

Σύνδεση της Έρευνας για τη Μάθηση με τη Βελτίωση της Διδασκαλίας των Μαθηματικών

Σύνδεση έρευνας και πρακτικής για τη βελτίωση της μαθηματικής εκπαίδευσης. Ερευνητές και εκπαιδευτικοί απέναντι στα φαινόμενα της μάθησης και της διδασκαλίας των μαθηματικών. Υπάρχουν δυο πληθυσμοί που εργάζονται για το ίδιο αντικείμενο, με διαφορετικό ρόλο, από διαφορετική θέση, έχοντας κατ' επέκταση διαφορετική θέση και διαφορετικούς στόχους.

Παλαιότερα η αντίληψη και των δυο ήταν αρκετά απλά καρτεσιανή. Θεωρούσαμε ότι η μαθηματική γνώση, το υποκείμενο που μαθαίνει, το περιβάλλον του, ο διδάσκων, τα μέσα διδασκαλίας, το διδακτικό υλικό ήταν αυτόνομοι παράγοντες σε ένα πολυδιάστατο σχήμα. Μπορεί να υπήρχαν διαφωνίες στην ιεράρχηση των παραγόντων, ως προς την προτεραιότητα, ήταν όμως κοινή η πεποίθηση ότι αν μπορούσαμε με τη σωστή σειρά να δράσουμε σε όλους τους παράγοντες, θα είχαμε σημαντική βελτίωση. Η απόσταση λοιπόν έρευνας και πρακτικής τοποθετείται σε αξιολογικό επίπεδο. Αυτό το επίπεδο το βλέπουμε να λειτουργεί συχνά και σήμερα σε διαμάχες μεταξύ πολιτικής ηγεσίας και συνδικαλιστικού κινήματος.

Αργότερα αντιληφθήκαμε ότι κάτι τέτοιο δεν πρέπει να ιχθεί διότι δεν μπορούσε να εξηγήσει ικανοποιητικά την εξέλιξη του κάθε παράγοντα, η οποία φαινόταν ότι απέρρευε εν πολλοίς από την επίδραση κάποιου άλλου. Έτσι οδηγηθήκαμε σε μια πιο πολύπλοκη αντίληψη τοποθετώντας τους παράγοντες σε μια δομή όπου υπάρχουν πλέον μόνο σχέσεις. Αρχίσαμε να μελετάμε τη μεταβολή των σχέσεων, τότε μια διμελής σχέση μεταβάλλεται, επί παραδείγματι δάσκαλος- μαθητής, μαθητής- γνώση, κλπ. Εκεί άρχισαν να προσδιορίζονται άλλες έννοιες όπως επίδοση, μεταδοτικότητα, ικανότητα επίλυσης προβλημάτων, καταλληλότητα υλικού, και άλλες μετρήσιμες έννοιες που ουσιαστικά στηρίζονται σε σχέσεις. Σε αυτή τη σχεσιοδυναμική αντίληψη δεν προσχώρησαν και οι δυο πληθυσμοί, πόσο μάλλον που ο ένας (οι εκπαιδευτικοί) θεωρούνται μέρος της υπό μελέτη δομής ενώ ο άλλος (οι ερευνητές) ήσαν εξωτερικοί παρατηρητές. Έχουμε λοιπόν μια ποιοτικά διαφορετική έλλειψη σύνδεσης έρευνας και πρακτικής.

Σήμερα τα φαινόμενα που περιγράφουν τη μάθηση και τη διδασκαλία των Μαθηματικών τα περιγράφουμε με ένα συστημικό τρόπο, όπου όλες οι σχέσεις αλληλο-εξαρτώνται, ή αλλιώς όπου είναι αδύνατο να χωρίσεις το όλο σύστημα σε επί μέρους καλά ορισμένα υπο-προβλήματα αλλά εξίσου είναι αδύνατο να θεωρήσεις τον παρατηρητή ως εξωτερικό και αντικειμενικό παράγοντα εφόσον οι ιδιαίτερες αντιλήψεις και τα μεθοδολογικά εργαλεία του παρατηρητή- ερευνητή δίνουν κάθε φορά το ερμηνευτικό σχήμα του πραγματικού συστήματος. Εδώ πια οι ρόλοι και οι σχέσεις εμπλέκονται καθώς για παράδειγμα φαίνεται πως η στιγμιαία απόφαση του διδάσκοντα δεν είναι τυχαία αλλά προέρχεται από μια ιδιόμορφη εμπειρική συλλογή και επεξεργασία πληροφοριών, η απάντηση του μαθητή δεν είναι πάντα γνωστική αλλά πολύ συχνά απορρέει από μια λογική επεξεργασία αναπαραστάσεων που δεν αντιστοιχούν στις δομές της γνώσης, κλπ. Έτσι λοιπόν βιώνουμε μια εκ νέου ποιοτικά διαφορετική έλλειψη σύνδεσης έρευνας και πρακτικής, μια φάση όμως όπου έχει αρχίσει να γίνεται συνείδηση ότι είτε το θέλουμε είτε όχι η έρευνα εμπεριέχεται στην πρακτική και η πρακτική εμπεριέχεται στην έρευνα. Το ζητούμενο πλέον είναι κατά

