

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ
ΤΜΗΜΑ ΜΕΘΟΔΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ
ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ
ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙΔΑΓΩΓΙΚΗΣ & ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ
ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ
ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών
“ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Ο Κονστρουκτιβισμός ως θεωρία της
Διδακτικής των Μαθηματικών σε αντίθεση με

το μαθηματικό ρεαλισμό (Πλατωνισμό)

Κολλινιάτη Γεωργία
Α.Μ. 200717

Επιβλέπων Καθηγητής: Παναγιώτης Σπύρου

Αθήνα
Μάρτιος 2011

Η παρούσα Διπλωματική Εργασία

εκπονήθηκε στα πλαίσια των σπουδών

για την απόκτηση του

Μεταπτυχιακού Διπλώματος Ειδίκευσης

που απονέμει το

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών

 «Διδακτική και Μεθοδολογία των Μαθηματικών»

Εγκρίθηκε την ……………………από Εξεταστική Επιτροπή αποτελούμενη από τους :

Ονοματεπώνυμο Βαθμίδα Υπογραφή

1)……………………….………………(επιβλέπων Καθηγητής)

…………..…….

…………….

2)…………………………………………………

…………..…….

………..…

3)…………………………………………………

…………..…….

………...…

Στο γιο μου Νίκο

«Όσο ο άνθρωπος παραμένει κοινωνικό ον, δεν μπορεί να
αποστερηθεί την ευχαρίστηση που δίνει η παρόρμηση να
μοιράζεται με τους άλλους όλα, όσα έχει μάθει, να μεταδίδει
στους άλλους τις ιδέες και τις εντυπώσεις που κοχλάζουν
μέσα στο μυαλό του, χωρίς να αφήσει την ηθική του φύση να
ατροφήσει ή να αποστεωθεί, και τις ασφαλέστερες πηγές του
μελλοντικού του πνευματικού ανεφοδιασμού να στερέψουν».

James Joseph Sylvester

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Εισαγωγή .. 4

Δομή της εργασίας ... 5

Φιλοσοφίες των Μαθηματικών και PME: Philosophy of Mathematical Education 5

ΜΕΡΟΣ Ι

1. Ο ΠΛΑΤΩΝΑΣ ΚΑΙ Η ΦΙΛΟΣΟΦΙΑ ΤΟΥ ... 8

1.1. Εισαγωγή ... 8

1.2. Ο Κόσμος του Είναι και ο Κόσμος του Γίγνεσθαι .. 9

1.3. Το Φαινόμενο και η Πραγματικότητα, το ον και το μη-ον 11

1.4. Πορεία Γνώσης – Βαθμίδες Αφαιρετικής Διαδικασίας 12

1.5. Τα αντικείμενα Γνώσης κατά τον Πλάτωνα .. 13

1.6. Γνώση σημαίνει Ανάμνηση ... 14

1.7. Ο Πλάτωνας για τα Μαθηματικά .. 15

1.8. Ερωτήματα για τις Ιδέες και τις Μαθηματικές αλήθειες 16

1.9. Γεωμετρία .. 17

1.10. Αριθμητική .. 19

1.11. Αριθμητική και Λογιστική ... 21

1.12. Η Επίδραση των Μαθηματικών στον Πλάτωνα .. 22

2. ΠΛΑΤΩΝΙΣΜΟΣ ... 25

3. ΦΟΡΜΑΛΙΣΜΟΣ .. 26

4. Η ΦΙΛΟΣΟΦΙΚΑ ΔΥΣΚΟΛΗ ΘΕΣΗ ΤΟΥ ΜΑΧΙΜΟΥ ΜΑΘΗΜΑΤΙΚΟΥ 26

5. ΠΛΑΤΩΝΙΣΜΟΣ, ΑΝΤΙΠΛΑΤΩΝΙΣΜΟΣ ΦΙΞΙΟΝΑΛΙΣΜΟΣ...................................... 27

6. ΠΕΡΙ ΜΑΘΗΜΑΤΙΚΟΥ ΠΛΑΤΩΝΙΣΜΟΥ ΑΠΟ ΤΗΝ Δ. ΧΡΙΣΤΟΠΟΥΛΟΥ.............. 34

6.1. Ο Πλατωνισμός του Gödel .. 35

6.2. Το εγχείρημα του Penrose ... 35

6.3. Προγράμματα Μαθηματικού Πλατωνισμού ... 37

6.4. Το ερώτημα του επιστημικού περιορισμού ... 40

7. ΤΑ ΜΑΘΗΜΑΤΙΚΑ ΑΝΑΚΑΛΥΠΤΟΝΤΑΙ Ή ΔΗΜΙΟΥΡΓΟΥΝΤΑΙ; ….................... 42

7.1. Μία συλλογή διαμαντιών θαμμένων στον βυθό του Σύμπαντος;

ή Τα Μαθηματικά ανακαλύπτονται; .. 44

7.2. Μία συλλογή συνθετικών πετραδιών που λάμπουν τόσο ώστε να θαμπώνουν;

 ή Τα Μαθηματικά εφευρίσκονται; ..47

7.2.1. Κριτική στον Φαλιμπιλισμό ... 51

7.2.2. Μαθηματικά και κοινωνικές ανάγκες ... 54

 Σελίδα 1 από 138

7.3. Τα μαθηματικά είναι κ α ι επινόηση κ α ι ανακάλυψη 57

7.4. Υπάρχει κρίση στην εκπαίδευση; .. 58

ΜΕΡΟΣ ΙΙ

1. ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ... 62

1.1. Διάκριση μεταξύ φιλοσόφων, ψυχολόγων και κοινωνικών επιστημόνων 62

1.2. Από τον Giambattista Vico στον Immanuel Kant ... 62

1.2.1. Kant και αναπαραστάσεις: Αντίθεση με Εμπειριστές και Ορθολογιστές..63

1.2.2. A priori - A posteriori Γνώση .. 64

1.2.3. Kant και «Μαθηματική κατασκευή» ... 65

1.3. Από τον Kant στον Piaget ... 66

1.3.1. L. E. J. Brouwer – Ιντουισιονισμός ..66

1.3.1.1. π και π̂ ... 68

1.3.1.2. Η κριτική στις απόψεις του Brouwer από τον Hilbert 71

1.3.2. J. Piaget .. 74

1.3.2.1. Αναστοχαστική αφαίρεση .. 76

1.4. Από τον Piaget στον κονστρουκτιβισμό …………………………………......... 77

1.4.1. Ριζοσπαστικός και κοινωνικός κονστρουκτιβισμός 79

 1.4.1.1. Ριζοσπαστικός κονστρουκτιβισμός 80

1.4.1.2. Κοινωνικός κονστρουκτιβισμός: Η γνώση ως προϊόν

κοινωνικής διαπραγμάτευσης ... 84

1.4.1.3. Ο Κοινωνικός Κονστρουκτιβισμός ως Φιλοσοφία των

Μαθηματικών (σύμφωνα με τον Paul Ernest) 85

1.4.2. Η Θεωρία του κονστρουκτιβισμού για τις αναπαραστάσεις 87

1.4.3. Δημιουργία κινήτρων στον κονστρουκτιβισμό 88

2. Ο ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ 90

2.1. Τι ο Κονστρουκτιβισμός είναι για τη μαθηματική εκπαίδευση από τον J.

Kilpatrick ... 90

2.2. Μια κατασκευαστική θέση εναλλακτική της αναπαραστασιακής αντίληψης για τη

νόηση στην Μαθηματική εκπαίδευση: Η θέση των Cobb, Yackel και Wood 91

2.2.1. Γνωστικό ζήτημα .. 92

2.2.2. Μαθησιακό Παράδοξο ... 93

2.2.3. Ανθρωπολογικό Ζήτημα .. 96

2.2.4. Παιδαγωγικό Ζήτημα ... 98

2.3. Μαθησιακό παράδοξο και Καθολικοί όροι: Η απάντηση του Robert Orton 99

 Σελίδα 2 από 138

2.4. Η σημασία της Πράξης: Η ανταπάντηση του Paul Cobb …………….…….... 103

2.4.1. Το πρόγραμμα του Rotry και ο νεορεαλισμός 104

2.4.2. Θεωρία και Πράξη ... 107

2.5. Η αφαιρετική διαδικασία στα Μαθηματικά ... 108

2.6. Ο Κονστρουκτιβισμός και τα Αναλυτικά προγράμματα των Μαθηματικών ... 109

2.6.1. Σχεδιασμός Αναλυτικών Προγραμμάτων και Ενιαίων Πλαισίων

Προγραμμάτων Σπουδών ... 111

2.6.2. Η Αναμόρφωση των προγραμμάτων Σπουδών και της Διδακτικής των

Μαθηματικών ... 112

2.7. Η Αξιολόγηση των μαθητών στα μαθηματικά με βάση το Κονστρουκτιβιστικό

μοντέλο .. 115

ΜΕΡΟΣ ΙΙΙ

ΚΡΙΤΙΚΗ ΣΤΟΝ ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟ

1. ΔΥΣΚΟΛΙΕΣ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΤΙΚΗΣ ΘΕΩΡΙΑΣ ΣΤΗ

ΔΙΔΑΣΚΑΛΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ... 117

1.1. Εννοιολογικές δυσκολίες ... 117

1.2. Παιδαγωγικές δυσκολίες .. 119

1.3. Δυσκολίες σε πολιτιστικό επίπεδο ... 119

1.4. Δυσκολίες σε πολιτικό επίπεδο .. 120

2. ΤΙ Ο ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ΘΑ ΜΠΟΡΟΥΣΕ ΝΑ ΕΙΝΑΙ ΣΤΗ ΜΑΘΗΜΑΤΙΚΗ

ΕΚΠΑΙΔΕΥΣΗ ΑΠΟ ΤΟΝ J. KILPATRICK .. 121

2.1. Συνέπειες για την εκπαιδευτική πρακτική ... 122

2.2. Τι χρειάζεται ο Κονστρουκτιβισμός να είναι ... 126

2.2.1. Συνδεδεμένος με την Οντολογία ... 126

2.2.2. Συνδεδεμένος με τα Μαθηματικά .. 127

2.2.3. Συνδεδεμένος με την πραγματικότητα .. 128

ΕΠΙΛΟΓΟΣ ..129

ΠΑΡΑΡΤΗΜΑ ... 131

Τα Πλατωνικά Στερεά ……………………………………………………….……………. 131

Ένα μοντέλο Αξιολόγησης .. 134

Αναφορές ... 136

 Σελίδα 3 από 138

Εισαγωγή

Η εργασία αυτή συντάσσεται στα πλαίσια του προγράμματος μεταπτυχιακών

σπουδών: «Διδακτική και Μεθοδολογία των Μαθηματικών». Αντικείμενό της είναι η

γνωστική θεωρία κατασκευής της γνώσης, ο κονστρουκτιβισμός, σε αντιδιαστολή με την

θεωρία του πλατωνισμού, σε ότι αφορά την εκπαίδευση των μαθηματικών, και η διαμάχη

μεταξύ των πλατωνιστών από την μία μεριά και των κονστρουκτιβιστών από την άλλη, για το

αν τα μαθηματικά ανακαλύπτονται ή εφευρίσκονται.

Σε έναν κόσμο γεμάτο αμφιβολία και αβεβαιότητα, τα μαθηματικά για μεγάλο

διάστημα θεωρούνταν και σε πολλές περιπτώσεις εξακολουθούν να θεωρούνται, ως το

τελευταίο οχυρό της βεβαιότητας. Ακόμη θεωρούνται ότι υπάρχουν στην φύση, είναι αιώνια,

διαχρονικά, αντικειμενικά, ακριβή, ανεξάρτητα από τους γνώστες τους και περιμένουν από

τους μαθηματικούς να τα ανακαλύψουν. Αυτό υποστηρίζεται από τους οπαδούς της άποψης

που κατά καιρούς ονομάστηκε πλατωνισμός, μαθηματικός ρεαλισμός, ή ακόμη και με πιο

σύγχρονους όρους αμπσολουτισμός.1 Οι υποστηρικτές της άποψης αυτής, συχνά

αναφέρονται στην αξιοσημείωτη ικανότητα που έχουν τα μαθηματικά, να περιγράφουν

δραστηριότητες και πρότυπα που βρίσκονται τόσο στη φύση όσο και στην τεχνολογία και

διατείνονται ότι η μαθηματική γνώση είναι τέλεια και αιώνια.

Στην απέναντι όχθη βρίσκονται οι οπαδοί της άποψης, ότι τα μαθηματικά είναι μια

διαδικασία σε εξέλιξη, μια ανθρώπινη κατασκευή, μια δραστηριότητα, ένα πολιτιστικό

προϊόν, ή ένα προϊόν κοινωνικής διαπραγμάτευσης. Οι ίδιοι ισχυρίζονται ότι τα μαθηματικά

είναι επισφαλή αφού μπορούν να θεωρηθούν ορθά κάτω από ορισμένες συνθήκες ή

λανθασμένα κάτω από άλλες. Οι μαθηματικοί που συμφωνούν με τις απόψεις αυτές

αναφέρονται με μία ποικιλία ονομάτων, όπως αντιπλατωνιστές, αντιρεαλιστές, ή με πιο

σύγχρονους όρους φαλιμπιλιστές2 (υπαινίσσονται ότι τα μαθηματικά ενδέχεται να

σφάλλουν). Οι κονστρουκτιβιστές ή οικοδομιστές είναι η κατεξοχήν ομάδα μαθηματικών που

εντάσσεται στην κατηγορία αυτή.

1Δυστυχώς δεν υπάρχει απόλυτα αποδεκτή και δόκιμη ελληνική ορολογία για τους αγγλικούς φιλοσοφικούς
όρους που περιλαμβάνονται στο κείμενο. Σε πολλές περιπτώσεις χρησιμοποιούνται ομόηχοι ελληνικοί όροι, όχι
πάντα με το καλύτερο αποτέλεσμα και σε κάποιες άλλες περιπτώσεις αναφέρεται και ο αντίστοιχος αγγλικός
όρος. Το περιεχόμενο των όρων τις περισσότερες φορές αποσαφηνίζεται μέσα στο κείμενο ή εξηγείται σε
παραπομπές.
2Fallible: είναι ο δυνάμενος να απατηθεί, ο υποκείμενος σε λάθη, ο μη αλάνθαστος.

 Σελίδα 4 από 138

Δομή της εργασίας

Η εργασία χωρίζεται σε τρία βασικά μέρη-κεφάλαια. Συγκεκριμένα:

Το πρώτο μέρος, παρουσιάζει την θεωρία του Πλάτωνα για τις Μορφές, τα

Μαθηματικά αντικείμενα, την Αριθμητική και τη Γεωμετρία και την επίδραση που άσκησαν

τα μαθηματικά στην φιλοσοφία του Πλάτωνα. Στην συνέχεια παρουσιάζονται τα διάφορα

φιλοσοφικά ρεύματα του πλατωνισμού, του φορμαλισμού, του αντί-πλατωνισμού, του

φιξιοναλισμού, καθώς και θέσεις και αντιθέσεις, επιχειρήματα και αντεπιχειρήματα, μεταξύ

των θεωρητικών του ενός ή του άλλου ρεύματος. Στην συνέχεια γίνεται μια συζήτηση των

θέσεων σχετικά με την φύση των μαθηματικών. Είναι ανακάλυψη ή εφεύρεση; Τι

υποστηρίζουν οι οπαδοί της μιας ή της άλλης άποψης;

Το δεύτερο μέρος αναφέρεται στον κονστρουκτιβισμό. Αντιμετωπίζεται, αφενός σαν

φιλοσοφικό ρεύμα των μαθηματικών και παρουσιάζεται αναλυτικά η ιστορική του εξέλιξη

καθώς και οι κύριοι υποστηρικτές του. Αφετέρου από τη στιγμή που είναι πλέον μία θεωρία

γνώσης και μάθησης, παρουσιάζονται οι εφαρμογές της στην διδακτική των μαθηματικών και

την εκπαίδευση. Για λόγους πληρότητας στο παράρτημα αναφέρονται οι τρόποι αξιολόγησης

όπως αυτοί απορρέουν από την κατασκευαστική θεωρία της γνώσης, τον κονστρουκτιβισμό.

Στο τρίτο μέρος γίνεται μία κριτική στην θεωρία του κονστρουκτιβισμού και στον

τρόπο που η θεωρία αυτή εφαρμόζεται στην εκπαιδευτική διαδικασία και πρακτική. Η

κριτική αυτή χωρίζεται σε δύο τμήματα από τα οποία το ένα αφορά τις δυσκολίες που

προέρχονται από την ίδια την θεωρία του κονστρουκτιβισμού και το άλλο παρουσιάζει τις

προϋποθέσεις που θα πρέπει να πληροί ο κονστρουκτιβισμός για την εκπαίδευση των

μαθηματικών.

Φιλοσοφίες των Μαθηματικών και PME: Philosophy of Mathematical Education

Σχετικός με τις δύο απόψεις που παρουσιάστηκαν στην εισαγωγή για τα μαθηματικά,

είναι και ο προβληματισμός που προκύπτει από τα πρακτικά των συνεδρίων του PME. Το

PME (Philosophy of Mathematical Education) είναι ένας αξιόπιστος διεθνής φορέας που

ασχολείται με την φιλοσοφία και την εκπαίδευση των μαθηματικών. Στα διάφορα συνέδρια

που κάνει αναζητά να ανακαλύψει τις θεωρητικές και φιλοσοφικές3 αρχές της Μαθηματικής

εκπαίδευσης προσπαθώντας να δώσει απαντήσεις σε ερωτήματα του τύπου: «Γιατί αποτελεί

3Ernest, P. (2004). Social Constructivism as a Philosophy of Mathematics: Radical Constructivism
Rehabilitated? www.people.ex.ac.uk/PErnest/

 Σελίδα 5 από 138

επιστημονική προοπτική η ανάγκη για έρευνα στην μαθηματική εκπαίδευση;», «Τι είναι ο

κονστρουκτιβισμός;», «Ποιες είναι οι συνέπειες του κονστρουκτιβισμού;», «Τι είναι

έρευνα;».

Τα ερωτήματα αυτά και οι απαντήσεις τους θεωρούνται σημαντικά για την

μαθηματική κοινότητα, αφού όπως τόνισε και ο Rene Thom:

“Στην πραγματικότητα, είτε το θέλουμε είτε όχι, όλη η μαθηματική παιδαγωγική,

ακόμα κι αν μόλις και μετά βίας συνεπής, στηρίζεται σε μια φιλοσοφία των

μαθηματικών.”

(Thom, 1973, σελ. 204)

Έντονες διαμάχες δημιουργούνται μεταξύ των μελών του PME, είτε αυτοί

ασχολούνται σε επίπεδο υποκειμενικής γνώσης, είτε κοινωνικής γνώσης, είτε κοινωνικής

συζήτησης. Οι διαμάχες αυτές οφείλονται σε:

• Εννοιολογικές διαφορές, όταν αφορούν την έννοια όρων, π.χ.

κονστρουκτιβισμός.

• Φιλοσοφικές διαφορές, όταν αφορούν θέματα όπως οι ρίζες, ή η φύση των

μαθηματικών.

• Διαφορές γνώσης, για παράδειγμα τι είναι γνώση, ή τι είναι έρευνα.

Κύριο ερώτημα του PME: «Πρέπει να αντικατασταθούν οι παραδοσιακές

ντετερμινιστικές φιλοσοφίες, από μία φιλοσοφία εννοιολογικής αλλαγής του τρόπου που

βλέπουμε τα μαθηματικά;»

Οι φιλοσοφίες του ντετερμινισμού ή του απολυταρχισμού, συναντιούνται με διάφορα

ονόματα όπως: πλατωνισμός, ρεαλισμός, πραγματισμός, αμπσολουτισμός, μη φαλιμπιλισμός

(realists, absolutists) και περιλαμβάνουν τα ρεύματα του λογικισμού ή ρασιοναλισμού και

του φορμαλισμού. Υποστηρίζουν ότι: τα μαθηματικά είναι ένα σώμα από απόλυτη γνώση, οι

μαθηματικές αλήθειες είναι παγκόσμιες και ανεξάρτητες από το ανθρώπινο είδος, τα

μαθηματικά ανακαλύφθηκαν και δεν επινοήθηκαν και είναι ανεξάρτητα από κουλτούρες και

αξίες.

Οι φιλοσοφίες της εννοιολογικής αλλαγής, συναντιούνται με ονόματα όπως:

φαλιμπιλισμός, περιλαμβάνουν τον κονστρουκτιβισμό, ή οικοδομισμό, βεβαιώνουν ότι τα

μαθηματικά είναι επιδεκτικά διόρθωσης, υποκείμενα σε πλάνη, ένα μεταβαλλόμενο

κοινωνικό προϊόν.

Σύμφωνα με τους Vosniadou & Ioannides (1998) ο όρος “εννοιολογική αλλαγή

δηλώνει ότι η εννοιολογική ανάπτυξη συμπεριλαμβάνει όχι μόνο τον εμπλουτισμό των

υπαρχόντων δομών αλλά και την ουσιαστική επαναοργάνωση ή επαναδόμησή τους”

 Σελίδα 6 από 138

(Vosniadou, 1999, σελ. 1226). Η παραπάνω έννοια της εννοιολογικής αλλαγής έχει σήμερα

αμφισβητηθεί από ορισμένους ερευνητές, κυρίως επειδή η εννοιολογική αλλαγή είναι μάλλον

μια αργή και σταδιακή διαδικασία, παρά μια απότομη αλλαγή θεωρίας (Vosniadou, 1999).

Επίσης, είναι πολύ σημαντικό να διακρίνουμε την διαδικασία της εννοιολογικής αλλαγής από

το τελικό αποτέλεσμά της (Vosniadou & Ioannides, 1998). Σε γενικές γραμμές υπάρχουν δύο

τύποι εννοιολογικής αλλαγής: (α) η ασθενής γνωστική επαναδόμηση, αφομοίωση ή

εννοιολογική σύλληψη, και (β) η ισχυρή/ριζική γνωστική επαναδόμηση, συμμόρφωση ή

εννοιολογική ανταλλαγή (Harrison & Treagust, 2001). Ωστόσο, η εννοιολογική αλλαγή

σήμερα θεωρείται ότι δηλώνει μαθησιακά μονοπάτια από τις αντιλήψεις των παιδιών πριν τη

διδασκαλία προς τις επιστημονικές έννοιες που πρέπει να μαθευτούν (Duit, 1999).

Σύμφωνα με τον P. Ernest:

“Ενώ στις (φυσικές) επιστήμες οι απόψεις του απολυταρχισμού έχουν δώσει τόπο

κατά ένα μεγάλο μέρος στις απόψεις της εννοιολογικής αλλαγής, μετά από τις

εργασίες των Hanson, Kuhn, Lakatos, Feyerabend και άλλων, οι φιλοσοφίες του

απολυταρχισμού για τα μαθηματικά είναι ακόμα η κυρίαρχη άποψη. Οι οπαδοί της

φιλοσοφίας του απολυταρχισμού θεωρούν ότι οι μαθηματικές αλήθειες είναι

καθολικές, ανεξάρτητες από την ανθρωπότητα (τα μαθηματικά ανακαλύπτονται, δεν

εφευρίσκονται), τον πολιτισμό και τις αξίες.”

(Ernest, 2004, σελ. 4)

 Σελίδα 7 από 138

ΜΕΡΟΣ Ι

1. Ο ΠΛΑΤΩΝΑΣ ΚΑΙ Η ΦΙΛΟΣΟΦΙΑ ΤΟΥ

1.1. Εισαγωγή

Τα μαθηματικά και η φιλοσοφία, όπως τα ξέρουμε σήμερα, γεννήθηκαν στην αρχαία

Ελλάδα. Τα προ-Ελληνικά μαθηματικά, τα μαθηματικά δηλαδή των Βαβυλωνίων, των

Ασσυρίων και των Αιγυπτίων, αποτελούνταν κυρίως από υπολογιστικές τεχνικές και

συστήματα αρίθμησης, που είχαν σχέση είτε με θρησκευτικά, είτε με πρακτικά θέματα, όπως

το μοίρασμα της γης και η είσπραξη των φόρων. Η μεγάλη στροφή στην μελέτη των

μαθηματικών σημειώθηκε στην Αρχαία Ελλάδα από τους Έλληνες μαθηματικούς και

φιλοσόφους οι οποίοι έστρεψαν την προσοχή τους στην ακριβολογία και την αυστηρή

απόδειξη. Μελετούσαν τα Μαθηματικά ως επιστήμη όπως και την Αστρονομία και τα

δίδασκαν στους σπουδαστές των Ακαδημιών, πιστεύοντας ότι προάγουν την καλλιέργεια του

νου, όπως και η Μουσική, ή η Γυμναστική.

Η αρχαία Ελλάδα είναι επίσης ο τόπος όπου γεννήθηκε η φιλοσοφία. Συναντάμε τον

Σωκράτη, τον Πλάτωνα, και τον Αριστοτέλη, να ασχολούνται με πολλά από τα ζητήματα που

απασχολούν και τους σημερινούς φιλοσόφους. Ο Πλάτωνας είναι επικεφαλής μιας μεγάλης

παράδοσης της φιλοσοφίας που μερικές φορές λέγεται ρασιοναλισμός ή πλατωνισμός.

Ο Δ. Αναπολιτάνος υποστηρίζει ότι το πλατωνικό φιλοσοφικό σύστημα4 αποτελεί

κορυφαία στιγμή της αρχαίας ελληνικής σκέψης, όχι γιατί οι βασικές του αρχές και τα

αξιώματα παρέμειναν απρόσβλητα στην πάροδο των αιώνων, αλλά γιατί η διάσταση

ανάμεσα στο ον και στη γνώση του αναδεικνύεται για πρώτη φορά γυμνή σε όλη της την

τραγικότητα.

Στην παρούσα εργασία, εκτίθεται αρχικά, μια σύντομη περιγραφή της γενικής

φιλοσοφίας του Πλάτωνα, της Θεωρίας των Μορφών (ή Ιδεών). Στην συνέχεια

αναφέρονται οι απόψεις του για τα μαθηματικά, την Αριθμητική και τη Γεωμετρία, και

κλείνοντας παρουσιάζεται η επιρροή που άσκησαν τα μαθηματικά στη φιλοσοφική εξέλιξη

του Πλάτωνα.

4Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.

 Σελίδα 8 από 138

1.2. Ο κόσμος του Είναι και ο κόσμος του Γίγνεσθαι

Ο Stewart Shapiro5 θεωρεί ότι το γεγονός που απασχόλησε έντονα τον Πλάτωνα, και

από το οποίο ξεκίνησε να φιλοσοφεί, ήταν ένα κενό, μια διάκριση, μεταξύ των ιδεών που

συλλαμβάνουμε με το μυαλό μας και όλων εκείνων που βρίσκονται στον φυσικό κόσμο

γύρω μας. Δηλαδή, ενώ έχουμε σχετικά καθαρές πνευματικές εικόνες για τη δικαιοσύνη, όλα

όσα βλέπουμε και ακούμε γύρω μας, υστερούν ως προς την τέλεια δικαιοσύνη. Έχουμε

οπτικές εικόνες του ωραίου και παρόλα αυτά τίποτα γύρω μας δεν είναι απόλυτα ωραίο.

Τίποτα δεν είναι απόλυτα ευσεβές, ενάρετο και τα λοιπά. Όλα στον υλικό κόσμο έχουν

ψεγάδια. Έχουμε κάποια κατανόηση των τέλειων ιδεών και παρόλα αυτά δεν τις βρίσκουμε

ποτέ.

Η διάκριση αυτή εξηγείται στην θεωρία του Πλάτωνα με την αποδοχή δύο κόσμων

του “κόσμου των Μορφών – Ιδεών”, και του “κόσμου του Γίγνεσθαι”.

Ο πρώτος περιέχει τα τέλεια είδη, τις Ιδέες, όπως είναι η Ομορφιά, η Δικαιοσύνη, και

η Ευσέβεια με τις οποίες ιδέες συγκρίνονται τα φυσικά αντικείμενα για να εκτιμηθεί κατά

πόσο μοιάζουν, ή μετέχουν, ή έχουν μέρος, από τις ιδιότητες αυτές και άρα πλησιάζουν να

είναι Όμορφα, Δίκαια, ή Ευσεβή. Βρίσκεται πάνω από τον κόσμο των φυσικών αντικειμένων,

και σε αυτόν τοποθετούνται τα μαθηματικά αντικείμενα.

“Σύμφωνα με την θεωρία των Ιδεών τα όντως όντα είναι οι ιδέες οι οποίες αποτελούν

ένα είδος οντολογικού αιτίου ύπαρξης των επιμέρους. Για παράδειγμα ο Γιώργος

είναι δίκαιος διότι μετέχει της ιδέας της δικαιοσύνης. Η σκοτεινή έννοια της μέθεξης

αποτελεί τον πλατωνικό ομφάλιο λώρο οντολογικής ένδυσης του συγκεκριμένου

Γιώργου, με την ιδιότητα του δικαίου. Ο Γιώργος υπάρχει ως δίκαιος Γιώργος επειδή

μετέχει της ιδέας της δικαιοσύνης.”

 (Αναπολιτάνος, 2009, σελ. 3)

Στον πλατωνικό διάλογο Παρμενίδης ο Πλάτωνας6 εξηγεί την λέξη μέθεξη

χρησιμοποιώντας την εμπειρική αναλογία του τρόπου με τον οποίο τα αντικείμενα γίνονται

φωτεινά μετέχοντας της φωτεινότητας του Ήλιου. Ανεξάρτητα από το ερμηνευτικό θέμα που

υπάρχει με την ερμηνεία της λέξης «μέθεξη» το σημαντικό είναι ότι το οντολογικό αιτιακό

βέλος ξεκινά από την ιδέα της δικαιοσύνης και καταλήγει στον συγκεκριμένο Γιώργο, που

συμβαίνει να φορά το ένδυμα του δικαίου.

5Shapiro, S. (2000). Thinking About Mathematics, Oxford University Press, (Σκέψεις για τα Μαθηματικά,
2006), Η φιλοσοφία των Μαθηματικών. Πάτρα: Εκδόσεις Πανεπιστημίου Πατρών.
6Αναπολιτάνος, Δ. (2009). Η Φύση των Μαθηματικών και το Πληροφοριακό Περιεχόμενο των Μαθηματικών
Αληθειών.

 Σελίδα 9 από 138

Ο δεύτερος είναι ο φυσικός κόσμος, περιέχει τα φυσικά αντικείμενα δηλαδή εκείνα

που υπόκεινται σε αλλαγή και φθορά. Άλλοτε γίνονται καλύτερα και άλλοτε χειρότερα. Ό,τι

είναι όμορφο μπορεί να γίνει άσχημο. Ο,τιδήποτε είναι ενάρετο μπορεί να γίνει φαύλο. Είναι

ο κόσμος της αίσθησης, της ροής και της μεταβολής, έχει ηρακλείτεια προέλευση και

αποτελεί αφετηρία αισθητηριακών δεδομένων που βρίσκονται σε διαρκή μεταβολή.

Στο τέλος του βιβλίου 6 της Πολιτείας, ο Πλάτωνας περιγράφει την ιεράρχηση της

οντολογίας του μέσω της μεταφοράς μιας διηρημένης γραμμής.

Ο “κόσμος του Γίγνεσθαι” είναι στο κάτω μέρος και ο “κόσμος του Είναι” στο επάνω

(με την Μορφή του Αγαθού πάνω από όλα). Κάθε μέρος της γραμμής διαιρείται ξανά. Ο

“κόσμος του Γίγνεσθαι” διαιρείται στον κόσμο των Φυσικών αντικειμένων στην κορυφή

και στις αντανακλάσεις αυτών (π.χ. στο νερό) στο κάτω μέρος. Ο “κόσμος του Είναι”

διαιρείται στις Μορφές στην κορυφή και στα αντικείμενα των Μαθηματικών στο κάτω

μέρος. Αυτό δείχνει ότι τα φυσικά αντικείμενα είναι “αντανακλάσεις” των μαθηματικών

αντικειμένων και αυτά με την σειρά τους είναι “αντανακλάσεις” των Μορφών.

Οι υποδιαιρέσεις είναι άνισες, με τις Μορφές να καταλαμβάνουν το μεγαλύτερο χώρο.

Ισχύει η ακόλουθη διπλή αναλογία: Οι Μορφές είναι για τα Μαθηματικά αντικείμενα ό,τι

είναι τα Φυσικά αντικείμενα ως προς τις αντανακλάσεις, και ό,τι είναι το Είναι (δηλαδή οι

Μορφές και τα Μαθηματικά αντικείμενα) ως προς το Γίγνεσθαι (δηλαδή τα Φυσικά

αντικείμενα και οι αντανακλάσεις). Παρόλο που ο Πλάτωνας δεν το αναφέρει αυτό, έπεται

ότι το μέρος των Μαθηματικών αντικειμένων έχει ακριβώς το ίδιο μέγεθος με το μέρος των

Φυσικών αντικειμένων.

 Σελίδα 10 από 138

ΤΟ ΑΓΑΘΟ

ΜΟΡΦΕΣ

Μαθηματικά αντικείμενα

ΕΙΝΑΙ

Φυσικά αντικείμενα

Αντανακλάσεις

ΓΙΓΝΕΣΘΑΙ

Διάγραμμα 1: Ο κόσμος του Είναι και ο κόσμος του Γίγνεσθαι κατά τον Πλάτωνα

1.3. Το φαινόμενο και η πραγματικότητα , το ον και το μη – ον

Ανάλογη με την διάκριση των δύο κόσμων, όπως παρουσιάστηκε πριν, είναι και

εκείνη που επισημαίνει ο Δ. Αναπολιτάνος, ως μία από τις σπουδαιότερες διακρίσεις που

γίνεται αμέσως αντιληπτή στο έργο του Πλάτωνα.7 Είναι η διάκριση ανάμεσα στο φαινόμενο

και στην πραγματικότητα. Ο κόσμος των φαινομένων είναι ένας κόσμος που συνεχώς

αλλάζει και για να μπορέσει ο φιλόσοφος, ο επιστήμονας, ή ακόμη και ο κοινός άνθρωπος να

βάλει μία τάξη στις γνώσεις του γι’ αυτόν, θα πρέπει να αναζητήσει κάποιες αναλλοίωτες

σταθερές, πάνω στις οποίες θα μπορέσει να στηρίξει το γνωσιολογικό του οικοδόμημα. Η

γνώση αυτών των σταθερών, ταυτίστηκε στην πλατωνική φιλοσοφία με τη γνώση του

όντος, η γνώση του οποίου, και μόνο αυτή, μπορεί να βοηθήσει στην θεωρητική και

πρακτική τακτοποίηση του κόσμου των φαινομένων. Αυτό συμβαίνει ακόμα και για τον

κοινό άνθρωπο που έχει τρόπους να διακρίνει αυτό που τού φαίνεται από αυτό που

πραγματικά είναι.

Ο Δ. Αναπολιτάνος εξηγεί το σκεπτικό που ήταν το εξής:

7Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.

 Σελίδα 11 από 138

“Για να γνωρίσει κανείς τον κόσμο των φαινομένων που συνεχώς αλλάζει και

επομένως τώρα είναι και μετά από λίγο δεν θα είναι πια, είναι απαραίτητο να γνωρίζει

την πραγματικότητα, το ον καθ’ αυτό που δεν μπορεί να αλλάζει, γιατί αν άλλαζε θα

ήταν φαινόμενο και όχι τελική αναλλοίωτη πραγματικότητα.”

(Αναπολιτάνος, 1985, σελ. 29)

1.4. Πορεία Γνώσης - Βαθμίδες αφαιρετικής διαδικασίας

 Στην φιλοσοφία του Πλάτωνα8 γίνεται φανερό ότι η μνήμη προϋπάρχει του σώματος

και μπορεί, επομένως, να διατηρεί την αίσθηση του παρελθόντος, του παρόντος και του

μέλλοντος και έτσι να συνδέει, όπως θα δούμε και παρακάτω, την ανάμνηση με την

διαδικασία της μάθησης. Οι αισθήσεις πάλι αποτελούν προϋπόθεση για την διαδικασία της

ανάκλησης της απολεσθείσης γνώσης και συνιστούν την αναγκαία βάση για την εμπειρική

γνώση και την επιστήμη. Μέσω ομοιοτήτων και ταυτίσεων εξασφαλίζεται ο μηχανισμός

αναγνώρισης και ταυτότητας του όντος, και συνεπώς του είδους, η διαίρεση και ειδοποιός

διαφορά. Δηλαδή η έννοια της ταυτότητας και της διαφοράς.

 Ο Taylor θεωρεί, ότι για την κατανόηση αυτών των σχέσεων, βοηθάει το σχήμα με το

οποίο ο Πλάτων δίνει την πορεία της γνώσης, από τα ορώμενα στα νοούμενα και αποτελεί την

πρώτη περιγραφή της διαδικασίας της αφαίρεσης που στοχεύει να συγκροτήσει μια

επιστημολογία. Συγκεκριμένα ο ίδιος καταγράφει την εξής κλίμακα:

 Ορώμενα – Δόξα: α) Εικασία, α) Εικόνες, β) Πίστις, β) Ορατά.

Νοούμενα – Νόησις: γ) Διάνοια, γ) Γενικές έννοιες που δεν έχουν απαλλαγεί από τα

ορατά, δ) Νόησις ως επιστήμη, δ) Ιδέα του αγαθού.

 Στην πρώτη βαθμίδα, της γνώσης είναι η εικασία που αντιστοιχεί στις εικόνες,

δηλαδή στα απλά δεδομένα των αισθήσεων, η γνώση των οποίων είναι στο στάδιο της δόξας,

ανάμεσα στην άγνοια – μη ον και στη νόηση – ον.

Στην δεύτερη βαθμίδα, της πίστης, αντιστοιχεί η γνώση των ίδιων των αισθητών και

όχι των εικόνων τους, στην γνώση των γύρω μας ζώων και όσων παράγει η φύση και

κατασκευάζει ο άνθρωπος.

Στην τρίτη βαθμίδα, της διάνοιας, η γνώση περνάει στο νοητό κόσμο, αλλά δεν έχει

απαλλαγεί ακόμα από τον ορατό. Η σχέση της με την τέταρτη βαθμίδα που είναι η νόησις,

είναι όμοια με εκείνη της εικασίας σε σχέση με την πίστη.

8Σπύρου, Π. (2006). Επιστημολογίες για την Διδακτική των Μαθηματικών. Αθήνα

 Σελίδα 12 από 138

Μόνον η τέταρτη βαθμίδα, η νόησις, ο καθαρός λόγος – στηριγμένος στη διαλεκτική

δύναμη – χρησιμοποιεί τις υποθέσεις ως βάση, για να εξορμήσει προς την ανυπόθετη αρχή

και προχωρεί έξω από κάθε υπόθεση χωρίς να οδηγείται από εικόνες όπως στην προηγούμενη

περίπτωση, αλλά από καθαρά είδη ακολουθώντας στην έρευνα την συνάφειά τους.9

 Η πορεία προς την αφαίρεση όπως αυτή περιγράφεται από τον Πυθαγόρειο Αρχύτα:10

“Η λειτουργία της σοφίας έγκειται στο να θεωρεί όλα τα όντα στην ολότητά

τους και να γνωρίζει την γενικότατη απόδοσή τους. Εκείνος που είναι ικανός να

αναλύει όλα τα είδη και να ανιχνεύει και να τα χωρίζει σε ομάδες και με αντίστροφη

λειτουργία να τα ανάγει σε μια μόνο αρχή, αυτός είναι ο σοφότατος και ο

πλησιέστερος προς την αλήθεια. Αυτός φαίνεται ότι βρήκε το υπέρτατον

παρατηρητήριον, από την κορυφή του οποίου μπορεί να παρατηρεί τον Θεό και όλα

τα πράγματα που ανήκουν σε θεότητα.”

Η γνώση είναι κατορθωτή μόνο μέσω του Νου, (που είναι το όμμα – τα μάτια

της ψυχής), μετά από ασκήσεις και σαφή θεώρηση.11

1.5. Τα αντικείμενα γνώσης κατά τον Πλάτωνα

Με βάση αυτά που έχουν αναφερθεί μέχρι τώρα, για τον κόσμο των Ιδεών και τον

κόσμο του Γίγνεσθαι και την θέση τους στην Πλατωνική θεωρία, προκύπτουν σχεδόν

συμπερασματικά και οι ιδιότητες που τα αντικείμενα γνώσης12 θα πρέπει, κατά τον Πλάτωνα,

να ικανοποιούν. Ο Δ. Αναπολιτάνος αναφέρει τέσσερις ιδιότητες τις οποίες τα αντικείμενα

γνώσης θα πρέπει να έχουν, με βάση την Πλατωνική θεωρία. Συγκεκριμένα:

(α) Η ύπαρξή τους δεν εξαρτάται από την ύπαρξη του γνώστη τους.

(β) Πρέπει να είναι ανεξάρτητα από τη δυνατότητα και τον τρόπο με τον οποίο

μπορούν να γνωσθούν.

(γ) Θα πρέπει να παραμένουν αναλλοίωτα και να μην υπόκεινται σε αλλαγή.

(δ) Θα πρέπει να μπορούν να περιγραφούν με ακρίβεια.

Ο Δ. Αναπολιτάνος υποστηρίζει ότι οι παραπάνω συνθήκες είναι δυνατόν να

ικανοποιούνται και μερικώς και επομένως θα μπορούσε να γίνει μία διαβάθμιση στα

αντικείμενα γνώσης, αφήνοντας στην υψηλότερη θέση της αξιολογικής κλίμακας, εκείνα τα

9Πολιτεία: 510b, Ζαχαρόπουλος
10Σπύρου, Π. (2006). Επιστημολογίες για την Διδακτική των Μαθηματικών. Αθήνα
11Ενδέχεται η λέξη θεώρημα να είναι σύνθετη από τις λέξεις Θεός και ορώ. Kestler, A. (1975). Οι Υπνοβάτες,
Αθήνα: Εκδόσεις Χατζηνικολή, σελ. 28.
12Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.

 Σελίδα 13 από 138

αντικείμενα που θα ικανοποιούσαν τις παραπάνω συνθήκες κατά απόλυτο τρόπο. Τα

αντικείμενα αυτά θα είχαν τον υψηλότερο δυνατό δείκτη γνωστικής αξίας. Σημαντικό για

την πλατωνική φιλοσοφία είναι πώς αυτά τα αντικείμενα με τον υψηλότερο δυνατό δείκτη

γνωστικής αξίας είναι τα αντικείμενα που είναι περισσότερο πραγματικά από κάποια άλλα.

Υπάρχουν σημεία στους πλατωνικούς διαλόγους, όπου ο Πλάτων φαίνεται να υποστηρίζει

πώς δεν είναι απλώς περισσότερο πραγματικά, αλλά «αποτελούν τη μόνη σταθερή

πραγματικότητα μέσα στον συνεχώς διαφεύγοντα, διολισθαίνοντα και παροδικό κόσμο των

φαινομένων».

1.6. Γνώση σημαίνει Ανάμνηση

Στο διάλογό του Μένων, ο Πλάτωνας προτείνει μία άλλη επιστημολογία. Στο διάλογο

αυτό βάζει τον Σωκράτη να εκμαιεύσει από έναν σκλάβο το θεώρημα το οποίο λέει ότι το

τετράγωνο της διαγωνίου ενός δοσμένου τετραγώνου είναι το διπλάσιο του αρχικού

τετραγώνου. Ο Σωκράτης δίνει έμφαση στο ότι ούτε αυτός ούτε κάποιος άλλος δίδαξε το

θεώρημα στο σκλάβο. Ρωτώντας προσεκτικά επιλεγμένες ερωτήσεις και με τη βοήθεια

κάποιου σχήματος, ο Σωκράτης οδηγεί το σκλάβο να ανακαλύψει το θεώρημα από μόνος του.

Ο Πλάτωνας χρησιμοποιεί το πείραμα για να υποστηρίξει τη θεωρία ότι, όταν πρόκειται για

γεωμετρία – ή για τον κόσμο του Γίγνεσθαι γενικότερα – αυτό που λέγεται «μάθηση» είναι

στην πραγματικότητα «ανάμνηση» από μια προηγούμενη ζωή, πιθανώς από μια περίοδο

όπου η ψυχή είχε απευθείας πρόσβαση στον κόσμο του Είναι. Του υποβάλλει το παρακάτω

ερώτημα: «Ποιο είναι το μήκος της πλευράς ενός τετραγώνου με εμβαδόν διπλάσιο του

εμβαδού ενός τετραγώνου πλευράς ίσης με 2 πόδες;» Ο δούλος του απαντά αρχικά ότι πρέπει

να είναι ίσο με 4 πόδες. Σε ένα πρώτο στάδιο ο Σωκράτης αφήνει τον δούλο στην πλάνη του.

Στην συνέχεια, κάνοντας σχετικούς υπολογισμούς, τον βοηθά να συνειδητοποιήσει πώς όταν

η πλευρά του τετραγώνου διπλασιάζεται, το εμβαδόν του τετραπλασιάζεται. Η νέα πρόταση

του δούλου μετά από αυτό είναι να θεωρηθεί η πλευρά του τετραγώνου μιάμιση φορά

μεγαλύτερη του προηγούμενου, δηλαδή 3 πόδες. Το εξαγόμενο βέβαια δεν είναι σωστό γιατί

το παραγόμενο τετράγωνο έχει εμβαδόν 9 τετραγωνικές πόδες. Ο Σωκράτης στην συνέχεια

διακόπτει τις ερωτήσεις και επισημαίνει στο Μένωνα πως η κριτική ικανότητα του δούλου

έχει αυξηθεί σε σχέση με αυτή που είχε πριν αρχίσει ο διάλογος και πως αυτό

συντελέστηκε χωρίς ο δούλος να αποκτήσει καμία πρόσθετη γνώση. Ο Σωκράτης σε αυτό το

σημείο θεωρεί ότι κάτι τέτοιο δείχνει πως οι ερωτήσεις που υποβλήθηκαν στο δούλο τον

βοήθησαν να συνειδητοποιήσει απλώς την ήδη ενυπάρχουσα γνώση μέσα του. Προχωρεί

 Σελίδα 14 από 138

στην επανάληψη του διαλόγου του με το δούλο και τον οδηγεί τελικά στη σωστή λύση του

προβλήματος χωρίς, κατά τη γνώμη του πάλι, να τον μάθει τίποτε νέο.

