για τη γλώσσα που μαθαίνουν.

- Δίνουμε σημασία στη στρατηγική της αυτοαξιολόγησης ειδικά στις δραστηριότητες ανάπτυξης της δεξιότητας παραγωγής γραπτού λόγου. Στην παραγωγή γραπτού λόγου οι μαθητές πρέπει να μάθουν να αξιολογούν τις υπάρχουσες γνώσεις τους (γλωσσικές και εννοιολογικές) σχετικά με το θέμα ΠΡΙΝ από την έναρξη της δραστηριότητας, αλλά και να αξιολογούν τμήματα της δουλειάς τους μετά το πέρας της διαδικασίας (δηλαδή να εξετάζουν το ύφος που χρησιμοποίησαν, την επάρκεια του περιεχομένου, την επάρκεια των επιχειρημάτων, την καταλληλότητα του κειμένου σε σχέση με τον παραλήπτη και την πρόοδο που σημειώνουν).