τη γνώμη του ομιλούντος να αναδειχθούν οι δυο αυτές διαστάσεις στην εργασία και των δυο πληθυσμών, χωρίς φυσικά να οδηγηθούμε σε συγκύσεις αρμοδιοτήτων που θα έκαναν αναποτελεσματική και την έρευνα και την πρακτική.

Για να γίνω πιο συγκεκριμένος θα περιοριστώ να παρουσιάσω ένα ερευνητικό εργαλείο που επεξεργάστηκε το Εργαστήριο Μαθησιακής Τεχνολογίας και Διδακτικής Μηχανικής του Πανεπιστημίου Αιγαίου, το οποίο μπορεί να βοηθήσει:

- να ερμηνεύσει ορισμένες εγγενείς χαρακτηριστικές αντιφάσεις και αδιέξοδα που αντιμετωπίζουν οι μαθητές στην προσέγγιση των σχολικών μαθηματικών και της διδασκαλίας τους
- να εφοδιάσει τους διδάσκοντες και την μεταξύ τους επικοινωνία με τα θεωρητικά και πρακτικά εργαλεία (τεχνικές διάγνωσης, διδακτική μηχανική) ώστε να μπορούν να σχεδιάζουν διδακτικές καταστάσεις στις οποίες η λήψη διδακτικών αποφάσεων να ευνοεί την λειτουργική μάθηση των μαθηματικών

Για να μπορέσουμε να παρέμβουμε διδακτικά στη διαχείριση του παραγόμενου από το μαθητή λάθους στα μαθηματικά και να βελτιώσουμε τη διαδικασία της αξιολόγησής του ώστε η ερμηνεία και επαναδιαπραγμάτευση του λάθους να μη συγχέεται με την τελειωτική βαθμολόγηση της επίδοσης του μαθητή, το Εργαστήριο Μαθησιακής Τεχνολογίας και Διδακτικής Μηχανικής του Πανεπιστημίου Αιγαίου επεξεργάστηκε και χρησιμοποιεί ένα «Εργαλείο Αξιολόγησης Λαθών και Πρόληψης Διδακτικών Αποφάσεων».

Περισσότερα για το θεωρητικό πλαίσιο και το περιεχόμενο αυτού του εργαλείου μπορείτε να βρείτε στο άρθρο των *Φ.Καλαβάση, Χ.Μιτσούλη, Σ.Ορφανού, Χ.Σκουμπορδή, Γ. Τζωρτζακάκη «Το λάθος και το σίγμα: αξιολόγηση λαθών στα μαθηματικά και πρόληψη σχολικής αποτυχίας»* στο τετράτομο έργο *Ν.Πολεμικός, Μ.Καίλα, Φ.Καλαβάσης «Εκπαιδευτική, οικογενειακή και πολιτική ψυχοπαθολογία» Τόμος Γ', «Αποκλίσεις στο χώρο της Εκπαίδευσης», Εκδόσεις Ατραπός 2002.*

Το εργαλείο αυτό, έχει τη μορφή ενός συνηθισμένου ερευνητικού ερωτηματολογίου και χρησιμοποιείται αρχικά σε σεμινάρια επιμόρφωσης των εκπαιδευτικών με πολύ ενθαρρυντικά αποτελέσματα. Η δομή και η χρήση του είναι απλή και περιγράφεται στα παρακάτω έξι στάδια:

A. Παρουσιάζονται ορισμένες εναλλακτικές απαντήσεις μαθητών σε ειδικά επιλεγμένο θέμα-πρόβλημα. Οι απαντήσεις αυτές είναι είτε όλες λανθασμένες, είτε όλες σωστές και έχουν συστηματικά παρατηρηθεί από διαφορετικούς μαθητές σε συγκρίσιμες συνθήκες διδασκαλίας και μάθησης.