1.7. Ο Πλάτωνας για τα Μαθηματικά

Ο Αναπολιτάνος θεωρεί ότι το αντικείμενο των Μαθηματικών, για τον Πλάτωνα,

είναι το τμήμα εκείνο του κόσμου των Ιδεών, που περιέχει τις αριθμητικές και τις

γεωμετρικές Ιδέες.

Οι αληθείς μαθηματικές προτάσεις είναι από την φύση τους αναγκαίες σε αντίθεση με

τις προτάσεις ενδεχομενικού τύπου. Η αναγκαιότητα της αλήθειας των σωστών μαθηματικών

προτάσεων οφείλεται στο ότι περιγράφουν αναλλοίωτες δομικές σχέσεις ενός σύμπαντος

αναλλοίωτων αντικειμένων. Οι μαθηματικές αλήθειες δεν εξαρτώνται από τη δυνατότητα ή

μη του μαθηματικού να τις συλλάβει. Υπάρχουν ανεξάρτητα από αυτόν και ο μαθηματικός

τις ανακαλύπτει, όπως ο αστρονόμος ανακαλύπτει για πρώτη φορά ένα άγνωστο άστρο

στρέφοντας το βελτιωμένο του τηλεσκόπιο προς περιοχές του σύμπαντος μακρινές και

μέχρι χθες απρόσιτες. Ο Δ. Αναπολιτάνος συνεχίζει λέγοντας ότι ο μαθηματικός, για τον

Πλάτωνα, δεν εφευρίσκει νέες μαθηματικές αλήθειες. Απλά αυτές υπάρχουν ανεξάρτητα

από αυτόν και αναμένουν υπομονετικά τον εξερευνητή τους.

Ο Αναπολιτάνος υποστηρίζει ότι οι μαθηματικές αλήθειες είναι ανεξάρτητες από το

φορμαλισμό, που χρησιμοποιείται για τη διατύπωσή τους και η χρήση σχημάτων, γραμμών

και εικόνων δεν έχει σχέση με τις ίδιες τις μαθηματικές αλήθειες. Έχει σχέση με την

ανακάλυψή τους. Η χρήση σχημάτων, γραμμών και εικόνων σχετίζεται με την αισθητηριακή

παρατήρηση που υποβοηθεί την σύλληψη των ιδεών αλλά όχι την εφεύρεσή τους. Πολλές

φορές η ανακάλυψη των μαθηματικών αληθειών περνάει μέσα από πολύπλοκους

κατασκευαστικούς αλγόριθμους, οι οποίοι όμως δεν είναι απαραίτητοι για το χαρακτηρισμό

μιας συγκεκριμένης πρότασης ως αληθούς ή ψευδούς. Είναι βέβαια απαραίτητοι για την

ανακάλυψη της αλήθειας αλλά δεν αποτελούν απαραίτητο συστατικό της. Μια μαθηματική

πρόταση είναι αληθής ή ψευδής επειδή αντιστοιχεί ή όχι σε κάποια συγκεκριμένα δομικά

χαρακτηριστικά του σύμπαντος των μαθηματικών Ιδεών, τα οποία και περιγράφει. Η

συγκεκριμένη κατασκευή ή ο αλγόριθμος που θα χρησιμοποιηθεί για την ανακάλυψή της

παίζει ρόλο καθαρά βοηθητικό και αντιπροσωπεύει το μίτο της Αριάδνης για την έξοδο από

το λαβύρινθο. Η έξοδος από το λαβύρινθο υπάρχει ανεξάρτητα από το μίτο. Χρειάζεται

βέβαια πολλές φορές ευφυΐα, υπομονή και πολλή εργατικότητα για την εύρεσή του. Η

ύπαρξη όμως της εξόδου δεν έχει καμία σχέση με όλα αυτά. Ακόμα και η γλώσσα που

 Σελίδα 15 από 138

χρησιμοποιείται για την περιγραφή τέτοιων αλγορίθμων ή κατασκευών δίνει, σύμφωνα με

τον Πλάτωνα, τελείως λανθασμένη εντύπωση γύρω από το τι είναι η μαθηματική γνώση. Μια

τέτοια περιγραφική γλώσσα είναι στραμμένη προς την περιγραφή του συγκεκριμένου

αλγορίθμου και έτσι δίνει την εντύπωση πως ο μαθηματικός δημιουργεί τα μαθηματικά του,

ενώ η αλήθεια - κατά τον Πλάτωνα – είναι πως μόνο τα ανακαλύπτει.

1.8. Ερωτήματα για τις Ιδέες και τις μαθηματικές αλήθειες

Ο Αναπολιτάνος αναφέρει τρία ερωτήματα που προκύπτουν από το γεγονός ότι, μια

μαθηματική πρόταση είναι κατά τον Πλάτωνα αναγκαία αληθής και πως η ανακάλυψή της

υποβοηθείται από την αισθητηριακή αντίληψη και τη διέγερση της φαντασίας. Συγκεκριμένα

τα ερωτήματα είναι:

α) Πώς πραγματώνεται η σύλληψη μιας συγκεκριμένης Ιδέας;

β) Ποια είναι η μέθοδος για την εκμαίευση των μαθηματικών αληθειών; και τέλος,

γ) Ποιες είναι οι δυνατές πηγές λάθους στην αναγνώριση μιας Ιδέας ή μιας αλήθειας;

Οι απαντήσεις στα ερωτήματα αυτά όπως αυτές προκύπτουν από την πλατωνική

φιλοσοφία και πάλι σύμφωνα με τον Αναπολιτάνο, έχουν ως εξής:

Για το (α) ερώτημα, η Πλατωνική απάντηση συνδέεται με την αθανασία της ψυχής

και την πλατωνική θεωρία της γνώσης, ως προυπάρχουσας σε λανθάνουσα κατάσταση στην

ψυχή του ανθρώπου.

Για το (β) ερώτημα, τη γνώση των μαθηματικών αληθειών, και των αληθειών

γενικότερα, χωρίζεται σε προ-εμπειρική – καθεστώς ναρκωμένης μνήμης – και σε γνώση

μετά-εμπειρική – καθεστώς μνήμης σε εγρήγορση. Το ξύπνημα της καθεύδουσας13 και

ενυπάρχουσας στην ψυχή γνώσης μπορεί να πραγματοποιηθεί, είτε άμεσα με την

αισθητηριακή αντίληψη είτε έμμεσα με τη διέγερση της φαντασίας που μπορεί να

επιτευχθεί με τη βοήθεια της σωκρατικής διαλεκτικής μεθόδου.

Για το (γ) σημαντικό ερώτημα, η πλατωνική απάντηση είναι εξαιρετικά

ενδιαφέρουσα, σύμφωνα με τον Αναπολιτάνο. Καταρχήν προκύπτει το εξής ερώτημα: «Αφού

οι ιδέες ξυπνούν κατά κάποιο τρόπο μέσα μας κάτω από κατάλληλες συνθήκες εκμαίευσής τους,

πώς είναι δυνατή η διάπραξη σφάλματος στην αναγνώρισή τους, δεδομένου ότι η γνώση μιας

Ιδέας σημαίνει κατοχή αποκλειστικά αυτής της συγκεκριμένης Ιδέας, επομένως και αλάνθαστη

αναγνωρισιμότητά της;» Για να ξεφύγει από αυτό το δίλημμα ο Πλάτων φαίνεται να υιοθετεί

13Καθεύδω=κοιμούμαι (μόνο σε ενεστώτα και παρατατικό) και μεταφορικά αδρανώ, απρακτώ. Είναι η γνώση
που βρίσκεται σε αδράνεια μέσα στο νου του ανθρώπου.

 Σελίδα 16 από 138

μια λύση γλωσσικού χαρακτήρα. Θεωρεί δηλαδή πως οι Ιδέες είναι – και πρέπει να είναι –

γλωσσικά ανεξάρτητες και πως τα ονόματά τους, οι ετικέτες δηλαδή που τους δίνονται,

εξαρτώνται από την συγκεκριμένη γλώσσα και πιο πολύ από το συγκεκριμένο χρήστη αυτής

της γλώσσας. Τα σφάλματα οφείλονται, λοιπόν, στην απόδοση σε μια συγκεκριμένη Ιδέα του

ονόματος Α, όταν αυτή η ίδια Ιδέα έχει, κατά κοινή σύμβαση, συνδεθεί με το όνομα Β. Λάθος

δεν γίνεται ποτέ στη σύλληψη μιας Ιδέας.

Ο Δ. Αναπολιτάνος καταλήγει, λέγοντας ότι μία Ιδέα ή συλλαμβάνεται ή όχι. Λάθος

προκύπτει όταν η Ιδέα συλλαμβανόμενη εκλαμβάνεται για κάτι που γλωσσικά προσδιορίζεται

με τρόπο διάφορο αυτού με τον οποίο, κατά κοινή σύμβαση προσδιορίζεται όλο το ήδη

γλωσσικά καθορισμένο τμήμα του σύμπαντος των Ιδεών.

1.9. Γεωμετρία

Ο S. Shapiro14 αναφέρει ότι στην πλατωνική θεωρία ο κόσμος της γεωμετρίας είναι

χωρισμένος από τον φυσικό κόσμο, και η γεωμετρική γνώση αποκτάται, όπως αναφέρθηκε

και νωρίτερα στην εργασία, είτε με την καθαρή σκέψη, είτε με την ανάμνηση της

παρελθούσας εξοικείωσής μας με τον γεωμετρικό κόσμο. Για τον Πλάτωνα οι προτάσεις της

γεωμετρίας αφορούν σημεία που δεν έχουν διάσταση, τέλειες ευθείες γραμμές που δεν έχουν

πλάτος και τέλειους κύκλους. Ο φυσικός κόσμος δεν περιέχει τέτοια αντικείμενα, και δεν

βλέπουμε ευκλείδεια σημεία, γραμμές και κύκλους. Επομένως η γεωμετρία δεν αφορά κάτι

από τον φυσικό κόσμο, τον “κόσμο του Γίγνεσθαι”, και δεν μπορούμε να κατανοήσουμε τα

γεωμετρικά αντικείμενα μέσω των αισθήσεων. Βέβαια, όπως γνωρίζουμε, μερικά φυσικά

αντικείμενα προσεγγίζουν άλλοτε λιγότερο και άλλοτε περισσότερο, τα ευκλείδεια σχήματα.

Για παράδειγμα, η περιφέρεια ενός πορτοκαλιού και ένας προσεκτικά σχεδιασμένος κύκλος

στο χαρτί λίγο πολύ μοιάζουν με ευκλείδειους κύκλους, του πορτοκαλιού λιγότερο και του

ζωγραφισμένου κύκλου περισσότερο. Όμως τα γεωμετρικά θεωρήματα δεν ισχύουν γι’ αυτές

τις προσεγγίσεις. Ας αναφέρουμε για παράδειγμα, το θεώρημα ότι η εφαπτομένη σε ένα

σημείο του κύκλου και ο κύκλος έχουν ένα και μοναδικό κοινό σημείο. Ακόμα και αν

κάποιος σχεδιάσει προσεκτικά έναν κύκλο και μια εφαπτομένη ευθεία γραμμή,

χρησιμοποιώντας περίπλοκα και ακριβή εργαλεία ή ένα καλά ξυσμένο μολύβι (ή έναν

υψηλής ανάλυσης εκτυπωτή), θα δει ότι η γραμμή επικαλύπτεται από το σύνορο του κύκλου

σε μία μικρή περιοχή, και όχι σε ένα μοναδικό σημείο.

14Shapiro, S. (2000). Thinking About Mathematics, Oxford University Press, (Σκέψεις για τα Μαθηματικά,
2006), Η φιλοσοφία των Μαθηματικών. Πάτρα: Εκδόσεις Πανεπιστημίου Πατρών.

 Σελίδα 17 από 138

Διάγραμμα 2: Η εφαπτομένη σε “ένα” σημείο του κύκλου

Αν κάποιος χρησιμοποιήσει μαυροπίνακα, ή ένα κομμάτι ξύλο σε μια παραλία, η

περιοχή επικάλυψης θα είναι αρκετά μεγαλύτερη. Φυσικά τίποτα από όλα αυτά δεν αναιρεί

το καθιερωμένο θεώρημα ότι η τομή ενός κύκλου με την εφαπτομένη είναι μοναδικό σημείο.

Η εξήγηση που προκύπτει από την Πλατωνική φιλοσοφία είναι ότι: Οι ζωγραφισμένοι

κύκλοι και οι γραμμές είναι φτωχές προσεγγίσεις του πραγματικού Κύκλου και της

πραγματικής Ευθείας, τα οποία κατανοούμε μόνο με το νου (ή τα ενθυμούμαστε). Το

μικρό σύνορο στο οποίο επικαλύπτονται τα ζωγραφισμένα σχήματα είναι ανεπαρκής

προσέγγιση του ενός σημείου.

Υπάρχει ένα παρόμοιο ζήτημα το οποίο αφορά τα γεωμετρικά σχήματα που

συνήθως συνοδεύουν τις γεωμετρικές αποδείξεις. Ένας Πλατωνιστής σίγουρα θα ανησυχούσε

ότι αυτά ίσως μπερδέψουν τον αναγνώστη, με το να θεωρήσει ότι το εν λόγω θεώρημα αφορά

το φυσικά ζωγραφισμένο σχήμα. Ποιος είναι τελικά ο σκοπός του γεωμετρικού σχήματος; Η

εξήγηση του Πλάτωνα, σύμφωνα με τον S. Shapiro, είναι ότι το γεωμετρικό σχήμα με

κάποιον τρόπο βοηθά το νου να συλλάβει τον αιώνιο και αναλλοίωτο γεωμετρικό κόσμο,

ή τον βοηθά στην ανάμνηση του “κόσμου του Είναι”. Ωστόσο μπορεί κανείς να

αναρωτηθεί πώς είναι αυτό δυνατόν, εφόσον ο “κόσμος του Είναι” δεν είναι

προσεγγίσιμος μέσω των αισθήσεων.

Στην Πολιτεία (510d), ο Πλάτωνας γράφει:

“Οπότε θα γνωρίζεις ότι [οι γεωμέτρες] χρησιμοποιούν και τα ορατά είδη

(δηλαδή τα σχήματα) και φτιάχνουν την ορολογία τους γι’ αυτά, ενώ οι συλλογισμοί

τους δεν αφορούν αυτά αλλά εκείνα τα οποία απεικονίζουν, γιατί διανοούνται για το

τετράγωνο αυτό καθ’ αυτό και για την διαγώνιό του καθ’ αυτή και γι’ αυτή που

ζωγραφίζουν, των οποίων υπάρχουν και σκιές και εικόνες στο νερό, αυτά μεν τα

 Σελίδα 18 από 138

χρησιμοποιούν ως εικόνες. Ενώ δε αναζητούν δημιουργικά αυτά, προσπαθούν να

δουν εκείνα για τα οποία δεν υπάρχει άλλος τρόπος να τα δει κανείς παρά μόνο αυτός

της καθαρής νόησης.”

(Πολιτεία, 510 d)

Υποτίθεται ότι ο έμπειρος μαθηματικός δεν έχει ανάγκη από σχήματα καθόσον είναι

σε περισσότερο άμεση επαφή με τον γεωμετρικό κόσμο. Ο Πλάτωνας δεν ήταν ο τελευταίος

φιλόσοφος που αναρωτήθηκε για το ρόλο των σχημάτων στις γεωμετρικές αποδείξεις. Είναι

ίσως δυνατόν να χρειάζεται κάποια αισθητηριακή εμπειρία για να συλλάβει κάποιος τις

σχετικές έννοιες, ή μπορεί να χρειάζεται να σχεδιάσει μερικά διαγράμματα ως μία οπτική

βοήθεια για το νου. Ωστόσο, είναι κρίσιμο το ότι η μαθηματική γνώση είναι γενικά

ανεξάρτητη από την αισθητηριακή εμπειρία. Η γεωμετρία δεν ασχολείται με φυσικά

αντικείμενα στον φυσικό χώρο.

Αυτή η άποψη αφήνει αναπάντητο το πρόβλημα της εξήγησης του γιατί η γεωμετρία

έχει εφαρμογές στον φυσικό κόσμο, έστω και κατά προσέγγιση. Στον Τίμαιο, ο Πλάτωνας

παρέχει μια λεπτομερή αλλά υποθετική ιστορία για το πώς ο φυσικός κόσμος

κατασκευάστηκε γεωμετρικά, από τα πέντε επονομαζόμενα πλατωνικά στερεά: τετράεδρο

(πυραμίδα), οκτάεδρο, εξάεδρο (κύβος), εικοσάεδρο, δωδεκάεδρο. Τα πλατωνικά στερεά

παρουσιάζονται αναλυτικά στο παράρτημα στο τέλος της εργασίας.

1.10. Αριθμητική

Οι θέσεις του Πλάτωνα για την αριθμητική και την άλγεβρα, δεν θεωρούνται από τον

S. Sapiro τόσο άμεσες όσο εκείνες οι απόψεις του που αφορούν τη Γεωμετρία.15 Ωστόσο

όμως, η συνολική θεώρηση του Πλάτωνα και για τα αντικείμενα της Αριθμητικής, παραμένει

η ίδια. Ο Πλάτωνας ισχυρίζονταν, ότι οι προτάσεις της αριθμητικής και της άλγεβρας είναι

αληθείς ή ψευδείς ανεξάρτητα από το μαθηματικό, από τον φυσικό κόσμο, ακόμα και από το

νου, και επί πλέον ισχυρίζονταν ότι οι μαθηματικές προτάσεις έχουν να κάνουν με έναν

κόσμο αφηρημένων αντικειμένων που ονομάζονται «αριθμοί».

Στον Σοφιστή (238α), ο Ξένος λέει ότι: «μεταξύ των πραγμάτων τα οποία υπάρχουν

συμπεριλαμβάνουμε και τον αριθμό γενικώς» και ο Θεαίτητος απαντά «Ναι, ο αριθμός οπωσδήποτε,

υπάρχει εάν οτιδήποτε άλλο υπάρχει».

15Shapiro, S. (2000). Thinking About Mathematics, Oxford University Press, (Σκέψεις για τα Μαθηματικά,
2006), Η φιλοσοφία των Μαθηματικών. Πάτρα: Εκδόσεις Πανεπιστημίου Πατρών.

 Σελίδα 19 από 138

Γενικά στους διαλόγους υπάρχουν αρκετές περικοπές στις οποίες αποτυπώνονται οι

απόψεις του Πλάτωνα για τους αριθμούς. Έτσι βλέπουμε να αναφέρονται:

• οι αριθμοί των φυσικών αντικειμένων, οι οποίοι θα μπορούσαν να ονομαστούν

«φυσικοί αριθμοί» και βρίσκονται στον “κόσμο του Γίγνεσθαι”.

• οι «αριθμοί καθ’ αυτοί», οι οποίοι δεν συλλαμβάνονται από τις αισθήσεις,

αλλά μόνο από την καθαρή σκέψη.

Επίσης οι αριθμοί για τον κοινό άνθρωπο είναι αριθμοί συλλογών, όπως στρατιές ή

αγελάδες. Ενώ οι αριθμοί για τον φιλόσοφο είναι αριθμοί καθαρών μονάδων.

Ο Αναπολιτάνος αναφερόμενος στις απόψεις του Πλάτωνα για την αριθμητική,

αναφέρει: Η πρόταση «1+1=2» είναι αληθής κατά τον Πλάτωνα γιατί εκφράζει κάτι που είναι

αναλλοίωτο και διαρκές.16 Η πρόταση «1 πέτρα + 1 πέτρα = 2 πέτρες» είναι αληθής γιατί

είναι μια εμπειρική πρόταση που προσεγγίζει την «1+1=2», δανειζόμενη την εμπειρική της

αλήθεια από το αναλλοίωτο της αλήθειας της «1+1=2». Προϋποτίθεται, βέβαια, ότι το

αντικείμενο πέτρα είναι αντικείμενο του φυσικού μας σύμπαντος και πως είναι δεδομένο ότι

η πρόταση «1 πέτρα + 1 πέτρα = 2 πέτρες» δεν θα είχε νόημα σε ένα φυσικό σύμπαν όπου

δεν θα υπήρχαν πέτρες! Συγκρίνοντας δηλαδή την ιδέα «ένα» με το φυσικό αντικείμενο «μια

πέτρα», μπορούμε να πούμε, πως, κατά τον Πλάτωνα, το φυσικό αντικείμενο προσεγγίζει την

ιδέα, ή μάλλον χρησιμοποιώντας την πλατωνική ορολογία, μετέχει της Ιδέας. Τι ακριβώς

σημαίνει «μετέχει της Ιδέας»; Όπως έχει αναφερθεί και σε άλλο σημείο της εργασίας, με τον

όρο μέθεξη, εννοείται πως η συγκεκριμένη Ιδέα είναι στο πλατωνικό σύστημα οντολογικά

πρότερη των εμπειρικών εφαρμογών, προσεγγίσεων ή περιπτώσεών της, και πώς δεν είναι το

αποτέλεσμα αφαιρετικών διαδικασιών εξιδανίκευσης που το ανθρώπινο ον πραγματοποιεί

ξεκινώντας από εμπειρικές παρατηρήσεις. Δεν είναι με άλλα λόγια η πρόταση «1+1=2»

αληθής γιατί όλες οι προτάσεις της μορφής «1 αντικείμενο x + 1 αντικείμενο x = 2

αντικείμενα x» είναι αληθείς. Για τον Πλάτωνα ισχύει το αντίστροφο. Όλες οι προτάσεις της

μορφής «1 αντικείμενο x + 1 αντικείμενο x = 2 αντικείμενα x» είναι αληθείς γιατί

προσεγγίζουν την αλήθεια ή μετέχουν της αλήθειας της πρότασης «1+1=2». Σύμφωνα με όσα

ειπώθηκαν, ο Αναπολιτάνος συνοψίζει ότι η σχέση ανάμεσα στα εφαρμοσμένα και τα

καθαρά μαθηματικά είναι κατά τον Πλάτωνα τέτοια ώστε η ύπαρξη των εφαρμοσμένων

να δικαιώνεται από την ύπαρξη των καθαρών και όχι να την δικαιώνει, όπως θα

συνέβαινε, για παράδειγμα, στα πλαίσια μιας φιλοσοφικής θεωρίας με εμπειρικό χαρακτήρα.

16Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.

 Σελίδα 20 από 138

1.11. Αριθμητική και Λογιστική

Στο σημείο αυτό πρέπει να κάνουμε μια διάκριση μεταξύ των εννοιών “Αριθμητική”

και “Λογιστική”. Ο S. Shapiro αναφέρει ότι η διάκριση μεταξύ Αριθμητικής και Λογιστικής

εμφανίζεται και σε πολλές άλλες αρχαίες πηγές.17 Έτσι διαχωρίζεται η θεωρία αριθμών, που

λέγεται “Αριθμητική”, από τη θεωρία του υπολογισμού (λογαριασμού), που λέγεται

“Λογιστική”. Οι περισσότεροι συγγραφείς θεωρούν την τελευταία πρακτικό κλάδο, που

σχετίζεται με μετρήσεις και εμπορικούς λογαριασμούς (π.χ. Πρόκλος). Ο S. Shapiro θεωρεί

ότι αυτή η διάκριση μεταξύ αριθμητικής και λογιστικής συνάδει με την γενικότερη φιλοσοφία

του Πλάτωνα, δεδομένης και της αντίθεσης μεταξύ του “κόσμου του Είναι” και του “κόσμου

του Γίγνεσθαι”. Η αριθμητική ασχολείται με το Είναι, ενώ η λογιστική με το Γίγνεσθαι.

Ωστόσο όμως ο ίδιος ο S. Shapiro δίνει και μία άλλη ερμηνεία λέγοντας ότι ο

Πλάτωνας έχει εστιάσει και την αριθμητική και την Λογιστική στον “κόσμο του Είναι”. Η

διαφορά έχει να κάνει με τον τρόπο με τον οποίο οι φυσικοί αριθμοί καθ’ αυτοί μπορούν να

μελετηθούν. Η αριθμητική «ασχολείται με τα ζυγά και τα μονά, με αναφορές στο πόσο καθ’

ένα από αυτά τυχαίνει να είναι» (Γοργίας, 451). Εάν «κανείς γίνει τέλειος στην αριθμητική

τέχνη», τότε «ξέρει επίσης όλα τα σχετικά με τους αριθμούς» (Θεαίτητος, 198). Η Λογιστική

του Πλάτωνα διαφέρει από την αριθμητική «στο βαθμό που μελετά τα ζυγά και τα μονά με

σεβασμό στο πλήθος που περιέχουν και καθ’ αυτό και μεταξύ τους» (Γοργίας, 451). Επομένως

η αριθμητική ασχολείται με τους φυσικούς αριθμούς ξεχωριστά και η λογιστική ασχολείται

με τις σχέσεις μεταξύ των αριθμών. Για τη λογιστική, ο Πλάτωνας προτείνει αρχές για το πώς

οι φυσικοί αριθμοί “γεννιούνται” από άλλους φυσικούς αριθμούς.

Ο Jacob Klein (1968, σελ. 20) αναρωτιέται, τι ακριβώς μελετά η αριθμητική του

Πλάτωνα, σε αντίθεση με την λογιστική του. Προφανώς, η τέχνη του να μετράει κανείς –

απαρίθμηση αριθμών – είναι κατεξοχήν αριθμητική. Εντούτοις «η πρόσθεση καθώς επίσης

και η αφαίρεση είναι μόνο μια επέκταση της απαρίθμησης». Επιπλέον «η μέτρηση καθ’ αυτή

ήδη προϋποθέτει μια συνεχή σχέση και διάκριση των απαριθμημένων πραγμάτων όπως επίσης

και των αριθμών». Στη συνέχεια (1968, σελ. 23) ο ίδιος αναφέρει ότι η θεωρητική λογιστική

«ανυψώνει σε μια σαφή επιστήμη αυτήν τη γνώση των σχέσεων μεταξύ των αριθμών η οποία

........προηγείται και πράγματι πρέπει να προηγείται όλων των υπολογισμών». Έπειτα (1968,

σελ. 24) προσωρινά καταλήγει ότι η λογιστική ασχολείται με λόγους μεταξύ καθαρών

μονάδων, ενώ η αριθμητική ασχολείται με απαρίθμηση, πρόσθεση και αφαίρεση.

17Shapiro, S. (2000). Thinking About Mathematics, Oxford University Press, (Σκέψεις για τα Μαθηματικά,
2006), Η φιλοσοφία των Μαθηματικών. Πάτρα: Εκδόσεις Πανεπιστημίου Πατρών.

 Σελίδα 21 από 138

Ο Πλάτωνας έλεγε ότι θα πρέπει κανείς να επιδιώκει και την αριθμητική και την

λογιστική για το καλό της γνώσης. Μέσω της μελέτης των αριθμών αυτών καθ’ αυτών και

των σχέσεων μεταξύ των αριθμών, μπορεί το πνεύμα να συλλάβει τη φύση των αριθμών όπως

είναι καθ’ αυτοί.

1.12. Η επίδραση των Μαθηματικών στον Πλάτωνα

Ο θαυμασμός του Πλάτωνα για τα συναρπαστικά επιτεύγματα των μαθηματικών είναι

φανερός ακόμα και στην πιο επιφανειακή ανάγνωση των διαλόγων. Σύμφωνα με τον

Γρηγόριο Βλαστό (1991, σελ. 107), ο Πλάτωνας «μπορούσε να συναναστρέφεται με άνεση

στην Ακαδημία τους καλύτερους μαθηματικούς της εποχής του συμμεριζόμενος και

ενθαρρύνοντας τον ενθουσιασμό τους για τη δουλειά τους».

Ο Πλάτωνας σημειώνει ότι τα μαθηματικά «είναι καθολικά χρήσιμα σε όλες τις τέχνες

και σε κάθε μορφή γνώσης και διανοητικής λειτουργίας - το πρώτο πράγμα που θα πρέπει

κανείς να μάθει» (Πολιτεία, 523). Από την εποχή του Πλάτωνα, για να μάθει κανείς

μαθηματικά χρειάζονταν εντατικές και παρατεταμένες σπουδές. Μια πρόχειρη εξοικείωση με

αυτά δεν είναι καθόλου αρκετή.

Ο Σωκράτης δεν έδινε αξία στα μαθηματικά, ενώ ο Πλάτωνας έβλεπε τα μαθηματικά

ως μια πύλη στον “κόσμο του Είναι”, μια πύλη την οποία πρέπει κανείς να περάσει εάν θέλει

να έχει κάποια ελπίδα να καταλάβει οτιδήποτε πραγματικό. Εξού και η επιγραφή στην είσοδο

της Ακαδημίας: «Αγεωμέτρητος μηδείς εισίτω». Τα μαθηματικά, η προϋπόθεση της

φιλοσοφικής μελέτης, απαιτούν μια μεγάλη περίοδο εντατικών σπουδών.

Η γοητεία που ασκούσαν τα μαθηματικά στον Πλάτωνα ίσως να ήταν υπεύθυνη για

την αντιπάθειά του για την υποθετική και υποκείμενη σε λάθη σωκρατική μεθοδολογία. Τα

μαθηματικά προχωρούν (ή οφείλουν να προχωρούν) μέσω απόδειξης, και όχι μόνο με τη

μέθοδο της δοκιμής και του λάθους. Όσο ο Πλάτωνας ωριμάζει, η σωκρατική μέθοδος

σταδιακά παραγκωνίζεται. Στο διάλογο Μένων ο Πλάτωνας χρησιμοποιεί γεωμετρική γνώση

και απόδειξη, ως το παράδειγμα για κάθε γνώση, συμπεριλαμβανομένης της ηθικής γνώσης

και της μεταφυσικής. Σε αυτόν τον διάλογο ο Πλάτωνας θέλει να δηλώσει κάτι για την ηθική

και για την γνώση μας γι’ αυτήν και εξάγει μια σαφή αναλογία με τη γεωμετρική γνώση.

Είναι μια συνηθισμένη σωκρατική και πλατωνική στρατηγική να ξεκινά κανείς με εναργείς

περιπτώσεις και να συνεχίζει στις πιο προβληματικές περιπτώσεις, μέσω της αναλογίας. Ο

Πλάτωνας θεωρεί τα πράγματα καθαρά και χωρίς περιπλοκές όταν πρόκειται για τα

 Σελίδα 22 από 138

μαθηματικά και τη μαθηματική γνώση, και προσπαθεί να γενικεύσει τα πορίσματα και τη

μεθοδολογία τους σε όλη τη γνώση.

Σύμφωνα με τον Π. Σπύρου, το μειονέκτημα της θεωρίας του Πλάτωνα18 για τη

γνώση (τη θεωρία της ανάμνησης όπως εμφανίζεται στον διάλογο Μένων) είναι ότι δεν

εξηγεί, πώς ο άνθρωπος έρχεται σε επαφή με αυτόν τον κόσμο των Ιδεών. Το ζήτημα αυτό

αναγνωρίστηκε πολύ νωρίς από τον Αριστοτέλη, ο οποίος έθεσε το ερώτημα: «Ποιος είναι ο

τρόπος που κοινωνούνται οι ιδέες αυτές στον ανθρώπινο νου;». Ωστόσο, συνεχίζει, πρέπει να

διευκρινιστεί, ότι για τον Πλάτωνα τα μαθηματικά δεν είναι αποκομμένα από τον κόσμο,

αλλά θεωρούνται διφυή: από τη μια μεριά βοηθιούνται από την αξιοποίηση των ορωμένων

ειδών (του περιβάλλοντος κόσμου), που αποτελούν το έρεισμα για τους συλλογισμούς του

ανθρώπου, ενώ από την άλλη, η διάνοια δεν αναφέρεται στα ορώμενα αλλά σε εκείνα των

οποίων αυτά είναι εικόνες. Αυτή η διευκρίνιση είναι αναγκαία καθώς ενίοτε ο πλατωνισμός

παρουσιάζεται ως μια θεωρία που αρνείται ολοκληρωτικά τον κόσμο. Ο Π. Σπύρου αναφέρει:

“Ελεύθερα μιλώντας, θα έλεγα ότι ο Πλάτων καθόρισε πολύ νωρίς ένα

πλαίσιο που αργότερα θα ονομάσουμε εποπτεία. Ενώ, ξεχώρισε την “εποπτεία” των

ορώμενων από τις απόλυτες ιδέες όπου τα μαθηματικά υπάρχουν ως αφηρημένες

ιδεατότητες.”

(Σπύρου, 2010, σελ. 2)

Συνοψίζοντας, λοιπόν, για τον Πλάτωνα, η πρώιμη αλλά συναρπαστική σωκρατική

μέθοδος παραχωρεί τη θέση της στην ελιτίστικη αυστηρότητα της ελληνικής μαθηματικής

απόδειξης. Αυτή μετά αντικαθίσταται από μια πιο ελιτίστικη “διαλεκτική” συνάντηση με

τις Μορφές – Ιδέες.

Για τον Πλάτωνα η αποστολή της φιλοσοφίας ήταν να αποκαλύψει την αληθινή

γνώση πίσω από το πέπλο της δοξασίας και της φαινομενικότητας, της μεταβλητότητας και

της απατηλότητας του προσωρινού κόσμου. Στο έργο αυτό, τα μαθηματικά είχαν μια

κεντρική θέση, γιατί η μαθηματική γνώση ήταν το κύριο υπόδειγμα γνώσης απαλλαγμένης

από την εμπειρία των αισθήσεων, γνώσης των αιώνιων και αναγκαίων αληθειών.

Ας μεταφερθούμε τώρα νοερά, στην Ακαδημία του Πλάτωνα και με οδηγό τον Γιάννη

Γρηγορακάκη και το μυθιστόρημα του: «Ο διαβήτης του Πλάτωνα», (σελ. 320, 321, 322) και

ας παρακολουθήσουμε μια διάλεξή του δασκάλου, που επιβεβαιώνει κατά κάποιο τρόπο όλα

όσα εκτέθηκαν παραπάνω.

18Σπύρου, Π. (2010). Η σύγκλιση κονστρουκτιβισμού και πλατωνισμού στις ‘Ρίζες της Γεωμετρίας του Husserl
και η Διδακτική των Μαθηματικών. Στο Γεωμετρία και Διδακτική των Μαθηματικών, Εκδότης Επιστημονική
Ένωση για την Διδακτική των Μαθηματικών, σελ. 53- 72. Θεσσαλονίκη: Εκδόσεις Ζήτη.

 Σελίδα 23 από 138

Πλησιάζοντας στο βήμα,19 διέτρεξε με το βλέμμα του το ακροατήριο, σκούπισε δύο

σταλαγματιές ιδρώτα στο μέτωπο και είπε:

“Επικαλούμαι τον Απόλλωνα, το θεό του φωτός και της μουσικής, και

εύχομαι να του είναι αρεστά όλα όσα θα ακουστούν σήμερα σε αυτό το μικρό

διδασκαλείο. Θα μιλήσουμε σήμερα για την μεταβλητότητα του φυσικού κόσμου.

Αυτού του κόσμου που γίνεται αντιληπτός μέσω των αισθήσεων. Είδα νωρίτερα

κάποιους από σας να περπατάνε κατά μήκος του Κηφισού παρατηρώντας τη ροή του

νερού. Παρατηρώντας, δηλαδή, τη φύση της ασταμάτητης κίνησης. Είδα και άλλους

να περπατάνε στο άλσος και να χαίρονται τα χρώματα του άλσους, το πράσινο, το

καφέ, και όλους εκείνους τους απίθανους συνδυασμούς που προκύπτουν από την

επαφή και την αλληλεπίδραση δύο διαφορετικών κινήσεων – δεν πρέπει ποτέ να

ξεχνάμε τη νοητή κίνηση του βλέμματος. Ώστε και αυτό ακόμα το χρώμα του ζώου

είναι μεταβλητό, εξαρτώμενο από την προσπίπτουσα ακτίνα του βλέμματος και από

όλα αυτά τα στοιχεία που χαρακτηρίζουν την κίνηση, ταχύτητα, ενεργητικότητα, και

λοιπά. Ώστε έχουμε δύο τινά, αφενός το ζώο, του οποίου το χρώμα αγνοούμε όταν

δεν το κοιτάμε και αφετέρου την αίσθηση του ζώου που κοιτάμε. Η επαφή και

αλληλεπίδραση μεταξύ αισθητού και αίσθησης γεννά το χρώμα, που μπορεί να είναι

λευκό, ή καφέ, ή λευκό με βούλες, κι αν ρωτήσουμε δέκα διαφορετικούς ανθρώπους

να μας πούνε τι χρώμα έχει το ζώο που πετάχτηκε μόλις από τα χαμόκλαδα θα μας

δώσουν δέκα διαφορετικές εκδοχές του λευκού, ή του καφέ, χωρίς να αποκλείσουμε

και το ενδεχόμενο της ανάδειξης κάποιου άλλου χρώματος λόγω κάποιας

νοσηρότητας των ματιών. Φανταστείτε τώρα πόσο μπορεί να λαθέψει το βλέμμα που

ταξιδεύει μέσα σε μια μεγάλη απόσταση. Που ταξιδεύει στον ορίζοντα ή στον ίδιο τον

ουρανό. Εδώ έχουμε μια περίπλοκη περίπτωση αλληλεπίδρασης που δεν είναι εύκολο

να διατυπώσει κανείς. Το ίδιο συμβαίνει και με τις μυρωδιές και τους ήχους.

Προκύπτουν από την επαφή και την αλληλεπίδραση δύο κινήσεων. Γιατί όπως έχω

κατ’ επανάληψη τονίσει, ο κόσμος των ιδεών είναι ένας αμετάβλητος κόσμος,

ανεπίδεκτος αλλοιώσεων, δηλαδή ένας κόσμος αιώνιος. Εύλογα λοιπόν θα ρωτούσε

κανείς: Μπορούμε να φτάσουμε στη γνώση έχοντας ως μόνα δεδομένα τις εμπειρίες

των αισθήσεων; Η απάντηση είναι όχι. Υπάρχει η γνώση αυτή καθ’ αυτή, η οποία

είναι ανάμνηση και, όπως είπαμε και θα ξαναπούμε, και υπάρχουν οι εμπειρίες των

αισθήσεων.”

19Γρηγοράκης, Γ. (2009). Ο Διαβήτης του Πλάτωνα. Αθήνα: Εκδόσεις Κέδρος.

 Σελίδα 24 από 138

2. ΠΛΑΤΩΝΙΣΜΟΣ

Έχοντας παρουσιάσει την θεωρία του Πλάτωνα για τα Μαθηματικά, συνοψίζουμε τα

κύρια σημεία του φιλοσοφικού ρεύματος που λέγεται πλατωνισμός. Σύμφωνα με τον

πλατωνισμό, τα μαθηματικά αντικείμενα είναι πραγματικά. Η ύπαρξή τους είναι

αντικειμενικό γεγονός, εντελώς ανεξάρτητο από την γνώση μας γι’ αυτά. Τα αντικείμενα

των μαθηματικών δεν είναι υλικά. Υπάρχουν έξω από τον χώρο και τον χρόνο της φυσικής

ύπαρξης. Είναι αμετάβλητα - δεν δημιουργήθηκαν και δεν πρόκειται να αλλάξουν ή να

εξαφανιστούν. Κάθε λογική ερώτηση σχετικά με ένα μαθηματικό αντικείμενο έχει μια

συγκεκριμένη απάντηση, αδιάφορο αν μπορούμε να την καθορίσουμε ή όχι.

Οι Davis & Hersh ισχυρίζονται ότι για τον πλατωνισμό, ο μαθηματικός είναι ένας

εμπειρικός επιστήμονας όπως ο γεωλόγος. Δεν μπορεί να εφεύρει τίποτα επειδή όλα

υπάρχουν ήδη. Το μόνο που μπορεί να κάνει είναι να τα ανακαλύψει.

Δύο ένθερμοι πλατωνιστές είναι ο Renè Thom και ο Kurt Gödel. Ο Thom γράφει:

“Για οτιδήποτε εξετάζεται, οι μαθηματικοί θα πρέπει να δείχνουν την δύναμη

των πιο βαθιών πεποιθήσεών τους και έτσι να επιβεβαιώνουν ότι οι μαθηματικές

μορφές έχουν πραγματική ύπαρξη, ανεξάρτητη από το νου που τις εξετάζει.... Όμως

σε οποιαδήποτε δεδομένη στιγμή, οι μαθηματικοί έχουν μόνο μια ατελή και

αποσπασματική άποψη αυτού του κόσμου των ιδεών.”

(Thom, 1971, σελ. 695)

Και η άποψη του Gödel:20

“Όσο απομακρυσμένα και να είναι τα αντικείμενα της θεωρίας συνόλων από

την εμπειρία των αισθήσεων, έχουμε πράγματι γι’ αυτά κάτι σαν αντίληψη, όπως

φαίνεται από το γεγονός ότι τα αξιώματα επιβάλλονται πάνω μας σαν να υπήρχαν στα

αλήθεια. Δεν βρίσκω για ποιό λόγο θα πρέπει να έχουμε λιγότερη εμπιστοσύνη

σ’αυτό το είδος της αντίληψης, δηλ. στην μαθηματική ενόραση, από ότι στην άμεση

αντίληψη... Και οι δύο μπορούν να αντιπροσωπεύουν μια όψη της αντικειμενικής

πραγματικότητας.”

(Gödel, 1964, σελ. 258)

20Θα γίνει στη συνέχεια εκτενής αναφορά στα επιχειρήματα υπέρ και κατά του Πλατωνισμού.

 Σελίδα 25 από 138

3. ΦΟΡΜΑΛΙΣΜΟΣ

Στο σημείο αυτό και αφού έχουμε παρουσιάσει τα κυριότερα σημεία της θεωρίας του

Πλατωνισμού και πριν αναφερθούμε αναλυτικά στην θεωρία του κονστρουκτιβισμού, για

λόγους πληρότητας, αναφέρουμε εν συντομία και τη διαφορά τους με τον φορμαλισμό. Για

τον φορμαλισμό δεν υπάρχουν μαθηματικά αντικείμενα. Απλά τα μαθηματικά

αποτελούνται από αξιώματα, ορισμούς και θεωρήματα – με άλλα λόγια από τύπους. Από

μία ακραία άποψη, υπάρχουν κανόνες με τους οποίους φτάνουμε από τον έναν τύπο στον

άλλον, αλλά οι τύποι δεν αφορούν τίποτα. Είναι απλά σειρές συμβόλων. Ο φορμαλιστής

βέβαια γνωρίζει ότι οι μαθηματικοί τύποι μερικές φορές εφαρμόζονται και στα φυσικά

προβλήματα. Όταν δίνεται μια φυσική ερμηνεία σε έναν τύπο αυτός αποκτά μια σημασία που

μπορεί να είναι αληθής ή ψευδής. Αυτή όμως η αλήθεια ή η σφαλερότητα έχει να κάνει με τη

συγκεκριμένη φυσική ερμηνεία. Ως καθαρά μαθηματικός τύπος δεν έχει κανένα νόημα και

καμία τιμή αλήθειας.

Για τον φορμαλιστή, από την άλλη μεριά, οι Davis & Hersh, θεωρούν ότι η ερμηνεία

του πλατωνιστή δεν έχει νόημα. Ας θεωρήσουμε για παράδειγμα το σύνολο των πραγματικών

αριθμών. Για τους φορμαλιστές δεν υπάρχει σύστημα πραγματικών αριθμών, εκτός και αν

διαλέξουμε οι ίδιοι να το δημιουργήσουμε καταγράφοντας τα αξιώματα που το περιγράφουν.

Μπορούμε να αλλάξουμε το σύστημα των αξιωμάτων του αν το επιθυμούμε. Αυτή η αλλαγή

μπορεί να γίνει για λόγους διευκόλυνσης, ή για λόγους χρησιμότητας, ή με κάποιο άλλο

κριτήριο που θα οριστεί από εμάς. Δεν μπορεί να είναι θέμα καλύτερης αντιστοιχίας με την

πραγματικότητα γιατί εκεί δεν υπάρχει καμία πραγματικότητα.

Τελικά, οι Davis & Hersh, αναφέρουν ότι, οι φορμαλιστές και οι πλατωνιστές

αντιμετωπίζουν από αντίθετες πλευρές το ζήτημα της ύπαρξης και της πραγματικότητας.

Αλλά δεν διαφωνούν για το ποιες αρχές συλλογισμού επιτρέπεται να χρησιμοποιούνται στην

μαθηματική πρακτική. Αντίθετοι και με τους δύο είναι οι κονστρουκτιβιστές. Αυτοί

θεωρούν γνήσια μαθηματικά μόνον εκείνα που μπορούν να παραχθούν, να

κατασκευαστούν δηλαδή από μια πεπερασμένη δομή.

4. Η ΦΙΛΟΣΟΦΙΚΑ ΔΥΣΚΟΛΗ ΘΕΣΗ ΤΟΥ ΜΑΧΙΜΟΥ ΜΑΘΗΜΑΤΙΚΟΥ

 Οι περισσότεροι συγγραφείς που έχουν διαπραγματευτεί αυτό το θέμα φαίνεται να

συμφωνούν ότι ο τυπικός μάχιμος μαθηματικός είναι πλατωνιστής τις καθημερινές και

φορμαλιστής τα Σαββατοκύριακα. Αυτό σημαίνει ότι όταν ασχολείται με τα μαθηματικά,

 Σελίδα 26 από 138

είναι πεπεισμένος ότι καταπιάνεται με μια αντικειμενική πραγματικότητα της οποίας

προσπαθεί να καθορίσει τις ιδιότητες. Αλλά, όταν προκαλείται να δώσει μια φιλοσοφική

ερμηνεία γι’ αυτήν την πραγματικότητα, το βρίσκει πιο εύκολο να προσποιηθεί ότι τελικά δεν

πιστεύει σε αυτήν.

 Οι Davis & Hersh επικαλούμενοι τον Monk (1970) αναφέρουν ότι, ο μαθηματικός

κόσμος αποτελείται κατά 65% από πλατωνιστές, κατά 30% από φορμαλιστές και κατά

5% από κονστρουκτιβιστές. Επίσης οι ίδιοι αναφέρουν ότι ο τυπικός μαθηματικός είναι και

πλατωνιστής και φορμαλιστής – ένας κρυφός πλατωνιστής με μάσκα φορμαλιστή που τη

βάζει όταν το καλεί η περίσταση. Ενώ οι κονστρουκτιβιστές είναι ένα σπάνιο είδος, που η

θέση τους στο μαθηματικό κόσμο μερικές φορές μοιάζει με εκείνη του «ανεκτικού αιρετικού

που περικυκλώνεται από τα ορθόδοξα μέλη της κατεστημένης εκκλησίας».

5. ΠΛΑΤΩΝΙΣΜΟΣ, ΑΝΤΙΠΛΑΤΩΝΙΣΜΟΣ, ΦΙΞΙΟΝΑΛΙΣΜΟΣ

Στο κεφάλαιο αυτό θα αναφερθούμε στην αντιπαράθεση μεταξύ πλατωνιστών και

αντιπλατωνιστών όπως αυτή παρουσιάζεται από την Georgina Stewart.21 Η Georgina Stewart

επικαλείται τον Paul Benacerraf (1973), και το άρθρο του “Mathematical Truth”

(Μαθηματική Αλήθεια) και τον Mark Balaguer και το άρθρο του “Platonism and Anti-

Platonism in Mathematics”, (Πλατωνισμός και Αντί-πλατωνισμός στα Μαθηματικά) για να

ισχυριστεί ότι και για τις δυο θέσεις, τον πλατωνισμό και τον αντιπλατωνισμό, υπάρχουν

επιχειρήματα υπέρ και κατά τους και να καταλήξει ότι δεν υπάρχει ξεκάθαρη θέση για το

ποια είναι η σωστή οπτική.

Ο Balaguer παρουσιάζει μερικά ριζοσπαστικά επιχειρήματα, υπερασπίζοντας τόσο

τους πλατωνιστές όσο και τους αντί-πλατωνιστές και απαντάει στα αντίστοιχα επιχειρήματα

του Benacerraf. Η εκδοχή του αντί-πλατωνισμού που επιχειρηματολογεί υπέρ της, είναι

μια μορφή του φιξιοναλισμού (Fictionalism),22 μια άποψη που ισχυρίζεται ότι τα

μαθηματικά δεν είναι αληθινά (ή ότι δεν είναι εικόνα του κόσμου). Η μορφή του

πλατωνισμού που επιχειρηματολογεί υπέρ της είναι το “full-blooded Platonism” (FPΒ,

σθεναρός Πλατωνισμός) και είναι ουσιαστικά η οπτική ότι όλα τα λογικά πιθανά

μαθηματικά αντικείμενα πραγματικά υπάρχουν.

21Stewart, G. (2002). Is Platonism Dead; Noesis, Issue 5, p. 3-14.
22Είναι μία φιλοσοφική θεωρία η οποία υποστηρίζει ότι οι δηλώσεις ενός ορισμένου είδους δεν είναι
κυριολεκτικά αληθείς αλλά στηρίζονται στην φαντασία. Πιο συγκεκριμένα, ο μαθηματικός φιξιοναλισμός
αναφέρει ότι τα μαθηματικά αντικείμενα δεν υπάρχουν στην πραγματικότητα, απλά είναι κατασκευάσματα της
φαντασίας μας και μία ευκαιρία να κάνουμε επιστήμη.

 Σελίδα 27 από 138

“Στο βιβλίο του “Μαθηματική Αλήθεια”, το 1973,23 ο Benacerraf, εκφράζει

τον προβληματισμό σχετικά με το αν είναι δυνατή μια προσέγγιση της μαθηματικής

αλήθειας τέτοια ώστε να εναρμονίζεται με μία εξίσου ικανοποιητική γνωσιολογία για

τα μαθηματικά. Ο προβληματισμός αυτός αναφέρεται στη βιβλιογραφία ως

«δίλημμα». Ο ίδιος διατυπώνει τη γνώμη ότι η αντιμετώπιση του θέματος της

μαθηματικής αλήθειας ακολουθεί δύο κυρίως προσεγγίσεις: Η πρώτη προσέγγιση

επιδιώκει μία ενιαία σημασιολογία για τις μαθηματικές και τις εμπειρικές προτάσεις

της επιστημονικής μας γλώσσας αλλά δεν έχει καταφέρει να δώσει παράλληλα μια

ικανοποιητική απάντηση στο ερώτημα πώς είναι δυνατή η μαθηματική γνώση, ενώ η

δεύτερη προσέγγιση αντιμετωπίζει ικανοποιητικά το γνωσιολογικό πρόβλημα για τα

μαθηματικά αλλά σε βάρος της σημασιολογίας.”

(Χριστοπούλου, 2009, σελ. 4)

Ο Benacerraf για να τονίσει τις επιστημολογικές δυσκολίες του πλατωνισμού,

βασίζεται σε μία αιτιακή θεωρία της γνώσης. Όπου αιτιακή θεωρία της γνώσης είναι η

άποψη που υποστηρίζει ότι για να υπάρξει γνώση πρέπει να υπάρξει μια αιτία που να την

προκαλέσει. Οι πλατωνιστές απαντούν στο επιχείρημα αυτό απορρίπτοντας την αιτιακή

θεωρία της γνώσης. Ο Balaguer αναδιατυπώνει τη θέση του Benacerraf χωρίς να καταφεύγει

στην αιτιακή θεωρία της γνώσης και εξακολουθεί να έχει το πρόβλημα του πώς

χωροχρονικά πλάσματα, όπως ο άνθρωπος, μπορούν να έχουν πρόσβαση σε αφηρημένα

αντικείμενα που εξ’ ορισμού υπάρχουν ανεξαρτήτως του χώρου και χρόνου. Αυτό

φαίνεται να είναι αρκετό για να θέσει την πιθανότητα ο Πλατωνισμός να είναι λάθος.

Αλλά είναι αυτό αρκετό για να αποδειχθεί ότι ο αντί-πλατωνισμός είναι αληθής; O

Balaguer δεν πιστεύει ότι αυτό το επιχείρημα δείχνει πως η πρόσβαση στη Μαθηματική

σφαίρα είναι αδύνατη. Προσφέρει απλά μια πρόκληση στους πλατωνιστές να λογοδοτήσουν

για αυτή την πρόσβαση, και υπάρχουν διάφοροι τρόποι να γίνει αυτό. (α) Ένας είναι να

απορριφθεί η πρώτη υπόθεση και να ισχυριστούν ότι τα μυαλά μας τουλάχιστον έχουν μια

κάποιου είδους μη χωροχρονική πτυχή που μπορεί να αποκτήσει γνώση των

μαθηματικών αντικειμένων διαμέσου μιας ικανότητας ανάλογης της αντίληψης των

αισθήσεων. Ο ίδιος ο Balaguer όμως το αντικρούει πιστεύοντας πως αυτό είναι

ανεφάρμοστο, αφού κάποιος πρέπει να εξηγήσει πώς η πληροφορία μπορεί να περάσει από

το χώρο του αφηρημένου στον φυσικό κόσμο. (β) Θεωρεί επίσης ότι απορρίπτοντας την

αφηρημένη φύση της μαθηματικής σφαίρας ίσως να αντιλαμβανόμασταν τα μαθηματικά

αντικείμενα, όπως για παράδειγμα τα μαθηματικά σύνολα, με τον ίδιο τρόπο που

23Χριστοπούλου, Δ. (2009). Οι αφαιρετικές αρχές του Frege ως διέξοδος από το δίλημμα του Benacerraf.
(Αναπολιτάνος, Δ. Επιμ. (2009) Στιγμές και Διάρκειες. Αθήνα: Εκδόσεις Νεφέλη.)

 Σελίδα 28 από 138

αντιλαμβανόμαστε και τα φυσικά αντικείμενα. Ο ίδιος στην συνέχεια το αντικρούει

λέγοντας ότι αν διατηρηθεί η ιεραρχία των συνόλων, που οι μαθηματικοί θέλουν να

κατοχυρώσουν, τότε θα υπάρχει μια αφηρημένη πτυχή στα μαθηματικά αντικείμενα

γενικότερα και στα σύνολα ειδικότερα.

Θεωρώντας ότι καμιά από αυτές τις εναλλακτικές δεν πετυχαίνει να εξηγήσει, πώς οι

άνθρωποι μπορούν να αποκτήσουν γνώση στη μαθηματική σφαίρα χωρίς να έχουν άμεση

επαφή μαζί της, ο Balaguer προσπαθεί να εξηγήσει την επιστημολογία που προκύπτει από τον

σθεναρό Πλατωνισμό (FBP) και τον υπερασπίζεται έτσι ώστε να αποδείξει ότι η

επιστημολογία του είναι πιθανή. Η κεντρική ιδέα είναι ότι αν ο FBP είναι σωστός, τότε η

αντίρρηση του Benacerraf βασικά εξαφανίζεται, γιατί αν όλα τα λογικά πιθανά μαθηματικά

αντικείμενα υπάρχουν τότε κάθε συνεπής μαθηματική θεωρία θα περιγράφει

πραγματικά μέρος της μαθηματικής σφαίρας. Επομένως για το μόνο που χρειάζεται να

ανησυχούμε είναι η συνέπεια των θεωριών μας, η οποία δεν απαιτεί πρόσβαση στα

αντικείμενα με τα οποία οι θεωρίες καταπιάνονται. Η ιδέα πίσω από αυτό το επιχείρημα

του Balaguer είναι ότι ο FΒP μπορεί να αποτελέσει για τη γνώση μας τη συνεπή

μαθηματική θεωρία χωρίς την απαραίτητη πρόσβαση στη Μαθηματική σφαίρα (δηλαδή

σε μαθηματικά αντικείμενα).

Η μεγαλύτερη αντίρρηση που ο Balaguer πρέπει να εξετάσει οφείλεται εν μέρει στον

Benacerraf και εντοπίζεται στην εργασία του “What numbers could not be” (1965). Αναφέρει

τον ισχυρισμό ότι εφόσον υπάρχουν περισσότεροι του ενός τρόποι για να προσδιοριστούν

οι φυσικοί αριθμοί και από τη στιγμή που ο Πλατωνισμός επιμένει σε μια μοναδική

ακολουθία που είναι οι φυσικοί αριθμοί, ο Πλατωνισμός πρέπει να είναι λάθος. Το

ζήτημα της μοναδικότητας και το αν δουλεύει ή όχι σαν μέρος μιας πλατωνικής φιλοσοφίας

για τα μαθηματικά, είναι που κάνει την προσέγγιση του Balaguer ιδιαιτέρως ενδιαφέρουσα. Ο

Balaguer βασίζεται στην ιδέα ότι η μη-μοναδικότητα δεν είναι ουσιαστικά πρόβλημα. Δεν

πειράζει αν οι ιδιότυποι μαθηματικοί μας όροι δεν έχουν μοναδικές αναφορές. Εμείς

βεβαίως μιλάμε σαν να έχουν, αλλά όσο τα μαθηματικά αντικείμενα στα οποία

αναφερόμαστε συμπεριφέρονται όπως θα έπρεπε, τότε μπορούμε να έχουμε όσο πολλά

θέλουμε εκπληρώνοντας τον ίδιο ρόλο. Όπως θέτει ο Balaguer:

“…όταν οι μη-μοναδικοί πλατωνιστές (Non Unique Platonists NUP-στές)

επιτρέψουν πως οι μαθηματικές μας θεωρίες ίσως δε συλλαμβάνουν μοναδικά μέρη

της μαθηματικής σφαίρας, αλλά απλώς παραδέχονται ότι η μαθηματική σφαίρα είναι,

κατά κάποια έννοια, πάνω από εμάς και ότι ίσως υπάρχουν μέρη και απόψεις μέσα σε

αυτήν τα οποία δεν έχουμε σκεφτεί ποτέ.”

 Σελίδα 29 από 138

(Balaguer, 1965, σελ. 90)

Αυτό όμως, υποστηρίζει η Georgina Stewart, έχει μια συγκεκριμένη φιλοσοφική

γοητεία. Άλλωστε, μιλάμε για μια σφαίρα που θεωρείται αρκετά αχανής για να χωρά

όλα τα υπάρχοντα μαθηματικά καθώς επίσης και όλα όσα θα πρέπει να ολοκληρωθούν

ακόμα.

Υπάρχουν όμως ακόμα σημεία που χρίζουν σύνδεσης, όπως το πρόβλημα της

εφαρμοστικότητας που ο Balaguer πιστεύει ότι δεν ένα θέμα που απασχολεί μόνο τους

φιξιοναλιστές, και το θέμα του ξυραφιού του Ockham24 που θεωρούν μερικοί ότι ευνοεί

τον αντί-πλατωνισμό έναντι του πλατωνισμού. Ο Balaguer επιδίδεται στα θέματα αυτά

αλλά όχι μέχρι του σημείου να εκτιμήσει τις αντιρρήσεις για τον αντί-πλατωνισμό.

Απορρίπτει τις περισσότερες αντί-πλατωνικές θέσεις με ένα επιχείρημα που προέρχεται

από τον Gottlob Frege. Ισχυρίζεται ότι μόνο ο Πλατωνισμός μπορεί να αντιπροσωπεύει τη

Μαθηματική Αλήθεια, και μόνον η Μαθηματική Αλήθεια μπορεί να ληφθεί υπόψη στην

αναγκαιότητα των μαθηματικών θεωριών στην εμπειρική επιστήμη, άρα ο

Πλατωνισμός πρέπει να είναι σωστός.

Το επιχείρημά του για να ευνοήσει τον φιξιοναλισμό είναι ότι παρέχει μια ευθεία,

τυπική ονομαστικής αξίας (face-value) ερμηνεία της μαθηματικής θεωρίας, ενώ οι

υπόλοιποι, όπως ο κονβενσιοναλισμός (conventionalism), ή ο φορμαλισμός, απαιτούν μια

μη-τυπική, αντί-διαισθητική ερμηνεία για το ποιες δυνατότητες έχουν τα μαθηματικά.

Και εφόσον όλες οι διαφορετικές εκδοχές του αντί-ρεαλισμού υπόκεινται στο πρόβλημα της

αναγκαιότητας ή της εφαρμοσιμότητας και είναι μόνο αισθητικοί και ρεαλιστικοί (pragmatic)

λόγοι που μας κάνουν να επιλέξουμε μεταξύ ανταγωνιστικών αλλά συνεπών μαθηματικών

θεωριών, ο φιξιοναλισμός θα κάνει τη δουλειά το ίδιο καλά με τους άλλους. Μήπως ο

φιξιοναλισμός αγνοεί την Μαθηματική πράξη, με την άρνηση της αλήθειας των

μαθηματικών θεωριών; Ο Balaguer (1965) δεν το πιστεύει αυτό, υποδεικνύοντας ότι:

«Δεν υπάρχει τίποτα στη Μαθηματική πράξη που να υπαγορεύει πώς πρέπει να ερμηνευθεί η

λέξη “Αλήθεια”, όπως χρησιμοποιείται από τους μαθηματικούς.» (σελ. 100)

Πριν από την εξέταση της αναγκαιότητας, υποδεικνύει ότι οι ρεαλιστικές εκδοχές των

αντί-πλατωνισμών είναι ασύμφορες, λαμβάνοντας ως παράδειγμα την εμπειρική άποψη του

24Γουλιέλμος του Όκαμ (1285-1349) είναι Άγγλος φιλόσοφος που διατύπωσε μια αρχή της οικονομίας της
νόησης (law of parsimony), γνωστή ως «ξυράφι του Όκαμ» (Ockham’s razor) σύμφωνα με την οποία μία θεωρία
θα πρέπει να χαρακτηρίζεται από απλότητα, και οι απλούστερες εξηγήσεις θα πρέπει να προτιμιούνται από τις
πολυπλοκότερες. Με άλλα λόγια όταν πολλαπλές ανταγωνιστικές θεωρίες είναι το ίδιο σημαντικές, η αρχή
συνιστά την επιλογή της θεωρίας που εισάγει τις λιγότερες παραδοχές και ορίζει τις λιγότερες οντότητες. Το
ξυράφι του Όκαμ στα Λατινικά είναι η φράση: “Entia non sunt multiplicata praeter necessitatem” (“Τα όντα δεν
πρέπει να πολλαπλασιάζονται πέραν του αναγκαίου”).

 Σελίδα 30 από 138

John Stuart Mill25 για τα μαθηματικά. Οι ιδέες του Mill ανατρέχουν σε διάφορα προβλήματα,

κυρίως εμπειρικής επαληθευσιμότητας - αν τα μαθηματικά ήταν μια εμπειρική επιστήμη, τότε

αυτή θα εξαρτιόταν από τα φυσικά γεγονότα και θα ήταν αντικείμενο πειραματικής

επαλήθευσης. Υπάρχουν αρκετά μαθηματικά αντικείμενα για τα οποία είναι σχεδόν

αδύνατον να φανταστεί κανείς αντίστοιχα φυσικά αντικείμενα. Ο Balaguer δηλώνει ότι η

άποψη του Mill είναι αστήρικτη και ισχυρίζεται:

“Κάποιος δεν χρειάζεται να ακούει μαθηματικούς, για πολύ μεγάλο χρονικό

διάστημα, για να αποκτήσει την εντύπωση ότι πολύ απλά δεν ασχολούνται με φυσικά

αντικείμενα όπως τα αυγά, τα μπισκότα και τα μπλοκ.”

(Balaguer, 1965, σελ. 109)

Ο Balaguer καταπιάνεται με το επιχείρημα των Quine – Putman, το επιχείρημα της

αναγκαιότητας. Οι Quine – Putman ισχυρίζονται ότι μεγάλο μέρος των θετικών επιστημών

πηγάζει από τα μαθηματικά. Αυτό το επιχείρημα συνήθως χρησιμοποιείται κατά του αντί-

πλατωνισμού. Ωστόσο, όπως πολύ σωστά επισημαίνει ο Balaguer, η έκκληση για την

Αλήθεια μιας θεωρίας δεν είναι αρκετή για να ληφθεί υπόψη για τη συνάφειά (relevance) της.

Ως εκ τούτου, οι πλατωνιστές έχουν να λογοδοτήσουν για την εφαρμοσιμότητα και / ή την

αναγκαιότητα εξίσου, το οποίο είναι πιθανό να είναι ένα δύσκολο έργο. Για τον Balaguer, το

επιχείρημα των Quine-Putnam βγαίνει στην επιφάνεια, όχι για χάρη του πλατωνισμού, αλλά

μάλλον εναντίον της Αρχής της Αιτιακής Απομόνωσης (Principle of Casual Isolation -

PCI), η οποία λέει ότι δεν υπάρχει αιτιακή σχέση μεταξύ των φυσικών και των

μαθηματικών αντικειμένων. Αυτό οδηγεί στο ερώτημα: «πώς οι μαθηματικές θεωρίες

μπορεί να είναι σχετικές με φυσικές επιστήμες;». Αλλά ο Balaguer αποφασίζει να αφήσει

τους PCI-πλατωνιστές να επιλύσουν τις ανάλογες δυσκολίες που ετέθησαν πρώτα στον

φιξιοναλισμό. Έτσι πώς πρόκειται να λογοδοτήσει για την αναγκαιότητα; Στην ουσία δεν το

κάνει. Αντιθέτως, ισχυρίζεται ότι ούτε η έννοια της σχετικής ή απόλυτης αναγκαιότητας είναι

πρόβλημα για τους φιξιοναλιστές ειδικότερα, εν μέρει επειδή ο ίδιος δεν πιστεύει ότι τα

μαθηματικά είναι απαραίτητα. Προκειμένου να στηρίξει τον ισχυρισμό αυτό, έχει να

επιχειρηματολογήσει σχετικά με το ότι η επιστήμη έχει ένα καθαρά νομιναλιστικό (δηλαδή,

όπως θα δούμε και σε άλλο σημείο της εργασίας, χωρίς μαθηματικά) περιεχόμενο στο πρώτο

μέρος, που παρέχει μια πλήρη εικόνα του κόσμου, και ότι, ταυτόχρονα, πιστεύοντας στην

25Φιλόσοφος του 19ου αιώνα Εμπειριστής, ωφελιμιστής, πολιτικός και οικονομολόγος.

 Σελίδα 31 από 138

Αλήθεια του περιεχομένου αυτού και την ανακρίβεια του πλατωνικού περιεχομένου είναι μια

βάσιμη θέση.26

Αυτό εξαρτάται, ακόμη μια φορά, από την προαναφερόμενη Αρχή Αιτιακής

Απομόνωσης, επειδή, λόγω της μη αιτιώδους σχέσης τους με το φυσικό κόσμο, τα

μαθηματικά αντικείμενα, καθώς και οι θεωρίες περί αυτών, μπορούν να θεωρηθούν

ανεξάρτητα του φυσικού κόσμου. Φυσικά, κάποιος μπορεί να πει ότι απλώς επειδή τα

μαθηματικά αντικείμενα δεν παίζουν αιτιολογικό ρόλο στην επιστήμη δεν σημαίνει ότι

δεν παίζουν κανένα ρόλο. Αυτό φαίνεται ιδιαιτέρως αληθές αν λάβει κανείς υπόψη το

γεγονός ότι πολλές επιστημονικές θέσεις περιγράφουν σχέσεις μεταξύ φυσικών συστημάτων

και αριθμών. Κατά τον Balaguer τέτοιου είδους δηλώσεις, παρόλο που περιγράφουν

“ανάμικτα γεγονότα” (δηλαδή γεγονότα που περιέχουν στοιχεία και από τα φυσικά

αντικείμενα και από τα μαθηματικά), δεν περιγράφουν θεμελιωδώς ανάμικτα γεγονότα.

Εξαιτίας της έλλειψης της αιτιολογικής σχέσης, για παράδειγμα, μεταξύ της θερμοκρασίας

ενός συστήματος σε βαθμούς Κελσίου και του ιδίου του συστήματος, θα πρέπει να υπάρχει

ένα καθαρά φυσικό γεγονός που αφορά στο σύστημα, το οποίο να δηλώνει πως “αυτό το

σύστημα είναι σε αυτούς τους βαθμούς Κελσίου” πραγματικό.

Επίσης κάνει μια ακόμη ενδιαφέρουσα παρατήρηση για το επιχείρημα των

Quine–Putman με σκοπό να στηρίξει τη θέση του. Oι Quine και Putman επιμένουν πως,

σε ένα διαισθητικό επίπεδο, η πίστη σε αιτιολογικά αδρανή, μη χωρικά, μη χρονικά

μαθηματικά αντικείμενα είναι απαραίτητη, αν θέλουμε να πιστέψουμε στην εικόνα του

φυσικού κόσμου μας όπως δίνεται από την επιστήμη. Αυτό είναι αντίθετο στον

Balanguer, ο οποίος ισχυρίζεται πως τα μαθηματικά είναι ένα περιγραφικό εργαλείο για

τους επιστήμονες, το οποίο τους επιτρέπει την διατύπωση των απόψεων τους για τον

κόσμο με έναν απλούστερο τρόπο.

Αυτό απαντά επίσης στο ερώτημα για το πώς φανταστικές μαθηματικές θεωρίες

μπορούν να περιγράψουν χρήσιμα τον φυσικό κόσμο. Μια αντίρρηση στον φιξιοναλισμό

είναι ότι, πως αν αυτό είναι σωστό, τότε τα μαθηματικά δεν είναι περισσότερο

εφαρμόσιμα στον κόσμο από κάθε λογοτεχνικό έργο μυθοπλασίας. Ο Βalaguer με

ενδιαφέρον ισχυρίζεται ότι αυτό δεν είναι πρόβλημα. Και έχει δίκαιο: Ο κόσμος των

26O Balaguer δίνει ένα πείραμα σκέψης για να επεξηγήσει αυτή την άποψη: “Εμείς μπορούμε να σκεφτόμαστε
με αυτό τον τρόπο: αν όλα τα αντικείμενα στη μαθηματική σφαίρα ξαφνικά εξαφανίζονταν τίποτα δεν θα
άλλαζε στο φυσικό κόσμο, κατά συνέπεια, αν η εμπειρική επιστήμη είναι αληθής τώρα, τότε το ονομαστικό του
περιεχόμενο θα παραμένει αληθές, ακόμα και όταν η μαθηματική πραγματικότητα εξαφανιστεί. Αλλά αυτό
υποδηλώνει πως αν δεν υπήρχε ποτέ κανένα μαθηματικό αντικείμενο για σημείο εκκίνησης, το ονομαστικό
περιεχόμενο της εμπειρικής επιστήμης δεν θα μπορούσε ποτέ να είναι αληθές.

 Σελίδα 32 από 138

διηγημάτων συχνά μας δίνει ένα μέσον για την κατανόηση της πραγματικότητας την

οποία βιώνουμε, και είναι πιθανό να δημιουργεί αναλογίες.

Δυστυχώς, το ερώτημα του γιατί οι μαθηματικές μας θεωρίες, είτε τις λάβουμε ως

σωστές, είτε όχι, μπορούν πραγματικά να περιγράψουν τον κόσμο, δεν είναι ένα από αυτά

με τα οποία καταπιάνεται ο Balaguer. Θέλει να περάσει στο ερώτημα αν το ξυράφι του

Ockham μπορεί να επιτεθεί στην ισορροπία του αντί-πλατωνισμού ή όχι. Είναι ιδιαίτερα

δελεαστικό να πούμε: “Λοιπόν, υποθέτοντας ότι ο Balaguer έχει δίκιο και ότι δεν υπάρχει

αξιοσημείωτη διαφορά μεταξύ φιξιοναλισμού και Σθεναρού πλατωνισμού παρά μόνο η

δέσμευση του τελευταίου για την ύπαρξη των μαθηματικών αντικειμένων, τότε ο

φιξιοναλισμός είναι απλούστερος από τις δυο θεωρίες και κατά συνέπεια πρέπει να είναι

σωστός, ενώ ο Σθεναρός πλατωνισμός πρέπει να είναι λάθος.” Αυτό, για τον Balaguer,

είναι μια αντικανονική χρήση του ξυραφιού. Δεν μπορεί να τεθεί ως δίλημμα αφού

εκλαμβάνεται ως μια μέθοδος βάση της οποίας αποφασίζουμε μεταξύ δυο ανταγωνιστικών

θεωριών που εξηγούν τα ίδια πραγματικά περιστατικά. Αλλά οι φιξιοναλιστές αποδεχόμενοι

μια αντί-ρεαλιστική στάση, απέρριψαν τα γεγονότα τα οποία θα μπορούσαν να αναφερθούν

στο ξυράφι του Ockham, το οποίο μας τοποθετεί ακριβώς στη θέση που επιθυμεί ο Balaguer,

ουσιαστικά χωρίς να μας λέει ποια από τις δυο εναλλακτικές είναι η σωστή.

Συμπερασματικά στο τέλος του βιβλίου καταλήγει σε δυο επιπλέον συμπεράσματα:

ένα ισχυρό επιστημονικό συμπέρασμα και ένα μεταφυσικό. Το ισχυρό επιστημονικό

συμπέρασμα υποστηρίζει ότι απλά δεν υπάρχει κανένα πειστικό επιχείρημα με τον ένα ή τον

άλλο τρόπο. Απλά τοποθετεί τον σθεναρό πλατωνισμό και τον φιξιοναλισμό παρόλο που

βρίσκονται στις αντίθετες περιοχές του οντολογικού φράχτη, να είναι ταυτόσημοι από κάθε

άποψη που μπορεί να έχει συνέπειες για εμάς.

Μοιάζει σαν ο σθεναρός πλατωνισμός και ο φιξιοναλισμός να είναι δυο πλευρές του

ιδίου νομίσματος. Αλλά δεν είναι αρκετό το ότι υπάρχει μόνο μια διαφωνία μεταξύ των δύο.

Ο Balaguer χρειάζεται να αποδείξει ότι αυτό δεν μπορεί τακτοποιηθεί και ότι δεν μπορεί να

υπάρχει άλλη διαφορά μεταξύ τους. Δεν υποστηρίζει το τελευταίο και αντί αυτό επικαλείται

την έλλειψη της ανακάλυψης μιας τέτοιας διαφοράς σε ολόκληρη την ιστορία της

φιλοσοφίας. Σχετικά με το πρώτο πρέπει να ξεκαθαριστεί αρχικά ότι, επειδή εμείς δεν έχουμε

δυνατότητα πρόσβασης στη μαθηματική σφαίρα δεν μπορούμε να επιλύσουμε το ερώτημα

άμεσα. Και για να κατασκευάσουμε ένα επιχείρημα με την υπόθεση της “εις άτοπoν

απαγωγή” (reductio ad absurdum) θα πρέπει να υπάρχει μια διαφορά στην συνέπεια με την

οποία θα μπορούμε να εργαστούμε. Αλλά δεν υπάρχουν διαφορές μεταξύ των συνεπειών των

 Σελίδα 33 από 138

δυο θεωριών. Έτσι η επιχειρηματολογία του για το ισχυρό επιστημολογικό συμπέρασμα

γίνεται δεκτή.

Το πιο ριζοσπαστικό μεταφυσικό συμπέρασμα είναι ότι η ύπαρξη των αφηρημένων

αντικειμένων δεν τεκμηριώνεται. Ο Balaguer ισχυρίζεται ότι η ύπαρξη αφηρημένων

αντικειμένων προκύπτει μέσω μιας παιδαριώδους καλοσχηματισμένης (“kinder gentler”)

εκδοχής του λογικού θετικισμού (σελ. 159), η οποία επιφέρει συζητήσεις για αληθινές

συνθήκες, πιθανούς κόσμους και συνθήκες για ανουσιότητα. Για τον Balaguer η πρόταση:

“Υπάρχουν αφηρημένα αντικείμενα, είναι αυτά που υπάρχουν στον χωροχρόνο”, δεν έχει

έννοια γιατί δεν μπορούμε να διακρίνουμε το νόημα από τις αληθινές συνθήκες.

Ο Balaguer είναι πρόθυμος να παραδεχτεί ότι τα επιχειρήματά του για το ισχυρό

επιστημονικό και το μεταφυσικό του συμπέρασμα δεν είναι στεγανά και ότι υπόκεινται σε

κριτική. Υποθέτοντας ότι άλλοι φιλόσοφοι ασχολούνται με την πρόκληση που αυτός έχει

θέσει, θα εξακολουθεί να είναι μια σημαντική συμβολή στις μεταφυσικές και μαθηματικές

διαφωνίες στις οποίες ακόμα αρέσκονται οι φιλόσοφοι.

6. ΠΕΡΙ ΜΑΘΗΜΑΤΙΚΟΥ ΠΛΑΤΩΝΙΣΜΟΥ ΑΠΟ ΤΗΝ Δ. ΧΡΙΣΤΟΠΟΥΛΟΥ

Η Δ. Χριστοπούλου συνεχίζοντας στο ίδιο πνεύμα που αναδύθηκε και σε πολλά άλλα

σημεία της παρούσας εργασίας, θεωρεί ότι η διαμάχη μεταξύ πλατωνισμού και αντί-

πλατωνισμού για τα μαθηματικά27 είναι από τις πιο ενδιαφέρουσες σύγχρονες φιλοσοφικές

διαμάχες στην αναλυτική φιλοσοφία, διότι συνδέεται άμεσα με τα μεγάλα προβλήματα και

άλλων θεματικών περιοχών, όπως η φιλοσοφία της γλώσσας, η φιλοσοφία της φυσικής, η

μεταφυσική, η γνωσιολογία και φυσικά, η Λογική.

Ο όρος «μαθηματικός πλατωνισμός» ή «μαθηματικός ρεαλισμός» χρησιμοποιείται,

όπως έχει ήδη αναφερθεί για την οντολογική θέση που υποστηρίζει την ανεξάρτητη από τον

ανθρώπινο νου ύπαρξη των μαθηματικών αντικειμένων.

Ο Brian Davies ισχυρίζεται ότι ο μαθηματικός πλατωνισμός πρέπει να εγκαταλειφθεί

στο φως των αποτελεσμάτων των νευροεπιστημών. Αρνείται επίσης να συζητήσει άλλες

εκδοχές της πλατωνιστικής θέσης και περιορίζεται μόνο σε εκείνο το είδος πλατωνισμού που

προϋποθέτει την ύπαρξη νοητικών ικανοτήτων πρόσληψης της μαθηματικής

πραγματικότητας, οι οποίες υπερβαίνουν τα όρια του φυσικού κόσμου.

27Χριστοπούλου, Δ. (2009). Περί μαθηματικού πλατωνισμού (αναφορά στο σχόλιο του Davies). Περιοδικό
Cogito, Μάρτιος 2009, σελ. 82-83. Αθήνα.

 Σελίδα 34 από 138

6.1. Ο πλατωνισμός του Gödel

Ο γκεντελιανός πλατωνισμός έχει βρει πολλούς υποστηρικτές αρκετοί από τους

οποίους όμως τον έχουν βλάψει μέσα από την προσπάθειά τους να τον υπερασπιστούν. Ο

Gödel πίστευε ότι τα σύνολα αποτελούν ανεξάρτητες οντότητες και ότι τουλάχιστον μερικά

από τα αξιώματα της θεωρίας τους «επιβάλλονται» στον ανθρώπινο νου. Σύμφωνα με την

υπόθεση της γνεντελιανής εποπτείας, ο ανθρώπινος νους διαθέτει μια ικανότητα

παράλληλη προς αυτήν της αισθητηριακής αντίληψης, με την οποία συλλαμβάνει τις

στοιχειώδεις αλήθειες (αξιώματα) γι’ αυτές τις αφηρημένες οντότητες.

Για την γκεντελιανή εποπτεία, η φιλοσοφία των μαθηματικών εκφράζει σκεπτικισμό

τουλάχιστον από το 1973, όταν ο Benacerraf άσκησε κριτική στην εν λόγω υπόθεση. Στην

συνέχεια η μαθηματική εποπτεία χαρακτηρίστηκε ως χαλαρή εξήγηση η οποία μάλιστα

εμπεριέχει στοιχεία μυστικισμού. Μέχρι σήμερα δεν έχει διατυπωθεί κάποια προσέγγιση που

να εξηγεί ικανοποιητικά πώς η ικανότητα αυτή αποκτάται, πώς λειτουργεί και πώς

εξασφαλίζει τη δι-υποκειμενικότητα της μαθηματικής γνώσης και συνεπώς δεν μπορεί να

γίνει αποδεκτή.

Το 1990 η Maddy28 προσπάθησε να υπερασπιστεί από νατουραλιστική βάση τη θέση

του Gödel για την ύπαρξη των συνόλων. Αποπειράθηκε επίσης να εξηγήσει τον τρόπο

λειτουργίας της μαθηματικής εποπτείας με την βοήθεια της νευροφυσιολογικής θεωρίας του

Hebb. Η προσπάθειά της θεωρήθηκε ότι αντιμετωπίζει πολλά προβλήματα και η ίδια δεν

επέμεινε περαιτέρω στην υπεράσπισης της.

6.2. Το εγχείρημα του Penrose

Το 1974 ο Penrose, προσπάθησε να υποστηρίξει τον πλατωνισμό του Gödel. Το

αποτέλεσμα ήταν να του επισημανθούν πολλά λάθη τόσο στο επίπεδο της λογικής όσο και

στον χειρισμό θεμάτων από την φυσική των υποατομικών σωματιδίων.

Ο Penrose επέλεξε να υπερασπιστεί τον πλατωνισμό με βάση : (1) την ιδέα ότι ο

ανθρώπινος νους έχει εξαιρετικές δυνατότητες που υπερβαίνουν τα μοντέλα

υπολογισιμότητας, (δηλαδή την δυνατότητα υπολογισμού μέσω μιας μηχανής Turing), και

(2) ότι η ανθρώπινη σκέψη πρέπει να εξηγηθεί μέσω αναφοράς της σε μια τροποποιημένη

28Η Maddy προσπάθησε να συμβιβάσει τον γκεντελιανό πλατωνισμό με την νατουραλιστική φιλοσοφία του
Quine. Υποστήριξε την ύπαρξη μαθηματικών οντοτήτων όπως π.χ. τα σύνολα τα οποία ωστόσο θεώρησε
τοποθετημένα στο χωροχρονικό σύμπαν και αιτιακώς ενεργά.

 Σελίδα 35 από 138

κβαντική φυσική και με βάση την συμπεριφορά των υποατομικών σωματιδίων. Ο τρόπος με

τον οποίο πραγματεύεται τα δύο αυτά θέματα και τα συνδέει με τα θεωρήματα του Gödel έχει

γενικά επισύρει έντονη κριτική.

Ο Penrose υπερασπίζεται μια εκδοχή του πλατωνισμού που προϋποθέτει την ύπαρξη

εξαιρετικών αντιληπτικών ικανοτήτων πρόσβασης στη μαθηματική πραγματικότητα. Επίσης

ένα είδος πλατωνισμού που δεσμεύεται στην ύπαρξη μιας ξεχωριστής αντιληπτικής

ικανότητας, της μαθηματικής εποπτείας για την οποία όμως δεν υπήρξε ποτέ καμία αξιόπιστη

εξήγηση ή περιγραφή.

• Ο Benacerraf αναφέρει ότι το κυριότερο σφάλμα του Penrose έγκειται στην χρήση

μιας «Princess Margaret Premise» (προκείμενη πριγκίπισσα Μαργαρίτα). Με αυτόν το

τρόπο, ο Benacerraf περιγράφει το φαινόμενο κατά το οποίο οι φιλόσοφοι που

ερμηνεύουν τα θεωρήματα του Gödel εξάγουν διάφορα συμπέρασμα έχοντας

προσθέσει στα εν λόγω θεωρήματα επιπλέον δικές τους φιλοσοφικές προκείμενες,

χωρίς τις οποίες όμως τα επιθυμητά συμπέρασμα δεν θα ήταν δυνατό να

εξαχθούν. Αυτές οι φιλοσοφικές προκείμενες είναι που κάνουν «όλη την δουλειά»

(σηκώνουν όλο το βάρος) για να προκύψουν τα επιθυμητά συμπεράσματα.

• Άλλος επικριτής είναι ο Feferman, ο οποίος έχει υποβάλλει σε λεπτομερή τεχνικό

έλεγχο τη θεωρία του Penrose. Χαρακτηριστικό είναι ότι ενώ ο ίδιος ο Feferman,

είναι από αυτούς που αμφισβητούν τις ερμηνείες της ανθρώπινης σκέψης που

εξαντλούνται στα μοντέλα υπολογισιμότητας, θεωρεί ότι παρόλα αυτά ο Penrose δεν

κατορθώνει να στηρίξει αυτήν την άποψη. Αντίθετα μάλιστα πιστεύει ότι, λόγω του

ανεπιτυχούς χειρισμού του θέματος από τον Penrose, όλοι εκείνοι των οποίων οι

προδιαθέσεις βρίσκονται προς την αντίθετη κατεύθυνση, θα βρουν την ευκαιρία να

«διαγράψουν τον πλατωνισμό στα γρήγορα, χωρίς να ασχοληθούν με το κοπιαστικό

και επώδυνο έργο της επεξεργασίας του». Επίσης ο ίδιος καταλογίζει στον Penrose

σημαντικά λογικά λάθη, μεταξύ των οποίων αμφίσημη χρήση της έννοιας της

εγκυρότητας, όπως και σύγχυση μεταξύ πρώτης και δεύτερης τάξης ποσόδειξης, κατά

τον χειρισμό λογικών θεμάτων που συνδέονται με τη μη πληρότητα και με θέματα

υπολογισιμότητας.

Αυτή η γνώμη του Feferman ταιριάζει στην περίπτωση του Brian Davies.

Ο Davies, σύμφωνα με την Δ. Χριστοπούλου, βρίσκει την ευκαιρία να διαγράψει

γενικά τον πλατωνισμό στηριζόμενος σε μια εκδοχή του, η οποία δέχεται την ύπαρξη

νοητικών λειτουργιών του τύπου της μαθηματικής εποπτείας. Επίσης ασκεί κριτική σε αυτήν

την εκδοχή με βάση τα ερευνητικά αποτελέσματα των νευροεπιστημών που δίνουν όλο και

 Σελίδα 36 από 138

ακριβέστερες περιγραφές του τρόπου λειτουργίας της μαθηματικής σκέψης. Επίσης η

αρνητική αναφορά του Davies στο εγχείρημα του Penrose είναι δικαιολογημένη. Μάλιστα

θα μπορούσε να του ασκήσει κριτική ακόμα πιο εμπεριστατωμένα, δεδομένου ότι ήδη

άλλοι επικριτές έχουν επισημάνει με ακρίβεια και λεπτομερή έλεγχο τα προβλήματα

αυτής της συγκεκριμένης προσπάθειας.

Στην συνέχεια ο Davies κάνει μια θεαματική συνεπαγωγή: Θεωρεί ότι από την εκδοχή

του πλατωνισμού που προϋποθέτει ένα είδος νοητικής αντίληψης του τύπου της μαθηματικής

εποπτείας και από ανεπιτυχείς απόπειρες υποστήριξης αυτής της εκδοχής έπεται πως ο

μαθηματικός πλατωνισμός αποτελεί γενικά μια δοξασία που πρέπει να εγκαταλειφθεί στον

αφανισμό. Αυτό όμως οδηγεί σε υπεραπλούστευση του ζητήματος.

Ο Davies ασχολείται με αυτό το είδος του μαθηματικού πλατωνισμού που

υποστηρίχτηκε και από τον Penrose, της μαθηματικής εποπτείας σαν να ήταν ο μοναδικός /

χαρακτηριστικός εκπρόσωπος της πλατωνιστικής θέσης για τα μαθηματικά, αποσκοπώντας

να παρουσιάσει τη δυστοκία του ως δυστοκία του μαθηματικού πλατωνισμού στο σύνολό

του. Βέβαια η συγκεκριμένη οντολογική θέση ούτε εξαντλείται στο συγκεκριμένο είδος

πλατωνισμού ούτε εκπροσωπείται από αυτό.

Ο Davies αναφέρει: «Οι πλατωνιστές πιστεύουν ότι η κατανόηση των μαθηματικών από

εμάς εμπλέκει έναν τύπο αντίληψης της πλατωνικής πραγματικότητας και ότι, κατά συνέπεια, οι

διάνοιές μας έχουν την ικανότητα να φτάνουν πέρα από τα όρια του φυσικού κόσμου, όπως

αυτός πρόσφατα κατανοείται, έστω και ύστερα από μακρά περίοδο έντονης

αυτοσυγκέντρωσης». Το απόσπασμα αυτό είναι χαρακτηριστικό για τον τρόπο με τον οποίο

επιχειρηματολογεί ο Davies, καθώς περιορίζει την προσοχή του ακριβώς στην εκδοχή του

πλατωνισμού που υιοθετεί μια εξαιρετική νοητική ικανότητα αντίληψης της μαθηματικής

πραγματικότητας, η οποία λειτουργεί πέρα από τα φυσικά όρια. Η αυθαίρετη γενίκευση ότι ο

μαθηματικός πλατωνισμός στο σύνολό του υιοθετεί τον εν λόγω «τύπο αντίληψης»

αποκαλύπτει άγνοια του Davies για αυτά που συμβαίνουν στη φιλοσοφία των μαθηματικών

τα τελευταία 40 χρόνια.

6.3. Προγράμματα Μαθηματικού Πλατωνισμού

Μετά την κριτική του Benacerraf στην γκεντελιανή εποπτεία (1973), την συζήτηση

που επακολούθησε και σαν απάντηση σε αυτή, αναπτύχθηκαν προγράμματα του

μαθηματικού πλατωνισμού τα οποία δεν υιοθετούν την ιδέα ότι η μαθηματική σκέψη

συνδέεται με αμφίβολου επιπέδου γνωστικές ικανότητες. Αυτά τα προγράμματα που

 Σελίδα 37 από 138

συζητούνται στον διεθνή χώρο δείχνουν ότι ο μαθηματικός πλατωνισμός δεν βρίσκεται στα

τελευταία του στάδια.