B. Καλούνται οι εκπαιδευτικοί ατομικά να βαθμολογήσουν την κάθε απάντηση

Γ. Καλούνται ατομικά να ερμηνεύσουν την κάθε απάντηση

Δ. Καλούνται ατομικά να περιγράψουν την διδακτική τους παρέμβαση σε κάθε περίπτωση, δηλαδή τον τρόπο με τον οποίο θα επιχειρούσαν να οδηγήσουν τον μαθητή να κατανοήσει, έτσι ώστε να μην επαναλάβει το ίδιο λάθος.

Ε. Συζητούν ανά μικρές ομάδες των τριών ή τεσσάρων τις βαθμολογίες, ερμηνείες, παρεμβάσεις τους για το ίδιο θέμα-πρόβλημα, ανταλλάσσοντας απόψεις. Επιλέγουν έναν-μια εκπρόσωπο της ομάδας για να παρουσιάσει το αποτέλεσμα της εργασίας (ατομικής και συλλογικής), με όλες τις εναλλακτικές προσεγγίσεις, στο σύνολο της επιμορφούμενης ομάδας. Το στάδιο αυτό είναι ιδιαίτερα σημαντικό διότι

δεν υπάρχει προηγούμενη εξοικείωση με τη συλλογική εργασία και την παρουσίαση όλων των απόψεων με ταυτόχρονο σχολιασμό.

ΣΤ. Παρουσιάζονται από τους-τις εκπροσώπους των ομάδων οι επιμέρους απαντήσεις στο σύνολο των επιμορφούμενων και γίνεται αναλυτική συζήτηση και αντιπαραθέσεις για το κάθε θέμα-πρόβλημα (λάθος- βαθμολογία- ερμηνεία-διόρθωση), καθώς και για τις ενδεχόμενες συνέπειες που θα μπορούσε να είχε η κάθε συγκεκριμένη διδακτική απόφαση του διδάσκοντα (βαθμός, παρατήρηση, αντιμετώπιση) στη μαθησιακή και σχολική πορεία του μαθητή.

Ζ. Στο τέλος της συζήτησης για κάθε θέμα-πρόβλημα παρουσιάζονται από τον επιμορφωτή ερμηνείες των εναλλακτικών απαντήσεων των μαθητών που έχουν γίνει από ειδικούς επιστήμονες της Διδακτικής των Μαθηματικών. Ολοκληρώνεται η επιμορφωτική διαδικασία με την τελική διατύπωση και καταγραφή υποθέσεων και συμπερασμάτων από την ομάδα των επιμορφούμενων.

Με τον τρόπο αυτό εξωτερικεύεται και συνειδητοποιείται η εσωτερική-αυτόματη διαδικασία αξιολόγησης που εφαρμόζει ο κάθε εκπαιδευτικός, αναπτύσσεται μια λειτουργική γνωστική επικοινωνία με το «μαθητή που μαθαίνει» και προλαμβάνονται διδακτικές αποφάσεις και αξιολογικές κρίσεις που ενδεχομένως θα καθόριζαν αρνητικά τη σχολική του πορεία.. Εντυπωσιακή είναι, από τη μέχρι τώρα εμπειρία, η απόκλιση που παρουσιάζουν οι εκπαιδευτικοί-επιμορφούμενοι στην βαθμολόγηση και στην ερμηνεία των λαθών, σε σχέση με τη σύγκλιση στο ζήτημα της διδακτικής παρέμβασης.

Ο στόχος είναι το μοντέλο αυτό να εμπλουτίζεται με ενδεικτικά-συστηματικά λάθη από τους συλλόγους δασκάλων και εκπαιδευτικών που διδάσκουν μαθηματικά και σε συνεργασία με το Εργαστήριο το ανανεούμενο υλικό να ξαναγυρίζει επεξεργασμένο στους εκπαιδευτικούς συλλόγους. Όσοι και όσες ενδιαφέρονται μπορούν να επικοινωνήσουν με το site του Εργαστηρίου στη διεύθυνση <http://www.rhodes.aegean.gr/ltee> και να απευθυνθούν στους συνεργάτες μου κ. Σταύρο Ορφανό και Χρυσάνθη Σκουμπουρδή.

Ας δούμε τρία παραδείγματα από αυτό το εργαλείο, στα οποία θα συμμετέχετε όλοι και όλες κατά τη συζήτηση.

Όσοι και όσες επιθυμούν να το χρησιμοποιήσουν δεν έχουν παρά να εργαστούν συλλογικά και να μη διαβάσουν τα σχόλια του σταδίου Ζ' που παραθέτουμε, παρά μόνο στο τέλος της διαδικασίας ατομικών απαντήσεων και μεταξύ τους διαλόγου .

Θέμα-Πρόβλημα 1ο

❖ Σε μία έρευνα που έγινε σε παιδιά 9-14 ετών (Fischbein et al. 1991) δόθηκε το παρακάτω:

Ο Λουκάς και ο Παύλος παίζουν με ένα ζευγάρι ζάρια. Αν το άθροισμα των πόντων είναι 3 ο Λουκάς είναι ο νικητής. Αν το σύνολο των πόντων είναι 11 ο Παύλος είναι ο νικητής. Ποιες από τις παρακάτω απαντήσεις είναι η σωστή; Γιατί;

- A. Ο Λουκάς είναι το φαβορί.
- B. Ο Παύλος είναι το φαβορί.
- Γ. Ο Λουκάς και ο Παύλος έχουν την ίδια πιθανότητα.

Τα παιδιά απαντούν λανθασμένα:

1. «Ο Παύλος έχει τη μεγαλύτερη πιθανότητα γιατί έχει το μεγαλύτερο αριθμό».
2. «Ο Παύλος γιατί με δύο ζάρια σχεδόν πάντα φέρνουμε αριθμούς μεγαλύτερους από 3».
3. « Ο Παύλος γιατί έχει 5 δυνατότητες να πάρει το 11 δηλαδή, 8+3, 10+1, 6+5, 9+2, 7+4 ενώ ο Λουκάς έχει μόνο μία δυνατότητα την 2+1»

- Με άριστα το 10, τι βαθμό θα βάζατε σε καθεμία από τις παραπάνω απαντήσεις;

Απάντηση	1	2	3
Βαθμός			

- Πού νομίζετε ότι οφείλεται καθεμία από τις απαντήσεις;

- 1.
- 2.
- 3.

- Με ποια διδακτική παρέμβαση θα βοηθούσατε το μαθητή στην κάθε περίπτωση;

- 1.
- 2.
- 3.

Στάδιο Ζ' -σχόλια

Το ποσοστό των υποκειμένων που δεν απάντησαν σε αυτή την ερώτηση αυξάνεται με την ηλικία και τη διδασκαλία, ενώ το ποσοστό των υποκειμένων που απάντησαν σωστά αυξάνεται με την ηλικία αλλά όχι με την επίδραση της διδασκαλίας. Υπάρχουν δύο κύριοι τύποι αιτιολόγησης για την επιλογή του μεγαλύτερου αριθμού (α) πολλά από τα υποκείμενα απλά διαλέγουν το μεγαλύτερο αριθμό, απλά επειδή είναι μεγαλύτερος (β) άλλοι προσπαθούν να αναγνωρίσουν τα ζευγάρια που αποτελούν το 11 αλλά ξεχνούν τα όρια που επιβάλλουν οι συνθήκες του παιχνιδιού (ο μεγαλύτερος αριθμός είναι ο 6 σε ένα ζάρι). Υποθέτουμε ότι ακόμα και αυτά τα υποκείμενα που χωρίς καμία εξήγηση διαλέγουν το 11 ως το πιο πιθανό έχουν στο μυαλό την πολλαπλότητα των πιθανών συνδυασμών (αλλά ξεχνάνε το όριο του 6)

Τα παρακάτω εμπόδια παρεμβαίνουν στην επιλογή του σωστού αποτελέσματος:

1. Δεν υπάρχει διαισθητική φυσική υποστήριξη για την ξεχωριστή μέτρηση σαν ξεχωριστά αποτελέσματα, των ίδιων ομάδων αποτελεσμάτων σε διαφορετικές σειρές (για παράδειγμα 5,6 και 6,5)
2. Τα υποκείμενα τείνουν να ξεχνούν μερικές φορές τις συγκεκριμένες συνθήκες της στοχαστικής εμπειρίας και το εύρος του δείγματος κατασκευάζεται χωρίς τη μελέτη των απαραίτητων ορίων (για παράδειγμα στο παιχνίδι με τα ζάρια αριθμοί όπως 7,8 κ.λ.π. επίσης μελετώνται)
3. Πολλά υποκείμενα δεν εφαρμόζουν μια συστηματική τεχνική για να παραθέσουν όλα τα πιθανά αποτελέσματα που σχετίζονται με ένα γεγονός
4. Η διαθεσιμότητα φαίνεται να είναι ένας σημαντικός παράγοντας στην διαισθητική αποτίμηση της σημασίας του εύρους του δείγματος. Τα υποκείμενα έχουν καλύτερη τύχη να συγκρίνουν σωστά τις πιθανότητες του να πάρουν (με το να προσθέσουν δύο αριθμούς) 2 ή 12 παρά να πάρουν 3 ή 11 (σε παιχνίδι με ζάρια)
5. Σε μερικά υποκείμενα η ιδέα του τυχαίου επηρεάζει τη λύση του προβλήματος και οδηγεί στην ιδέα των ίσων ευκαιριών («οι πιθανότητες των δύο γεγονότων είναι οι ίδιες γιατί και τα δύο είναι τυχαία γεγονότα»).

Θέμα-Πρόβλημα 2ο

❖ Από μαθητές Α' τάξης Γυμνασίου δόθηκαν οι παρακάτω εσφαλμένες απαντήσεις:

1. $2,4 \cdot 3,2 = 6,8$

2. $2,3^2 = 4,9$

3. $0,3 \cdot 0,3 = 0,9$

- Με άριστα το 10, τι βαθμό θα βάζατε σε καθεμία από τις παραπάνω απαντήσεις;

Απάντηση	1	2	3
Βαθμός			

- Σε ποιους παράγοντες νομίζετε ότι οφείλεται κάθε μια από τις εσφαλμένες απαντήσεις;

- 1.
- 2.
- 3.

- Με ποια διδακτική παρέμβαση θα βοηθούσατε τους μαθητές;

- 1.
- 2.
- 3.

Στάδιο Ζ' -σχόλια

Μπορούμε να εξηγήσουμε αυτές τις απαντήσεις παρατηρώντας ότι ο μαθητής θεωρεί ένα δεκαδικό σα να αποτελείται από δύο ανεξάρτητους ακεραίους χωρισμένους από μια υποδιαστολή και στους οποίους πρέπει να ενεργήσει χωριστά, αρχίζοντας από εκείνον που είναι αριστερά.

Ξεκινώντας μ' αυτήν την αντίληψη, ο μαθητής δημιουργεί κανόνες δράσης (λογικά υπονοούμενους), «θεωρήματα εν δράσει», που είναι συμβατά με την αντίληψη, για παράδειγμα: "για να πολλαπλασιάσουμε δύο δεκαδικούς, πολλαπλασιάζουμε χωριστά τα ακέραια μέρη και τα δεκαδικά".

Αυτοί οι κανόνες έχουν γενικά ένα χώρο αποτελεσματικότητας και επιτυχίας που ενισχύει την αντίληψη του μαθητή. Έτσι ο παραπάνω κανόνας δίνει σωστό αποτέλεσμα π.χ. για το $0,4*0,4$.

Αυτή η αντίληψη των δεκαδικών ως ζεύγη ακεραίων μπορεί να συνδεθεί με τις εξής δύο αιτίες:

- Από την μια μεριά, φθάνοντας οι μαθητές στην πέμπτη δημοτικού έχουν εξοικειωθεί με έναν τύπο αριθμών (τους φυσικούς που είναι οι μόνοι χρησιμοποιούμενοι μέχρι τότε) και γνωρίζουν κανόνες που έχουν την τάση να τους επεκτείνουν σε όλους τους αριθμούς. Για παράδειγμα: κάθε αριθμός έχει έναν επόμενο ή μεταξύ δύο συνεχόμενων αριθμών δεν μπορεί να παρεμβληθεί κανείς άλλος,... που μπορούν να ερμηνεύσουν ένα λάθος όπως το " μεταξύ του 2,5 και του 2,7 υπάρχει μόνο ο 2,6."
- Από την άλλη μεριά, οι τρόποι που συνήθως χρησιμοποιούνται για την "εισαγωγή" των δεκαδικών αριθμών δεν έχουν σκοπό να προκαλέσουν ρήξη με αυτήν την αντίληψη, αλλά μάλλον έχουν την ιδιότητα να την ενισχύουν στο μέτρο που επιμένουν στις "επεκτάσεις" μεταξύ φυσικών και δεκαδικών αριθμών: παρουσίαση του δεκαδικού σε σχέση με το μετρικό σύστημα (το 7,16 είναι μια άλλη γραφή του 716 όταν επιλέγουμε σαν μονάδα μέτρησης το μέτρο στη θέση του εκατοστού ή ακόμη μια γραφή που υποκαθίσταται με την σύνθετη γραφή 7μ16εκ.).

Θέμα – πρόβλημα 3ο

Ο Βασίλης, η Αναστασία και ο Λευτέρης μαθητές της 6^{ης} Δημοτικού λύνουν το πρόβλημα $\frac{7}{4} + \frac{6}{5}$ ως εξής:

A. Βασίλης: $\frac{7}{4} + \frac{5}{6} = \frac{42}{24} + \frac{20}{24} = \frac{62}{24} = \frac{31}{12}$

B. Αναστασία: $\frac{7}{4} + \frac{5}{6} = \frac{21}{12} + \frac{10}{12} = \frac{31}{12}$

Γ. Λευτέρης: $\frac{7}{4} + \frac{5}{6} = \frac{21+10}{12} = \frac{31}{12}$

- Με άριστα το 10, τι βαθμό θα βάζατε σε καθεμία από τις παραπάνω απαντήσεις;

Απάντηση	A	B	Γ
Βαθμός			

- Πού νομίζετε ότι οφείλεται καθεμία από τις απαντήσεις;
A.
B.
Γ.
- Με ποια διδακτική παρέμβαση θα βοηθούσατε το μαθητή στην κάθε περίπτωση;
A.
B.
Γ.

Στάδιο Ζ'-σχόλια

Εδώ έχουμε τρεις σωστές απαντήσεις από απόψεως μαθηματικού περιεχομένου, που όπως θα παρατηρήσετε βαθμολογούνται συνήθως με διαφορετικό βαθμό. Αυτό οφείλεται συνήθως είτε στην υπονοούμενη εκφώνηση (λύστε, βρίσκοντας το ελάχιστο κοινό πολλαπλάσιο,...) δηλαδή στο «διδασκτικό συμβόλαιο», είτε στην «αισθητική του διδάσκοντα». Όταν όμως οι ίδιες απαντήσεις-υπολογισμοί συναντούνται στο μέσον μιας επίλυσης και όχι στον υπολογισμό του τελικού αποτελέσματος, τότε όλες θεωρούνται συνήθως σωστές. Εδώ αξίζει ακόμη να αναπτυχθεί συζήτηση κατά πόσο η βαθμολογία διαφοροποιείται ανάλογα με το αν την απάντηση δίνει κάποιος χαρακτηρισμένος καλός ή κακός μαθητής.

Με τα παραπάνω παραδείγματα μπορεί κανείς να διαπιστώσει τη σύνθετη διαδικασία που απαιτείται τόσο στην έρευνα της Διδακτικής των Μαθηματικών όσο και στη διδασκαλία των σχολικών Μαθηματικών

Κρίσιμο σημείο είναι να αντιληφθούμε όλοι και όλες ότι όπως η επιστημολογία των μαθηματικών αναφέρεται στην ακαδημαϊκή γνώση, η οποία προσδιορίζεται από τη ζωή και τις εργασίες της κοινότητας των ερευνητών, με αντίστοιχο τρόπο καλούμαστε να αντιληφθούμε μια επιστημολογία των σχολικών μαθηματικών, τα οποία προσδιορίζονται

- από τη ζωή και τις εργασίες της σχολικής κοινότητας,
- από τους ειδικούς στόχους των αναλυτικών προγραμμάτων και
- από τις πνευματικές αναγκαιότητες της καθημερινής και επαγγελματικής ζωής των πολιτών.