(1) Πρόγραμμα του νεολογικισμού (neo-logicism) των Hale και Wright, που

επαναδιατυπώνει και υπερασπίζει την θέση του Frege ότι οι φυσικοί αριθμοί αποτελούν

λογικά αντικείμενα. Το πρόγραμμα αυτό, που απασχολεί τα τελευταία χρόνια τους

φιλοσόφους των Μαθηματικών και της Γλώσσας καθώς και τους ειδικούς της Λογικής, δεν

καταφεύγει στην επίκληση νοητικών ικανοτήτων του τύπου της γκεντελιανής εποπτείας για

να εξηγήσει την μαθηματική γνώση. Συνεπώς δεν υποπίπτει στα σφάλματα εκείνων που

επικεντρώνονται στην υποστήριξη μυστηριωδών ικανοτήτων του ανθρώπινου νου. Οι αριθμοί

θεωρούνται λογικά αντικείμενα τα οποία προσλαμβάνουμε μέσω αφαιρετικών αρχών της

μορφής :

(a)(∀ b)[(Σ(a)=Σ(b))↔(a≈b)]. ∀

Η γνωστική πρόσβαση στους φυσικούς αριθμούς βασίζεται στη διαδικασία της

επανεννοιολογοποίησης (reconceptualization) που περιγράφεται από την περίφημη 2ης τάξης

ποσοδεικτούμενη ισοδυναμία (ή αρχή του Hume) :

(Ν=) (F)(G)[(Nx:Fx=Nx:Gx) ↔ (F 1-1 G)]. ∀ ∀

Αυτό σημαίνει ότι ο αριθμός της έννοιας F ταυτίζεται με τον αριθμό της έννοιας

G, αν και μόνο αν, οι έννοιες F και G βρίσκονται σε μια 1-1 αντιστοιχία μεταξύ τους.

Επίσης στο έργο του «Θεμέλια της Αριθμητικής» ο Frege παρουσιάζει έναν

συγκεκριμένο τρόπο με τον οποίο μπορούμε να προσεγγίσουμε την αφηρημένη έννοια της

διεύθυνσης μιας ευθείας γραμμής. Κατ’ αρχήν επισημαίνει ότι δεν είναι δυνατόν να έχουμε

εποπτεία της ίδιας της διεύθυνσης μιας ευθείας, έχουμε όμως εποπτεία της ευθείας. Και η

εποπτεία της ευθείας είναι εκείνη που θα μας οδηγήσει στην διεύθυνση, μέσω μιας

συγκεκριμένης διανοητικής δραστηριότητας η οποία εκφράζεται με την ισοδυναμία:

(D=) (α)(∀ b)[(D(α)=D(b))↔(α // b)]. ∀

Δηλαδή η διεύθυνση της ευθείας α ταυτίζεται με την διεύθυνση της ευθείας b, αν

και μόνον αν, οι ευθείες α και b είναι παράλληλες.

Η ισοδυναμία (D=) εκφράζει μια διανοητική δραστηριότητα που κατανέμει το οικείο

σε μας περιεχόμενο της παραλληλίας δύο ευθειών (δεξιά πρόταση) με έναν διαφορετικό

τρόπο στην αριστερή πρόταση. Ο ίδιος ο Frege αναφέρει: «αν κατανείμουμε το περιεχόμενο

διαφορετικά από τον αρχικό τρόπο τότε παίρνουμε μια καινούρια έννοια». Δηλαδή

επιτυγχάνεται μια προσέγγιση σε μία έννοια που δεν ήταν γνωστή από πριν αυτήν την έννοια

της διεύθυνσης, βασιζόμενοι στις γνωστές έννοιες της ευθείας γραμμής και της παραλληλίας.

 Σελίδα 38 από 138

Ο MacBride παρατηρεί, σχολιάζοντας την θέση των Hale και Wright, ότι η ικανότητά

μας να επιβεβαιώνουμε την αλήθεια ή το ψεύδος προτάσεων για ευθείες μετασχηματίζεται,

χάρη στην αφαιρετική μέθοδο, στην ικανότητα να επιβεβαιώνουμε την αλήθεια ή το ψεύδος

ταυτοτικών προτάσεων που περιλαμβάνουν το νέο είδος όρων, δηλ. τις διευθύνσεις των

ευθειών. Με τον τρόπο αυτό προχωράμε από την γνώση αληθειών που εκφράζονται στην

οικεία γλώσσα στη γνώση αληθειών που εκφράζονται στην επέκταση της γλώσσας. Οι Hale

και Wright εξηγούν ουσιαστικά τον μετασχηματισμό των γνωστικών μας δυνατοτήτων με

βάση έναν τρόπο μετάβασης από τη γνώση του συγκεκριμένου στην γνώση του αφηρημένου.

(2) Ένα δεύτερο πρόγραμμα βασίζεται στα επιχειρήματα των Quine και Putman

για το αναπόδραστο των μαθηματικών οντοτήτων (indispensability arguments) στις

επιστήμες. Οι Quine και Putman, όπως έχει αναφερθεί και σε προηγούμενο σημείο της

εργασίας, έχουν διατυπώσει την άποψη ότι οι επιστημονικές θεωρίες δεσμεύονται οντολογικά

εξίσου σε μη παρατηρήσιμα φυσικά αντικείμενα (ηλεκτρόνια κ.τ.λ.) και σε αφηρημένα

μαθηματικά αντικείμενα (π.χ. σύνολα), πράγμα το οποίο δικαιολογεί την αποδοχή και των

δύο τύπων αντικειμένων. Σύμφωνα με το επιχείρημα του αναπόδραστου δεν

δικαιολογούμαστε να τηρούμε διαφορετική στάση απέναντι στους δύο τύπους

αντικειμένων και να είμαστε ρεαλιστές απέναντι στα μη παρατηρήσιμα φυσικά

αντικείμενα και ταυτόχρονα νομιμαλιστές απέναντι στα μαθηματικά αντικείμενα. Το

πρόγραμμα των indispensability arguments παρουσιάζει εξαιρετικό ενδιαφέρον για τους

επιστημονικούς ρεαλιστές (π.χ. στο πεδίο της φυσικής) λόγω των παραλλήλων προβλημάτων

που αντιμετωπίζουν οι δύο θέσεις όπως επίσης και οι αντίπαλές τους. Για παράδειγμα, μια

εργαλειακή αντιμετώπιση και των δύο τύπων οντοτήτων έχει καταστεί δυσχερής και στα δύο

πεδία, λόγω των δυσκολιών που παρουσιάζει η εξάλειψη των μαθηματικών / θεωρητικών

όρων από τη γλώσσα των επιστημονικών θεωριών. Το πρόγραμμα αυτό κάθε άλλο παρά

θνησιγενές είναι αφού ώθησε τον Hartry Field να αναπτύξει ένα φιλόδοξο ερευνητικό

πρόγραμμα. Ο Field ανέπτυξε ένα νομιναλιστικό πρόγραμμα στα μαθηματικά, επιχειρώντας

να δείξει ότι τα μαθηματικά αντικείμενα είναι περιττά (dispensable), αναγνωρίζοντας

συγχρόνως ρητά τα επιχειρήματα του αναπόδραστου ως τον πιο σοβαρό φιλοσοφικό

αντίπαλο. Ο ίδιος το 1989 αναγνώρισε τις εξαιρετικές δυσκολίες που αντιμετωπίζει το

πρόγραμμα στην προσπάθεια εξάλειψης των μαθηματικών όρων από την επιστημονική

γλώσσα.

(3) Μια τρίτη εκδοχή του πλατωνισμού που συζητιέται έντονα είναι η

στρουκτουραλιστική προσέγγιση στην ante rem εκδοχή της (= πριν από το πράγμα.

Αναφέρεται στις στρουκτουραλιστικές προσεγγίσεις στις οποίες η δομή προηγείται των

 Σελίδα 39 από 138

συστημάτων πραγμάτων, τα οποία αποτελούν τα εξηγητικά της παραδείγματα). Οι δομές

πραγματώνονται σε περισσότερα του ενός συστήματα μαθηματικών αντικειμένων. Η

προσέγγιση αυτή απαντά στο πρόβλημα του μη μονοσήμαντου χαρακτήρα της αναφοράς των

μαθηματικών όρων που έθεσε ο Benacerraf το 1965. Σε αυτήν την περίπτωση το πρόβλημα

της γνωστικής πρόσληψης των αφηρημένων δομών δεν αντιμετωπίζεται στην βάση

υποθέσεων περί εξαιρετικών ικανοτήτων του ανθρώπινου νου, αλλά μελετάται με βάση την

σχέση τύπου (type) και δείγματος (token), καθώς επίσης και σε σχέση με τους δομικούς

έμμεσους ορισμούς και τα μοντέλα κατάλληλων αφαιρετικών αρχών στην Λογική.

(4) Τέλος υπάρχουν σύγχρονες θεωρίες που χαρακτηρίζουν τα μαθηματικά

αντικείμενα λογικά δυνατά αντικείμενα (possibilia), και χρησιμοποιούν την έννοια της

τροπικότητας για να εξηγήσουν τον τρόπο με τον οποίο το γνωστικό υποκείμενο

συλλαμβάνει λογικές δυνατότητες μαθηματικών αντικειμένων. Τα συνεπή συστήματα

αξιωμάτων περιγράφουν τις λογικά δυνατές εκδοχές της μαθηματικής πραγματικότητας.

6.4. Το ερώτημα του επιστημικού περιορισμού

Το να είναι κανείς πλατωνιστής ή αντιπλατωνιστής, σύμφωνα με την Δ.

Χριστοπούλου, σχετίζεται με το πως αποφασίζει ο ίδιος από την αρχή να αντιμετωπίσει την

μαθηματική αλήθεια. Οι αντί‐πλατωνιστές δέχονται μια επιστημική προσέγγιση της

μαθηματικής αλήθειας, κατανοώντας την με όρους επαληθευσιμότητας. Σύμφωνα με

τον σημασιολογικό αντιρεαλισμό του Dummett, δεν υπάρχουν μη γνώσιμες μαθηματικές

αλήθειες. Οι πλατωνιστές δέχονται μια μη επιστημική προσέγγιση της αλήθειας,

σύμφωνα με την οποία μια μαθηματική πρόταση μπορεί να είναι αληθής ακόμα και αν

δεν υπάρχει απόδειξη γι’ αυτήν. Το κατά πόσον τα μαθηματικά έχουν αντικειμενική

ανεξαρτησία από τον ανθρώπινο νου είναι θέμα που συνδέεται με εκείνο που ο Grispin

Wright, ονομάζει κριτήριο του επιστημικού περιορισμού (epistemic constraint) για ένα

οποιοδήποτε γνωστικό πεδίο. Σύμφωνα με το κριτήριο αυτό αν θεωρήσουμε ότι είναι

δυνατόν να υπάρχουν μη γνώσιμες μαθηματικές αλήθειες, τότε τα μαθηματικά είναι

επιστημικά μη περιορισμένα και αντικειμενικά ανεξάρτητα από τον ανθρώπινο νου.

Είναι δηλαδή δυνατόν να υπάρχουν αληθείς μαθηματικές προτάσεις ανεξάρτητα με το αν

ποτέ ο ανθρώπινος νους θα βρεθεί σε θέση να διατυπώσει μια απόδειξη γι’ αυτές.

Οι κατασκευασιοκρατικές αντιπλατωνιστικές προσεγγίσεις θεωρούν ότι τα

μαθηματικά είναι επιστημικά περιορισμένα. Για παράδειγμα ο ιντουϊσιονισμός υποστηρίζει

 Σελίδα 40 από 138

ότι τα μαθηματικά αντικείμενα είναι νοητικές κατασκευές και υιοθετεί τον σημασιολογικό

αντιρεαλισμό του Dummett. Η αλήθεια ορίζεται με όρους επαληθευσιμότητας. Στην

συγκεκριμένη προσέγγιση αν δεν υπάρχει ιντουϊσιονιστική απόδειξη, δεν υπάρχει και

αλήθεια.

Στα κλασικά μαθηματικά το να υποστηρίξει κανείς τον επιστημικό περιορισμό δεν

είναι αυτονόητο. Σχετικά με το κριτήριο αντικειμενικότητας του Wright, έχει σημασία πώς

θα ερμηνεύσει κανείς τον όρο «γνώσιμο». Για παράδειγμα, συχνά ερμηνεύεται ως

αποδείξιμο, δηλαδή ως αυτό που παράγεται εντός ενός τυποποιημένου συστήματος. Εδώ

όμως μπαίνει το θέμα των εξιδανικεύσεων που αφορούν σε μηχανές μη πραγματικών χρόνων

και μνήμης. Εάν συμπεριλάβουμε και τις δυνατότητες εξιδανίκευσης που μας παρέχουν οι

υπολογιστικές μηχανές τότε έχουμε ένα μεγάλο μέρος γνώσιμων μαθηματικών αληθειών.

 Συνοπτικά η Δ. Χριστοπούλου καταλήγει, ότι ο Davies επικεντρώνεται σε ένα είδος

πλατωνισμού που υιοθετεί την υπόθεση περί νοητικών ικανοτήτων του τύπου της

μαθηματικής εποπτείας, για να καταλήξει εύκολα στο αφοριστικό συμπέρασμα ότι ο

πλατωνισμός αποτελεί δοξασία που πρέπει να ξεχαστεί. Προβαίνει σε λανθασμένη γενίκευση

σύμφωνα με την οποία οι πλατωνιστές προϋποθέτουν την ύπαρξη μιας νοητικής αντίληψης

που υπερβαίνει τα όρια του φυσικού κόσμου. Ο ίδιος δείχνει επίσης να αγνοεί την επί πολλά

χρόνια συνεχιζόμενη συζήτηση στην φιλοσοφία των μαθηματικών, γύρω από την

προβληματική υπόθεση της μαθηματικής εποπτείας, μια υπόθεση που δεν έχει γίνει

αποδεκτή.

 Ο Davies αναφέρεται στον πλατωνισμό γράφοντας για «απομεινάρια» μιας «αρχαίας

δοξασίας», τα οποία οφείλουν να εξαλειφθούν, αλλά δεν λαμβάνει υπόψη τη σύγχρονη

δυναμική των προγραμμάτων που προαναφέρθηκαν και τα οποία δεν εμπλέκονται στην εν

λόγω προβληματική υπόθεση. Η «καταβαράθρωση» που εύχεται ο Davies στον πλατωνισμό

θα ήταν ευκταία μόνο αν ο μαθηματικός πλατωνισμός δεσμευόταν αναγκαία στην ύπαρξη

νοητικών ικανοτήτων που μυστηριωδώς υπερβαίνουν τα φυσικά όρια.

 Δεδομένου ότι οι αφορισμοί και οι εύκολες γενικεύσεις είναι ανώφελες, θα έπρεπε να

παρατηρήσουμε, υποστηρίζει η Δ. Χριστοπούλου, ότι ούτε οι διάφορες εκδοχές του

πλατωνισμού αλλά ούτε και οι αντίπαλοί τους οδεύουν προς τον θάνατο! Για να θυμηθούμε

μια μεθοδολογική προτροπή του Benacerraf, στην φιλοσοφία δεν αποδεικνύει κανείς με

τρόπο οριστικό μια θέση παρά καταδεικνύει το κόστος της. Σε αυτό βασίζονται άλλωστε

και οι διάφορες φιλοσοφικές διαμάχες. Στη διαμάχη πλατωνισμού – αντί-πλατωνισμού,

ερευνητικός σεβασμός χαρακτηρίζει τους υποστηρικτές και των δύο «παρατάξεων». Τα

επιχειρήματα εκατέρωθεν εκφράζονται στην βιβλιογραφία και τα διεθνή συνέδρια με

 Σελίδα 41 από 138

εξαιρετική προσοχή διότι η φιλοσοφική διαμάχη για τα μαθηματικά διεξάγεται σήμερα

σε πολύ δύσβατα μονοπάτια της Λογικής, τα οποία προϋποθέτουν κοπιαστική και

επώδυνη επεξεργασία.

Τελικά, σύμφωνα με την Δ. Χριστοπούλου, η θέση του μαθηματικού πλατωνισμού

δεν πρέπει να υποβαθμίζεται και να εμφανίζεται ως δοξασία που οδεύει προς το τέλος της. Η

πραγματικότητα είναι ότι ο μαθηματικός πλατωνισμός αποτελεί σύγχρονη και ζωντανή

φιλοσοφική άποψη, σημαντικό πεδίο αντιπαραθέσεων και ανεξάντλητο θέμα για τη διεθνή

αρθρογραφία στην αναλυτική φιλοσοφία.

7. ΤΑ ΜΑΘΗΜΑΤΙΚΑ ΑΝΑΚΑΛΥΠΤΟΝΤΑΙ Ή ΔΗΜΙΟΥΡΓΟΥΝΤΑΙ;

Όπως έχει ήδη αναφερθεί επανειλημμένα, έντονες είναι οι διαμάχες κα οι έριδες

σχετικά με την φύση των μαθηματικών. Στην συνέχεια αναφέρονται οι απόψεις του P.

Ernest29 για τις θέσεις των πραγματιστών και των σχετικιστικών (realists and relatives)

στην επιστήμη, όσον αφορά την φύση της ίδιας της επιστήμης. Η σύγκρουση είναι μεταξύ

εκείνων που βλέπουν την επιστήμη ως λογική περιγραφή του κόσμου που οδηγεί στην

αλήθεια, και εκείνων που υποστηρίζουν ότι είναι μία κοινωνικά κατασκευασμένη εξήγηση

του κόσμου και μάλιστα όχι μοναδική. Χαρακτηριστικά οι επιστήμονες και οι φιλόσοφοι της

επιστήμης είναι πραγματιστές και υποστηρίζουν ότι η επιστήμη πλησιάζει μια αληθινή και

ακριβή περιγραφή του κόσμου, ενώ οι κοινωνικοί και πολιτισμικοί θεωρητικοί υποστηρίζουν

μία σχετικιστική άποψη της επιστήμης και πιστεύουν ότι όλη η γνώση του κόσμου

κατασκευάζεται κοινωνικά.

 Στο πεδίο των μαθηματικών η συζήτηση αυτή ασχολείται και μία άλλη εξίσου

θεμελιώδη διαφωνία σχετικά με την φύση των μαθηματικών. Τα μαθηματικά

ανακαλύπτονται ή εφευρίσκονται; Οι θεωρίες του απολυταρχισμού θεωρούν ότι τα

μαθηματικά είναι καθολικά, αντικειμενικά, καλά ορισμένα και οι μαθηματικές αλήθειες

ανακαλύπτονται μέσω της διαίσθησης του μαθηματικού και καθιερώνονται μέσω της

απόδειξης. Οι ρεαλιστές – Πλατωνιστές, οι οπαδοί του απολυταρχισμού (absolutists),

υποστηρίζουν μία άποψη “ανακάλυψης”, θεωρώντας τα μαθηματικά αντικείμενα και τη

μαθηματική γνώση αναγκαία, τέλεια και αιώνια. Παρατηρούν την “αδικαιολόγητη

αποτελεσματικότητα”, όπως την χαρακτηρίζουν των μαθηματικών, στην παροχή

εννοιολογικού πλαισίου για την επιστήμη και υποστηρίζουν ότι τα μαθηματικά πρέπει να

29Ernest, P. (1999). Is Mathematics Discovered or Invented? Philosophy of Mathematics Education Journal 12
(Νοέμβριος 1999) στο διαδίκτυο: www.people.ex.ac.uk/PErnest/pome12/article2.htm

 Σελίδα 42 από 138

είναι κατασκευασμένα από το ίδιο υλικό από το οποίο είναι φτιαγμένος ο κόσμος, γιατί πώς

αλλιώς θα μπορούσαν τόσο τέλεια να περιγράφουν τα μοντέλα (patterns) που βρέθηκαν στη

φύση.

 Η αντίθετη άποψη συχνά αποκαλείται φαλιμπιλισμός (Fallibilism) ή και

κονστρουκτιβισμός, αφού οι κονστρουκτιβιστές εντάσσονται στην κατηγορία αυτή, και

θεωρεί ότι τα μαθηματικά είναι μία ελλιπής και αδιάκοπη “εργασία σε εξέλιξη”. Είναι

διορθώσιμα, αναθεωρήσιμα, μεταβαλλόμενα, με τις νέες μαθηματικές αλήθειες που

εφευρίσκονται να αναδύονται ως συνέπειες των εφευρέσεων μάλλον, παρά να

ανακαλύπτονται.30 Θεωρούν ότι κάποιοι τομείς των κλασικών μαθηματικών είναι επισφαλείς

και οφείλουν να “αναδομούνται” μέσω “κονστρουκτιβιστικών” συλλογισμών και μεθόδων.

 O Paul Ernest υποστηρίζει ότι:

“Στις δεκαετίες που πέρασαν ένα νέο κύμα φαλιμπιλιστικών φιλοσοφιών των

μαθηματικών άρχισε να κερδίζει έδαφος. Προτείνουν μία διαφορετική αντίθετη

εικόνα των μαθηματικών, σύμφωνα με την οποία αυτά εμφανίζονται ως ανθρώπινα,

επιδεχόμενα διόρθωση, ιστορικά και μεταβαλλόμενα. Ο φαλιμπιλισμός βλέπει τα

μαθηματικά ως προϊόν κοινωνικών διαδικασιών. Η μαθηματική γνώση γίνεται δεκτή

ως μονίμως ανοικτή σε αναθεωρήσεις τόσο των εννοιών όσο και των αποδείξεών της.

Συνεπώς αυτή η θεώρηση αποδέχεται τις πρακτικές των δημιουργών της, την ιστορία

και τις εφαρμογές των μαθηματικών, τη θέση τους στον ανθρώπινο πολιτισμό καθώς

και θέματα αξιών και εκπαίδευσης ως θεμιτές φιλοσοφικές ανησυχίες.”

(Ernest, 2004, σελ. 5)

Έχει αναφερθεί ότι στις φυσικές επιστήμες, με την έλευση της σχετικότητας και της

κβαντομηχανικής, οι θεωρίες του απολυταρχισμού έτειναν να παραχωρήσουν την θέση τους

στις φαλιμπιλιστικές απόψεις. Ωστόσο στα μαθηματικά, ο σκληρός πυρήνας του

απολυταρχισμού – πλατωνισμού παραμένει σχετικά άθικτος, αποτελώντας στην ουσία την

κυρίαρχη τάση, παρόλο που υφίσταται όλο και περισσότερες επιθέσεις από όλες τις πλευρές.

Ο Rene Thom διέκρινε δύο κύριες αιτίες που ο απολυταρχισμός στα μαθηματικά

υποχωρεί. (α) Τα θεμέλια των μαθηματικών δεν είναι τόσο ασφαλή όσο πιστεύονταν

παλαιότερα. Το πρώτο θεώρημα μη πληρότητας του Gödel έδειξε ότι η αξιωματική μέθοδος

αδυνατεί να συλλάβει την αλήθεια των μαθηματικών συστημάτων που παρουσιάζουν το

μεγαλύτερο ενδιαφέρον. (β) Η διαρκώς αυξανόμενη δυσαρέσκεια μεταξύ μαθηματικών,

φιλοσόφων και εκπαιδευτικών απέναντι στην παραδοσιακή, περιορισμένη εστίαση της

30Hellman, Η. (2006). Great Feuds in Mathematics. Ten of the Liveliest Disputes ever, John Wiley & Sons Inc.,

New Jersey (Μεγάλες έριδες στην ιστορία των Μαθηματικών), (2010) Μετάφραση Τεύκτρος Μιχαηλίδης.
Αθήνα: Εκδόσεις Αλεξάνδρεια.

 Σελίδα 43 από 138

φιλοσοφίας των μαθηματικών, που περιχαρακώνεται στη θεμελίωση της θεωρητικής

μαθηματικής γνώσης και στην ύπαρξη μαθηματικών αντικειμένων. Δηλαδή, όλο και

περισσότερο παγιώνεται στον κόσμο των μαθηματικών η πεποίθηση ότι οι κλάδοι τους –

έρευνα, φιλοσοφία, ιστορία, διδασκαλία και μάθηση – είναι αλληλένδετοι και ότι σε αυτούς

όλους τους τομείς ο απολυταρχισμός είναι στείρος και περιοριστικός.

Υπάρχει, λοιπόν, ένα ισχυρό ρεύμα μεταρρυθμιστών, που βλέπουν τα μαθηματικά ως

μη αλάθητα, διορθώσιμα και ανοικτά σε τροποποιήσεις και αναθεωρήσεις, το οποίο

αντιμάχεται με ένα εξίσου ισχυρό κλιμάκιο επιστημόνων που εξακολουθούν να εμμένουν

στην αρχική εικόνα των μαθηματικών ως τελευταίου οχυρού της βεβαιότητας.

Αυτές οι δύο αντίθετες τάσεις διαφωνούν και σε ένα ακόμη σημαντικό σημείο: Τα

μαθηματικά ανακαλύπτονται ή δημιουργούνται; Αν η μαθηματική γνώση είναι αιώνια και

τέλεια, οποιαδήποτε νέα ιδέα διατυπώνουν οι μαθηματικοί θα πρέπει να είναι ανακάλυψη. Αν

όμως τα μαθηματικά είναι μεταβλητά, έργο εν εξελίξει, τότε οι νέες μαθηματικές ιδέες θα

πρέπει να δημιουργούνται. Ή όπως διατυπώνει το κύριο ερώτημα ο Μ. Kline:

“Είναι λοιπόν τα μαθηματικά μία συλλογή διαμαντιών, θαμμένων στα βάθη

του σύμπαντος, τα οποία σταδιακά εξορύσσονται, ή μήπως μία συλλογή συνθετικών

πετραδιών που παράγονται από τον άνθρωπο, αλλά παρ’ όλα αυτά λάμπουν τόσο

πολύ, ώστε θαμπώνουν εκείνους τους μαθηματικούς που, είναι ήδη ημίτυφλοι από

υπερηφάνεια για τα δικά τους δημιουργήματα;”

(Μ. Kline, 1980, σελ. 323)

7.1. Μια συλλογή διαμαντιών θαμμένων στα βάθη του σύμπαντος,

 ή τα μαθηματικά ανακαλύπτονται

Ο κατάλογος αυτών που θεώρησαν ότι τα μαθηματικά ανακαλύπτονται είναι μακρύς

και εντυπωσιακός. Αρχίζει από πολύ παλιά. Ο Πλάτωνας ήταν ένας από τους πρώτους που

υιοθέτησαν αυτήν την άποψη. Όπως αναλυτικά είδαμε στο πρώτο μέρος της εργασίας, ο

Πλάτωνας πίστευε ότι υπάρχουν δύο κόσμοι: Ο πραγματικός, ο κόσμος των υπαρκτών

αντικειμένων, τον οποίο αντιλαμβανόμαστε με τις αισθήσεις μας και ο νοητός, ο κόσμος

δηλαδή του πνεύματος, των ιδεών και των εννοιών, όπως η καλοσύνη, η δικαιοσύνη και η

ομορφιά. Οι κύκλοι, τα τετράγωνα, που σχεδιάζουμε είναι ατελή, ανήκουν στον πραγματικό

κόσμο. Κάπου όμως υπάρχουν τέλεια πρότυπα τα οποία μπορούμε μόνο να φανταστούμε.

Είναι ιδανικά, αναλλοίωτα και αιώνια. Θα υπήρχαν και χωρίς εμείς να υπήρχαμε. Τα ίδια

 Σελίδα 44 από 138

ισχύουν για τους αριθμούς και τα μαθηματικά αντικείμενα. Δηλαδή οι μαθηματικές αλήθειες

ανακαλύπτονται δεν επινοούνται.

Άλλος ένας υπέρμαχος της άποψης του απολυταρχισμού σήμερα είναι ο J. D.

Barrow (1992), ο οποίος γράφει:

“Η ύπαρξη μαθηματικών οντοτήτων που κατοικούν σε κάποιο κόσμο

αφηρημένων ιδεών είναι αρκετά δύσκολο να γίνει αποδεκτή από πολλούς σύγχρονους

μαθηματικούς. Ωστόσο τριακόσια χρόνια πριν, ένας Νεύτωνας ή ένας Leibnitz θα

θεωρούσαν δεδομένη την ύπαρξη μαθηματικών αληθειών ανεξάρτητων από τον

ανθρώπινο νου. Πίστευαν στην ύπαρξη της Θείας Νόησης μέσα στην οποία

κατοικούσε η τελειότητα και, συνεπώς, δεν έβλεπαν κανένα απολύτως πρόβλημα

στην έννοια των ιδανικών μορφών. Το πρόβλημά τους ήταν να τις συμβιβάσουν με

την ύπαρξη των ατελών, υλικών αντικειμένων που έβλεπαν γύρω τους.”

(Barrow, 1992, σελ. 257)

Ο Charles Hermite διατύπωσε μία ανάλογη άποψη:

“Πιστεύω ότι οι αριθμοί και οι συναρτήσεις της ανάλυσης δεν είναι

αυθαίρετα προϊόντα του πνεύματός μας, πιστεύω ότι υπάρχουν έξω από μας με την

ίδια αναγκαιότητα που παρουσιάζουν και τα αντικείμενα της αντικειμενικής

πραγματικότητας, και τα βρίσκουμε ή τα μελετάμε όπως και οι φυσικοί, οι χημικοί,

και οι ζωολόγοι.”

(Hermite, Στον Kline 1980, σελ. 322)

Ο κορυφαίος Βρετανός μαθηματικός J. Hurdy έγραψε το 1929:

“Πιστεύω ότι καμία φιλοσοφία δεν μπορεί να δείξει συμπάθεια προς έναν

μαθηματικό ο οποίος δεν αποδέχεται με τον έναν ή τον άλλον τρόπο το αναλλοίωτο

και την άνευ όρων εγκυρότητα της μαθηματικής αλήθειας. Τα μαθηματικά

θεωρήματα είναι αληθή ή ψευδή, και η αλήθεια ή η αναλήθειά τους δεν εξαρτώνται

καθόλου από την γνώση μας γι’ αυτά. Με κάποια έννοια, η μαθηματική αλήθεια

αποτελεί μέρος της αντικειμενικής πραγματικότητας.”

(Hurdy, 1929, σελ. 63)

Οι απόψεις που αναφέρθηκαν πριν, διατυπώθηκαν πριν την εμφάνιση του θεωρήματος

μη πληρότητας του Gödel (1930-1931), όμως και μετά την δημοσίευσή του η άποψη του

απολυταρχισμού παρέμεινε ισχυρή.

Ο ίδιος ο J. Hurdy σε ένα μεταγενέστερο βιβλίο του: «Την απολογία ενός

μαθηματικού» το 1941 έγραψε:

“Πιστεύω ότι η μαθηματική πραγματικότητα βρίσκεται έξω από εμάς ότι ο

ρόλος μας είναι να την ανακαλύψουμε ή να την παρατηρήσουμε και ότι τα

θεωρήματα που έχουμε να αποδείξουμε και τα οποία με μεγαλοστομία

 Σελίδα 45 από 138

χαρακτηρίζουμε “δημιουργήματά μας”, είναι απλώς οι σημειώσεις που κρατάμε κατά

την παρατήρηση.”

(Hurdy, 1967, σελ. 123)

Ο Γάλλος μαθηματικός J. Hadamar το 1945 έγραφε στο βιβλίο του: «Η ψυχολογία

της επινόησης στα μαθηματικά»:

“Παρόλο που η αλήθεια δεν μας είναι ακόμα γνωστή, προϋπάρχει και

αναπότρεπτα μας επιβάλλει τους δρόμους που πρέπει να ακολουθήσουμε.”

 (στον Kline, 1980, σελ. 323)

Ο J. D. Barrow συνοψίζει για τον πλατωνισμό:

“Η πλατωνική θεώρηση της πραγματικότητας εισέδυσε αθέατη σε πολλούς

φυσικούς επιστήμονες και μαθηματικούς. Εμπνέει, είναι απλή και σαφής, γύρω μας

υπάρχει ένας ολόκληρος ωκεανός μαθηματικής αλήθειας που δεν έχει ακόμα

ανακαλυφθεί, τον εξερευνούμε, ανακαλύπτοντας ολοένα νέα μονοπάτια της

απέραντης έκτασής του. Αυτό το εύρος της μαθηματικής αλήθειας υπάρχει

ανεξάρτητα από τους μαθηματικούς. Θα υπήρχε ακόμα και αν δεν υπήρχαν καθόλου

μαθηματικοί –όπως ίσχυε όντως κάποτε και όπως ενδεχομένως θα ισχύσει ξανά στο

μέλλον. Τα μαθηματικά αποτελούνται από ένα σώμα ανακαλύψεων που αφορούν μία

ανεξάρτητη πραγματικότητα φτιαγμένη από αντικείμενα όπως οι αριθμοί, τα σύνολα,

τα σχήματα και ούτω καθεξής.”

(Barrow, 1992, σελ. 258)

Επίσης ο ίδιος προσθέτει μία ενδιαφέρουσα ιδέα:

“Αν το μυαλό μας απέκτησε μια ειδική μαθηματική δεξιότητα μέσα από τον

πραγματικό κόσμο, είναι πιθανόν αυτό να έγινε ως αποτέλεσμα μιας εξελικτικής

διαδικασίας που επέλεξε αυτές τις νοητές εικόνες και αναπαραστάσεις του κόσμου

επειδή δίνουν με μεγαλύτερη πιστότητα την αληθινή εικόνα του.”

(Barrow, 1992, σελ. 263)

 Την άποψη της ανακάλυψης και όχι της εφεύρεσης υιοθετεί και ο Αναπολιτάνος

(2009), λέγοντας ότι το ιστορικό μαθηματικό συμβάν οδηγεί στην ανακάλυψη και όχι στην

εφεύρεση ενός μαθηματικού αντικειμένου. Συγκεκριμένα αναφέρει:

“Το μαθηματικό γεγονός που ανακαλύπτεται κατά το ιστορικό μαθηματικό συμβάν

δεν εφευρίσκεται. Δεν αποτελεί επιστημολογικό προϊόν με ιστορική ταυτότητα. Δεν

είναι δημιούργημα ενός εφευρετικού νου που θα μπορούσε να εφεύρει αυτό ή κάτι

άλλο και που θα μπορούσε ιστορικά να σχετικοποιηθεί. Ιστορικά προσδιορίσιμο είναι

το ιστορικό μαθηματικό συμβάν και όχι το μαθηματικό γεγονός. Βεβαίως και

απαιτείται η ευφυία του μαθηματικού ή των μαθηματικών που εμπλέκονται στο

συμβάν. Ο ευφυής μαθηματικός δεν εφευρίσκει αλλά ανακαλύπτει, αυτό που είναι

 Σελίδα 46 από 138

ώριμο να ανακαλυφθεί. Το μαθηματικό γεγονός περιμένει με σιδηρά αναγκαιότητα

τον ιστορικό χρόνο για να ανακαλυφθεί αυτό το ίδιο ή κάτι μαθηματικά ισοδύναμό

του, βαθειά χωμένο στην θεωρητική ύφανση του κόσμου. Βεβαίως και πρέπει το

ιστορικό γεγονός ιστορικά να εγκυμονείται Η εγκυμοσύνη όμως αυτή δεν έχει

ιστορική χρονική έναρξη. Τα μαθηματικό γεγονός κυοφορείτο ανέκαθεν.”

 (Αναπολιτάνος, 2009, σελ. 21)

 Σχετικά με την φύση των μαθηματικών αντικειμένων και των αληθειών, η θέση που

υιοθετεί ο Αναπολιτάνος είναι αυτή του ήπιου πλατωνισμού. Θεωρεί ότι ο χαρακτήρας των

μαθηματικών αντικειμένων είναι ανιστορικός με την έννοια ότι ενώ τα μαθηματικά συμβάντα

έχουν ιστορικό χαρακτήρα, τα μαθηματικά αντικείμενα, οι αλήθειες γι’ αυτά και γενικά τα

μαθηματικά γεγονότα δεν υπόκεινται σε χωροχρονικές εξαρτήσεις και περιορισμούς. Τα

βασικά τους χαρακτηριστικά είναι η αντικειμενικότητα, η μοναδικότητα, η επιστημολογική

και μεθοδολογική αναγκαιότητα που τα συνοδεύει, η οικουμενικότητά τους, που οδηγεί σε

γλωσσική οικουμενικότητα και η οντολογική τους ανεξαρτησία. Τα περισσότερα από τα

χαρακτηριστικά αυτά, όπως έχει ήδη αναφερθεί, είναι τα χαρακτηριστικά που έχουν τα

μαθηματικά αντικείμενα κατά τον Πλάτωνα. Η αντικειμενικότητα είναι χαρακτηριστικό

οντοτήτων που η ύπαρξή τους δεν εξαρτάται από κοινωνικοοικονομικούς, ψυχολογικούς,

ιστορικούς και άλλους παράγοντες.

“Τα μαθηματικά αντικείμενα και οι αλήθειές τους, τα μαθηματικά γεγονότα και τα

σημαινόμενά τους, δεν επιλέγονται από τον εκάστοτε «δημιουργό» τους, σε

συγκεκριμένες ιστορικές συνθήκες. Δεν αποτελούν προϊόν, ούτε πεδίο άσκησης της

ελευθερίας της βούλησης. Εμφανίζονται συνήθως σε ψυχολογικό επίπεδο, ως

αποτέλεσμα επιβολής αναγκαιοτήτων επιστημολογικής, μεθοδολογικής, κ.λ.π. υφής.”

 (Αναπολιτάνος, 2009, σελ. 29)

 7.2. Μια συλλογή συνθετικών πετραδιών που λάμπουν τόσο

πολύ ώστε να θαμπώνουν, ή τα μαθηματικά εφευρίσκονται

Σύμφωνα με τον P. Ernest, εκείνοι που πιστεύουν ότι η μαθηματική γνώση είναι

ανθρώπινο δημιούργημα είναι επίσης αρκετοί και διακεκριμένοι μαθηματικοί και φιλόσοφοι.

Ο Immanuel Kant, όπως θα δούμε αναλυτικά και στην συνέχεια της εργασίας,

θεωρούσε ότι η πηγή των νέων μαθηματικών είναι ο ανθρώπινος νους. Ο νους μας,

υποστήριζε, έχει ενσωματώσει τις μορφές του χώρου και του χρόνου. Αποκαλούσε αυτές τις

μορφές εποπτείες. Ο χώρος και ο χρόνος είναι φίλτρα μέσα από τα οποία ο νους μας βλέπει

τον κόσμο, και αυτό μας βοηθά να κατανοούμε και να οργανώνουμε τα ερεθίσματα που μας

 Σελίδα 47 από 138

βομβαρδίζουν αδιάκοπα. Η εξέλιξη των μαθηματικών κινείται παράλληλα με την

προοδευτική ανάπτυξη του ίδιου του νου. Τα αξιώματα και τα θεωρήματα των μαθηματικών

αποτελούν a priori συνθετικές κρίσεις που τα ξεχωρίζουν από τις αναλυτικές, βασισμένες στις

αισθήσεις, εμπειρίες.

O Poincare (1908) στο δοκίμιό του: «Η μαθηματική δημιουργία» έθεσε το ερώτημα:

«Τι είναι μαθηματική δημιουργία;» και απάντησε ο ίδιος:

“Δεν είναι η δημιουργία νέων συνδυασμών με τις ήδη γνωστές μαθηματικές

οντότητες. Αυτό θα μπορούσε να το κάνει ο καθένας, αλλά οι συνδυασμοί που θα

προέκυπταν με αυτόν τον τρόπο θα ήταν άπειροι στον αριθμό και οι περισσότεροι δεν

θα παρουσίαζαν κανένα ενδιαφέρον. Η δημιουργία συνίσταται ακριβώς στο να μην

προβαίνει κανείς σε άχρηστους συνδυασμούς αλλά στο να κάνει αυτούς που είναι

χρήσιμοι και οι οποίοι αποτελούν μια μικρή μειοψηφία. Δημιουργία είναι η επιλογή,

η αντιδιαστολή...

Τα μαθηματικά δεδομένα που είναι άξια μελέτης είναι αυτά που, με την

αναλογία τους προς άλλα δεδομένα, είναι ικανά να μας οδηγήσουν στη γνώση ενός

μαθηματικού νόμου, όπως ακριβώς τα πειραματικά δεδομένα μπορούν να μας

οδηγήσουν στη γνώση ενός φυσικού νόμου. Είναι αυτά που μας αποκαλύπτουν

αναπάντεχες σχέσεις ανάμεσα σε άλλα δεδομένα γνωστά από καιρό, αλλά

θεωρούμενα, λανθασμένα, άσχετα μεταξύ τους.

Αυτό που προκαλεί τη μεγαλύτερη εντύπωση είναι η εμφάνιση μιας ξαφνικής

αναλαμπής, προϊόντος μιας μακράς ασυνείδητης προεργασίας. Ο ρόλος στη

μαθηματική ανακάλυψη αυτής της ασυνείδητης προεργασίας μου φαίνεται

αδιαμφισβήτητος.”

(Poincaré, στον Newman, 1956, σελ. 2043, 2045)

 Ο Αμερικανός φυσικός P. Bridgman ισχυρίστηκε το 1927:

“Είναι απολύτως αυτονόητο, προφανές με την πιο απλή παρατήρηση, ότι τα

μαθηματικά είναι ανθρώπινη επινόηση.”

Οι Edward Kasner και James Newman, στο βιβλίο τους: «Τα Μαθηματικά και η

Φαντασία» (Mathematics and the Imagination), υποστήριξαν το 1940:

“Η πρώτη σημαντική αξιολόγηση των μαθηματικών έλαβε χώρα μόνον

πρόσφατα, με την έλευση της μη ευκλείδειας και της τετραδιάστατης γεωμετρίας.

Αυτό δεν σημαίνει ότι η πρόοδος που σημείωσαν ο απειροστικός λογισμός, η θεωρία

πιθανοτήτων, η αριθμητική του απείρου, η τοπολογία... πρέπει να υποτιμηθεί. Ο

καθένας από αυτούς τους κλάδους διεύρυνε τα μαθηματικά και εμβάθυνε στο νόημά

τους καθώς και στην κατανόηση του φυσικού κόσμου. Ωστόσο κανένας από αυτούς

τους κλάδους δεν συνέβαλε στην μαθηματική ενδοσκόπηση, στη γνώση των σχέσεων

 Σελίδα 48 από 138

των μερών των μαθηματικών μεταξύ τους και προς το σύνολο όσο οι μη ευκλείδειες

αιρέσεις.

Χάρη στο γενναία κριτικό πνεύμα που τροφοδότησαν οι αιρέσεις,

ξεπεράσαμε την ιδέα ότι οι μαθηματικές αλήθειες έχουν αυτόνομη υπόσταση πέρα

από τη σκέψη μας. Μας φαίνεται παράξενο ακόμα και που υπήρξε ποτέ μια τέτοια

ιδέα.”

(Edward Kasner, James Newman, 1980, σελ. 359)

Ο φιλόσοφος των μαθηματικών Imre Lakatos στο βιβλίο του: «Αποδείξεις και

Ανασκευές» (Proofs and Refutations) (1976) εξηγεί (ονομάζει μη φαλιμπιλιστική την άποψη

του απολυταρχισμού):

“Το μη φαλιμπιλιστικό φιλοσοφικό υπόβαθρο της ευκλείδειας μεθόδου ήταν

αυτό που εξέθρεψε τα αυταρχικά παραδοσιακά πρότυπα στα μαθηματικά, που

εμπόδισε τη δημοσίευση και τη συζήτηση εικασιών, που κατέστησε αδύνατη την

ανάπτυξη της μαθηματικής κριτικής. Η λογοτεχνική κριτική μπορεί και υπάρχει

επειδή μπορούμε να εκτιμήσουμε ένα ποίημα χωρίς να το θεωρούμε τέλειο, όμως ένα

μαθηματικό ή φυσικό αποτέλεσμα το εκτιμούμε μόνο αν αποκαλύπτει την απόλυτη

αλήθεια. Μια απόδειξη είναι απόδειξη μόνο αν αποδεικνύει, και είτε αποδεικνύει, είτε

δεν αποδεικνύει. Η ιδέα ότι μια απόδειξη μπορεί να εμπνέει σεβασμό χωρίς να

είναι αλάνθαστη ήταν το 1847 επαναστατική και δυστυχώς εξακολουθεί να ακούγεται

ακόμα και σήμερα επαναστατική.

Δεν αποτελεί σύμπτωση το ότι η ανακάλυψη των μεθόδων απόδειξης και

ανασκευής συνέβη κατά τη δεκαετία του 1840, όταν η κατάρρευση της νευτώνειας

οπτικής (μέσω των εργασιών του Frenel στις δεκαετίες του 1820 και του 1830) και η

ανακάλυψη των μη ευκλείδειων γεωμετριών (από τον Lobachevsky το 1829 και από

τον Bolyai το 1832) θρυμμάτισαν την μη φαλιμπιλιστική έπαρση.”

(Imre Lakatos, 1976, σελ. 139)

Ο P. Ernest επισημαίνει31 την ιστορική ανάπτυξη ενός αποτελέσματος στην

τοπολογία, την σχέση του Euler, σχετικά με τον αριθμό των εδρών (Ε), των ακμών (Α) και

των κορυφών (Κ) των μαθηματικών στερεών. Για τα απλά κυρτά επίπεδα στερεά (flat- sided-

solids), η σχέση είναι: Ε+Κ=Α+2. Εντούτοις, η απόδειξη χρειάστηκε πάνω από εκατό χρόνια,

καθώς οι ορισμοί των μαθηματικών στερεών, των εδρών, των ακμών και των κορυφών

καθορίστηκαν και ορίστηκαν με αυστηρό τρόπο και καθώς διαφορετικές αποδείξεις

εφευρέθηκαν, δημοσιεύτηκαν, αποδείχθηκαν, φάνηκαν να έχουν κενά, και τροποποιήθηκαν.

31Ernest, P. (1999). Is Mathematics Discovered or Invented? Philosophy of Mathematics Education Journal 12
(Νοέμβριος 1999) στο διαδίκτυο: www.people.ex.ac.uk/PErnest/pome12/article2.htm

 Σελίδα 49 από 138

Ο Lakatos υποστηρίζει ότι όπως σε αυτό το παράδειγμα, κανένας ορισμός, ή απόδειξη στα

μαθηματικά δεν είναι πάντα απολύτως τελικός και πέραν τυχόν αναθεώρησης.

Ο Philip Kitcher δίνει έναν επιπλέον ορισμό του φαλιμπιλισμού στο βιβλίο του: «Η

φύση της μαθηματικής γνώσης» (The Nature of Mathematical Knowledge). Υποστηρίζει ότι

πολλή μαθηματική γνώση γίνεται αποδεκτή κατόπιν εντολής του μαθηματικού, και δεν

βασίζεται στη λογική απόδειξη. Επιπλέον ακόμα και όταν τα μαθηματικά αποτελέσματα

αποδεικνύονται, ένα μεγάλο μέρος παραμένει σιωπηρό και υπονοούμενο και προσεγγίζει τη

μαθηματική γνώση που μαθαίνεται μέσω της πρακτικής, σε αντιδιαστολή με εκείνη που είναι

πλήρως διατυπωμένη και ρητή. Δεδομένου ότι η άτυπη και σιωπηρή γνώση κάθε γενιάς

ποικίλει, η μαθηματική απόδειξη δεν μπορεί να περιγραφεί σαν απόλυτη.

Ο φιλόσοφος Wittgenstein στις πιο πρόσφατες εργασίες του όπως: «Οι παρατηρήσεις

στα θεμέλια των μαθηματικών» (Remarks on the Foundations of Mathematics) συμβάλλει

στον φαλιμπιλισμό με την εκτίμησή του ότι τα μαθηματικά αποτελούνται από έναν

ετερόκλητο κόσμο επικαλυπτόμενων και συνδεόμενων γλωσσικών παιχνιδιών. Αυτά δεν

είναι παιχνίδια υπό την τετριμμένη έννοια, αλλά οι κανόνες που υπαγορεύουν παραδοσιακές

πρακτικές των μαθηματικών, που παρέχουν τις έννοιες για το μαθηματικό συμβολισμό και τις

ιδέες. Ο Wittgenstein υποστηρίζει ότι ακολουθούμε συχνά τους κανόνες στο μαθηματικό

συμβολισμό λόγω της δοκιμασμένης συνήθειας και όχι λόγω της λογικής ανάγκης. Έτσι η

συμβολή του Wittgenstein είναι να επισημανθεί ότι σημαντικό είναι αυτό που οι

μαθηματικοί κάνουν στην πράξη, και όχι ποιες λογικές θεωρίες μας λένε, οι οποίες είναι η

μηχανή που οδηγεί την ανάπτυξη της μαθηματικής γνώσης.

Ο Paul Ernest, στο βιβλίο του: «Ο κοινωνικός κονστρουκτιβισμός σαν φιλοσοφία των

μαθηματικών» (Social Constructivism as a philosophy of Mathematics), υποστηρίζει ότι όχι

μόνο είναι τα μαθηματικά αμφισβητήσιμα, αλλά δημιουργούνται από ομάδες προσώπων που

πρέπει εξίσου να διατυπώσουν και να ασκήσουν κριτική σε μία νέα γνώση, σε μία επίσημη

“συνομιλία”, προτού αυτή η γνώση να θεωρηθεί ότι είναι μαθηματικά αποδεκτά από όλους.

Αυτές οι συνομιλίες ενσωματώνουν τη διαδικασία που ο Lakatos περιγράφει στην εξέλιξη της

σχέσης του Euler, καθώς επίσης και ό,τι συμβαίνει στα γλωσσικά παιχνίδια του Wittgenstein.

Η δημιουργία γνώσης είναι μέρος ενός μεγαλύτερου γενικού κύκλου στον οποίο η

μαθηματική γνώση παρουσιάζεται στους αρχάριους στη διδασκαλία και τη δοκιμή των

συνομιλιών στα σχολεία και τα πανεπιστήμια, προτού να μπορέσουν οι ίδιοι να γίνουν

μαθηματικοί και να συμμετέχουν στην δημιουργία της νέας γνώσης. Αυτή η προοπτική

προσφέρει μία μέση οδό μεταξύ των άκρων του παραδοσιακού αντικειμενικού –

υποκειμενικού διλήμματος στην γνώση. Σύμφωνα με τον κοινωνικό κονστρουκτιβισμό, τα

 Σελίδα 50 από 138

μαθηματικά είναι περισσότερο από μια συλλογή υποκειμενικών πεποιθήσεων, αλλά είναι

λιγότερο από ένα σώμα απόλυτης αντικειμενικής γνώσης, που βρίσκεται πάνω από κάθε

ανθρώπινη δραστηριότητα. Αντί αυτού καταλαμβάνει μία ενδιάμεση θέση. Τα μαθηματικά

είναι πολιτιστική γνώση, όπως το υπόλοιπο της ανθρώπινης γνώσης. Ξεπερνά οποιοδήποτε

ιδιαίτερο άτομο, αλλά όχι όλη την ανθρωπότητα, όπως η τέχνη, η μουσική, η λογοτεχνία, η

θρησκεία, η φιλοσοφία, η επιστήμη.

7.2.1. Κριτική στον φαλιμπιλισμό

Σύμφωνα με τον Hal Hellman, αν και οι απόψεις των φαλιμπιλιστών ποικίλουν, όλες

προσπαθούν να εξηγήσουν τα μαθηματικά φυσιοκρατικά, δηλαδή ότι είναι με έναν τρόπο

αληθινά στις πραγματικές παγκόσμιες πρακτικές. Δυστυχώς ο φαλιμπιλισμός πολύ συχνά

παραποιείται από τους αντιπάλους του καθώς αυτοί υποστηρίζουν ότι ένα μέρος των

μαθηματικών ή και όλα, μπορεί να είναι λανθασμένα, ή ότι αφού δεν είναι απολύτως

απαραίτητα είναι αυθαίρετα, ή εκκεντρικά, ή ότι στα σχετικιστικά μαθηματικά με την

εγκατάλειψη της άποψης του απολυταρχισμού σημαίνει ότι «όλα παίζουν» ή «οποιαδήποτε

γνώμη είναι σωστή», ότι τα μαθηματικά που έχουν επινοηθεί μπορούν να βασιστούν στην

έμπνευση ή την παρόρμηση της στιγμής. Και τελικά αν οι κοινωνικές δυνάμεις είναι εκείνες

που διαμορφώνουν τα μαθηματικά τότε αυτά πρέπει να διαμορφωθούν από τις επικρατούσες

ιδεολογίες και τις προκαταλήψεις των ημερών και όχι από την εσωτερική λογική τους.

Ο φαλιμπιλισμός δεν διατείνεται ότι ένας μέρος ή και όλα τα μαθηματικά ενδέχεται

να είναι ψευδή (παρόλο που το θεώρημα της μη πληρότητας τους Gödel, οδηγεί στο

συμπέρασμα ότι δεν είμαστε σε θέση να απαλείψουμε το ενδεχόμενο τα μαθηματικά να

οδηγούν σε κάποια αντίφαση). Αντίθετα οι φαλιμπιλιστές αρνούνται ότι υπάρχει απόλυτη

αλήθεια. Παραδείγματος χάριν, η σχέση: 1+1=2, δεν είναι απολύτως αληθής, αν και είναι

αληθής με την ερμηνεία της κανονικής αριθμητικής. Όμως στα συστήματα της άλγεβρας

Boole, ή στην αρίθμηση με βάση το 2, οι σχέσεις: 1+1=1 και 1+1=0, είναι επίσης αληθείς.

Όπως αυτό το απλό παράδειγμα παρουσιάζει, οι αλήθειες στα μαθηματικά δεν είναι ποτέ

απόλυτες, αλλά πρέπει πάντα να γίνονται κατανοητές σε σχέση με το πλαίσιο στο οποίο

θεωρούνται. Αντίθετα από την Φυσική, στην οποία υπάρχει μόνο ένας κόσμος για να

καθορίσει αυτό που είναι αληθές ή ψευδές, τα μαθηματικά επιτρέπουν την ύπαρξη πολλών

διαφορετικών ερμηνειών. Έτσι μία υπόθεση όπως το αξίωμα των παραλλήλων του Ευκλείδη

και η άρνησή του, μπορούν και τα δύο να είναι αληθή, σε διαφορετικές μαθηματικές

ερμηνείες (στις Ευκλείδειες και μη Ευκλείδειες γεωμετρίες). Οι μαθηματικοί εφευρίσκουν

 Σελίδα 51 από 138

όλη την ώρα νέους φανταστικούς κόσμους χωρίς να πρέπει να εγκαταλειφθούν ή να

απορριφθούν οι παλιοί.

Χαρακτηριστικά είναι δύο αποσπάσματα από το μυθιστόρημα του Denis Guedj, «Το

θεώρημα του παπαγάλου» (Le Théorèm du perroquet), όπου ο κεντρικός ήρωας και αφηγητής

παρουσιάζει δύο παραδείγματα όπου οι μαθηματικές έννοιες διαφοροποιούνται ανάλογα με

το πλαίσιο στο οποίο βρίσκονται:

“Ο Μενέλαος στα Σφαιρικά του έβαλε τις βάσεις για τη γεωμετρία της

σφαίρας, κατέγραψε έναν μεγάλο αριθμό ιδιοτήτων των γεωμετρικών σχημάτων που

είναι κατασκευασμένα πάνω στην σφαίρα. Ειδικά για τα σφαιρικά τρίγωνα απέδειξε

τη βασική ιδιότητα ότι: το άθροισμα των γωνιών ενός σφαιρικού τριγώνου είναι

μεγαλύτερο από 180ο.Όμως: «Το άθροισμα των γωνιών ενός τριγώνου είναι

180ο» αυτή τη φράση που θυμόταν πολύ καλά ότι την είχε ακούσει να παρουσιάζεται

ως απόλυτη αλήθεια, ανεξάρτητη από το περιβάλλον, ανακάλυπτε τώρα ότι έπρεπε να

την πιστεύει μόνο υπό όρους. Αφορούσε βέβαια όλα τα τρίγωνα του κόσμου, μόνο

όμως όλα τα ΕΠΙΠΕΔΑ τρίγωνα όλου του κόσμου. Ο επιθετικός προσδιορισμός τα

άλλαζε όλα. Όπως και στη ζωή. Αυτή η ανάγκη που υπάρχει στα Μαθηματικά,

περισσότερο από οποιοδήποτε άλλο τομέα γνώσης, να προσδιορίζεται δηλαδή το

πλαίσιο, οι προϋποθέσεις κάτω από τις οποίες μια κατάσταση είναι αληθινή, τα έκανε

να ξεχωρίζουν. Όσοι ισχυρίζονται ότι κατέχουν την απόλυτη αλήθεια, οι

κήρυκες του απόλυτου, οι διαφημιστές του αναμφισβήτητου, συχνά για να σε

πείσουν, σου πετάνε το επιχείρημα: «Δύο και δύο κάνει τέσσερα!»Να λοιπόν που δύο

και δύο δεν κάνουν κάτω από όλες τις συνθήκες τέσσερα! «Κάνουν τέσσερα» εκεί

που οι προϋποθέσεις τούς το επιτρέπουν. Το κάνουν στον κόσμο των συνηθισμένων

αριθμών. Υπάρχουν όμως και αριθμητικά σύμπαντα, όπου δύο και δύο κάνουν άλλο

πράγμα από τέσσερα. Καμιά φορά κάνουν και μηδέν. Φρίκη! Αν τα Μαθηματικά

τινάξουν στον αέρα τα επιχειρήματα της αυθεντίας!... Τα Μαθηματικά δεν

διατυπώνουν απόλυτες αλήθειες, αλλά απόλυτα περιορισμένες αλήθειες.

Περιορισμένες αλλά αδιάσειστες.”

(Denis Guedj, 1999, σελ. 304)

“Εξίσωση δευτέρου βαθμού: Αν η διακρίνουσα είναι αρνητική, δεν έχει ρίζες. Αν

είναι μηδέν έχει μία διπλή ρίζα. Αν είναι θετική έχει δύο ρίζες. Όμως το σχετικό

Θεμελιώδες θεώρημα βεβαιώνει ότι όλες οι εξισώσεις δευτέρου βαθμού έχουν δύο

ρίζες. Ποια από τις δύο δηλώσεις είναι η σωστή; Η διαφορά τους είναι ότι κάθε μία

αναφέρονταν σε διαφορετικό σύμπαν αριθμών. Η πρώτη αναφέρονταν στον κόσμο

 Σελίδα 52 από 138

των πραγματικών αριθμών ενώ η δεύτερη στον κόσμο των μιγαδικών που περιείχε και

τον κόσμο των πραγματικών. Δεν υπήρχε καμία αντίφαση.”..

(Denis Guedj, 1999, σελ. 386)

Και συνεχίζει ο Hal Hellman με μία δεύτερη κριτική που ασκείται στον φαλιμπιλισμό.

Σχετικά με το αν τα μαθηματικά δεν είναι απολύτως απαραίτητα οπότε πρέπει να είναι

αυθαίρετα ή εκκεντρικά. Στα σχετικιστικά μαθηματικά, η κριτική αναφέρεται στο ότι με την

εξασθένιση των απόψεων του απολυταρχισμού «όλα παίζουν» στα μαθηματικά. Επομένως τα

μαθηματικά βασίζονται στην έμπνευση ή την παρόρμηση της στιγμής. Για παράδειγμα ο

Roger Penrose, ρωτά αν: είναι τα αντικείμενα και οι αλήθειες των μαθηματικών «οι μόνες

αυθαίρετες κατασκευές του ανθρώπινου μυαλού;» Η απάντησή του είναι αρνητική και

καταλήγει στο συμπέρασμα ότι τα μαθηματικά είναι ήδη εκεί, για να ανακαλυφθούν δεν

εφευρίσκονται.

Αν και αυτή η άποψη φαίνεται εύλογη αρχικά, υποστηρίζεται συχνά για άσχετους

λόγους. Οι μαθηματικοί όπως ο Penrose, αντιπαραβάλλουν συχνά την αναγκαιότητα με την

αυθαιρεσία, και υποστηρίζουν ότι αν τα σχετικιστικά μαθηματικά δεν έχουν καμία απόλυτη

ανάγκη και ουσιαστικά χαρακτηριστικά, τότε πρέπει να είναι αυθαίρετα. Συνεπώς,

υποστηρίζουν, ότι η αναρχία επικρατεί και τίποτα δεν δουλεύει στα μαθηματικά. Εντούτοις ο

φιλόσοφος Richard Rorty έχει καταστήσει σαφές, ότι η πιθανότητα και όχι η αυθαιρεσία,

είναι το αντίθετο της αναγκαιότητας. Δεδομένου ότι τα μαθηματικά είναι αυθαίρετα και

πρόκειται να καθοριστούν από τύχη ή ιδιοτροπία, παρά από κρίση ή αιτιολόγηση, το αντίθετο

αυτής της παρατήρησης είναι αυτό της εκλογής ή της επιλογής.

Ο Paul Ernest τονίζει:

“Επιθυμώ να υποστηρίξω ότι η μαθηματική γνώση είναι βασισμένη στην

πιθανότητα, λόγω της ιστορικής ανάπτυξής της και του αναπόφευκτου αντίκτυπου

των εξωτερικών δυνάμεων στην εφευρετικότητα και την κατεύθυνση των

μαθηματικών, αλλά είναι επίσης βασισμένη στις σκόπιμες επιλογές και τις

προσπάθειες των μαθηματικών που διαμορφώνονται μέσω της εκτενούς

δικαιολόγησης. Και τα απρόβλεπτα και οι επιλογές χρησιμοποιούνται στα

μαθηματικά, έτσι δεν μπορεί να υποστηριχτεί ότι η γενική ανάπτυξη, είναι είτε

αναγκαία, είτε αυθαίρετη. Ένα μεγάλο μέρος των μαθηματικών ακολουθεί τη λογική

ανάγκη που προκύπτει από τις υποθέσεις και τους θεσπισμένους κανόνες της

αιτιολόγησης, ακριβώς όπως οι κινήσεις κάνουν στο παιχνίδι του σκακιού. Αυτό δεν

έρχεται σε αντίθεση με τον φαλιμπιλισμό για κανέναν από τους κανόνες αιτιολόγησης

και λογικής στα μαθηματικά αφού αυτοί είναι από μόνοι τους απόλυτοι. Τα

 Σελίδα 53 από 138

μαθηματικά αποτελούνται από γλωσσικά παιχνίδια με αυστηρούς κανόνες και σχέδια

που είναι πολύ σταθερά και διαρκή, αλλά που παραμένουν πάντα ανοικτά στη

δυνατότητα της αλλαγής, και που μακροπρόθεσμα αλλάζουν.”

(Ernest, 1999, σελ. 3)

 Η κριτική ότι ο σχετικισμός στα μαθηματικά σημαίνει ότι «όλα παίζουν» ή ότι «όλες

οι γνώμες είναι καλές» μπορεί να αντικρουστεί με την χρησιμοποίηση της διάκρισης από τον

William Perry μεταξύ των θέσεων της πολλαπλότητας και του βασισμένου στα συμφραζόμενα

σχετικισμού (Multiplicity and Contextual Relativism). Η πολλαπλότητα είναι η άποψη ότι

οποιουδήποτε η γνώμη είναι έγκυρη, με την προϋπόθεση ότι καμία κρίση ή λογική επιλογή

μεταξύ των απόψεων δεν μπορεί να γίνει. Αυτό είναι μία πρώιμη μορφή σχετικισμού στην

οποία το αντίθετο της αναγκαιότητας λαμβάνεται ως αυθαιρεσία. Είναι μία αδύναμη θέση

που δεν αντιπροσωπεύει τον φαλιμπιλισμό. Ο βασισμένος στα συμφραζόμενα σχετικισμός

περιλαμβάνει μία πολλαπλότητα απόψεων και πλαισίων αναφοράς στα οποία οι ιδιότητες των

πλαισίων επιτρέπουν να γίνουν τα διάφορα είδη της σύγκρισης και της αξιολόγησης. Έτσι οι

λογικές επιλογές μπορούν να γίνουν αλλά εξαρτώνται πάντα από τα υπονοούμενα πλαίσια ή

τα συστήματα. Οι φαλιμπιλιστές υιοθετούν μια παράλληλη θέση στην οποία η μαθηματική

γνώση γίνεται πάντα κατανοητή σε σχέση με το πλαίσιο, και αξιολογείται ή δικαιολογείται

μέσα στα συστήματα αξιών ή στα συστήματα κανόνων διακυβέρνησης. Σύμφωνα με αυτήν

την άποψη υπάρχει μία υπονοούμενη βάση για τη γνώση και τη λογική επιλογή, αλλά αυτή η

βάση είναι σχετική με το αντίστοιχο πλαίσιο και όχι απόλυτη.

7.2.2. Μαθηματικά και κοινωνικές ανάγκες

 Οι οπαδοί του απολυταρχισμού, σύμφωνα με τον P. Ernest, ασκώντας κριτική στους

φαλιμπιλιστές ισχυρίζονται ότι τα μαθηματικά που εφευρίσκονται, βασίζονται στην έμπνευση

ή την παρόρμηση της στιγμής και ότι οι κοινωνικές δυνάμεις που τα διαμορφώνουν

σημαίνουν ότι μπορεί να αλλάξουν και να αναδιατυπωθούν ανάλογα με την επικρατούσα

ιδεολογία της εποχής.

Η άποψη των φαλιμπιλιστών, σύμφωνα πάλι με την γνώμη του P. Ernest, είναι πιο

εκλεπτυσμένη και δέχεται ότι οι κοινωνικές ανάγκες είναι αυτές που δίνουν μορφή (mould)

στα μαθηματικά. Μερικές από τις εξωτερικές δυνάμεις που λειτουργούν για την ανάπτυξη

των μαθηματικών είναι τα εφαρμοσμένα προβλήματα που πρέπει να λυθούν και τα οποία

έχουν ασκήσει επίδραση στα μαθηματικά ευθύς εξαρχής.

 Σελίδα 54 από 138

Πολλά παραδείγματα μπορούν να δοθούν όπως: Η πρωτότυπη γραπτή αριθμητική

αναπτύχθηκε αρχικά για να υποστηρίξει την φορολογία και το εμπόριο στην Αίγυπτο,

Μεσοποταμία, Ινδία και Κίνα. Αντίθετα προς την δημοφιλή άποψη, το παλαιότερο επάγγελμα

καταγεγραμμένο στην γραπτή ιστορία είναι αυτό του γραφέα και του εισπράκτορα φόρων. Η

τριγωνομετρία και η σφαιρική γεωμετρία αναπτύχθηκαν για να βοηθήσουν την αστρονομία

και τις ανάγκες πλοήγησης. Οι πιο πρόσφατοι αυτοματισμοί και υπολογισμοί αναπτύχθηκαν

για να βελτιώσουν την βαλιστική και την στρατιωτική επιστήμη. Η στατιστική αναπτύχθηκε

αρχικά για να υποστηρίξει τις ασφαλιστικές ανάγκες, για να υπολογίσει τους ασφαλιστικούς

πίνακες και επεκτάθηκε στην συνέχεια για γεωργικούς, βιολογικούς και ιατρικούς λόγους.

Πιο πρόσφατα τα σύγχρονα υπολογιστικά μαθηματικά αναπτύχθηκαν για να υποστηρίξουν

τις ανάγκες του στρατού, την κρυπτογραφία και έπειτα την καθοδήγηση βλημάτων και

πληροφοριακών συστημάτων. Αυτά τα παραδείγματα επεξηγούν πώς ολόκληροι κλάδοι των

μαθηματικών έχουν αναπτυχθεί από την ώθηση που δίνεται από τις εξωτερικές ανάγκες και

τους πόρους, και μόνο κατόπιν διατηρείται αυτή η ορμή με τη συστηματοποίηση των

μεθόδων και τη συνέχιση των εσωτερικών προβλημάτων.

Ωστόσο, σύμφωνα με τον Ναπολιτάνο,32 το μαθηματικό ιστορικό συμβάν και η

ακολουθία αιτίων που οδήγησε σε αυτό, οφείλει να είναι αντικείμενο μελέτης του ιστορικού

των μαθηματικών. Η συγκεκριμένη ιστορική συγκυρία που οδήγησε στην ανακάλυψη ενός

μαθηματικού αντικειμένου, μιας μαθηματικής αλήθειας με την μορφή αξιώματος θεωρήματος

απόδειξης ή διάψευσης κάποιας εικασίας είναι απαραίτητο να χαρτογραφηθεί ιστορικά με

ακρίβεια. Αυτό θα πρέπει να συμβαίνει αφού στα πλαίσια της περιστασιακότητας, οι

κοινωνικές, οικονομικές, ψυχολογικές, επιστημολογικές λεπτομέρειες εμφάνισης του κάθε

μαθηματικού αντικειμένου έχουν επιστημολογική σημασία. Πρέπει να επισημανθούν οι

ιστορικές συγκυρίες και οι συνθήκες εννοιολογικής ωρίμανσης που καθιστούν μια ιστορική

εποχή προσφορότερη για την εμφάνιση του συγκεκριμένου μαθηματικού συμβάντος, από μία

άλλη.

Εν συντομία,

Η διαμάχη μεταξύ εκείνων που σκέφτονται ότι τα μαθηματικά ανακαλύπτονται και

εκείνων που σκέφτονται ότι εφευρίσκονται μπορεί να συνεχιστεί για πολύ ακόμα, όπως και

πολλά άλλα αιώνια προβλήματα της φιλοσοφίας. Οι διαμάχες όπως εκείνες μεταξύ των

ιδεαλιστών και των πραγματιστών, και μεταξύ των δογματιστών και των σκεπτικιστικών,

έχουν διαρκέσει ήδη περισσότερο από δυόμισι χιλιάδες χρόνια.

32Αναπολιτάνος, Δ. (2009). Η Φύση των Μαθηματικών και το Πληροφοριακό Περιεχόμενο των Μαθηματικών
Αληθειών.

 Σελίδα 55 από 138

Ο Paul Ernest προσθέτει ανακεφαλαιώνοντας για το θέμα :

“Δεν περιμένω ότι μπορώ να πείσω εκείνους που πρόσκεινται στην άποψη

της ανακάλυψης των μαθηματικών, να συμφωνήσουν με την άποψη της εφεύρεσης.

Εντούτοις όσα αναφέρθηκαν είναι μία πληρέστερη δικαιολόγηση για τα μαθηματικά

που εφευρίσκονται σε σχέση με ότι έχει γίνει μέχρι τώρα. Όπως ακριβώς οι ρεαλιστές

παραποιούν τις σχετικιστικές απόψεις των κοινωνικών κονστρουκτιβιστών για την

επιστήμη, έτσι και τα δυνατά σημεία του φαλιμπιλισμού δεν τονίζονται επαρκώς.

Γιατί ενώ οι φαλιμπιλιστές πιστεύουν ότι τα μαθηματικά έχουν ένα

συμπτωματικό, υποκείμενο σε πλάνη και ιστορικά μεταβαλλόμενο χαρακτήρα,

ισχυρίζονται επίσης ότι η μαθηματική γνώση είναι σε ένα μεγάλο βαθμό

απαραίτητη, ευσταθής και αυτόνομη. Από τη στιγμή που οι άνθρωποι επινοούν

κάτι διατυπώνοντας τους κανόνες ύπαρξής του, όπως το σκάκι, η θεωρία αριθμών ή

το σύνολο Mantelmprot,33 οι συνέπειες και τα πρότυπα που αναδεικνύονται από τους

υποκείμενους κανόνες ενδέχεται να συνεχίσουν να μας εκπλήσσουν. Όμως αυτό δε

μεταβάλλει το γεγονός ότι έχουμε επινοήσει το «παιχνίδι» εξ’αρχής. Απλώς δείχνει

πόσο πλούσια ήταν η επινόηση. Όπως είπε ο μεγάλος φιλόσοφος του 18ου αιώνα

Giambattista Vico, οι μοναδικές αλήθειες που μπορούμε να γνωρίζουμε με

βεβαιότητα είναι αυτές που έχουμε επινοήσει μόνοι μας. Τα μαθηματικά είναι

αναμφισβήτητα η μεγαλύτερη από αυτές τις επινοήσεις”.

(Ernest, 1999, σελ. 2-4)

33 Το σύνολο του Mandelbrot: Έστω συνάρτηση , με z και c μιγαδικούς αριθμούς και

 με την συνάρτηση f

czzf c += 2)(
))...))((...(()(zfffzf ccc

n
c = c να επαναλαμβάνεται n φορές.

Το σύνολο Μ του Mandelbrot αποτελείται από τους μιγαδικούς αριθμούς c για τους οποίους η ακολουθία
)0(n

cf , δεν τείνει στο ∞ καθώς αυξάνεται το n.

Αλλιώς το c ανήκει στο σύνολο Μ αν η ακολουθία: c, c2+c, (c2+c)2+c, ((c2+c)2+c)2+c,…, είναι φραγμένη κατά
απόλυτη τιμή.
Για παράδειγμα, για c=0, η ακολουθία γίνεται: , άρα , άρα το 0 ανήκει στο
σύνολο του Mandelbrot.

000)0(2
0 =+=f 0)0(0 =nf

Για c=1, η ακολουθία γίνεται: 1)0(1 =f , , ,

, που παίρνει γρήγορα μεγάλες τιμές, άρα το 1 δεν ανήκει στο σύνολο Mandelbrot.

211)0(21
1 =+=f 512)0(22

1 =+=f
2615)0(23

1 =+=f
Για c=-1, η ακολουθία γίνεται: 1)0(1 −=−f , , ,

, η οποία παίρνει εναλλάξ τιμές -1 και 0, άρα το -1 ανήκει στο σύνολο
Mandelbrot.

0)1()1()0(21
1 =−+−=−f 1)1(0)0(22

1 −=−+=−f
0)1()1()0(23

1 =−+−=−f

 Σελίδα 56 από 138

7.3. Τα μαθηματικά είναι κ α ι επινόηση κ α ι ανακάλυψη

Μετά από αυτά που αναφέρθηκαν και τις απόψεις για τα μαθηματικά που είτε

ανακαλύπτονται, είτε εφευρίσκονται, λογικό είναι να περιμένει κανείς, ότι υπάρχουν και οι

άνθρωποι που ακολουθούν τη μέση οδό, εκείνοι που πιστεύουν ότι τα μαθηματικά και

ανακαλύπτονται και επινοούνται.34

Ο B. Russell, το 1902, έγραφε, στο δοκίμιό του «Η μελέτη των Μαθηματικών»:

“Τα μαθηματικά δεν είναι μόνον ανεξάρτητα από εμάς και από την σκέψη

μας, αλλά με μία άλλη έννοια εμείς και το σύμπαν όλων των υπαρκτών αντικειμένων

είμαστε ανεξάρτητοι από τα μαθηματικά.”

Όμως στην επόμενη σελίδα του ίδιου δοκιμίου έγραψε ακόμα:

“Η λογική δεν είναι δυνατόν να υπαγορεύει στον κόσμο των δεδομένων, αλλά

και τα δεδομένα δεν είναι δυνατόν να περιορίζουν το προνόμιο της λογικής να

ασχολείται με οποιαδήποτε αντικείμενα της υποδεικνύει η αγάπη της για την ομορφιά

ότι αξίζει να μελετήσει. Εδώ όπως και αλλού χτίζουμε τα ιδεώδη μας από τα

θραύσματα που ανακαλύπτουμε στον κόσμο, και στο τέλος είναι δύσκολο να πούμε

αν το αποτέλεσμα είναι ανακάλυψη ή δημιούργημα.”

(Russell, 1957, σελ. 65-66)

Ακόμα και ο J. D. Barrow, δηλωμένος πλατωνιστής ρωτά:

“Πού βρίσκεται αυτός ο άλλος κόσμος και πώς μπορούμε να αποκτήσουμε

επαφή μαζί του; Πώς είναι δυνατόν ο νους μας να αλληλεπιδράσει με το πλατωνικό

βασίλειο έτσι ώστε η κατάσταση του μυαλού μας να μεταβάλλεται με την εμπειρία;

Πολλοί μαθηματικοί του πλατωνικού δόγματος επηρεάζονται σημαντικά από τη δική

τους διαίσθηση αλλά και από αυτή των άλλων. Έχουν βιώσει την εμπειρία να έχουν

απλώς “διαπιστώσει” ότι κάποια μαθηματικά θεωρήματα είναι αληθή και αυτό

μοιάζει με το να έχουν αιφνίδια βρεθεί μπροστά σε μια μαθηματική αλήθεια μέσω της

“διαίσθησης”, κάτι που ισοδυναμεί με ανακάλυψη.”

(Barrow, 1992, σελ. 272-273)

Αυτός ο παράγοντας της διαίσθησης, περιέργως, αποτελεί έναν από τους θεμέλιους

λίθους της σκέψης των πλατωνιστών – δηλαδή, ότι οι μαθηματικές αλήθειες ανακαλύπτονται

μέσω της διαίσθησης του μαθηματικού και ότι στη συνέχεια κατοχυρώνονται ως ορθές με τις

διάφορες μεθόδους απόδειξης. Ο J. D. Barrow συνεχίζει:

34Hellman, Η. (2006). Great Feuds in Mathematics. Ten of the Liveliest Disputes ever, John Wiley & Sons Inc.,

New Jersey (Μεγάλες έριδες στην ιστορία των Μαθηματικών, 2010), Μετάφραση Τεύκτρος Μιχαηλίδης.
Αθήνα: Εκδόσεις Αλεξάνδρεια.

 Σελίδα 57 από 138

“Αυτή η ασυνείδητη γνώση αφηρημένων μαθηματικών δομών είναι

ικανότητα που ποικίλει ευρύτατα, ακόμα και ανάμεσα στους μαθηματικούς και

συνεπώς ο πλατωνιστής θα πρέπει να θεωρεί τους καλύτερους μαθηματικούς ως

άτομα που έχουν τον τρόπο να επικοινωνούν με τον πλατωνικό κόσμο συχνότερα και

σαφέστερα από ό,τι οι άλλοι.”

(Barrow, 1992, σελ. 273)

Ο Rojer Penrose, γράφει στο βιβλίο του: «Ο Νέος αυτοκράτορας» (The Emperor’s

new mind) ότι ασπάζεται την ιδέα της ανακάλυψης στα μαθηματικά, συμπληρώνει όμως μια

λεπτομέρεια. Λέει ότι ίσως το θέμα δεν είναι τόσο απλό και προσθέτει:

“Υπάρχουν πράγματα στα μαθηματικά για τα οποία ο όρος «ανακάλυψη»

είναι όντως πιο ενδεδειγμένος από τον όρο «επινόηση»... Σε αυτές τις περιπτώσεις

πολύ περισσότερα προκύπτουν από την αρχική δομή [για παράδειγμα, οι δομές

Μάντελμπροτ]. Μπορεί κανείς να δει ότι σε αυτές τις περιπτώσεις οι μαθηματικοί

σκόνταψαν πάνω στο «έργο του θεού» [στο στιλ του Cantor]. Ωστόσο υπάρχουν

άλλες περιπτώσεις που η μαθηματική δομή δε διαθέτει μία τόσο συναρπαστική

μοναδικότητα, όπως όταν στην μέση μιας απόδειξης ή ενός συμπεράσματος ο

μαθηματικός αισθάνεται την ανάγκη να εισαγάγει κάποιο τεχνητό και σε καμία

περίπτωση μοναδικό κατασκεύασμα για να πετύχει κάποιον πολύ συγκεκριμένο

σκοπό. Σε αυτές τις περιπτώσεις δεν αναμένεται η κατασκευή να αποδώσει

περισσότερα από όσα της δόθηκαν και συνεπώς ο όρος «επινόηση» μοιάζει

καλύτερος από τον όρο «ανακάλυψη». Αυτές οι κατασκευές είναι όντως «έργα του

ανθρώπου». Κάτω από αυτήν την οπτική, οι πραγματικές μαθηματικές ανακαλύψεις

θα θεωρούνταν, εν γένει, σημαντικότερα επιτεύγματα από ότι οι «απλές» επινοήσεις.”

(Penrose, 1989, σελ. 96-97)

7.4. Υπάρχει κρίση στην εκπαίδευση;

Σύμφωνα με τον Hellman H. η διαμάχη ανάμεσα στους υπέρμαχους του

απολυταρχισμού και στους υπέρμαχους του φαλιμπιλισμού επεκτείνεται και σε περιοχές πέρα

από την υψηλού επιπέδου φιλοσοφία των μαθηματικών, ίσως μάλιστα και με πιο έντονο

τρόπο στον κόσμο της μαθηματικής εκπαίδευσης. Θα περιγραφούν αυτά που ισχύουν στις

Ηνωμένες Πολιτείες και την Αγγλία με βάση τα όσα προκύπτουν από τις σχετικές έρευνες και

την αντίστοιχη βιβλιογραφία. Λίγο πολύ, κάποια από αυτά ισχύουν και για τα ελληνικά

εκπαιδευτικά πράγματα στα μαθηματικά, μιας και οι όποιες εξελίξεις με μία μικρή ή

μεγαλύτερη χρονική καθυστέρηση εφαρμόζονται και στην Ελλάδα. Φυσικά διαφέρουν οι

 Σελίδα 58 από 138

κοινωνικές, εθνικές και οικονομικές συνθήκες οπότε υπάρχει και σχετική διαφοροποίηση και

στον τρόπο εφαρμογής, αλλά και στα αποτελέσματα που προκύπτουν.

Παρόλο που αρκετές μελέτες δείχνουν ότι ο απολυταρχισμός εξακολουθεί να είναι η

κυρίαρχη άποψη, οι φαλιμπιλιστές κατάφεραν να επιβάλλουν τουλάχιστον κάποιες από τις

θέσεις τους στα σχολικά προγράμματα των μαθηματικών, ειδικότερα στην Αγγλία και τις

Ηνωμένες Πολιτείες. Μια από τις σημαντικότερες αλλαγές ήταν η ενσωμάτωση, κατά την

δεκαετία του 1960, του συμβολισμού της θεωρίας των συνόλων και της αξιωματικής μεθόδου

στη διδασκαλία των μαθηματικών της δευτεροβάθμιας εκπαίδευσης.

Ο Wu H. (1996) καθηγητής μαθηματικών στο Πανεπιστήμιο του Berkley της

Καλιφόρνιας, γράφει:

“Την εποχή που έλαβε χώρα η τελευταία μεταρρύθμιση, το 1986 – τη χρονιά

που το NCTM συγκάλεσε την πρώτη του συνδιάσκεψη για την εκπόνηση των

προτύπων του –η έννοια της «απόδειξης» στο παραδοσιακό πρόγραμμα είχε είτε

εξαφανιστεί είτε εκφυλιστεί σε μία τυπική διαδικασία άνευ ουσίας. Για όσους πήγαν

σχολείο κατά τις δεκαετίες του 1940 και 1950, μια τέτοια πληροφορία μπορεί να

αποτελεί έκπληξη αφού αρκετοί από εμάς είχαν γοητευτεί από την ευκλείδεια

γεωμετρία – την ουσία των αποδείξεων – τόσο ώστε να γίνουν μαθηματικοί. Και

όμως η ευκλείδεια γεωμετρία είναι τώρα πια το πιο δαιμονοποιημένο τμήμα των

σχολικών μαθηματικών. Τι συνέβη; Τα σχολικά μαθηματικά υπέστησαν τα μοντέρνα

μαθηματικά της δεκαετίας του ’60 και την κίνηση για την «επιστροφή στα

θεμελιώδη» της δεκαετίας του ’70 και βγήκαν από αυτή τη διαδικασία

υπεραπλουστευμένα και αποβλακωμένα.”

(Wu, 1996, σελ. 1532)

Νομίζω ότι οι περισσότεροι συνάδελφοι δάσκαλοι των μαθηματικών σε όλες τις

βαθμίδες της εκπαίδευσης στην Ελλάδα, θα συμφωνήσουν με την συγκεκριμένη άποψη,

αναγνωρίζοντας ότι κάτι παρόμοιο συμβαίνει και στην Ελλάδα με την εκπαίδευση της

Γεωμετρίας και ακόμη περισσότερο της Στερεομετρίας.

Επίσης, στις Ηνωμένες Πολιτείες και την Αγγλία, τα τελευταία χρόνια έχουν υψωθεί

φωνές διαμαρτυρίας για το γεγονός ότι η ικανότητα των μαθητών στα μαθηματικά τις

τελευταίες δύο δεκαετίες έχει αισθητά μειωθεί. Αυτό συνέβη την ίδια εποχή που έλαβαν χώρα

και συνταρακτικές μεταβολές στον κόσμο της μαθηματικής εκπαίδευσης. Αυτό δεν

αποδεικνύει ότι την ευθύνη την έχουν οι εκπαιδευτικές μεταρρυθμίσεις, προκαλεί όμως

έντονες υποψίες στους εναπομείναντες οπαδούς του απολυταρχισμού.

 Σελίδα 59 από 138

Αυτή η άποψη όμως αποτελεί πρόκληση για τους οπαδούς του φαλιμπιλισμού και δεν

έμεινε αναπάντητη τουλάχιστον από τον ένθερμο οπαδό του, τον P. Ernest, ο οποίος μεταξύ

άλλων αναφέρει:

“Τα παράπονα των οπαδών του απολυταρχισμού είναι ξαναζεσταμένο

φαγητό. Τα υπερβολικά πολλά πανεπιστημιακά μαθηματικά και τα σχολικά

μαθηματικά προχωρημένου επιπέδου, είναι και ξεπερασμένα και βαρετά. Ζητείται

από τους μαθητές να αποκτήσουν γνώσεις και δεξιότητες και να τις αναμασήσουν για

τις εξετάσεις, αντί να βιώσουν την έξαψη της ανακάλυψης και εφαρμογής των

αληθινών μαθηματικών. Ο ισχυρισμός ότι δεν προσφέρεται στους μαθητές η ευκαιρία

να βιώσουν τα «πραγματικά μαθηματικά» και ότι αντί για αυτά τους δίνονται

αραιωμένα υποκατάστατα είναι ανοησία.

Αντίθετα το πρόβλημα είναι ότι τους ζητείται να λύνουν, ξανά και ξανά,

ασκήσεις χωρίς κανένα νόημα.... Η κακή κατάσταση της μαθηματικής εκπαίδευσης

δεν οφείλεται στο ότι έχει γίνει πολύ «ήπια» αλλά στο ότι απέτυχε να προκαλέσει τον

ενθουσιασμό και το ενδιαφέρον των μαθητών. Γιατί δεν έχουν συμπεριληφθεί στο

πρόγραμμα συναρπαστικές νέες θεωρίες όπως τα φράκταλ35 κα η θεωρία του χάους;

...... Η απροβλημάτιστη άποψη των οπαδών του απολυταρχισμού συνδέεται σε

μεγάλο βαθμό με την αποθάρρυνση των κοριτσιών.

Αν υπάρχει κρίση στα μαθηματικά, θα έλεγα ότι έγκειται στην στάση εκείνων

των πανεπιστημιακών μαθηματικών που ψάχνουν να εντοπίσουν το πρόβλημα

οπουδήποτε αλλού πέρα από τον εαυτό τους. Ούτε η επιστροφή στα θεμελιώδη ούτε ο

επικεντρωμένος στην ηπιότητα προοδευτισμός θα λύσουν το πρόβλημα που

αντιμετωπίζει η διδασκαλία των μαθηματικών. Δάσκαλοι, εκπαιδευτές και ερευνητές

ομολογούν ότι αυτό που χρειαζόμαστε είναι να προσπαθήσουμε κι άλλο και να

ανακαλύψουμε περισσότερα.”

(Ernest, 1995, σελ. Τ15)

Και εδώ η ομοιότητα με τα δρώμενα στον Ελληνικό χώρο είναι αδιαμφισβήτητη.

Αφορά και στις επιδόσεις των μαθητών στα μαθηματικά αλλά και στους παράγοντες που ο

Ernest προτείνει ότι προκαλούν το πρόβλημα.

35Με τον διεθνή όρο φράκταλ (fractal, ελλ. μορφόκλασμα ή μορφοκλασματικό σύνολο) στα Μαθηματικά, τη
Φυσική αλλά και σε πολλές επιστήμες ονομάζεται ένα γεωμετρικό σχήμα που επαναλαμβάνεται αυτούσιο σε
άπειρο βαθμό μεγέθυνσης, κι έτσι συχνά αναφέρεται σαν "απείρως περίπλοκο". Το φράκταλ παρουσιάζεται ως
"μαγική εικόνα" που όσες φορές και να μεγεθυνθεί οποιοδήποτε τμήμα του θα συνεχίζει να παρουσιάζει ένα
εξίσου περίπλοκο σχέδιο με μερική ή ολική επανάληψη του αρχικού. Τα φράκταλ σε πολλές περιπτώσεις μπορεί
να προκύψουν από τύπο που δηλώνει αριθμητική, μαθηματική ή λογική επαναληπτική διαδικασία ή συνδυασμό
αυτών. Η πιο χαρακτηριστική ιδιότητα των φράκταλ είναι ότι είναι γενικά περίπλοκα ως προς τη μορφή τους,
δηλαδή εμφανίζουν ανωμαλίες στη μορφή σε σχέση με τα συμβατικά γεωμετρικά σχήματα. Κατά συνέπεια δεν
είναι αντικείμενα τα οποία μπορούν να οριστούν με τη βοήθεια της ευκλείδειας γεωμετρίας. Αυτό υποδεικνύεται
από το ότι τα φράκταλ, όπως έχει αναφερθεί παραπάνω, έχουν λεπτομέρειες, οι οποίες όμως γίνονται ορατές
μόνο μετά από μεγέθυνσή τους σε κάποια κλίμακα. Το σύνορο του συνόλου Mandelbrot έχει δομή φράκταλ.

 Σελίδα 60 από 138

Στην πραγματικότητα δεν συμφωνούν όλοι ότι υπάρχει παρακμή. Σε διάφορα κέντρα

υπάρχει διαφωνία σχετικά με το τι θα πρέπει να μαθαίνουν οι μαθητές στα μαθηματικά, για

το τι άλλο θα έπρεπε και θα μπορούσαν να μαθαίνουν ταυτόχρονα, και για το ποιες

δεξιότητες θα πρέπει να αποκτήσουν όσο είναι στο σχολείο και τι θα μπορούσαν να

συγκεντρώσουν ώστε να το χρησιμοποιήσουν αργότερα.

Ο A. Schoenfeld καθηγητής παιδαγωγικών στο Πανεπιστήμιο του Berkley, πιστεύει

πώς είναι ακόμα νωρίς και ότι διαθέτουμε μόνο τα προκαταρκτικά στοιχεία για να κρίνουμε

τις μεταρρυθμίσεις. Ωστόσο, γράφει: “αυτά τα στοιχεία υποδεικνύουν ότι τα πρώτα βήματα της

μεταρρύθμισης μοιάζουν να βαδίζουν προς την σωστή κατεύθυνση” (2002, σελ. 14). Συμφωνεί

με τον Ernest και ισχυρίζεται ότι χρειάζεται να γίνουν πολύ περισσότερα σε αρκετές περιοχές

που περιλαμβάνουν όχι μόνο το αναλυτικό πρόγραμμα, αλλά και την διδακτική κοινότητα και

την δημιουργία βελτιωμένων μεθόδων αξιολόγησης.

 Σελίδα 61 από 138

ΜΕΡΟΣ ΙΙ

1. ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ

Στο τμήμα αυτό της εργασίας παρουσιάζουμε τις κυριότερες θέσεις της θεωρίας του

κονστρουκτιβισμού καθώς και τους κυριότερους εκπροσώπους του.