Θα πρέπει κατά συνέπεια να ερευνήσουμε την επιστημολογική διαδικασία, σύμφωνα με την οποία ο μαθητής εντάσσει τις αναπαραστάσεις και τους άτυπους συλλογισμούς σε μια συγκροτημένη, τυπική μαθηματική θεωρία, ώστε να επιστημονικοποιήσει την πνευματική του εμπειρία.

Θα πρέπει όμως ταυτόχρονα να επινοήσουμε, να σχεδιάσουμε και να εισάγουμε στην πρακτική μας διδακτικές καταστάσεις, διαμέσου των οποίων ευνοείται η μετάβαση από την ατομική/συλλογική εμπειρία στην ατομική/συλλογική γνώση με την αξιοποίηση της αλλαγής πλαισίων και ρόλων .

Για πολλά χρόνια, κυρίως τα τελευταία είκοσι χρόνια, μετά την μεταρρύθμιση των μοντέρνων μαθηματικών, έγιναν πολλές προσπάθειες για τη βελτίωση της μαθηματικής εκπαίδευσης. Συζητήσεις, συνέδρια, ομάδες μελέτης, έρευνες, προσπάθησαν να ερμηνεύσουν τη σχολική αποτυχία στα μαθηματικά, να σχεδιάσουν συγκεκριμένες ενέργειες ρίχνοντας το βάρος στα προγράμματα (να είναι πιο κοντά στις μαθηματικές θεωρίες και στην καθημερινότητα), στα βιβλία (να είναι πιο κοντά στους μαθητές), στην επιμόρφωση των διδασκόντων.

Στην πορεία αναδείχθηκαν σημαντικές διατάσεις της μαθηματικής εμπειρίας και επιδιώχθηκε αυτές να ενταχθούν στη διδασκαλία (ρόλος προβλημάτων, ερμηνεία και ρόλος λαθών, έννοια της απόδειξης, ρόλος της εποπτείας και του νοητικού πειράματος, αξία της εικασίας, ...).

Το σύνολο αυτών των πρωτοβουλιών, ανακαλύψεων και θεωρητικοποιήσεων αποτελούν το σώμα της **Διδακτικής Μαθηματικών**. Στη χώρα μας το σώμα αυτό υπάρχει δημοσιευμένο σε πρακτικά συνεδρίων, σε ειδικές επιθεωρήσεις, σε συλλογικούς τόμους, σε μεταφράσεις, και βιώνεται σε συναντήσεις σαν τη σημερινή.

Χθες, ο εκπαιδευτικός μαθηματικός ήταν ο **επαγγελματίας της διδασκαλίας** των μαθηματικών, δηλαδή ο καλός γνώστης της ύλης και της συστηματικής μετάδοσής της, **σήμερα** ο εκπαιδευτικός μαθηματικός είναι ο **επαγγελματίας της μάθησης των μαθηματικών**, δηλαδή ο ικανός να δημιουργήσει τις συνθήκες που θα διευκολύνουν τους μαθητές να αναπτύξουν μαθηματική σκέψη, να δουν τη χρησιμότητα και την αξία της μαθαίνοντας να την χρησιμοποιούν.

Για να επιτύχει σε αυτό το επάγγελμα χρειάζεται μια κατάρτιση ευρύτερη αλλά εξειδικευμένη και επικεντρωμένη σε μια συστημική θεώρηση των σχολικών μαθηματικών.

Ο σχεδιασμός ενός ευέλικτου συστήματος πολύμορφων επιμορφωτικών δραστηριοτήτων στις οποίες να επιχειρείται η σύνδεση της έρευνας για τη μάθηση με την επεξεργασία διδακτικών δραστηριοτήτων που να βελτιώνουν τη διδασκαλία και τη μάθηση των Μαθηματικών, αν κάποτε εθεωρείτο πολυτέλεια σήμερα είναι μια αναγκαιότητα.

Η προοπτική που είχε ανοίξει με τη συζήτηση για το Πιστοποιητικό Διδακτικής και Παιδαγωγικής Επάρκειας προσφέρει μια ευκαιρία οργανωμένης δράσης της εκπαιδευτικής και μαθηματικής κοινότητας για τη βελτίωση της μαθηματικής εκπαίδευσης.