1.1. Διάκριση μεταξύ φιλοσόφων - ψυχολόγων και κοινωνικών επιστημόνων

 Ξεκινώντας πρέπει να κάνουμε διάκριση36 στον τρόπο που κατανοείται η έκφραση

«κατασκευή των μαθηματικών εννοιών» στο χώρο της Φιλοσοφίας και της Ψυχολογίας

από την μια μεριά, και στον στο χώρο των Κοινωνικών Επιστημών, από την άλλη. Σύμφωνα

με την Ε. Κολέζα, η διαφορά αυτή δεν είναι τόσο σημαντική για τους φιλοσόφους και τους

ψυχολόγους, όμως η κατασκευή που εννοούν οι φιλόσοφοι διαφέρει σημαντικά από τον

τρόπο που την αντιλαμβάνονται οι κοινωνιολόγοι της εκπαίδευσης. Οι κονστρουκτιβιστές

φιλόσοφοι των μαθηματικών (Kant, Brouwer, Piaget), κάνουν δεκτή την νομιμότητα των

μαθηματικών αντικειμένων (ο όρος νομιμότητα χρησιμοποιείται ως ηπιότερος όρος από τον

όρο ύπαρξη) εάν αυτά μπορούν να συλληφθούν νοητικά, δηλαδή αναφέρονται στα

αντικείμενα που κατασκευάζονται με την χρήση των ανθρώπινων δυνατοτήτων μας.

Οι κοινωνικοί επιστήμονες εστιάζουν κυρίως στις κοινωνικές διαδικασίες της

κατασκευής και όχι στις νοητικές ή γνωστικές, όπως οι φιλόσοφοι και οι ψυχολόγοι. Οι

κοινωνιολόγοι αναφέρονται σε μια διαδικασία «κατασκευής» που στην ουσία, είναι

διαδικασία αμφισβήτησης και αποδόμησης που ανοίγει δρόμο για μια μεταμοντέρνα

θεώρηση των ζητημάτων της μαθηματικής εκπαίδευσης.

1.2. Από τον Giambattista Vico στον Immanuel Kant

 Ο Giambattista Vico (1688-1744) θεωρείται από τους πρωτεργάτες του

κονστρουκτιβισμού και είχε αναφερθεί στην συνεχή διαμόρφωση των μαθηματικών,

χρησιμοποιώντας τη μεταφορά της «κατασκευής» (Vico, 1984). Επίσης χρησιμοποιούσε

εκφράσεις όπως: το υποκείμενο «δημιουργεί», «χτίζει», «διαμορφώνει» (Sexton & Griffin,

1997). Ο Vico θεωρούσε ότι το υλικό για αυτό το χτίσιμο, προέρχεται από την εμπειρία του

36Κολέζα, Ε. (2006). Μαθηματικά και Σχολικά Μαθηματικά, Επιστημολογική και κοινωνιολογική προσέγγιση
της Μαθηματικής Εκπαίδευσης. Αθήνα: Εκδόσεις Ελληνικά Γράμματα.

 Σελίδα 62 από 138

κάθε ατόμου. Σύμφωνα με τον Von Glasersfeld (1985), ο Vico, ήταν ο πρώτος στοχαστής που

χρησιμοποίησε τη λέξη «κατασκευή» για να περιγράψει την ατομική διαδικασία απόκτησης

της γνώσης. Θεωρούσε ότι η ανθρώπινη γνώση είναι ανθρώπινη κατασκευή, που αξιολογείται

ανάλογα με το βαθμό συνοχής της με τον κόσμο της εμπειρίας. Η Ε. Κολέζα αναφέρει ως μια

σημαντική συμβολή του Vico στο κονστρουκτιβιστικό μοντέλο, την περιγραφή της γλώσσας

σαν βασικό συστατικό της διαδικασίας απόκτησης της γνώσης. Για τον Vico, οι άνθρωποι

τότε μόνο κατανοούν κάτι, όταν ξέρουν πώς να το εξηγήσουν (Yager, 1991). Η εξήγηση,

βασίζεται σε έναν από τους δύο τύπους γνώσης: τη λογική γνώση ή την ποιητική σοφία.37

Ο Immanuel Kant ασπάστηκε και ενίσχυσε τις απόψεις του Vico οι οποίες στην

συνέχεια αποτέλεσαν την βάση για τα θεμέλια του κονστρουκτιβισμού.

Η Ε. Κολέζα ισχυρίζεται ότι ο Kant έθεσε όρια σε αυτά που οι άνθρωποι μπορούν να

γνωρίσουν. Υποστήριξε ότι κάθε ενέργεια και κάθε στοιχείο στον κόσμο υπάρχει στη

σφαίρα της φύσης και στη σφαίρα της ελευθερίας. Η σφαίρα της φύσης είναι αυτό που

μπορούμε να ξέρουμε (knowledge- γνώση) με βάση τις αισθήσεις μας, είναι η συνολική

αντίληψη όλης της εμπειρίας μας (Sexton & Griffin, 1997). Στην σφαίρα της ελευθερίας

ανήκουν όλα αυτά για τα οποία οι άνθρωποι δεν έχουν αισθητηριακή εμπειρία (thought -

σκέψη). O Kant έγραψε ότι η γνώση αναπτύσσεται στο νου των ανθρώπων, μόνο με την

οργάνωση των αντιλήψεων σε θεμελιώδεις γνωστικές κατηγορίες, με στόχο την οργάνωση

της εμπειρίας (Heylighen, 1997).

1.2.1. Kant και αναπαραστάσεις: Αντίθεση με Εμπειριστές και

Ορθολογιστές

Η Ε. Κολέζα θεωρεί ότι ένα από τα βασικά θέματα που απασχόλησαν τον Kant ήταν

και το θέμα των αναπαραστάσεων. Ο Kant είχε στην διάθεσή του δύο λύσεις, που

παρέχονταν από δύο διαφορετικές θεωρητικές σχολές, τους εμπειριστές και τους

ορθολογιστές,38 αλλά δεν υιοθέτησε καμία τους. Σε αντίθεση με τους εμπειριστές, ο Kant

37Η λογική γνώση εκφράζεται μέσω της «κοινής γλώσσας» («vulgar language»). Σε αυτή τη γλώσσα οι λέξεις
αναφέρονται στον κόσμο της καθημερινής εμπειρίας και των σχέσεων που προκύπτουν αφαιρετικά από αυτήν.
Η ποιητική σοφία περιλαμβάνει μύθους και ιστορίες που εκφράζονται με μεταφορές και παραπέμπουν σε κάτι
πέρα από το λογικά προσιτό (Von Glasersfeld, 1995).
38Οι Εμπειριστές, όπως οι Hume και Locke, υποστήριζαν ότι οι αναπαραστάσεις μας, οι έννοιες και οι
πεποιθήσεις, προέρχονται από τις αντιλήψεις που λαμβάνουμε από τις αισθήσεις μας. Οι Ορθολογιστές, όπως οι
Descartes και Leibnitz, υποστήριζαν ότι ο ανθρώπινος νους έχει ένα απόθεμα έμφυτων ιδεών και αρχών μέσω
των οποίων παράγουμε και κατασκευάζουμε τις αναπαραστάσεις του κόσμου. Σύμφωνα με την άποψη αυτή, ο
νους έχει τον εξής ρόλο: να προσλαμβάνει με παθητικό τρόπο τις αισθητηριακές εντυπώσεις και να
διαδραματίζει ενεργό ρόλο στην κατασκευή των αναπαραστάσεων.

 Σελίδα 63 από 138

πίστευε ότι η γνώση δεν μπορεί να προσποριστεί από τα δεδομένα των αισθήσεων και ότι οι

ιδέες πρέπει να είναι κάτι περισσότερο από το αποτέλεσμα εντυπώσεων που λαμβάνονται από

τον κόσμο. Επίσης, ο Kant, σε αντίθεση με τους ορθολογιστές πίστευε ότι η γνώση δεν

συνιστά εσωτερική διανοητική δραστηριότητα που καθορίζεται από τους a priori κανόνες του

Λόγου. Από τους εμπειριστές ο Kant, κράτησε την άποψη ότι η γνώση αρχίζει με την

εμπειρία με την ορθολογική διευκρίνιση ότι αυτό δεν σημαίνει ότι όλη η γνώση προκύπτει

από την εμπειρία.

1.2.2. A Priori - A Posteriori Γνώση

Ο Kant συμφώνησε με την διάκριση των αληθών προτάσεων σε δύο θεμελιώδεις και

ξένες μεταξύ τους κλάσεις, τις αναλυτικές και μη αναλυτικές ή αλλιώς συνθετικές ή

ενδεχομενικές προτάσεις, όπως εκείνη είχε προταθεί νωρίτερα από τον Leibniz. Οι

αναλυτικές είναι εκείνες οι προτάσεις που οι αρνήσεις τους είναι προτάσεις αντιφατικές.

Όμως ο Kant θεώρησε επίσης ότι η διάκριση αυτή είναι ανεπαρκής οπότε επέκτεινε τον

διαχωρισμό αυτόν εισάγοντας τις έννοιες των a priori και των a posteriori αληθών

προτάσεων. Οι a posteriori αληθείς προτάσεις είναι αυτές που η διαπίστωση της αλήθειάς

τους έχει εμπειρικό χαρακτήρα και η αληθοτιμή τους θα μπορούσε να αλλάξει με άλλη

εμπειρική κατάσταση. Είναι αληθείς σε σχέση με χρονικά προσδιορίσιμες καταστάσεις

πραγμάτων. Οι a priori αληθείς προτάσεις είναι αυτές που η διαπίστωση της αλήθειάς τους

δεν έχει εμπειρικό χαρακτήρα, δεν εξαρτάται από την ισχύουσα εμπειρική κατάσταση και

είναι αχρονικά αληθείς.

Μετά την εισαγωγή αυτή από τον Kant μπορούμε να πούμε ότι οι αληθείς προτάσεις

μπορούν να χωριστούν σε τρεις ξένες μεταξύ τους κλάσεις. Συγκεκριμένα:

• Τις αναλυτικές a priori προτάσεις που είναι αυτές που είχαν ονομαστεί με την

προηγούμενη διάκριση αναλυτικές.

• Τις συνθετικές a posteriori αληθείς προτάσεις, που αντιστοιχούν σε

περιγραφές συγκεκριμένων αισθητηριακών δεδομένων.

• Τις συνθετικές a priori αληθείς προτάσεις που δεν εξαρτώνται από την

αισθητηριακή αντίληψη και είναι άχρονα αληθείς.

Για λόγους πληρότητας θα μπορούσε να θεωρηθεί μια ακόμα κλάση των αναλυτικών

a posteriori αληθών προτάσεων. Η κλάση αυτή όμως είναι κενή περιεχομένου αφού δεν

υπάρχουν αναλυτικές a posteriori αληθείς προτάσεις αφού η αναλυτικότητα συνεπάγεται την

ιδιότητα του a priori αληθούς.

 Σελίδα 64 από 138

Στην κατηγορία των συνθετικών a priori αληθών προτάσεων ανήκουν σύμφωνα με

τον Kant οι μαθηματικές αλήθειες γιατί περιγράφουν τον χωροχρόνο απογυμνωμένο από το

αισθητηριακό υλικό. Για παράδειγμα ο χώρος ήταν για τον Kant τρισδιάστατος και

Ευκλείδειος, οπότε και οι αληθείς προτάσεις της ευκλείδειας Γεωμετρίας αποτελούσαν

κλασικό παράδειγμα συνθετικών a priori προτάσεων.

1.2.3. Kant και «Μαθηματική κατασκευή»

Η Ε. Κολέζα θέτει ένα βασικό ερώτημα σχετικά με την μαθηματική κατασκευή στην

φιλοσοφία του Kant: «Πρόκειται για μία νοητική κατασκευή των μαθηματικών αντικειμένων

ή για μια κατασκευή με την έννοια της ερμηνείας;»

Στην υπερβατολογική Λογική του Kant αναλύονται οι δύο πηγές της ανθρώπινης

γνώσης: η αισθητικότητα (sinnlichkeit) και η νόηση ή διάνοια (verstand). Η πρώτη είναι η

ικανότητα να προσλαμβάνουμε παραστάσεις και η δεύτερη είναι εκείνη, μέσω της οποίας

αποκτούμε γνώση ενός αντικειμένου μέσω των παραστάσεων. Για τον Kant, σύμφωνα με την

Ε. Κολέζα, η γνώση δεν εξαντλείται, ούτε στην κατ’ αίσθηση εμπειρία, ούτε στην νόηση.

Μόνο η κριτική συνένωση και των δύο παράγει την γνώση. Με βάση αυτό το συλλογισμό, η

ίδια θεωρεί, ότι μπορούμε να υποστηρίξουμε για τον Kant ότι χρησιμοποιεί την «κατασκευή»

με την έννοια της ερμηνείας.

Σύμφωνα με πολλούς μελετητές, βασική προϋπόθεση για την κατανόηση της έννοιας

της «κατασκευής» στον Kant, είναι η κατανόηση της έννοιας του «σχήματος» («schema»), η

οποία έννοια βρίσκεται στον πυρήνα της επιστημολογίας του Kant. Το «σχήμα» μεσολαβεί

μεταξύ των λογικών διεργασιών του νου και του φαινομενικού κόσμου. Ο ρόλος του είναι να

εξασφαλίσει την σύνδεση μεταξύ των εννοιών και των αισθήσεων, δηλαδή μεταξύ της

μορφής και του περιεχομένου. Η φύση του σχήματος είναι διπλή: είναι διανοητικό και

αισθητηριακό.

Η Ε. Κολέζα συμπερασματικά αναφέρει, ότι για τον Kant μια μαθηματική έννοια

είναι αντικειμενικά έγκυρη ή εμπειρικά σημαντική στο μέτρο που είναι εφοδιασμένη με ένα

αντίστοιχο σχήμα στην καθαρή διαίσθηση, με τη βοήθεια της καθαρής φαντασίας. Τότε

μπορούμε να πούμε ότι αυτή «η μαθηματική έννοια κατασκευάστηκε». Το σχήμα δεν είναι

παρά κάποιος κανόνας, ή μέθοδος, ή πρότυπο, του οποίου, η μόνη λειτουργία είναι να

διευκρινίζει τη μορφή και το περιεχόμενο της σχετικής μαθηματικής έννοιας. Ένα σχήμα

αποτελεί μία υποδειγματική (ή παραδειγματική) περίπτωση μιας έννοιας, που παράγεται από

την καθαρή φαντασία και κωδικοποιεί χωρικά ή χρονικά τις σχετικές εννοιολογικές

 Σελίδα 65 από 138

πληροφορίες. Έτσι η πράξη της «κατασκευής» δεν κατασκευάζει ένα μαθηματικό

αντικείμενο, αλλά ερμηνεύει μια μαθηματική έννοια με την φαντασία, παράγοντας ένα

χωρικό ή χρονικό σχηματικό μοντέλο της. Με άλλα λόγια, κατασκευάζω μια έννοια,

σημαίνει, χρησιμοποιώ την καθαρή φαντασία για να δημιουργήσω ένα σχήμα αυτής της

έννοιας.

Σχετικά ο Αναπολιτάνος αναφέρει ότι οι αληθινές προτάσεις της τρισδιάστατης

Ευκλείδειας γεωμετρίας και οι προτάσεις της Αριθμητικής, έχουν για τον Kant συγκεκριμένα

χαρακτηριστικά κατασκευασιμότητας. Το να σκεφτεί κανείς έναν τρισδιάστατο κύβο σημαίνει

για τον Kant να κατασκευάσει το νοητό αυτό αντικείμενο. Κατασκευή της έννοιας του

τρισδιάστατου κύβου δεν σημαίνει απλά νοητική αναπαραγωγή των συνιστωσών της, όπως

αυτές καθορίζονται από το γενικότερο εννοιολογικό πλαίσιο. Σημαίνει επίσης την

κυριολεκτική κατασκευή του νοητικού αντικειμένου, στην προκειμένη περίπτωση της

εικόνας ενός τρισδιάστατου κύβου. Το αντικείμενο αυτό έχει έναν a priori χαρακτήρα, γιατί η

δυνατότητα κατασκευής του στηρίζεται στην a priori χωροχρονική δομή της εμπειρίας μας.

Ο Αναπολιτάνος συνεχίζει για τα χαρακτηριστικά κατασκευασιμότητας στον Kant

λέγοντας ότι για τα μεν γεωμετρικά αντικείμενα είναι χωρικής υφής με την έννοια πως το

τελικό αποτέλεσμα της κατασκευής εκτείνεται στο στατικό πλαίσιο μιας τρισδιάστατης

ευκλείδειας γεωμετρίας, για δε τους αριθμούς είναι χρονικής υφής με την έννοια πως το

αντίστοιχο αποτέλεσμα αντιπροσωπεύει το τελικό χρονικό στάδιο ολοκλήρωσης της

διαδικασίας αρίθμησης που οδήγησε στον συγκεκριμένο, υπό κατασκευή αριθμό. Η

Γεωμετρία είναι η επιστήμη του χώρου και η αριθμητική η επιστήμη του χρόνου.

1.3. Από τον Kant στον Piaget

1.3.1. L. E. J. Brouwer - Ιντουισιονισμός

Πολλοί ερευνητές μεταξύ των οποίων και οι Davis & Hersh θεωρούν ότι ο

κονστρουκτιβισμός ξεκίνησε από τον Brouwer γύρω στα 1908. Ωστόσο αρκετοί άλλοι όπως

και ο Αναπολιτάνος, θεωρούν τον Brouwer ιδρυτή του Ιντουισιονισμού,39 ενός ιδιαίτερου

φιλοσοφικού ρεύματος των μαθηματικών που αμφισβήτησε την υπάρχουσα μέχρι τότε

μαθηματική πρακτική, απορρίπτοντας μεγάλα κομμάτια των κλασικών μαθηματικών και

θεσμοθετώντας μία ιδιαίτερη έννοια κατασκευασιμότητας. Ως φιλοσοφικό ρεύμα συνέτεινε

39Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.

 Σελίδα 66 από 138

στην δημιουργία μαθηματικών διαφορετικών από τα κλασικά μέχρι τότε μαθηματικά, τα

οποία είναι γνωστά με τον τίτλο «Ιντουισιονιστικά Μαθηματικά».

Σύμφωνα με τον Αναπολιτάνο αυτή η εμμονή του Brouwer στην κατασκευαστικότητα

οδήγησε αν όχι στον καθορισμό της έννοιας της κατασκευής, τουλάχιστον στην

περιχαράκωσή της με τέτοιο τρόπο ώστε να μπορεί να στηρίζει μια νέα συνεπή μαθηματική

πρακτική μέσα στα πλαίσια της οποίας άνθισε και συνεχίζει να ανθεί η καθαρή μαθηματική

έρευνα και ο φιλοσοφικός στοχασμός.

Σύμφωνα με τους Davis & Hersh,40 για τον Brouwer, οι φυσικοί αριθμοί μας δίνονται

από μια θεμελιώδη ενόραση, που είναι το σημείο εκκίνησης για όλα τα μαθηματικά. Ο

Brouwer απαίτησε όλα τα μαθηματικά να μπορούν να βασιστούν κατασκευαστικά πάνω

στους φυσικούς αριθμούς. Να μην μπορεί να θεωρηθεί ότι τα μαθηματικά αντικείμενα έχουν

νόημα, ούτε να μπορεί να ειπωθεί πως υπάρχουν, αν δε δοθούν με μια κατασκευή σε

πεπερασμένα βήματα, ξεκινώντας από τους φυσικούς αριθμούς.

Σύμφωνα με τον Δ. Αναπολιτάνο, για τον Brouwer, η βασική εποπτεία των

μαθηματικών συνδέεται με την χρονική επαλληλία διακριτών νοητικών πράξεων και αποτελεί

την βάση της έμφυτης οικειότητάς μας με τους φυσικούς αριθμούς. Τα θεμελιώδη

χαρακτηριστικά αυτής της εποπτείας θα μπορούσαν να ταξινομηθούν ως εξής:

(α) Είναι κατά τρόπο θεμελιακό μια δραστηριότητα σκεπτικού χαρακτήρα.

(β) Ως κριτήριο αλήθειας έχει έναν a priori χαρακτήρα. Αν δηλαδή κάτι είναι αληθές

σε αυτή την πρωτογενή σφαίρα της ενόρασής μας, είναι αληθές επειδή ακριβώς συμβαίνει να

είναι αυτό που είναι.

(γ) Είναι ανεξάρτητη από οποιαδήποτε γλώσσα, (όπου σαν γλώσσα εννοείται

οποιοδήποτε οργανωμένο σύστημα σήμανσης) και έχει προγλωσσικό χαρακτήρα. Για

παράδειγμα η έννοια των φυσικών αριθμών προηγείται οποιαδήποτε γλωσσικής διαδικασίας

από την στιγμή που είναι σύμφυτη με την διακριτή χρονική επαλληλία των πνευματικών

πράξεων.

(δ) Έχει αντικειμενικό χαρακτήρα με την έννοια ότι είναι ίδια για όλα τα σκεπτόμενα

όντα.

Ο τρόπος με τον οποίο οι κονστρουκτιβιστές θεωρούν την κατασκευασιμότητα στα

μαθηματικά έχει σαν συνέπεια την μη αποδοχή της αρχής απόκλεισης του τρίτου. Η

βασική αντίληψη των ιντουισιονιστών είναι πως κακώς γίνεται επέκταση - γενίκευση των

40Davis, P. J., & Hersh, R. (1990). The Mathematical Experience, Birkhäuser, Boston, Μετάφραση

Αναστασιάδη, Αθήνα: Εκδόσεις Τροχαλία.

 Σελίδα 67 από 138

αρχών που είναι εύλογες για διαδικασίες που απαιτούν πεπερασμένα ως προς το πλήθος

τους βήματα, σε διαδικασίες που από την ίδια τους την φύση απαιτούν άπειρα βήματα.

Για τους ιντουισιονιστές δεν υπάρχει έννοια αλήθειας ορισμένη σε κάποιο

μεταγλωσσικό επίπεδο ανεξάρτητα από οποιαδήποτε έννοια απόδειξης. Οι έννοιες απόδειξης

και αλήθειας συμπλέκονται αξεδιάλυτα. Οπότε η έννοια της αλήθειας ταυτίζεται με την

έννοια της αποδειξιμότητας. Υπαρκτό γι’ αυτούς σημαίνει αυτό που είναι κατασκευαστικά

υπαρκτό. Η μη αποδοχή της αρχής απόκλεισης του τρίτου έχει σαν συνέπεια την μη αποδοχή

όλων των αποδείξεων που χρησιμοποιούν απαγωγή σε άτοπο. Επίσης κάθε θεώρημα ύπαρξης

που στην απόδειξή του χρησιμοποιείται απαγωγή σε άτοπο δεν είναι θεώρημα εκτός αν η

προηγούμενη απόδειξή του υποκατασταθεί με μία απόδειξη καθαρά κατασκευαστική.

Οι Davis & Hersh θεωρούν ότι για τους ιντουισιονιστές και κατά συνέπεια για τους

κονστρουκτιβιστές, πολλές από τις στερεότυπες αποδείξεις στα κλασικά μαθηματικά δεν

ισχύουν. Σε κάποιες περιπτώσεις οι κονστρουκτιβιστές είναι σε θέση να προσφέρουν μια

κατασκευαστική απόδειξη, σε άλλες περιπτώσεις όμως δείχνουν ότι μια τέτοια απόδειξη είναι

αδύνατη. Για θεωρήματα που θεωρούνται καλά εδραιωμένα στα κλασικά μαθηματικά στην

ουσία δηλώνεται ότι για τους κονστρουκτιβιστές μαθηματικούς είναι εσφαλμένα.

Ένα σημαντικό παράδειγμα είναι ο «νόμος της τριχοτομίας»: Κάθε πραγματικός

αριθμός είναι ή μηδέν, ή θετικός, ή αρνητικός. Όταν οι πραγματικοί αριθμοί

κατασκευάζονται με την θεωρία συνόλων, σύμφωνα με την μέθοδο του Dedekind ή του

Cantor για παράδειγμα, ο νόμος της τριχοτομίας μπορεί να αποδειχθεί ως θεώρημα.

Ο Brouwer όμως έδωσε ένα παράδειγμα πραγματικού αριθμού που δεν είμαστε σε

θέση να αποδείξουμε κατασκευαστικά ότι είναι μηδέν, θετικός ή αρνητικός. Από την σκοπιά

του Brouwer αυτό είναι ένα αντιπαράδειγμα και μας δείχνει ότι ο νόμος της τριχοτομίας είναι

εσφαλμένος. Σύμφωνα με τους Davis & Hersh η κλασική απόδειξη του νόμου της

τριχοτομίας χρησιμοποιεί την απόδειξη με αντίφαση (ο νόμος του αποκλειόμενου τρίτου) και

έτσι δεν είναι μια απόδειξη που ικανοποιεί τα κριτήρια του Brouwer.

1.3.1.1. π και π)

Συγκεκριμένα το παράδειγμα του Brouwer, έχει σχέση με το «νόμο της τριχοτομίας»

για το σύστημα των πραγματικών αριθμών: Κάθε πραγματικός αριθμός είναι ή θετικός, ή

αρνητικός, ή μηδέν. Ο Brouwer ισχυρίστηκε ότι το παράδειγμά του είναι ένα αντιπαράδειγμα

για το νόμο της τριχοτομίας. Δίνει έναν πραγματικό αριθμό ο οποίος, όπως ισχυρίζεται, δεν

είναι ούτε αρνητικός, ούτε θετικός, ούτε μηδέν. Οι πιο πολλοί μαθηματικοί όταν

 Σελίδα 68 από 138

αντιμετωπίζουν το παράδειγμα, απορρίπτουν βίαια το συμπέρασμα του Brouwer. Ο αριθμός

του, λένε, είναι ή μηδέν, ή θετικός, ή αρνητικός. Απλά δεν ξέρουμε τι είναι.

Για να δώσουμε το αντιπαράδειγμα του Brouwer, ξεκινάμε με τον π και μετά

χρησιμοποιούμε το δεκαδικό του ανάπτυγμα για να ορίσουμε έναν δεύτερο πραγματικό

αριθμό που σχετίζεται με αυτόν, τον οποίο ονομάζουμε π) (διαβάζουμε: «πι καπέλο»). Ο

ορισμός μας για το π) περιλαμβάνει ένα μεγάλο ποσοστό αυθαιρεσίας – υπάρχουν πολλές

άλλες κατασκευές που θα έδιναν το ίδιο ουσιαστικά αποτέλεσμα. Αντί για τον π θα

μπορούσαμε να ξεκινήσουμε με τον 2 ή με οποιονδήποτε από τους γνωστούς μας άρρητους

αριθμούς. Όλα όσα χρειάζονται είναι: (1) όπως με τον π, έχουμε μια συγκεκριμένη

διαδικασία υπολογισμού («αλγόριθμο») που μας δίνει το δεκαδικό ανάπτυγμα για όσο

πολλούς όρους θέλουμε, και (2) υπάρχει κάποια ιδιότητα σε αυτό το δεκαδικό ανάπτυγμα –

για παράδειγμα, η εμφάνιση σε αυτό μιας σειράς από 100 διαδοχικά μηδενικά – η οποία, από

όσο ξέρουμε μέχρι τώρα, είναι «συμπτωματική». Αυτό σημαίνει ότι δεν ξέρουμε κάποιο λόγο

για τον οποίο αυτή η ιδιότητα αποκλείεται ή απαιτείται με βάση τον ορισμό του π. Για να

καθορίσουμε αν υπάρχει πουθενά στο ανάπτυγμα του π μια διαδοχή από 100 διαδοχικά

μηδενικά, δεν έχουμε καμία διαδικασία εκτός από το να δημιουργήσουμε πραγματικά το

ανάπτυγμα του π και να ρίξουμε μια ματιά. Μέχρι τώρα στους υπολογισμούς του π δεν έχει

βρεθεί μια τέτοια διαδοχή. Αν μπορούσαμε να δημιουργήσουμε το πρώτο δισεκατομμύριο

ψηφία και να βρούμε μέσα σε αυτά μια διαδοχή από 100 μηδενικά τότε βέβαια το θέμα θα

διευθετούνταν (εφόσον είμαστε εντελώς σίγουροι για τους υπολογισμούς μας). Από την άλλη

μεριά αν δεν καταφέρουμε να βρούμε στα ανάπτυγμα που υπολογίσαμε 100 μηδενικά, δεν

είμαστε πιο σοφοί από πριν. Δεν ξέρουμε τίποτα σχετικά με το επόμενο δισεκατομμύρια

ψηφία.

Έστω ότι Ρ σημαίνει την παρακάτω πρόταση: «Στο δεκαδικό ανάπτυγμα του π,

υπάρχει τελικά μια διαδοχή από 100 διαδοχικά μηδενικά» έστω ότι το P δηλώνει ακριβώς

το αντίθετο: «Στο δεκαδικό ανάπτυγμα του π, δεν εμφανίζεται πουθενά μια διαδοχή από

100 διαδοχικά μηδενικά». Είναι η πρόταση «Ρ ή P » αληθής πρόταση;

Οι περισσότεροι μαθηματικοί θα απαντούσαν: Ναι. Στην πραγματικότητα ο «νόμος

του αποκλειόμενου τρίτου» απαιτεί ένα «Ναι». Απλά ρωτάμε αν η Ρ είναι αληθής ή ψευδής,

και ο νόμος του αποκλειόμενου τρίτου λέει ότι κάθε δήλωση είναι αληθής ή ψευδής.

Ο κονστρουκτιβιστής διαφωνεί. Ισχυρίζεται ότι ο νόμος του αποκλειόμενου τρίτου

δεν ισχύει σε αυτήν την περίπτωση. Θεωρεί το ανάπτυγμα του π ένα μυθικό τέρας. Η πίστη

ότι η Ρ ή η P είναι αληθής προκύπτει από μια λανθασμένη αντίληψη ότι το ανάπτυγμα του π

 Σελίδα 69 από 138

υπάρχει ήδη σαν ένα ολοκληρωμένο αντικείμενο. Αλλά αυτό είναι λάθος. Ό,τι υπάρχει ή ό,

τι ξέρουμε πώς να το φτιάξουμε είναι ένα πεπερασμένο τμήμα αυτού του αναπτύγματος.

Ο π) μοιάζει αρκετά με τον π. Στην πραγματικότητα είναι ο ίδιος ο π στα πρώτα 100,

τα πρώτα 1.000, ή ακόμη στις 10.000 δεκαδικά ψηφία. Ο κανόνας μας είναι: αναπτύσσουμε

τον π μέχρι να βρούμε μια σειρά από 100 διαδοχικά μηδενικά (ή μέχρι να περάσουμε την

επιθυμητή ακρίβεια για τον π) στην οποία εμφανίζεται για πρώτη φορά.). Μέχρι αυτή την

πρώτη εμφάνιση των 100 διαδοχικών μηδενικών, το ανάπτυγμα του π) είναι ταυτόσημο με το

π. Υποθέστε ότι η πρώτη εμφάνιση των 100 μηδενικών σημειώνεται στο νιοστό ψηφίο. Αν το

ν είναι περιττό, τότε ας τελειώνει ο π) στο νιοστό του ψηφίο. Αν το ν είναι άρτιο, τότε ας έχει

ο π) ένα 1, στο ν+1 ψηφίο του και εκεί να τελειώνει.

Σημειώστε ότι δεν ξέρουμε προς το παρόν και πιθανόν να μην ξέρουμε ποτέ, αν

υπάρχει ένας τέτοιος αριθμός, όπως ο ν. Αν δε βρούμε ποτέ μια ακολουθία 100 διαδοχικών

μηδενικών στο π, τότε δεν θα έχουμε ποτέ μια τιμή για το ν. Παρόλα αυτά, η μέθοδός μας για

την κατασκευή του π) έχει οριστεί τέλεια. Τον ξέρουμε σε όσα δεκαδικά ψηφία ξέρουμε και

τον π. Ξέρουμε επίσης ότι π) =π, αν και μόνον αν, ο π δεν περιέχει μια διαδοχή 100

μηδενικών. Αν ο π περιέχει μια τέτοια διαδοχή και ξεκινά σε άρτια θέση στο ανάπτυγμα τότε

ο π) είναι μεγαλύτερος από τον π. Αν ξεκινά σε περιττή θέση, ο π) είναι μικρότερος από τον

π.

Τώρα ας υπολογίσουμε, όχι τον π αλλά τη διαφορά π) -π. Ας ονομάσουμε Q αυτήν

την διαφορά. Είναι το Q θετικό, αρνητικό, ή μηδέν;

Αν προσπαθήσουμε να το βρούμε βάζοντας μια υπολογιστική μηχανή να υπολογίζει

το ανάπτυγμα του π, δεν πρόκειται ποτέ να πάρουμε μια απάντηση μέχρι να βρούμε μια σειρά

100 διαδοχικών μηδενικών. Αν η μηχανή μας λειτουργεί επί 1.000 χρόνια και δεν έχουμε βρει

τα 100 διαδοχικά μηδενικά, δεν θα ξέρουμε αν το Q είναι θετικό, αρνητικό, ή μηδέν.

Επιπλέον, δεν θα έχουμε λόγο να σκεφτούμε ότι σημειώσαμε κάποια πρόοδο, ή ότι

βρισκόμαστε κάπως πιο κοντά στην απάντηση από όταν ξεκινήσαμε.

Λέμε είναι ξεκάθαρο ότι το Q είναι θετικό, αρνητικό, ή μηδέν, ανεξάρτητα από το

γεγονός ότι δεν μπορούμε να ξέρουμε τι ακριβώς. Ο νόμος της τριχοτομίας, στην κυριολεξία

βεβαιώνει ότι μία από αυτές τις τρεις προτάσεις πρέπει να είναι αληθής, πέρα από το αν

υπάρχει κάποιος τρόπος, κατ’ αρχή να καθορίσουμε ποια.

Το επιχείρημα των κονστρουκτιβιστών είναι ότι καμία από τις τρεις δεν είναι αληθής.

Το Q θα είναι θετικό, αρνητικό, ή μηδέν από την στιγμή που κάποιος καθορίζει ποια από τις

τρεις περιπτώσεις ισχύει. Μέχρι τότε δεν ισχύει καμιά. Έτσι η μαθηματική αλήθεια εξαρτάται

 Σελίδα 70 από 138

από τον χρόνο και είναι υποκειμενική, αν και δεν εξαρτάται από τη συνείδηση κανενός

ξεχωριστού μαθηματικού.

Το κύριο σημείο της κριτικής τους είναι ότι κάθε συμπέρασμα που στηρίζεται στην

σύνθετη πρόταση: «ή Q>0, ή Q=0, ή Q<0» είναι αναιτιολόγητο. Πιο γενικά, κάθε

συμπέρασμα που βασίζεται σε ένα συλλογισμό πάνω σε απειροσύνολο είναι ατελές, αν

στηρίζεται στην αρχή ότι κάθε πρόταση είναι αληθής ή ψευδής - ο νόμος του αποκλειόμενου

τρίτου. Όπως δείχνει το παράδειγμα, μια πρόταση μπορεί να μην είναι, ούτε αληθής, ούτε

ψευδής με την κονστρουκτιβιστική έννοια. Αυτό σημαίνει ότι κανένας δεν μπορεί να έχει

κάποιον τρόπο να δείξει αν αυτή είναι αληθής ή ψευδής.

Ο συνηθισμένος μαθηματικός δεν βρίσκει το επιχείρημα πειστικό αλλά ίσα ίσα

ενοχλητικό. Δεν έχει καμία πρόθεση να εγκαταλείψει τον νόμο της τριχοτομίας για μια πιο

λεπτομερέστερη παραλλαγή που θα μπορούσε να αποδειχτεί κατασκευαστικά. Ούτε θέλει να

παραδεχτεί ότι η μαθηματική πρακτική και διδασκαλία του εξαρτώνται από μια πλατωνική

οντολογία. Τον πλατωνισμό του ούτε τον υπερασπίζεται ούτε τον αναθεωρεί.

1.3.1.2. Η κριτική στις απόψεις του Brouwer από τον Hilbert

Οι Davis & Hersh αναφέρουν ότι η επιδίωξη του Brouwer να ανασυγκροτήσει την

ανάλυση με κατασκευαστικό τρόπο φαίνονταν παράλογη και ανησύχησε αρκετούς

μαθηματικούς. Αυτό γίνεται ιδιαίτερα φανερό στην δήλωση του Hilbert, ο οποίος

θορυβήθηκε ιδιαίτερα:

“Με αυτό που κάνουν ο Weyl και ο Brouwer μου φαίνεται ότι ακολουθούν τα

βήματα του Kronecker! Ζητούν να σώσουν τα μαθηματικά πετώντας ό,τι προκαλεί

προβλήματα.....Θα κομματιάσουν και θα κατακρεουργήσουν την επιστήμη. Αν

ακολουθούσαμε μια αναμόρφωση σαν αυτή που προτείνουν, θα διατρέχαμε τον

κίνδυνο να χάσουμε ένα μεγάλο τμήμα από τον πιο πολύτιμο θησαυρό μας!”

(C. Reid, Hilbert, σελ. 155)

Ο Hilbert, σύμφωνα με τους Davis & Hersh, ανέλαβε να υπερασπιστεί τα μαθηματικά

από την κριτική του Brouwer δίνοντας μια μαθηματική απόδειξη της συνέπειας των κλασικών

μαθηματικών. Το έκανε χρησιμοποιώντας επιχειρήματα πεπερασμένου συνδυαστικού τύπου -

επιχειρήματα που ο ίδιος ο Brouwer δεν θα μπορούσε να απορρίψει.

Αυτό το πρόγραμμα περιλάμβανε τρία βήματα:

1. Εισάγουμε μια τυπική γλώσσα και τυπικούς κανόνες συμπερασμάτων,

αρκετούς, ώστε κάθε «σωστή απόδειξη» ενός κλασικού θεωρήματος να μπορεί

 Σελίδα 71 από 138

να αντιπροσωπευτεί από μια τυπική παραγωγή, ξεκινώντας από αξιώματα, και

με κάθε βήμα να μπορεί να ελεγχθεί μηχανικά. Αυτό είχε γίνει ήδη σε ένα

μεγάλο μέρος από τους Frege, Russell, Whitehead.

2. Αναπτύσσουμε μια θεωρία των συνδυαστικών ιδιοτήτων αυτής της

συνδυαστικής γλώσσας, η οποία θεωρείται ένα πεπερασμένο σύνολο

συμβόλων που υπόκεινται σε συνδυασμούς και αναπροσαρμογές όπως

δίνονται από τους κανόνες της συνεπαγωγής, οι οποίοι τώρα θεωρούνται

κανόνες για μετασχηματισμό τύπων. Αυτή η θεωρία ονομάστηκε

«μεταμαθηματικά».

3. Αποδείχνουμε με εντελώς πεπερασμένα επιχειρήματα, ότι μια αντίφαση για

παράδειγμα 0=1 δεν μπορεί να προέρχεται από αυτό το σύστημα.

Με αυτόν τον τρόπο θα μπορούσε να δοθεί στα μαθηματικά ασφαλής θεμελίωση –

μια εγγύηση συνέπειας. Αυτό το είδος της θεμελίωσης δεν είναι καθόλου ίδιο με την

θεμελίωση που βασίζεται σε μία θεωρία για την οποία είναι γνωστό πως είναι αληθής, όπως η

γεωμετρία για την οποία πιστεύονταν ότι ήταν αληθής ή τουλάχιστον δεν μπορούσε να

αμφισβητηθεί, όπως υποτίθεται ότι είναι αδύνατο να αμφισβητηθεί ο νόμος της αντίφασης

στην στοιχειώδη λογική.

Σύμφωνα με τους Davis & Hersh, η φορμαλιστική θεμελίωση του Hilbert, όπως και η

θεμελίωση των λογικιστών, πρόσφερε βεβαιότητα και αξιοπιστία με κάποιο τίμημα. Όπως η

λογικιστική ερμηνεία προσπάθησε να κάνει τα μαθηματικά ασφαλή μετατρέποντάς τα σε

ταυτολογία, η φορμαλιστική ερμηνεία προσπάθησε να τα κάνει ασφαλή μετατρέποντάς τα σε

ανούσιο παιχνίδι. Το «πρόγραμμα της θεωρητικής απόδειξης» ενεργοποιείται μόνο αφού τα

μαθηματικά έχουν κωδικοποιηθεί σε μία τυπική γλώσσα και οι αποδείξεις έχουν γραφτεί με

έναν τρόπο που μπορεί να ελεγχθεί από μηχανή. Όσον αφορά την σημασία των συμβόλων,

γίνεται κάτι εξωμαθηματικό.

Τα γραπτά και η συζήτηση του Hilbert δείχνουν, σύμφωνα με τους Davis & Hersh,

την πεποίθηση ότι τα μαθηματικά προβλήματα είναι ερωτήματα σχετικά με πραγματικά

αντικείμενα και έχουν απαντήσεις που είναι αληθείς με την ίδια έννοια που μια οποιαδήποτε

πρόταση σχετικά με την πραγματικότητα είναι αληθής. Αν ο Hilbert δείχτηκε πρόθυμος να

υποστηρίξει μια φορμαλιστική ερμηνεία των μαθηματικών αυτό ήταν το τίμημα που θεώρησε

αναγκαίο για να πετύχει την βεβαιότητα.

“Ο στόχος της θεωρίας μου είναι να εδραιώσω μια και καλή την βεβαιότητα

των μαθηματικών μεθόδων... Η τωρινή κατάσταση που σκοντάφτουμε πάνω στα

παράδοξα, είναι ανυπόφορη. Σκεφτείτε μόνο πως οι ορισμοί και οι παραγωγικές

 Σελίδα 72 από 138

μέθοδοι που ο καθένας μαθαίνει, διδάσκει και χρησιμοποιεί στα μαθηματικά, το

υπόδειγμα της αλήθειας και της βεβαιότητας, οδηγούν σε παραλογισμούς! Αν η

μαθηματική σκέψη είναι ελλιπής, πού πρόκειται να βρούμε την αλήθεια και την

σιγουριά;”

(D. Hilbert «On the Infinite» Φιλοσοφία των Μαθηματικών Benacerraf &

Putman).

 Τελικά, υποστηρίζουν οι Davis & Hersh, η σιγουριά δεν πρόκειται να βρεθεί ούτε με

αυτό το τίμημα. Στα 1930 τα θεωρήματα του Gödel για την έλλειψη πληρότητας,41 έδειξαν

ότι το πρόγραμμα του Hilbert ήταν ανεπίτευκτο –ότι κάθε τυπικό σύστημα που είχε συνέπεια

αρκετά ισχυρή ώστε να περιλαμβάνει την στοιχειώδη αριθμητική, δεν θα μπορούσε να

αποδείξει την δική του συνέπεια. Η έρευνα για ασφαλή θεμελίωση δεν συνήλθε ποτέ από

αυτή την ήττα.

Το πρόγραμμα του Hilbert στηρίζονταν πάνω σε δύο προκείμενες που δεν είχαν

εξεταστεί. Η πρώτη ήταν του Kant, ότι κάτι στα μαθηματικά – τουλάχιστον το καθαρά

«πεπερασμένο τμήμα» -είναι μια στέρεη θεμελίωση, είναι αναμφισβήτητο. Η δεύτερη

ήταν των φορμαλιστών, ότι μια στερεά θεμελιωμένη θεωρία σχετικά με τις τυπικές

προτάσεις θα μπορούσε να ισχυροποιήσει τη μαθηματική δραστηριότητα της

πραγματικής ζωής, όπου η καταφυγή στο φορμαλισμό, ακόμη και σαν μια υποθετική

δυνατότητα, υπάρχει μόνο σε ένα απομακρυσμένο βάθος, αν υπάρχει καν. Την πρώτη

προκείμενη την συμμερίζονταν οι κονστρουκτιβιστές, ενώ την δεύτερη φυσικά, την

απέρριπταν.

Παρόλο που ο Hilbert δεν αναφέρει ρητά τον Kant, η πεποίθησή του ότι τα

μαθηματικά μπορούν και πρέπει να προσφέρουν αλήθεια και βεβαιότητα «αλλιώς που αλλού

θα τη βρούμε;» είναι πλατωνική κληρονομιά όπως μεταδόθηκε μέσα από τους ρασιοναλιστές

στον Kant και από εκεί στους δυτικοευρωπαίους διανοούμενους του 19ου αιώνα. Σχετικά με

αυτό ήταν καντιανός όσο και ο Brouwer, του οποίου ο χαρακτηρισμός του κονστρουκτιβιστή

ομολογεί ανοικτά την καντιανή του κληρονομιά.

41Το πρώτο θεώρημα μη-πληρότητας του Gödel δηλώνει ότι: Οποιαδήποτε αποτελεσματικά παραχθείσα θεωρία
που είναι ικανή να εκφράσει τη στοιχειώδη αριθμητική δεν μπορεί να είναι και συνεπής και πλήρης.
Συγκεκριμένα, για κάθε συνεπή, αποτελεσματικά παραχθείσα τυπική θεωρία που αποδεικνύει συγκεκριμένες
αλήθειες βασικής αριθμητικής, υπάρχει μία αριθμητική δήλωση η οποία είναι αληθής αλλά δεν μπορεί να
αποδειχθεί από τη θεωρία.
Το δεύτερο θεώρημα μη-πληρότητας του Gödel μπορεί να διατυπωθεί ως εξής: Για κάθε αποτελεσματικά
παραχθείσα τυπική θεωρία Θ που συμπεριλαμβάνει βασικές αριθμητικές αλήθειες και επίσης συγκεκριμένες
αλήθειες για την δυνατότητα τυπικής απόδειξης, η Θ συμπεριλαμβάνει δήλωση περί της ιδίας συνέπειας αν και
μόνο αν η Θ είναι ασυνεπής.

 Σελίδα 73 από 138

Για τον Brouwer, σύμφωνα με τους Davis & Hersh, το πρόγραμμα του Hilbert είχε

συλληφθεί λάθος στο πρώτο βήμα, επειδή στηρίζονταν στην ταύτιση των ίδιων των

μαθηματικών με τους τύπους που χρησιμοποιούνται για να τα αντιπροσωπεύσουν ή να τα

εκφράσουν. Αλλά μόνο μέσα από αυτή τη μεσολάβηση με γλώσσες και τύπους μπορούσε ο

Hilbert να οραματιστεί ακόμη και την πιθανότητα για μια μαθηματική δικαίωση των

μαθηματικών.

Ο Brouwer που όπως και ο Hilbert, πήρε ως δεδομένο ότι τα μαθηματικά μπορούσαν

και έπρεπε να εδραιωθούν πάνω σε μία «σταθερή» και «στέρεη» θεμελίωση, ακολούθησε τον

άλλο δρόμο επιμένοντας ότι τα μαθηματικά πρέπει να περιέχουν μόνο ό,τι αποκτάται με

κατασκευαστικό τρόπο από αυτό το ενορατικά δεδομένο σημείο εκκίνησης. Εδώ ενόραση

σημαίνει ενόραση της αρίθμησης και μόνο αυτό. Και για τον Brouwer και για τον Hilbert η

αποδοχή της γεωμετρικής ενόρασης σαν ενός βασικού «δεδομένου» ίσου με την αριθμητική

θα φαίνονταν παλινδρομικό και εντελώς απαράδεκτο μέσα στο πλαίσιο της συζήτησης για τα

θεμέλια των μαθηματικών.

1.3.2. J. Piaget

Συνεχίζουμε την παρουσίαση των φιλοσόφων που έπαιξαν σημαντικό ρόλο στην

εξέλιξη του κονστρουκτιβισμού με τον J. Piaget. Σύμφωνα με την Ε. Κολέζα, η

επιστημολογία του Piaget42 επηρεάστηκε από τις θεωρίες του Kant, αλλά ο ίδιος τροποποίησε

μερικές από τις βασικές υποθέσεις της, ιδιαίτερα όσον αφορά τις a priori κατηγορίες και τις

«καθαρές έννοιες». Ο Piaget εκλαμβάνει τις a priori δομές του Kant ως «γενετικές

παραλλαγές» και όχι ως σταθερές αλήθειες.

Για τον Kant, η λογική προηγείται της εμπειρίας αφού σύμφωνα με την Ε. Κολέζα, ότι

είναι δυνατόν να ξέρουμε a priori για τα πράγματα, είναι μόνο αυτά που τους προσδίδουμε ως

χαρακτηριστικά. Αντίθετα για τον Piaget, σύμφωνα με την ίδια ερευνήτρια, η εμπειρία δεν

είναι κάτι που παραμένει σταθερή περιμένοντας να ερμηνευτεί, αλλά συνδιαμορφώνεται με

την λογική: «Η εμπειρία και η λογική δεν είναι δύο όροι που μπορούμε να απομονώσουμε. Η

λογική ρυθμίζει την εμπειρία και η εμπειρία προσαρμόζει την λογική» (Piaget, 1924, σελ. 587).

Κοινή έννοια και στις δύο θεωρίες - του Kant και του Piaget - είναι η έννοια του

σχήματος. Υπάρχουν όμως κάποιες σημαντικές διαφορές:

42Κολέζα, Ε. (2006). Μαθηματικά και Σχολικά Μαθηματικά, Επιστημολογική και κοινωνιολογική προσέγγιση
της Μαθηματικής Εκπαίδευσης. Αθήνα: Εκδόσεις Ελληνικά Γράμματα.

 Σελίδα 74 από 138

Για τον Kant, όπως έχει ήδη αναφερθεί και στην μαθηματική κατασκευή όπως

εμφανίζεται στην θεωρία του Kant, το σχήμα υπάρχει ήδη στο νου μας, προϋπάρχει της

εμπειρίας και δεν προκύπτει από αφαίρεσή της. Ένα εμπειρικό δεδομένο αναγνωρίζεται

(μέσω της εποπτείας) και φιλτράρεται από το υπάρχον σχήμα. Το σχήμα μεσολαβεί μεταξύ

της λογικής (του νου) και του πραγματικού κόσμου και εξασφαλίζει τη σύνδεση μεταξύ των

εννοιών και των αισθήσεων.

Αντίθετα για τον Piaget, το σχήμα προκύπτει μέσα από την αναγνώριση

κανονικοτήτων της εμπειρίας: «Οτιδήποτε είναι επαναλαμβανόμενο και γενικεύσιμο, μέσα σε

μία δράση το αποκαλώ σχήμα» (Piaget, 1970 b, σελ. 42). Σημαντικό επίσης στην θεωρία του

Piaget είναι ότι: «τα σχήματα μπορούν να συντονιστούν μεταξύ τους. Αυτοί οι συντονισμοί

διαμορφώνουν μια λογική των ενεργειών που αποτελεί τη βάση για τις λογικές μαθηματικές

δομές». (Piaget, 1970 b, σελ. 42)

Ο Piaget, σύμφωνα με την Ε. Κολέζα, χαρακτηρίζεται ως στρουκτουραλιστής, λόγω

της αντίληψής του ότι «το σύνολο των Μαθηματικών μπορεί να θεωρηθεί από την άποψη της

κατασκευής δομών. Οι μαθηματικές οντότητες εξελίσσονται από ένα επίπεδο σε ένα άλλο. Μια

λειτουργία σε σχέση με αυτές τις οντότητες γίνεται με την σειρά της ένα αντικείμενο της θεωρίας

και αυτή η διαδικασία επαναλαμβάνεται». (Piaget, 1972, σελ. 70)

Ο Piaget προσδιορίζει ένα σύνολο αμετάβλητων λειτουργιών, οι οποίες είναι έμφυτες

σε κάθε άτομο, καθολικές και ανεξάρτητες από την ηλικία.

Αυτές οι λειτουργίες είναι:

Η αφομοίωση (assimilation), η οποία αυξάνει την γνώση, χωρίς να αλλάζει τη δομή

των ήδη υπαρχόντων σχημάτων. Οι νέες πληροφορίες ενσωματώνονται στα ήδη υπάρχοντα

σχήματα.

Η προσαρμογή (accommodation), η οποία αυξάνει τη γνώση, τροποποιώντας τη δομή

των υπαρχόντων σχημάτων για να ενσωματώσει τη νέα εμπειρία.

Η εξισορρόπηση (equilibration), που συντονίζει την αφομοίωση και την προσαρμογή,

επιτρέποντας στο μαθητή να δομήσει μία νέα συνεπέστερη ισορροπία μεταξύ των γνωστικών

σχημάτων και των αισθητηριακών δεδομένων. Πολλές φορές αυτό απαιτεί αναδιατύπωση της

ήδη αποκτηθείσας γνώσης. Η αναδιατύπωση δεν αντικαθιστά την προγενέστερη γνώση, αλλά

διαφοροποιεί και ενσωματώνει την προγενέστερη γνώση σε ένα συνεπέστερο σύνολο.

 Σελίδα 75 από 138

1.3.2.1. Αναστοχαστική αφαίρεση

Μία άλλη βασική έννοια στην θεωρία του Piaget είναι η έννοια της αναστοχαστικής

αφαίρεσης.43 Είναι η διαδικασία μέσω της οποίας κατασκευάζονται οι μαθηματικές έννοιες.

Η αναστοχαστική αφαίρεση διαφέρει σημαντικά από την αφαίρεση, έτσι όπως την εννοούσαν

οι γνωστικοί ψυχολόγοι πριν τον Piaget. Συγκεκριμένα ως αφαίρεση θεωρούνταν μια

διαδικασία εντοπισμού κοινών χαρακτηριστικών μεταξύ συγκεκριμένων αντικειμένων, ή

καταστάσεων, και κατηγοριοποίησης αυτών των χαρακτηριστικών. Η αναστοχαστική

αφαίρεση που συμπληρώνει την αφαίρεση με τον προηγούμενο χαρακτήρα αναφέρεται στην

κατηγοριοποίηση νοητικών λειτουργιών, δηλαδή νοητικών και όχι πραγματικών

αντικειμένων. Αυτή η κατηγοριοποίηση οδηγεί στη διαμόρφωση σχημάτων που αποτελούν

τους δομικούς λίθους της γνώσης.

 Για τον Piaget, η Ε. Κολέζα αναφέρει ότι, αναλύει όλη την ανθρώπινη εμπειρία σε

δύο συνιστώσες: την φυσική εμπειρία και την λογικομαθηματική εμπειρία. Στην φυσική

εμπειρία, το υποκείμενο επενεργεί στα αντικείμενα, προκειμένου να ανακαλύψει τις ιδιότητές

τους μέσω μιας απλής αφαίρεσης των βασικών αντιληπτικών χαρακτηριστικών τους. Στην

λογικομαθηματική εμπειρία, ενώ το υποκείμενο επενεργεί και πάλι στα αντικείμενα,

ανασύρει τις πληροφορίες του μέσω μιας διαδικασίας αναστοχαστικής αφαίρεσης, όχι από τα

αντικείμενα αυτά καθ’ αυτά αλλά από τις ενέργειες που μπορούν να εκτελεστούν πάνω σε

αυτά. Το προϊόν της λογικομαθηματικής εμπειρίας ή αλλιώς το αποτέλεσμα της

αναστοχαστικής αφαίρεσης είναι οι μαθηματικές έννοιες. Για παράδειγμα η αφηρημένη

έννοια «τρία» προκύπτει από την συνειδητοποίηση ότι «μετρώντας» κάποια συγκεκριμένα

σύνολα αντικειμένων, που περιέχουν ένα συγκεκριμένο αριθμό στοιχείων, το αποτέλεσμα της

μέτρησης είναι πάντα ο ίδιος αριθμός, άσχετα με τις επιμέρους ιδιότητες των αντικειμένων ή

τον τρόπο διάταξής τους. Δηλαδή η αριθμητική έννοια «τρία» προκύπτει μέσω

αναστοχαστικής αφαίρεσης μιας ενέργειας - δράσης. Στην περίπτωση της κατασκευής

γεωμετρικών εννοιών, η γεωμετρική έννοια π.χ. η έννοια του τριγώνου, προκύπτει μέσω

αναστοχαστικής αφαίρεσης των ιδιαίτερων φυσικών, αντιληπτικών του χαρακτηριστικών.44

Ωστόσο αυτή η διάκριση, όπως έδειξε ο Van Hiele (1959, 1986) μέσα από την σχετική

θεωρία του για τα γεωμετρικά επίπεδα σκέψης, είναι σχετική. Σύμφωνα με τον Van Hiele,

στα αρχικά στάδια, το παιδί μέσω εμπειρικής αφαίρεσης κατασκευάζει αντιληπτικά

43Θα γίνει στην συνέχεια εκτενής αναφορά στην λειτουργία της αφαίρεσης στα μαθηματικά.
44Στην περίπτωση των αριθμητικών εννοιών μιλάμε για την δημιουργία μέσω αναστοχαστικής αφαίρεσης ενός
«conceived object», ενώ στην περίπτωση των γεωμετρικών εννοιών για τη δημιουργία ενός «perceived object».

 Σελίδα 76 από 138

αντικείμενα (perceived objects). Στο επόμενο στάδιο, κατηγοριοποιεί – μη ιεραρχικά ακόμη –

αυτά τα αντιληπτικά αντικείμενα, σύμφωνα με τις κοινές τους ιδιότητες. Στο τρίτο στάδιο το

παιδί δομεί ιεραρχικά τα αντικείμενα. Η ιεράρχηση δεν γίνεται σε σχέση με αυτά τα ίδια τα

αντιληπτικά αντικείμενα, αλλά με σημεία αναφοράς τις ιδιότητες, βάσει των οποίων αυτά τα

αντικείμενα έχουν περιγραφεί.45

1.4. Από τον Piaget στον κονστρουκτιβισμό

Όπως έχει αναφερθεί και σε άλλο σημείο της εργασίας, ένα επιστημολογικό ζήτημα

που απασχολεί την φιλοσοφία σχεδόν από το ξεκίνημά της και συνεχίζει να την απασχολεί

είναι η διάσταση ανάμεσα στη γνώση και στον γνώστη της. Το θέμα που προβληματίζει

είναι το πώς μια ανεξάρτητη αντικειμενική πραγματικότητα μπορεί κάποτε να γίνει γνωστή

από ένα σκεπτόμενο άτομο το οποίο δεν έχει τρόπο να ελέγξει τη γνώση του ποιανού

πράγματος γνώση είναι. Κάθε προσπάθεια να ελέγξει την αλήθεια αυτού που του είναι

γνωστό, πρέπει από μόνη της να είναι μια πράξη γνώσης και επομένως υποκειμενική. Κάθε

γνώση «αντικειμενικής αλήθειας», επομένως, είναι αδύνατη. Ο κονστρουκτιβισμός κόβει τον

γόρδιο δεσμό διαχωρίζοντας την επιστημολογία από την οντολογία και υποστηρίζει ότι η

θεωρία της γνώσης θα έπρεπε να διαπραγματεύεται το ταίριασμα της γνώσης στην εμπειρία

και όχι το πάντρεμα γνώσης – πραγματικότητας, αφού τελικά η μόνη πραγματικότητα που

ξέρουμε είναι η πραγματικότητα της εμπειρίας μας.

Η κονστρουκτιβιστική θεωρία για τη γνώση στηρίζεται σε δύο αρχές:

1) Η γνώση οικοδομείται ενεργά από το σκεπτόμενο άτομο, δε λαμβάνεται παθητικά από

το περιβάλλον.

2) Το να έρθεις στη γνώση είναι μια διαδικασία προσαρμογής η οποία οργανώνει τον

κόσμο της εμπειρίας κάποιου. Δεν ανακαλύπτει έναν ανεξάρτητο, προϋπάρχοντα

κόσμο έξω από το μυαλό του.

Όπως οι Von Glasersfeld (1985) και Cobb (1986) έχουν επισημάνει, η πρώτη από

αυτές τις αρχές είναι ευρύτερα αποδεκτή σε σχέση με τη δεύτερη. Οι περισσότεροι γνωστικοί

επιστήμονες, με εξαίρεση ίσως τους οπαδούς του συμπεριφορισμού, συμφωνούν

απερίφραστα με αυτήν την αρχή.

Η δεύτερη αρχή είναι το εμπόδιο για πολλούς ανθρώπους. Διαχωρίζει αυτό που ο Von

Glasersfeld αποκαλεί τετριμμένο (trivial) κονστρουκτιβισμό, αυτό που ο Cobb αποκαλεί

45Το προϊόν αυτής της νέας αναστοχαστικής αφαίρεσης τώρα όχι σε αντικείμενα αλλά σε ιδιότητες
αντικειμένων, οδηγεί στην κατασκευή αυτού που ο Van Hiele ονομάζει conceived γεωμετρικά αντικείμενα.

 Σελίδα 77 από 138

εμπειρικά προσανατολισμένο (empiristic-oriented) κονστρουκτιβισμό και αυτό που οι Davis

& Mason αποκαλούν απλό (simple) κονστρουκτιβισμό από τον ριζοσπαστικό (radical)

κονστρουκτιβισμό ο οποίος στηρίζεται στην αποδοχή και των δύο αρχών και τον κοινωνικό

κονστρουκτιβισμό που θεωρεί τη γνώση προϊόν κοινωνικής κατασκευής.

Ο κονστρουκτιβισμός θέτει ως αξίωμα για την γνώση, έναν μηχανισμό που

προέρχεται από τη θεωρία της εξέλιξης: όπως οι φυσικοί οργανισμοί προσαρμόζονται στο

περιβάλλον τους, έτσι και η γνώση αναπτύσσεται διαμέσου της προσαρμογής. Στην έννοια

της προσαρμογής είχε αναφερθεί και ο Piaget (έχει αναφερθεί σε άλλο σημείο) τονίζοντας

πως η ανθρώπινη δραστηριότητα αναζήτησης της γνώσης είναι η υψηλότερη μορφή

προσαρμογής. Για τον Piaget, το να ξέρει κανείς δεν σημαίνει απλά να κατανοεί την εικόνα

του περιβάλλοντος κόσμου, αλλά σημαίνει την ανακάλυψη εκείνων των τρόπων δράσης και

σκέψης που είναι βιώσιμες στο πλαίσιο της εμπειρίας. Υπάρχουν διάφορα επίπεδα

προσαρμογής. Στο αρχικό αισθητικοκινητικό επίπεδο αντίληψης και δράσης εκείνο που έχει

σημασία είναι η αποφυγή της φυσικής διαταραχής και η δυνατότητα επιβίωσης. Στο ανώτερο

επίπεδο σκέψης ενδιαφερόμαστε για τις έννοιες, τις συνδέσεις τους με τις θεωρίες και τις

εξηγήσεις. Σε αυτό το υψηλό επίπεδο η σύνδεση με την επιβίωση είναι έμμεση: η

προσαρμογή και η βιωσιμότητα καθορίζονται από την επίτευξη των στόχων και την αποφυγή

εννοιολογικών αντιφάσεων.

Η προσαρμογή αντιγράφει το δυνατό, δεν παριστάνει το πραγματικό. Το μυαλό χτίζει

γνώση η οποία προσαρμόζεται στον κόσμο με τον ίδιο τρόπο που κάποιος θα κατασκεύαζε

ένα κλειδί για μια κλειδαριά. Το κλειδί δεν είναι η εικόνα της κλειδαριάς. Είναι μάλλον ένα

από τα πολλά κλειδιά τα οποία μπορούν να ανοίξουν την κλειδαριά (Von Glasersfeld). Ή, για

να χρησιμοποιήσουμε άλλη μεταφορά, ο καπετάνιος οδηγεί ένα καράβι διαμέσου ενός

καναλιού σε μια σκοτεινή και θυελλώδη νύκτα χωρίς ναυσιπλοϊκά μέσα και χωρίς να ξέρει το

κανάλι. Αν το καράβι του καταστραφεί μαθαίνει κάτι σχετικά με το ποια η πορεία του δε θα

έπρεπε να είναι, αν όμως περάσει το κανάλι επιτυχώς, δε μπορεί να ξέρει πότε η πορεία του

θα καλυτέρευε. Η πορεία του ταιριάζει στο κανάλι, αλλά δε μπορεί να μάθει πόσο καλά

ταιριάζει στην τοπογραφία του καναλιού (Watzlawick).

Η γνώση κατασκευάζεται από το υποκείμενο ως ένα εργαλείο επιτυχούς επιβίωσης,

άρα πρέπει σε κάθε στιγμή να αποδεικνύεται βιώσιμη (Von Glasersfeld, 1996) ή

«λειτουργικά χρήσιμη» σε σχέση με κάποια προβλήματα, τα οποία καλείται να αντιμετωπίσει

το υποκείμενο: «...ο αληθινός κόσμος αποκαλύπτεται αποκλειστικά μέσα από τις αποτυχημένες

κατασκευές μας» (Von Glasersfeld, 1993, σελ. 36).

 Σελίδα 78 από 138

1.4.1. Ριζοσπαστικός και κοινωνικός κονστρουκτιβισμός

Σύμφωνα με την Ε. Κολέζα, οι διάφορες τάσεις του κονστρουκτιβισμού που

διερευνούν τον τρόπο με τον οποίο τα άτομα μαθαίνουν ή «κατασκευάζουν» τη γνώση,

διαφέρουν όσον αφορά τους μηχανισμούς που βρίσκονται πίσω από αυτή τη διαδικασία. Η

έμφαση στο υποκειμενικό ή στο κοινωνικό συνιστά τα δύο άκρα ενός άξονα,46 πάνω

στον οποίο κινούνται και διαφοροποιούνται οι διάφορες μορφές του κονστρουκτιβισμού.

Συγκεκριμένα οι οπαδοί του ριζοσπαστικού κονστρουκτιβισμού, επικαλούμενοι τον Piaget,

υποστηρίζουν ότι η γνώση είναι υποκειμενική κατασκευή του ατόμου και προέρχεται από την

εμπειρία του, ενώ οι οπαδοί του κοινωνικού κονστρουκτιβισμού, επικαλούμενοι τον

Vygotsky θεωρούν τη γνώση προϊόν κοινωνικής διαπραγμάτευσης και αλληλεπίδρασης. Ο

Von Glasersfeld που θεωρείται ιδρυτής του ριζοσπαστικού κονστρουκτιβισμού ενστερνίζεται

το μοντέλο επεξεργασίας πληροφοριών όσων αφορά τις απόψεις του περί πρόσληψης,

επεξεργασίας και αποθήκευσης της γνώσης, και αντιλαμβάνεται την εννοιολογική αλλαγή ως

μετατροπή στις γνωστικές δομές – σχήματα στο νου του υποκειμένου. Αντίθετα, οι

κοινωνικοί κονστρουκτιβιστές υποστηρίζουν ότι η γνώση κατασκευάζεται ως προϊόν

διαπραγμάτευσης στα πλαίσια των κοινωνικών ομάδων και αντιλαμβάνονται την

εννοιολογική αλλαγή ως την τροποποίηση της κοινωνικής ταυτότητας του ατόμου κατά

τέτοιο τρόπο που να του επιτρέπει την ομαλή και ολοκληρωτική ένταξή του στην ομάδα.

Πολλοί ερευνητές έχουν εκφράσει απόψεις σχετικά με το αν η ριζοσπαστική ή η

κοινωνικο-πολιτισμική προσέγγιση έχει τη δυνατότητα να ερμηνεύσει και να καθοδηγήσει

καλύτερα τη διαδικασία διδασκαλίας και μάθησης. Για παράδειγμα, η Ε. Κολέζα αναφέρει

τον Cobb και τους συνεργάτες του (Cobb & Yackel, 1996; Cobb, 2000), οι οποίοι πρότειναν

μια εναλλακτική, πιο πραγματιστική προσέγγιση, που ενσωματώνει τις ψυχολογικές και

κοινωνικο-πολιτιστικές θεωρίες με κριτήριο το αν μια θεωρία ερμηνεύει καλύτερα τα

αποτελέσματα της έρευνας. Επίσης, η ίδια αναφέρει τον Lerman (1998, 2000), ο οποίος

σχολιάζοντας αυτήν την προσπάθεια «προσέγγισης» των δύο θεωριών, υπογραμμίζει ότι ο

46Αυτή η διαφοροποίηση των απόψεων στο πλαίσιο του κοινωνικού κονστρουκτιβισμού περιγράφεται γλαφυρά
από τον κοινωνιολόγο και ιστορικό της επιστήμης Bruno Latour: «Υπάρχουν ριζοσπαστικοί, προοδευτικοί,
συντηρητικοί, αντιδραστικοί.....Ένας ριζοσπάστης είναι κάποιος που υποστηρίζει ότι η επιστημονική γνώση
κατασκευάζεται εξ ολοκλήρου έξω από τις κοινωνικές σχέσεις, ένας προοδευτικός είναι αυτός που θα έλεγε ότι
γνώση κατασκευάζεται “μερικώς” από τις κοινωνικές σχέσεις. Στην άλλη πλευρά αυτής της σύγκρουσης, ένας
αντιδραστικός είναι κάποιος που θα ισχυρίζονταν ότι η επιστήμη γίνεται πραγματικά επιστημονική, μόνο όταν
εξαφανίζεται τελικά οποιοδήποτε ίχνος κοινωνικής κατασκευής, ενώ ένας συντηρητικός θα έλεγε ότι, αν και η
επιστήμη ξεφεύγει από οτιδήποτε κοινωνικό, υπάρχουν ακόμα κοινωνικοί παράγοντες που υπεισέρχονται και
επηρεάζουν την ανάπτυξή της. Στη μέση βρίσκονται οι αργόσχολοι ερευνητές που προσθέτουν λίγη φύση σε
λίγη κοινωνία και αποφεύγουν τα δύο άκρα» (Latour, 1992, σελ. 276).

 Σελίδα 79 από 138

τρόπος που οι συγκεκριμένοι ερευνητές αντιμετωπίζουν το κοινωνικό πλαίσιο δεν είναι

δυνατόν να εξηγήσει τη συμπεριφορά και το σύνολο των δραστηριοτήτων του μαθητή, πέρα

από το επίπεδο των κοινωνικών νορμών της τάξης. Κοινωνική τάξη, φύλο, έθνος, φυλή και

άλλες διαστάσεις της ταυτότητας του υποκειμένου «φαίνονται» να εξαφανίζονται με τη

διαμόρφωση ενός κατάλληλου κοινωνικού περιβάλλοντος στην τάξη.

1.4.1.1. Ριζοσπαστικός κονστρουκτιβισμός

Οι ριζοσπαστικοί κονστρουκτιβιστές παρόλο που υποστηρίζοντας την υποκειμενική

κατασκευή δεν αρνούνται την άποψη ότι ο κοινωνικός περίγυρος και γενικά η κοινωνία,

ασκούν κάποιου είδους επιρροή στις γνωστικές κατασκευές του υποκειμένου, αλλά θεωρούν

ότι αυτό το περιβάλλον, υπάρχει για το υποκείμενο μόνο στο βαθμό και με τον τρόπο που το

ίδιο αντιλαμβάνεται ότι υπάρχει. Ο Von Glasersfeld υποστήριξε ότι, για τον

κονστρουκτιβισμό, οι εννοιολογικές κατασκευές ενός υποκειμένου δεν είναι αυθαίρετες.

Αντίθετα η όλη διαδικασία ελέγχεται και ρυθμίζεται από τους περιορισμούς του πλαισίου

μέσα στο οποίο λαμβάνει χώρα. Αυτή η διαρκής ρύθμιση είναι απαραίτητη προκειμένου να

υπάρξει επικοινωνία μεταξύ των υποκειμένων.

Ιδιαίτερη σημασία δίνουν επίσης οι υποστηρικτές του ριζοσπαστικού

κονστρουκτιβισμού στην έννοια της δι-υποκειμενικότητας (intersubjectivity) και την

θεωρούν βασική στην κατανόηση και στον σχηματισμό της γνώσης. Η έννοια διερευνά πώς

είναι δυνατόν διαφορετικά υποκείμενα να αλληλεπιδρούν για να καταλήξουν σε από κοινού

γνώση και συμφωνία. Η έννοια της δι-υποκειμενικότητας ερμηνεύεται με δύο τρόπους:

(α) Τα άτομα έχουν φτάσει σε μια κατάσταση δι-υποκειμενικότητας, όταν αποδίδουν

στα πράγματα τα ίδια νοήματα ή διαθέτουν μια από κοινού γνώση (Lerman, 1994, 1996).

(β) Η δι-υποκειμενικότητα υφίσταται, όταν τα υποκείμενα έχουν φτάσει σε μια

κατάσταση αμοιβαίων αφομοιώσεων, έτσι ώστε οι περαιτέρω αφομοιώσεις να είναι δυνατόν

να πραγματοποιηθούν χωρίς πρόβλημα (Steffe & Thompson, 2000). Αυτή τη δεύτερη

ερμηνεία υιοθετεί ο ριζοσπαστικός κονστρουκτιβισμός. Όπως δηλώνει ο Von Glasersfeld

(1995), το γεγονός ότι δύο άνθρωποι επικοινωνούν επιτυχώς σημαίνει ότι έχουν φτάσει σε

ένα σημείο, όπου οι αμοιβαίες ερμηνείες τους είναι συμβατές και όχι απολύτως ίδιες. Δι-

υποκειμενικότητα, δηλαδή, είναι μια κατάσταση, όπου ο κάθε συμμετέχων σε μία κοινωνική

αλληλεπίδραση αισθάνεται σίγουρος ότι και οι άλλοι συμμετέχοντες σκέφτονται λίγο – πολύ

με τον τρόπο που ο ίδιος φαντάζεται ότι σκέφτονται.

 Σελίδα 80 από 138

Ο Von Glasersfeld (1990) όμως υποστηρίζει ότι για να υπάρξει δι-υποκειμενικότητα

προϋποτίθεται η γλωσσική επικοινωνία. Στις καθημερινές συνθήκες και όπου δεν υπάρχουν

προφανείς παρανοήσεις υποθέτει ότι το νόημα των λέξεων και των προτάσεων είναι το ίδιο

για όλους τους συμμετέχοντες. Θεωρεί όμως ότι η έννοια του «από κοινού» νοήματος είναι

μία παραίσθηση, και αυτό γιατί οι λέξεις συνδέονται όχι με συγκεκριμένα πράγματα, αλλά με

την υποκειμενική εμπειρία του κάθε ατόμου για τα πράγματα και, παρόλο που η

υποκειμενική εμπειρία ενδέχεται να είναι παρόμοια, μεταξύ διαφόρων ανθρώπων δεν είναι

ποτέ ίδια.47 Στην περίπτωση που η επικοινωνία αφορά καθημερινά πράγματα ή καταστάσεις,

το υποκείμενο μαθαίνει βαθμιαία (αλληλεπιδρώντας με άλλους που μιλούν την ίδια γλώσσα)

να προσαρμόζει τις έννοιές του, έτσι ώστε να υπάρχει μία συμβατικότητα μεταξύ των μελών

μίας κοινότητας. Όταν όμως η επικοινωνία αφορά τη διδασκαλία των μαθηματικών και

γενικότερα επιστημονικών εννοιών, που ασχολούνται όχι με πραγματικά αλλά με αφηρημένα

αντικείμενα, δηλαδή έννοιες που είναι αντικείμενα αφαίρεσης μέσω νοητικών διαδικασιών,

είναι πολύ δυσκολότερο να επιβεβαιωθεί η συναίνεση. Κατά συνέπεια, υποστηρίζει ο Von

Glasersfeld, για τη διδασκαλία των αφηρημένων εννοιών ο δάσκαλος πρέπει να δημιουργήσει

μία ποικιλία πλούσιων εμπειρικών καταστάσεων, ώστε οι μαθητές να έχουν την ευκαιρία να

διερευνήσουν τυχόν εννοιολογικές αποκλίσεις και να προβούν σε κατάλληλες αφαιρέσεις.

Ο von Glasersfeld στο άρθρο του «Η μάθηση ως κατασκευαστική δραστηριότητα»

αναφέρει:

“Η βαθύτερη διαδικασία γλωσσικής επικοινωνίας, η διαδικασία στην οποία

βασίζεται η διδασκαλία συνήθως απλά θεωρείται δεδομένη. Υπάρχει μια απλοϊκή

εμπιστοσύνη στην γλώσσα και την αποτελεσματικότητά της. Αν και δεν παίρνει πολύ

χρόνο σε έναν καλό δάσκαλο να ανακαλύψει ότι το να λέει πράγματα δεν είναι

αρκετό «για να γίνουν κατανοητά», εν τούτοις λίγο ενδιαφέρεται για τις θεωρητικές

αντιλήψεις που αφορούν τους λόγους για τους οποίους η γλωσσική επικοινωνία δεν

κάνει όλα όσα υποθέτουμε ότι κάνει.”

(von Glasersfeld, 1983, σελ. 2)

Ο ίδιος ο von Glasersfeld (1991) αναφέρει:

“Η γλώσσα συχνά δημιουργεί την ψευδαίσθηση ότι οι ιδέες, οι έννοιες και

ακόμα ολόκληρα τμήματα γνώσης μεταφέρονται από τον ομιλητή στους ακροατές. Η

47Η επικοινωνία αποτελεί προϋπόθεση για τη γνώση αλλά επιτυγχάνεται μόνο μέσω της ερμηνείας. Γι΄αυτό η
«μετωπική διδασκαλία» δεν είναι απαραιτήτως μία αντικονστρουκτιβιστική παιδαγωγική δράση, όπως και δεν
είναι δεδομένο ότι η «ανακαλυπτική μάθηση» εντάσσεται στο κονστρουκτιβιστικό μοντέλο. Το σημαντικό είναι
ότι, κατά τη διδασκαλία, οι δάσκαλοι δεν πρέπει να θεωρήσουν ως δεδομένο ότι οι μαθητές κατανόησαν αυτό
που τους παρουσιάστηκε. Αντίθετα πρέπει να προσπαθήσουν να αφουγκραστούν τις ερμηνείες των μαθητών
σχετικά με όσα υποτίθεται ότι κατανόησαν.

 Σελίδα 81 από 138

ψευδαίσθηση αυτή είναι ισχυρότατη γιατί πηγάζει από την πεποίθηση ότι τα νοήματα

των λέξεων και των φράσεων υφίστανται παγιωμένα σε κάποιο σημείο του

χωροχρόνου ανεξάρτητα από τους χρήστες της γλώσσας.”48

 (von Glasersfeld, 1991, σελ. 8)

Στις αίθουσες των μαθηματικών κάποιες εννοιολογικές ασυμφωνίες / αντιφάσεις

προκαλούν διαταραχές (perturbations) κατά την διάρκεια της αλληλεπίδρασης.

Ο Maturana (1978) για να εξηγήσει αυτό το φαινόμενο της μη - επικοινωνίας

πρότεινε την ιδέα του «πεδίου κοινής συναίνεσης» (consensual domain). Ένα πεδίο κοινής

συναίνεσης είναι η γλωσσολογική συμπεριφορά κατά την οποία δύο (ή περισσότερα) άτομα

σε σχέση με έναν παρατηρητή, δρουν εναρμονισμένα σαν να έχουν έρθει σε συμφωνία

σχετικά με τις υποκείμενες προϋποθέσεις τους. Οι σχετικές συμφωνίες είναι η ουσία των

πεδίων κοινής συναίνεσης, όπου οι υποκειμενικές εμπειρίες όλων των συμμετεχόντων

επικαλύπτονται (overlap). Πεδίο κοινής συναίνεσης είναι το πεδίο των αριθμών.

Η κονστρουκτιβιστική ανάλυση θεωρείται ότι αποτελεί απειλή για την κυριαρχούσα

άποψη της μεταδοτικότητας της μαθησιακής διαδικασίας στα μαθηματικά καθώς και της

διδακτικής που στηρίζεται σε αυτήν, για δύο ακόμα λόγους - θέσεις.

Συγκεκριμένα:

• Ένας θεμελιώδης στόχος της διδακτικής των μαθηματικών είναι (ή θα πρέπει να

είναι) να βοηθήσει τους μαθητές να κατασκευάζουν μαθηματικές δομές που να είναι

πολυπλοκότερες, ισχυρότερες / δραστικότερες και πιο αφηρημένες / γενικευμένες

από αυτές που ήδη κατέχουν όταν αρχίζει η διδασκαλία. Ο ρόλος του εκπαιδευτικού

δεν πρέπει και δεν μπορεί να περιορίζεται σε μια απλή μεταφορά / μετάδοση

μαθηματικού πληροφοριακού υλικού. Η πρωταρχική του υπευθυνότητα είναι η

διευκόλυνση μιας γνωσιακής αναδόμησης, αναδιοργάνωσης και αλλαγής (Hunting,

1983; Driver & Oldham, 1986).

• Αρκετοί ερευνητές όπως οι Driver & Oldham (1980), Hunting (1983), Bauersfeld

(1988), Confrey, (1990), von Glasersfeld (1991), Steff (1991), έχουν υποστηρίξει την

άποψη ότι το περιβάλλον της αίθουσας διδασκαλίας αποτελεί συνήθως πεδίο μη–

επικοινωνίας μεταξύ εκπαιδευτικών και μαθητών, γιατί οι διδάσκοντες μαθηματικοί

κατέχουν πολλές δομές και είναι σε θέση να απεικονίζουν νοερά διάφορες

μαθηματικές παραστάσεις και αντικείμενα τα οποία αποτελούν μέρος της

48Σύμφωνα με τον κονστρουκτιβισμό από την στιγμή που θα συνειδητοποιήσουμε την υποκειμενικότητα των
νοημάτων, είναι αδύνατο να υποστηρίξουμε την άποψη ότι οι λέξεις μεταφέρουν ιδέες και ότι η εννοιολογική
κατανόηση του ακροατή ταυτίζεται με την δική μας.

 Σελίδα 82 από 138

καθημερινής τους γνώσης και εμπειρίας, τα οποία όμως οι μαθητές δεν έχουν ακόμα

κατορθώσει να κατασκευάσουν και να τα ενσωματώσουν στις προσωπικές τους

γνώσεις. Οι ίδιοι ερευνητές τονίζουν επίσης ότι αυτή η μη-επικοινωνία μεταξύ

διδασκόντων και διδασκομένων στις μαθηματικές τάξεις ανά την υφήλιο αποτελεί τον

κανόνα και όχι την εξαίρεση στον κανόνα.

• Άλλες εκτεταμένες έρευνες από τους Davis, Maher & Noddings (1990),

τεκμηριώνουν την άποψη ότι οι μαθητές χρησιμοποιούν συχνότατα μεθόδους

ρουτίνας για την επίλυση προβλημάτων ή θεμάτων έχοντας μεν διδαχτεί

μαθηματικά, αλλά μη έχοντας αναπτύξει την απαιτούμενη εννοιολογική

κατανόηση. Κατά την γνώμη τους ο κονστρουκτιβισμός θέτει υπό αμφισβήτηση την

εικασία ότι υπάρχει μια αμφιμονοσήμαντη αντιστοιχία μεταξύ των παρατηρήσιμων

συμπεριφορών (observable behaviours) των μαθητών και των υποκείμενων

εννοιολογικών δομών. Με την θέση αυτή φαίνεται να συμφωνεί και ο von Glasersfeld

(1991), ο οποίος αναφέρει ότι ο κονστρουκτιβισμός (στην περίπτωση αυτή ο

ριζοσπαστικός κονστρουκτιβισμός) κάνει διάκριση μεταξύ της διδακτικής

(teaching), η οποία αποσκοπεί στην δημιουργία κατανόησης και της κατάρτισης

(training) η οποία αποσκοπεί στην ικανοποιητική απόδοση (competent

performance).

Σημαντική συνέπεια της κονστρουκτιβιστικής διδακτικής προσέγγισης, είναι το

γεγονός ότι η προσπάθεια του εκπαιδευτικού να κατανοήσει την προσέγγιση ενός μαθητή

σε ένα πρόβλημα, μπορεί να δημιουργήσει ένα κλίμα θετικής κοινωνικής

αλληλεπίδρασης. Το γνήσιο ενδιαφέρον του εκπαιδευτικού για το πώς σκέφτονται οι

μαθητές, τους δείχνει έμπρακτα ότι θεωρούνται σημαντικοί στην διδακτικο - μαθησιακή

διαδικασία και μπορεί να δημιουργήσει το είδος τους αναστοχασμού που είναι

απαραίτητο για μια εννοιολογική αναδιοργάνωση και εξέλιξη.

O von Glasersfeld (1991) διατύπωσε την θεωρία των εννοιολογικών σχημάτων

(schemes) και εξήγησε πως μπορεί να συμβεί αυτή η διαταραχή. Όταν μια εμπειρία δεν

μπορεί να ενσωματωθεί στα ήδη υπάρχοντα σύνολα σχημάτων δράσης (action schemes)

δημιουργείται μια διαταραχή, η οποία μπορεί να οδηγήσει σε ένα μετασχηματισμό του

υφιστάμενου συστήματος κατηγοριών ή σχημάτων. Έτσι τα υπάρχοντα συστήματα σχημάτων

μπορούν να αναδιοργανωθούν ή να δημιουργηθούν καινούρια σχήματα. Αυτή η διαδικασία

του μετασχηματισμού ονομάζεται όπως έχει αναφερθεί και σε άλλο σημείο της εργασίας,

προσαρμογή και αποδίδεται στον Piaget (1971).

 Σελίδα 83 από 138

Οι ριζοσπαστικοί κονστρουκτιβιστές υποστηρίζουν ότι οι μαθηματικές παραστάσεις

δεν μπορούν να μεταδοθούν από το ένα άτομο στο άλλο μέσω των λέξεων.

1.4.1.2. Κοινωνικός κονστρουκτιβισμός: Η γνώση ως προϊόν

κοινωνικής διαπραγμάτευσης

Οι κοινωνικοί κονστρουκτιβιστές επικαλούνται τον Vygotsky, ο οποίος υποστήριζε

ότι: «κάθε λειτουργία στην πολιτισμική ανάπτυξη εμφανίζεται δύο φορές: την πρώτη φορά στο

κοινωνικό επίπεδο και την δεύτερη φορά στο ατομικό. Πρώτα μεταξύ ανθρώπων

(διαψυχολογικό) και μετά εσωτερικά (ενδοψυχολογικό). Όλες οι υψηλού επιπέδου λειτουργίες

ξεκινούν ως πραγματικές αλληλεπικοινωνίες μεταξύ των ατόμων» (Vygotsky, 1978, σελ. 57).

Η «θεωρία του κοινωνικό-πολιτισμικού πλαισίου» εστιάζει την προσοχή της στο ρόλο των

κοινωνικών αλληλεπιδράσεων μεταξύ των υποκειμένων και αντιμετωπίζει τις αντιπαραθέσεις

μεταξύ των μαθητών που συμμετέχουν σε μία ομάδα ως προϋποθέσεις για νοητικές

αναδιοργανώσεις και εννοιολογικές αλλαγές: «Όλο και περισσότερο αναγνωρίζεται το γεγονός

ότι ο μεγαλύτερος όγκος της μάθησης στα περισσότερα κοινωνικά πλαίσια είναι μια κοινωνική

δραστηριότητα, μια συμμετοχή σε μια κοινή κουλτούρα» (Bruner, 1986, σελ. 127).

Δύο επίσης σημαντικά σημεία στη θεωρία του Vygotsky είναι ο ρόλος των εργαλείων

και ο ρόλος της γλώσσας (κάτι που είδαμε πριν ότι ισχύει και στον ριζοσπαστικό

κονστρουκτιβισμό). Η διαμεσολαβητική λειτουργία των εργαλείων είναι σημαντική για την

κοινωνική, ιστορική και ατομική ανάπτυξη και είναι προφανής στην περίπτωση της φυσικής

δραστηριότητας. Όμως πολύ σημαντικός για την ανάπτυξη του ανθρώπου είναι ο

διαμεσολαβητικός ρόλος των σημειωτικών εργαλείων ή σημείων εκ των οποίων το

ισχυρότερο είναι η γλώσσα. Συγκεκριμένα η ομιλία (δηλαδή η χρήση της προφορικής ή

γραπτής γλώσσας ως εργαλείου) εκτελεί δύο κρίσιμες λειτουργίες: καταρχήν επιτρέπει στους

συμμετέχοντες να συντονίσουν τις ενέργειές τους σε σχέση με το εν λόγω αντικείμενο, και

κατά δεύτερον, παρέχει στα άτομα το μέσον για να αναπαραστήσουν και να αναστοχαστούν

πράγματα, πρόσωπα και ενέργειες, καθώς και τις μεταξύ τους σχέσεις.

Στο σημείο αυτό πρέπει να αναφέρουμε ότι στην θεωρία του Vygotsky υπάρχει σαφής

διάκριση μεταξύ επιστημονικών και καθημερινών εννοιών, κάτι που όπως έχει ήδη

αναφερθεί, ισχύει και στον ριζοσπαστικό κονστρουκτιβισμό. Σε κανένα σημείο του έργου του

δεν υποστηρίζει ότι οι επιστημονικές έννοιες προκύπτουν μέσα από την επαφή του παιδιού με

καθημερινές καταστάσεις. Αντίθετα το ενδιαφέρον του Vygotsky για την ανάπτυξη των

επιστημονικών εννοιών αφορά το πώς αυτές οι έννοιες διαφοροποιούνται από τις

 Σελίδα 84 από 138

καθημερινές ή αυθόρμητες έννοιες, και ως προς τα χαρακτηριστικά τους και ως προς τον

τρόπο απόκτησής τους. Ο Vygotsky υποστηρίζει ότι οι επιστημονικές έννοιες έχουν

τέσσερα χαρακτηριστικά γνωρίσματα, τα οποία στερούνται οι αυθόρμητες έννοιες.

Συγκεκριμένα έχουν γενικότητα, συστημική οργάνωση, συνειδητή αντίληψη και

εθελοντικό έλεγχο. Από αυτά τα χαρακτηριστικά γνωρίσματα τα δύο πρώτα θεωρούνται

κρίσιμα για την απόδοση του «επιστημονικού» χαρακτήρα σε μία έννοια. Ενώ οι καθημερινές

έννοιες σχετίζονται με τον κόσμο της εμπειρίας κατά έναν άμεσο τρόπο, οι επιστημονικές

έννοιες είναι περισσότερο αφηρημένες και γενικές. Οι επιστημονικές έννοιες επίσης

διαφέρουν από τις καθημερινές και ως προς τον τρόπο με τον οποίο αποκτώνται. Οι

καθημερινές έννοιες αποκτώνται αυθόρμητα από το παιδί μέσω της κοινωνικής

αλληλεπίδρασης που συμβαίνει κατά την διάρκεια της εμπλοκής του σε κοινές

δραστηριότητες στο άμεσο περιβάλλον του. Αντίθετα οι επιστημονικές έννοιες αποκτώνται

μόνο ως αποτέλεσμα της σκόπιμης και συστηματικής διδασκαλίας σε ένα εκπαιδευτικό

περιβάλλον. Η ανάπτυξη των επιστημονικών εννοιών αρχίζει με το λεκτικό ορισμό

(Vygotsky, 1987). Επιπλέον, επειδή «η ανάπτυξη των εννοιών και η ανάπτυξη του νοήματος

των λέξεων είναι μία και η αυτή διαδικασία», με την εστίαση της διδασκαλίας στις

συστηματικές σχέσεις μεταξύ των νοημάτων των λέξεων επιτυγχάνεται η συνειδητή

αντίληψη της σημασιολογικής διάστασης του λόγου. Και αυτό στη συνέχεια επιτρέπει στο

παιδί να μεταβεί σε ένα υψηλότερο επίπεδο σκέψης.

1.4.1.3. Ο Κοινωνικός Κονστρουκτιβισμός ως Φιλοσοφία των

Μαθηματικών (σύμφωνα με τον Paul Ernest)

Στην συνέχεια θα παρουσιάσουμε τις θέσεις του κοινωνικού κονστρουκτιβισμού για

την φιλοσοφία και την εκπαίδευση των Μαθηματικών σύμφωνα με τον P. Ernest.

Συγκεκριμένα ο P. Ernest υποστηρίζει ότι: από την στιγμή που ο κοινωνικός

κονστρουκτιβισμός θεωρεί ότι τα μαθηματικά είναι μια κοινωνική κατασκευή, ένα

πολιτιστικό προϊόν, υποκείμενο σε σφάλματα όπως οποιοσδήποτε άλλος τομέας της γνώσης,

πρέπει να αποδεχτούμε δύο αξιώσεις: (α) οι ρίζες των μαθηματικών είναι κοινωνικές ή

πολιτιστικές (Bishop, 1988; Wilder, 1981). Και (β) η βεβαιότητα της μαθηματικής γνώσης

στηρίζεται στην σχεδόν εμπειρική βάση της. Αυτή είναι μια αμφισβητούμενη άποψη που

όμως υποβάλλεται από έναν όλο και αυξανόμενο αριθμό φιλοσόφων που αντιπροσωπεύουν

το νέο κύμα στη φιλοσοφία των μαθηματικών, όπως Lakatos (1976, 1978), Davis και Hersh

(1980), Kitcher (1983), Tymoczko (1986) και Wittgenstein (1956).

 Σελίδα 85 από 138

Προκειμένου να αντιμετωπιστούν αυτά τα ζητήματα πρέπει να γίνουν σαφείς και

ρητές δύο υποθέσεις του κοινωνικού κονστρουκτιβισμού. Συγκεκριμένα: (α) η υπόθεση του

ρεαλισμού ή της φυσικής πραγματικότητας, ότι δηλαδή υπάρχει ένας διαρκής φυσικός

κόσμος, όπως μας υποβάλλει η κοινή λογική μας, και (β) η υπόθεση της κοινωνικής

πραγματικότητας ότι δηλαδή οποιαδήποτε συζήτηση, προϋποθέτει την ύπαρξη της

ανθρώπινης φυλής και της γλώσσας. Οι δύο αυτές υποθέσεις ισχύουν διότι η άρνησή τους

είναι προφανώς ασυνεπής. Κατά συνέπεια ο P. Ernest υποθέτει την ύπαρξη της κοινωνικής

και φυσικής πραγματικότητας, χωρίς την προϋπόθεση οποιασδήποτε βέβαιης γνώσης. Αυτές

οι υποθέσεις επιτρέπουν σε μια κοινωνική κονστρουκτιβιστική επιστημολογία να αναπτυχθεί

από τις δύο αρχές του ριζοσπαστικού κονστρουκτιβισμού, οι οποίες όπως έχει αναφερθεί και

αλλού, σύμφωνα με τον Von Glasersfeld είναι:

a. Η γνώση δεν λαμβάνεται παθητικά, αλλά κτίζεται ενεργά από το γνωστικό

υποκείμενο.

b. Η λειτουργία της γνώσης είναι προσαρμοστική και εξυπηρετεί την οργάνωση του

εμπειρικού κόσμου, όχι την ανακάλυψη οντολογικής πραγματικότητας (1989, σελ.

182).

Με τις επιπλέον υποθέσεις, της ύπαρξης της κοινωνικής και φυσικής

πραγματικότητας, ο P. Ernest υποστηρίζει ότι αυτές οι δύο αρχές πρέπει να συμπληρωθούν με

ακόμα τέσσερις αρχές για να διαμορφώσουν την επιστημολογική βάση του κοινωνικού

κονστρουκτιβισμού. Οι αρχές αυτές είναι:

c. Οι προσωπικές θεωρίες που προκύπτουν από την οργάνωση του εμπειρικού κόσμου

πρέπει “να ταιριάζουν” στους περιορισμούς που επιβάλλονται από τη φυσική και

κοινωνική πραγματικότητα.

d. Αυτό επιτυγχάνεται, μέσω του κύκλου: θεωρία – πρόβλεψη – δοκιμή – αποτυχία –

προσαρμογή – νέα θεωρία.

e. Αυτό προκαλεί τις κοινωνικά αποδεκτές θεωρίες του κόσμου και των κοινωνικών

σχεδίων καθώς και τους κανόνες χρήσης της γλώσσας.

f. Τα μαθηματικά είναι μια θεωρία σχηματισμού και δομών που δημιουργείται μέσα στη

γλώσσα.

Αυτό παρέχει τη βάση για τη φιλοσοφία του κοινωνικού κονστρουκτιβισμού στα

μαθηματικά. Η επεξεργασία της προσεγγίζει την εκτίμηση του Wittgenstein (1956) για τη

μαθηματική βεβαιότητα καθώς στηρίζεται στους γλωσσικούς κανόνες της χρήσης και των

“μορφών ζωής”, και την εκτίμηση του Lakatos (1976) της κοινωνικής διαπραγμάτευσης των

μαθηματικών εννοιών, των αποτελεσμάτων και των θεωριών. Το αποτέλεσμα είναι ένα

 Σελίδα 86 από 138

φιλοσοφικό ανάλογο της κοινωνιολογικής εκτίμησης του Restivo (1988) των μαθηματικών

ως κοινωνική κατασκευή.

1.4.2. Η Θεωρία του κονστρουκτιβισμού για τις αναπαραστάσεις

Στο κεφάλαιο αυτό θα αναφερθούμε στο θέμα των αναπαραστάσεων49 όπως αυτό

προκύπτει μέσα από την θεωρία του κονστρουκτιβισμού. Ο Von Glasersfeld (1987b)

υποστηρίζει ότι απαραίτητη προϋπόθεση για τη διατύπωση μιας βιώσιμης Θεωρίας

Αναπαραστάσεων είναι η ύπαρξη μιας σαφώς διατυπωμένης θεωρίας γνώσης.

 Προσεγγίζοντας το ζήτημα των αναπαραστάσεων από την προοπτική της

επιστημολογίας του κονστρουκτιβισμού, σύμφωνα με την οποία η μάθηση είναι μια

ενεργητική διαδικασία οικοδόμησης-κατασκευής, ο Von Glasersfeld (1987b) προτείνει

κάποια προκαταρκτικά στοιχεία, τα οποία θεωρεί απαραίτητα για τη δόμηση οποιασδήποτε

θεωρίας αναπαράστασης. Εισηγείται ότι προκειμένου να δομηθεί μια θεωρία αναπαράστασης

είναι απαραίτητο να οριστεί εξ’αρχής και με τη μεγαλύτερη δυνατή σαφήνεια το περιεχόμενο

του όρου αναπαράσταση. Συνεπώς προσπαθεί να αναλύσει τα διαφορετικά νοήματα που

αποδίδονται στον όρο αναπαράσταση, πάντοτε μέσα από το πρίσμα του κονστρουκτιβισμού.

Ο όρος αναπαράσταση είναι δυνατόν να αναφέρεται:

(α) στις εικονικές αναπαραστάσεις,

(β) στα σύμβολα δηλαδή τις συμβολικές αναπαραστάσεις, και

(γ) στις νοητικές αναπαραστάσεις.

Οι πρώτες δύο έννοιες αφορούν τις εξωτερικές / σημειωτικές αναπαραστάσεις, ενώ η

τρίτη τις εσωτερικές / νοητικές αναπαραστάσεις.

Μια εικονική αναπαράσταση είναι μια ανακατασκευή ενός εμπειρικού αντικειμένου.

Η ανακατασκευή επιλέγει συγκεκριμένες ιδιότητες, που θεωρούνται σχετικές υπό τις

δεδομένες συνθήκες, και χρησιμοποιεί ένα μέσο διαφορετικό από το πρωτότυπο (Von

Glasersfeld, 1987b). Σύμφωνα με την θεωρία του κονστρουκτιβισμού, η ερμηνεία μιας

εικονικής αναπαράστασης δεν μπορεί να είναι κομμάτι του εξωτερικού όντως του κόσμου,

αλλά κάτι που αποτελείται από στοιχεία που ήδη υπάρχουν στο ρεπερτόριο εμπειριών του

ατόμου που ερμηνεύει. Μια τέτοια αναπαράσταση αντιπροσωπεύει ένα προκατασκευασμένο

αντικείμενο, αλλά ταυτόχρονα διαφέρει κάπως από την προηγούμενη κατασκευή. Είναι

πιθανόν να είναι πιο απλή, μικρότερη ή μεγαλύτερη, δύο διαστάσεων αντί τριών ή

49Σημειώσεις του μαθήματος: «Θεωρίες Αναπαραστάσεων στη Μάθηση των Μαθηματικών», Γαγάτσης, Α.,
Ηλία, Ι., Παπαγεωργίου, Ε., Εαρινό εξάμηνο 2009

 Σελίδα 87 από 138

μετασχηματισμένη με κάποιον άλλο τρόπο. Η λειτουργία της εικονικής αναπαράστασης είναι

η αναφορά σε ένα άλλο εμπειρικό αντικείμενο, το οποίο απεικονίζει.

Οι συμβολικές αναπαραστάσεις αφορούν γράμματα του αλφαβήτου, λέξεις,

σύμβολα, γραφικές παραστάσεις και άλλα τεχνητά σημεία. Τα σημεία, τα σύμβολα και άλλα

σημειωτικά αντικείμενα διακρίνονται σε (α) σε εικονικά και σε μη εικονικά και (β) σε

τεχνητά, τα οποία επιλέγονται σκόπιμα και σε φυσικά, τα οποία προκύπτουν στα πλαίσια της

συνηθισμένης επαγωγικής διαδικασίας συμπερασμού μέσω της οποίας ένα γνωστικό

αντικείμενο οργανώνει την εμπειρία του.

Η νοητική αναπαράσταση αναφέρεται σε μια πρωτογενή δημιουργία, σε μια πράξη

αντιληπτικής ή νοερής κατασκευής. Δεν υπάρχει προηγούμενο αντικείμενο - το πρωτότυπο –

το οποίο θα αναπαραχθεί ή θα αναπαρασταθεί. Οι νοητικές αναπαραστάσεις παράγονται

εσωτερικά και οργανώνονται, εμπλουτίζονται ή απορρίπτονται ανάλογα με το βαθμό χρήσης

και εφαρμογής τους στα πλαίσια της καθημερινής εμπειρίας. Όπως επισημαίνει ο Von

Glasersfeld (1987b), μια νοητική αναπαράσταση αποτελείται από στοιχεία που αρχικά

προήλθαν από το αισθησιοκινητικό επίπεδο της εμπειρίας. Δεν αποκλείονται, ωστόσο οι

πρωτότυποι συνδυασμοί επιμέρους στοιχείων της εμπειρίας ή κάποιος βαθμός αφαίρεσης σε

σχέση με τα αρχικά αισθησιοκινητικά στοιχεία με αποτέλεσμα να προκύπτουν νέες νοητικές

αναπαραστάσεις. Σύμφωνα με τις αρχές του κονστρουκτιβισμού οι νοητικές αναπαραστάσεις

έχουν δυναμικό χαρακτήρα. Δεν πρόκειται για καταχωρήσεις, που ανακαλούνται από κάποιο

αρχείο, αλλά για παραγωγικές διαδικασίες οι οποίες ενεργοποιούνται. «Η νοητική

αναπαράσταση είναι μια σχετικά ανεξάρτητη νοητική δομή και δεν αναφέρεται ούτε

αντιπροσωπεύει κάτι άλλο» (Von Glasersfeld, 1987b, σελ. 220).

1.4.3. Δημιουργία κινήτρων στον κονστρουκτιβισμό

Σύμφωνα με τον Von Glasersfeld η δημιουργία των κινήτρων είναι ένα θέμα που έχει

συζητηθεί πολύ. Ο ίδιος θεωρεί ότι οι συνέπειες του συμπεριφορισμού στο θέμα αυτό ήταν

επιζήμιες. Πράγματι, το βασικό δόγμα του συμπεριφορισμού απλώς λέει ότι η συμπεριφορά

καθορίζεται από τις συνέπειες που είχαν δημιουργηθεί στο παρελθόν. Αυτό είναι ένας άλλος

τρόπος να θεωρήσουμε ότι οι οργανισμοί λειτουργούν επαγωγικά. Η συνηθισμένη ερμηνεία

της «ενίσχυσης» είναι η ανταμοιβή που ενδυναμώνει συγκεκριμένες συμπεριφορές και

αυξάνει την πιθανότητα επανάληψής τους.

Πολλοί είναι αυτοί που θεωρούν ότι η ενίσχυση περιλαμβάνει είδη όπως: γλυκά,

χρήματα και κοινωνική επιδοκιμασία. Αυτή όμως δεν είναι μια απολύτως σωστή αντίληψη,

 Σελίδα 88 από 138

όχι επειδή τα άτομα δε θα δουλέψουν αρκετά σκληρά για να αποκτήσουν τα είδη αυτά, αλλά

επειδή δεν περιλαμβάνει το είδος της ενίσχυσης που είναι πολύ σημαντικό για κάθε γνωστικό

οργανισμό: να επιτύχει μια ικανοποιητική οργάνωση, ένα βιώσιμο τρόπο ενασχόλησης με

κάποιον τομέα της εμπειρίας του.

Ο Von Glasersfeld θεωρεί ότι η ενίσχυση της αυτογέννεσης (της δημιουργίας,

δηλαδή, από το ίδιο το άτομο) έχει τεράστια επίδραση στους γνωστικούς, αναστοχαστικούς

οργανισμούς και αναφέρει για παράδειγμα τον χρόνο που ξοδεύει κάποιος ή τον κόπο που

καταβάλει για να λύσει γρίφους ή σπαζοκεφαλιές η λύση των οποίων δεν αποφέρει ούτε

γλυκά, ούτε χρήματα, και αμελητέα κοινωνική επιδοκιμασία. Όταν τα παιδιά αρχίζουν να

παίζουν με ξύλινα κομμάτια, αργά ή γρήγορα βάζουν το ένα πάνω στο άλλο. Οποιαδήποτε

ευχαρίστηση παίρνουν από την κατασκευή που προκύπτει, παρέχει αρκετό κίνητρο να

επαναλάβουν αυτή τους την ενέργεια και να τη βελτιώσουν. Μπορεί για μια στιγμή σιωπηρά

ή φανερά να βάλουν σκοπό να χτίσουν ένα πύργο που να περιλαμβάνει όλα τα κομμάτια. Αν

το επιτύχουν είναι προφανώς ευχαριστημένα, άσχετα από χειροπιαστές αμοιβές ή ένα σχόλιο

ενηλίκου, κάτι που προκύπτει και από το γεγονός ότι χτίζουν πύργους ακόμα και όταν δεν

υπάρχουν παρατηρητές. Το βραβείο προέρχεται από το επίτευγμα, από την επιτυχημένη

προσεκτική επιβολή μιας τάξης που είναι σύμφυτη με το δικό τους τρόπο οργάνωσης. Για να

επαναλάβει το κατόρθωμα ο πύργος πρέπει να γκρεμιστεί. Αυτό επίσης καταλήγει να είναι

πηγή ευχαρίστησης γιατί για άλλη μια φορά παρέχει μια απόδειξη της δύναμης αυτού που

δοκιμάζει πάνω στη κατασκευή της εμπειρίας.

Παρόλο που για κάποιους αυτές οι παρατηρήσεις μπορεί να δείχνουν ασήμαντες, ο

Von Glasersfeld θεωρεί ότι αποτελούν, παράδειγμα βασικού γνωρίσματος ενός μοντέλου του

γνωστικού οργανισμού, ενός γνωρίσματος που πρέπει να ληφθεί υπ’ όψιν κατά την

εκπαιδευτική διαδικασία.

Συνοψίζοντας την κονστρουκτιβιστική άποψη, σύμφωνα με τον Von Glasersfeld, δεν

έχει νόημα να υποθέσουμε ότι οποιαδήποτε δυνατή γνωστική ικανοποίηση, πηγάζει από το να

πούμε σε κάποιον ότι έχει κάνει κάτι σωστό, εφ’ όσον η «ορθότητα» προσδιορίζεται από

κάποιον άλλο. Για να αποτελέσει πηγή πραγματικής ευχαρίστησης και κατά συνέπεια να

λειτουργήσει ως εσωτερικό κίνητρο, η «ορθότητα» πρέπει να ιδωθεί ως μια προσαρμογή σε

μια τάξη που κάποιος έχει εγκαθιδρύσει μόνος του. Οι δάσκαλοι γενικά, αλλά και οι

δάσκαλοι των μαθηματικών ειδικότερα, τείνουν να υποθέτουν ότι υπάρχει σε κάθε

συγκεκριμένη περίπτωση ένα αντικειμενικό πρόβλημα και μια αντικειμενικά «σωστή» λύση.

Παιδιά και μαθητές κάθε ηλικίας επομένως, αναμένεται, κατά κάποιο τρόπο, να έρθουν να

«δουν» το πρόβλημα, τη λύση του και την «ανάγκη» να συνδέσουν αυτά τα δύο. Η «ανάγκη»

 Σελίδα 89 από 138

είναι εννοιολογική και μπορεί να πηγάζει από το τίποτα, αλλά η αντίληψη των κατασκευών

και λειτουργιών εμπλέκεται στην νοητική αντιληπτικότητα του υποκειμένου για το πρόβλημα

και τη λύση του. Η λογική ή η μαθηματική αναγκαιότητα δεν ανήκουν σε κανένα ανεξάρτητο

κόσμο – για να το καταλάβουμε αυτό και να κερδίσουμε κάτι από αυτό πρέπει να

αναστοχαστούμε πάνω στις δικές μας κατασκευές και στον τρόπο με τον οποίο τις έχουμε

συνθέσει.

2. Ο ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

Στην ενότητα αυτή θα αναφέρουμε την εφαρμογή της θεωρίας του

κονστρουκτιβισμού στην μαθηματική εκπαίδευση.

2.1. Τι ο Κονστρουκτιβισμός ε ί ν α ι για τη μαθηματική εκπαίδευση από τον J.

Kilpatrick

Ο J. Kilpatrick, επικαλούμενος τον von Glassersfeld, αναφέρει ότι ο

κονστρουκτιβισμός έχει μια εξαιρετικά έντονη επίδραση στην πρακτική και στις

δραστηριότητες της μαθηματικής εκπαίδευσης και των εκπαιδευτών της, κάτι που δεν ισχύει,

στον ίδιο τουλάχιστον βαθμό, στις φιλολογικές ή ακόμη και τις φυσικές επιστήμες και την

διδασκαλία τους. Αυτό αναμφισβήτητα οφείλεται στις απόψεις που έχουν οι ερευνητές και οι

εκπαιδευτές για τα μαθηματικά και τη μάθηση των μαθηματικών. Για παράδειγμα, φαίνεται

σχετικά εύκολο να διατυπώνονται εκφράσεις όπως: «Ο Eddie έχει οικοδομήσει τους

πραγματικούς αριθμούς» ή «Η Sally έχει οικοδομήσει το θεμελιώδες θεώρημα της

ανάλυσης». Όμως σε άλλα πεδία, είναι δύσκολο να διατυπωθούν ισχυρισμοί όπως: «Ο Eddie

έχει οικοδομήσει την ώσμωση», ή «Η Sally έχει οικοδομήσει το θεώρημα Μonroe».

Σύμφωνα με τον J. Kilpatrick, ο ισχυρισμός ότι υπάρχει ένας ανεξάρτητος κόσμος «έξω από

εδώ» ο οποίος μπορεί να γίνει γνωστός από το υποκείμενο αποφεύγεται κατηγορηματικά από

τον κονστρουκτιβισμό. Αυτή η αποφυγή οδηγεί, κατά τη γνώμη του, μερικούς μαθηματικούς

εκπαιδευτές να απορρίψουν τη γλώσσα της ανακάλυψης για χάρη της κατασκευής όταν

αναφέρονται στη γένεση των μαθηματικών ιδεών. Μια απόρριψη που, ο ίδιος πιστεύει ότι,

ίσως φαίνεται μάλλον εύκολη και ακίνδυνη. Κάποιος μπορεί να περιγράψει την πρόσφατη

απόδειξη του θεωρήματος των τεσσάρων χρωμάτων, για παράδειγμα, σαν να έχει

κατασκευαστεί, παρά ανακαλυφθεί, χωρίς πρόβλημα στις εμπλεκόμενες ιδέες. Μια

αντίστοιχη διάκριση μεταξύ ανακάλυψης και κατασκευής δεν είναι εύκολο να γίνει σε άλλα

 Σελίδα 90 από 138

πεδία, γιατί τότε θα οδηγούσε σε παραποιήσεις όπως: « ο Presley κατασκεύασε το οξυγόνο»,

ή «ο Cartier οικοδόμησε το ποτάμι Saint Lawrence».

2.2. Μια κατασκευαστική θέση εναλλακτική της αναπαραστασιακής αντίληψης

για τη νόηση στην Μαθηματική εκπαίδευση: Η θέση των Cobb, Yackel και

Wood

Στο κεφάλαιο αυτό θα αναφέρουμε μια κατασκευαστική θέση εναλλακτική της

αναπαραστασιακής αντίληψης για την νόηση και τη μάθηση των Μαθηματικών όπως την

προτείνουν οι ερευνητές Cobb, Yackel & Wood. Η αναπαραστασιακή αντίληψη του μυαλού

στην μαθηματική εκπαίδευση αποδεικνύεται από θεωρίες που χαρακτηρίζουν την μάθηση

σαν μια διαδικασία όπου οι μαθητές διαμορφώνουν τις εσωτερικές τους νοητικές

αναπαραστάσεις για να κτίσουν μαθηματικές σκέψεις ή δομές που αντιπροσωπεύουν εκείνα

που έχουν στο μυαλό τους σε εξωτερικές διδακτικές αναπαραστάσεις. Ο Cobb και οι

συνεργάτες του υποστηρίζουν ότι, η άποψη αυτή αντικρούεται ψυχολογικά, με το μαθησιακό

παράδοξο, ανθρωπολογικά, αποτυγχάνει να λάβει υπόψη της την κοινωνική και πολιτισμική

φύση της μαθηματικής δραστηριότητας και, παιδαγωγικά είναι αντίθετη με τον ζητούμενο

στόχο της μάθησης με κατανόηση. Αυτές οι δυσκολίες φαίνεται να προκύπτουν από τον

δυϊσμό που δημιουργείται μεταξύ των μαθηματικών στα κεφάλια των μαθητών και των

μαθηματικών στο περιβάλλον τους. Μία εναλλακτική αντίληψη είναι αυτή που προσπαθεί

να ξεπεράσει αυτόν τον δυϊσμό αντιμετωπίζοντας τα μαθηματικά εξίσου σαν ανεξάρτητη

κατασκευαστική δραστηριότητα και σαν κοινή κοινωνική πρακτική.

Αυτή η κονστρουκτιβιστική προσέγγιση στην αναπαράσταση είναι αντίθετη στην

φιλοσοφική θέση που ο Putman (1988) ονόμασε αναπαραστασιακή αντίληψη του νου και ο

Rotry (1979) συνόψισε την κεντρική αρχή αυτής της θέσης ως εξής:

“Το να γνωρίζεις σημαίνει να αναπαριστάς με ακρίβεια ό,τι είναι έξω από το νου, έτσι

το να καταλαβαίνεις τις δυνατότητες και την φύση της γνώσης είναι να καταλαβαίνεις τον

τρόπο με τον οποίο το μυαλό είναι ικανό να δομήσει τέτοιες εσωτερικές αναπαραστάσεις.”

(σελ. 3)

Όπως έχει αναφερθεί και σε άλλα σημεία της εργασίας, οι δάσκαλοι των μαθηματικών

παγκοσμίως δέχονται ότι η μάθηση είναι μια κατασκευαστική διαδικασία, όπου οι μαθητές

βαθμιαία κτίζουν νοητικές αναπαραστάσεις οι οποίες με ακρίβεια αντικατοπτρίζουν τα

μαθηματικά γνωρίσματα των εξωτερικών αναπαραστάσεων.

 Σελίδα 91 από 138

Οι Cobb και οι συνεργάτες του όμως υποστηρίζουν ότι από την θέση αυτή εγείρονται

τρία ζητήματα. Συγκεκριμένα:

2.2.1. Γνωστικό Ζήτημα

Το γνωστικό ζήτημα αντιμετωπίζεται θεωρώντας τρεις συνθήκες που είναι συμβατές

με την αναπαραστασιακή αντίληψη του νου:

1. Ο καθολικός στόχος της εκπαίδευσης είναι να βοηθήσει τους μαθητές να

κτίσουν νοητικές αναπαραστάσεις οι οποίες σωστά και με ακρίβεια

αντανακλούν τις μαθηματικές σχέσεις που βρίσκονται έξω από το νου στις

διδακτικές αναπαραστάσεις.

2. Η μέθοδος για να πετύχει αυτός ο διδακτικός στόχος είναι να αναπτυχθούν

καθαρές διδακτικές αναπαραστάσεις που καθιστούν πιθανό για τους μαθητές

να κτίσουν σωστές εσωτερικές αναπαραστάσεις.

3. Τα εξωτερικά εκπαιδευτικά υλικά που παρουσιάζονται στους μαθητές είναι η

κύρια βάση από την οποία κτίζουν οι μαθητές την μαθηματική τους γνώση.

Οι συνθήκες αυτές έχει ενδιαφέρον να σχετιστούν με χειριστικά υλικά που

χρησιμοποιούνται στη διδασκαλία (π.χ. οι κύβοι του Dienes) και να ελεγχθεί κατά πόσο

βοηθούν τους μαθητές να κτίσουν νοητικές αναπαραστάσεις (π.χ. για την αρίθμηση) και να

αντιστοιχίσουν τα βήματα μεταξύ των γραπτών αλγορίθμων και των ενεργειών που γίνονται

με τα διδακτικά υλικά. Σχετικά ο Holt έγραψε:

“Οι συνεργάτες μου και εγώ είμαστε ενθουσιασμένοι με τους κύβους επειδή

μπορούσαμε να δούμε δυνατή σύνδεση ανάμεσα σε αυτούς και τους αριθμούς.

Ωστόσο παραδεχτήκαμε ότι τα παιδιά κοιτάζοντας τους κύβους και κάνοντας

πράγματα με αυτούς, μπορούσαν να δουν πως δούλευε ο κόσμος των αριθμών και

των αριθμητικών πράξεων. Το πρόβλημα με αυτήν την θεωρία ήταν ότι ο συνεργάτης

μου και εγώ ήδη γνωρ ίζαμε πώς δούλευε ο κόσμος των αριθμών. Θα μπορούσαμε

να πούμε: “Α, οι κύβοι συμπεριφέρονται με τον ίδιο τρόπο όπως οι αριθμοί”. Αλλά αν

δεν γνωρίζαμε πώς οι αριθμοί συμπεριφέρονται, θα μπορούσαμε κοιτάζοντας τους

κύβους να το ανακαλύψουμε;”

(Holt, 1982, σελ. 138-139)

Ο Holt απάντησε στην δική του υπόθεση ότι τα διδακτικά υλικά που ήταν προφανή σε

αυτόν μπορεί να μην ήταν προφανή στους μαθητές, όταν αυτός συζητούσε τις εμπειρίες του

για την χρήση των κύβων του Dienes στην τάξη.

 Σελίδα 92 από 138

“Τα παιδιά που ήδη είχαν καταλάβει την βασική και θεσιακή αξία των

ψηφίων (base and place value), ακόμα και μόνο διαισθητικά, μπορούσαν να δουν τις

συνδέσεις μεταξύ των γραμμένων αριθμών και εκείνων των κύβων...... Αλλά τα

παιδιά που δεν μπορούσαν να κάνουν αυτά τα προβλήματα χωρίς τους κύβους, δεν

είχαν ιδέα για το πώς να τα κάνουν και με τους κύβους.... Αυτοί θεώρησαν τους

κύβους, αφηρημένους, ασύνδετους με την πραγματικότητα, μυστήριους, αυθαίρετους,

παράξενους, όπως και οι αριθμοί που οι κύβοι υποτίθεται ότι θα ζωντάνευαν.”

(Holt, 1982, σελ. 218-219)

2.2.2. Μαθησιακό Παράδοξο

Ο Berieter (1985) ονόμασε την υπόθεση που περιγράφτηκε λίγο πριν από τον Holt το

μαθησιακό παράδοξο.

“Αν κάποιος προσπαθεί να ερμηνεύσει την μάθηση με μέσον τις νοητικές

πράξεις που εκτελούνται από τον γνώστη, τότε είναι αναγκαίο να αποδώσει στον

γνώστη μια εκ των προτέρων (a priori) γνωστική δομή η οποία είναι τόσο εξελιγμένη

ή πολύπλοκη όσο και αυτή που πρόκειται να μαθευτεί (να γνωστεί).... Το μαθησιακό

παράδοξο ταιριάζει όπου – όπως πρωτοπαρουσιάστηκε στους ρητούς αριθμούς για

παράδειγμα – οι μαθητευόμενοι πρέπει να συλλάβουν έννοιες ή διαδικασίες πιο

σύνθετες από εκείνες που ήδη είχαν διαθέσιμες για εφαρμογή.”

(Berieter, 1985, σελ. 202)

Με άλλα λόγια, η υπόθεση ότι οι μαθητές θα δομήσουν αναπόφευκτα την σωστή

εσωτερική αναπαράσταση από τα υλικά που τους παρουσιάζονται υποδηλώνει ότι η μάθησή

τους προκαλείται από τις μαθηματικές σχέσεις που θα κατασκευάσουν πριν ακόμα τις

κατασκευάσουν (von Glasersfeld, 1978; Cobb, 1987; Gravemeijer, 1991). Πώς τότε, αν οι

μαθητές μπορούν μόνο να έχουν αίσθηση του δικού τους κόσμου με όρους των δικών τους

εσωτερικών αναπαραστάσεων, είναι δυνατόν γι’ αυτούς να αναγνωρίσουν μαθηματικές

σχέσεις οι οποίες να είναι αναπτυξιακά πιο προχωρημένες από τις τρέχουσες εσωτερικές τους

αναπαραστάσεις; Φαίνεται καθαρά ότι αυτό θα ήταν απίθανο αν οι μαθητές απλά αφήνονταν

να κάνουν ότι θέλουν χωρίς καθοδήγηση. Κατά συνέπεια θα φαίνονταν απαραίτητο να

εξετάσει κανείς τον ρόλο του δασκάλου καθώς βοηθάει τους μαθητές να κτίσουν ακριβή

αντίγραφα των μαθηματικών σχέσεων που τους παρουσιάζονται με έναν εύκολα κατανοητό

τρόπο. Στην περίπτωση του παραδείγματός μας για την διδασκαλία της αντιστοιχίας, ένας

πιθανός ρόλος τους δασκάλου θα ήταν να πει δυνατά την αντιστοίχιση μεταξύ των δύο

τομέων (δηλ. των κύβων και των αριθμών) με λεπτομέρειες. Με τον τρόπο αυτό, ο δάσκαλος,

 Σελίδα 93 από 138

επιχειρεί να εκμαιεύσει μια γενίκευση ανάμεσα στις δύο διαδικασίες, σιγουρεύοντας ότι ο

μαθητής αντιλαμβάνεται ποια στοιχεία του ενός ταιριάζουν με ποια στοιχεία τους άλλου.

Εντούτοις όπως ο Steinbring (1989) σημείωσε, προσεγγίσεις στις οποίες ο δάσκαλος έγινε

σταδιακά συγκεκριμένος σχετικά με το τι οι μαθητές υποτίθεται ότι μαθαίνουν, μπορούν να

οδηγήσουν στην αλόγιστη αλγοριθμοποίηση των μαθηματικών και στην εξαφάνιση της

εννοιολογικής κατανόησης. Ο Brousseau (1984) έκανε αυτό το σημείο σαφές όταν δήλωνε

ότι:

“Όσο πιο συγκεκριμένος είμαι, σχετικά με την συμπεριφορά που οι μαθητές

μου εύχομαι να παρουσιάσουν, τόσο πιο πιθανό είναι ότι αυτοί να παρουσιάσουν

αυτήν την συμπεριφορά χωρίς να φτάσουν στην κατανόηση που η συμπεριφορά

δείχνει ότι έφτασαν, έτσι είναι πιο πιθανό να πάρουν τον τύπο αντί για την ουσία.”

(Brousseau, 1984, Αναφέρεται στο Mason, 1989, σελ. 7)

Ο Cobb και οι συνεργάτες του θεωρούν ότι η εικόνα του δασκάλου που διευθετεί τις

δραστηριότητες των μαθητών, καθορίζοντας συγκεκριμένες μαθηματικές σχέσεις με

αυξανόμενες λεπτομέρειες είναι συμβατή με τα κεντρικά γνωρίσματα της αναπαραστασιακής

διδακτικής προσέγγισης και ειδικά αυτή η εικόνα διδασκαλίας ακολουθείται από την υπόθεση

ότι οι διδακτικές αναπαραστάσεις είναι η πρωταρχική πηγή μαθηματικών γνώσεων για τους

μαθητές. Τότε όμως η συζήτηση για τον ρόλο του δασκάλου επικεντρώνεται στην σαφήνεια

με την οποία οι συμπεριλαμβανόμενες μαθηματικές σχέσεις θα έπρεπε να ανακοινώνονται

στους μαθητές. Οι ίδιοι σημειώνουν ότι αυτή η εικόνα διδασκαλίας φαίνεται σαν μια

διαδικασία επιβολής περισσότερο, παρά σαν μια διαδικασία διαπραγμάτευσης (Bishop,

1985).

Θεωρητικές συνθήκες

Ο Cobb και οι συνεργάτες του αναφέρουν τέσσερις υποθετικές δυσκολίες που

εγείρονται όταν βέβαιες αρχές του κονστρουκτιβισμού εμπλέκονται με πτυχές της

αναπαραστασιακής αντίληψης. Συγκεκριμένα:

(1) Η πρώτη δυσκολία αφορά την τάση να δίνεται ένας εκλεκτικός χαρακτηρισμός

στη μάθηση των μαθηματικών. Από το ένα μέρος η μάθηση περιγράφεται σαν μια διαδικασία

στην οποία οι μαθητές ενεργά κτίζουν μαθηματική γνώση καθώς αυτοί πασχίζουν να δώσουν

νόημα στον κόσμο τους. Από την άλλη μεριά, η μάθηση μπορεί, στην πράξη, να

αντιμετωπιστεί σαν διαδικασία κατανόησης ή αναγνώρισης μαθηματικών σχέσεων που

παρουσιάζονται στις διδακτικές αναπαραστάσεις. Αυτοί οι δύο χαρακτηρισμοί της

μαθηματικής γνώσης αντανακλούν τις διαφορές στην έμφαση που δίνεται στις ερμηνείες που

 Σελίδα 94 από 138

οι μαθητές και οι καθηγητές δίνουν στις διδακτικές αναπαραστάσεις. Η άποψη της μάθησης

σαν ενεργή κατασκευή υποδηλώνει ότι οι μαθητές κτίζουν και διαμορφώνουν τρόπους για τη

μαθηματική γνώση. Μια λεπτομερής κατανόηση των διαφορετικών τρόπων με τους οποίους

οι μαθητές ερμηνεύουν εξαιρετικές περιπτώσεις είναι σημαντική εξίσου και στην ανάπτυξη

διδακτικών εργαλείων και στην διδασκαλία (Steffe, 1987). Αντίθετα, η άποψη της μάθησης

σαν σωστή αναγνώριση των μαθηματικών σχέσεων τοποθετεί την έμφαση σχεδόν

αποκλειστικά στην εξειδικευμένη ερμηνεία του δάσκαλου για τα διδακτικά υλικά.

(2) Η δεύτερη υποθετική δυσκολία σχετίζεται στενά με την πρώτη και απορρέει από

μια υπονοούμενη έλξη από δύο σημασιολογικές (incommensurable semantic theories)

θεωρίες. Η άποψη ότι η μάθηση των μαθηματικών είναι μια διαδικασία ενεργούς κατασκευής

εντοπίζει την προέλευση του νοήματος στην σκόπιμη κοινωνικά και πολιτισμικά

τοποθετημένη μαθηματική δραστηριότητα από μέρους των μαθητών (Cobb, 1989; Steiner,

1989; Sinclair, 1990; Bartolini & Bussi, 1991). Αντίθετα, ο χαρακτηρισμός της μάθησης των

μαθηματικών ως μία ακριβής κατανόηση βασίζεται σε μία αντικειμενική θεωρία

σημασιολογίας ακριβώς προερχόμενη από την αναπαραστασιακή αντίληψη του νου. Στην

θεωρία αυτή η έννοια αναλύεται με όρους σταθερών αντιστοιχιών μεταξύ αυθαίρετων

συμβόλων και αντικειμένων ή γεγονότων του κόσμου (Putman, 1988).

(3) Η τρίτη υποθετική δυσκολία, με την αναπαραστασιακή προσέγγιση προκύπτει

από τις δύο πρώτες και αφορά τον δυϊσμό μεταξύ των μαθηματικών στο μυαλό των μαθητών

και των μαθηματικών στο εξωτερικό περιβάλλον. Πιθανώς, ο δάσκαλος, όπως και οι μαθητές,

δίνει νόημα στον κόσμο του κτίζοντας εσωτερικές αναπαραστάσεις. Η κυριότερη θεωρητική

κίνηση που δίνει αφορμή στον δυϊσμό είναι το να προβάλλει κανείς, τις εξειδικευμένες

μαθηματικές ερμηνείες του δασκάλου, στο περιβάλλον των μαθητών, έτσι αντιμετωπίζοντάς

τες σαν ανεξάρτητες του νου εξωτερικές αναπαραστάσεις. Η μαθησιακή κατάσταση τότε

διαχωρίζει τους μαθητές από τις σταθερές μαθηματικές σχέσεις που περιέχονται σε ένα

δομημένο από πριν περιβάλλον. Αυτή η διάκριση στην πραγματικότητα θεσμοποιείται από

την διττή χρήση του όρου αναπαράσταση, εσωτερικές αναπαραστάσεις τοποθετημένες στο

μυαλό των μαθητών και εξωτερικές αναπαραστάσεις τοποθετημένες στο περιβάλλον (von

Glasersfeld, 1987). Είναι αυτή η διάκριση που βρίσκεται στην διατύπωση του Berieter (1985)

για το μαθησιακό παράδοξο: γιατί ιδέες πιο σύνθετες από αυτές που οι μαθητές έχουν

διαθέσιμες είναι τοποθετημένες σε ένα προσχεδιασμένο περιβάλλον και είναι θολό το πώς οι

μαθητές θα μπορούσαν να τις συλλάβουν.

(4) Η τέταρτη δυνητική δυσκολία σχετίζεται με το γεγονός ότι εξειδικευμένες

μαθηματικές έννοιες ενυπάρχουν σε εξωτερικές αναπαραστάσεις και ταυτόχρονα είναι

 Σελίδα 95 από 138

κοινωνικά και πολιτισμικά τοποθετημένες (Winograd & Flores, 1986; Billig, 1987; Bishop,

1988; Rogoff, 1990; Saxe, 1991a). Για παράδειγμα η ανάλυση του Saxe (1991a) για τους

υπολογιστικούς αλγόριθμους που ανάπτυξαν τα παιδιά, που πουλούσαν καραμέλες στην

Βραζιλία, δείχνει ότι οι κατασκευές των παιδιών είναι στενά συνδεδεμένες με την συμμετοχή

τους σε ιδιαίτερες μορφές οικονομικής συναλλαγής. Αναλύσεις που έχουν γίνει δείχνουν την

σχέση μεταξύ της μαθηματικής γνώσης και των πολιτισμικών πρακτικών. Κατά συνέπεια τα

αποτελέσματά τους προκαλούν την υπόθεση ότι οι σταθερές μαθηματικές σχέσεις

περιέχονται σε ένα προσχεδιασμένο περιβάλλον ανεξάρτητα από την ατομική και συλλογική

ανθρώπινη δραστηριότητα. Με το ίδιο τρόπο ο Greeno υποστήριξε:

“Η γνώση ενός ατόμου για έναν εννοιολογικό τομέα είναι ένα σύνολο

ικανοτήτων προς κατανόηση, αιτιολόγηση και συμμετοχή σε συζήτηση....

Οποιεσδήποτε ειδικές δραστηριότητες που ένα άτομο εμπλέκεται ή μαθαίνει να ασκεί

είναι ενσωματωμένες σε μία εννοιολογική οικολογία η οποία έχει αναπτυχθεί μέσα σε

μια κοινότητα πνευματικής εργασίας. Κριτικά στοιχεία αυτού του συνόλου της

πρακτικής περιλαμβάνουν την εκτίμηση και την χρήση ερμηνευτικών ιδανικών τα

οποία μοιράζονται μέσα στην κοινότητα και προωθούν βασικές μεθόδους και στόχους

της ερμηνευτικής συζήτησης.”

(Greeno, 1991, σελ. 176)

Μια τέτοια άποψη επιβεβαιώνει ότι η γνώση είναι μια κοινωνικά και πολιτισμικά

τοποθετημένη κατασκευαστική διαδικασία.

2.2.3. Ανθρωπολογικό Ζήτημα

Το πρόβλημα της εξήγησης του πώς οι μαθητές δημιουργούν κατασκευές συμβατές με

εκείνες που και οι ειδικοί έχουν κατά νου, όπως έχει ήδη αναφερθεί, φαίνεται να είναι

δύσκολα αντιμετωπίσιμο. Ο δάσκαλοι των μαθηματικών δοκιμάζουν μαθηματικές σχέσεις

στις εξωτερικές αναπαραστάσεις σαν να ήταν εύκολα κατανοητές ακριβώς επειδή υποθέτουν

ότι η δική τους ερμηνεία των υλικών είναι κοινή με οποιουδήποτε άλλου που γνωρίζει

μαθηματικά. Όσο συνεχίζουν να υποθέτουν ότι αυτές οι αναπαραστάσεις είναι

αυταπόδεικτες, δεν λαμβάνουν υπόψη τους την πιθανότητα ότι αυτές μπορεί να είναι μια

ποικιλία από εναλλακτικές λύσεις ή ότι οι μαθητές μπορεί να μη βλέπουν αυτό που εκείνοι

βλέπουν. Οι δεδομένες, σταθερές αντιστοιχίες, μεταξύ αυθαίρετων συμβόλων και του κόσμου

όπως υποστηρίζει η σημειωτική θεωρία της αντικειμενικότητας (objectivist semantic theory)

 Σελίδα 96 από 138

είναι δομημένα μέσα σε ένα κοινό ερμηνευτικό πλαίσιο το οποίο συνιστά τη βάση της

επικοινωνίας για τα μέλη της κάθε κοινότητας (Kaput, 1991). Όπως ο Johnson το έθεσε:

“Μερικές αναλύσεις (statements) θα αντιστοιχούν στον κόσμο με μεγαλύτερη

ακρίβεια, για τους σκοπούς μας, σε σχέση με άλλες – μερικές από αυτές θα είναι

προφανώς αλήθεια, άλλες θα είναι προφανώς λάθος, και πολλές θα είναι

προβληματικές ακραίες περιπτώσεις. Αλλά σε κάθε περίπτωση αυτή η “αντιστοιχία”

θα είναι πάντα σχετική με την κατανόησή μας, για τον κόσμο μας (ή την παρούσα

κατάσταση) και τις λέξεις που χρησιμοποιούμε για να την περιγράψουμε.”

(Johnson, 1987, σελ. 203)

Η ανθρωπολογική στάση που ο Johnson λαμβάνει υπόψιν του εδώ είναι συμβατή με

τον ισχυρισμό διαφόρων άλλων αναλυτών ότι η μαθηματική δραστηριότητα είναι ένα

κοινωνικό, όπως επίσης και γνωστικό φαινόμενο (Lave, 1988a; Walkerdine, 1988; Minick,

1989; Solomon, 1989; van Oers, 1990;). Σύμφωνα με την άποψη αυτή, δεν έχει νόημα να

υποτεθεί εκ των προτέρων ότι οι αντιστοιχίες που τα εκπαιδευμένα (acculturated) μέλη μιας

κοινότητας θεωρούν φυσικές θα έπρεπε επίσης να είναι αυταπόδεικτες και στους υπόλοιπους

(uninitiated). Αντίθετα θα έπρεπε να γίνει αποδεκτό ότι η δεδομένη φυσικότητα των

σίγουρων μαθηματικών ερμηνειών είναι σχετική σε αυτά που έχουν ληφθεί σαν κοινά

εννοιολογικά σχήματα και τα οποία έχει ο καθένας ενεργά δομήσει στην διάρκεια της

μαθηματικής του πολιτισμικότητας (acculturation). Κατά συνέπεια η διδασκαλία δεν θα

πρέπει να χαρακτηριστεί σαν μια δραστηριότητα στην οποία προσπαθούν οι δάσκαλοι να

εστιάσουν την προσοχή των μαθητών σε πράγματα που εκείνοι βλέπουν στο περιβάλλον τους

με συνεχώς σαφέστερους τρόπους. Αντίθετα θα έπρεπε να θεωρηθεί σαν μια δραστηριότητα

στην οποία οι κατασκευαστικές προσπάθειες των μαθητών καθοδηγούνται, και με τον τρόπο

αυτό οι μαθητές να μυούνται στους θεωρούμενους ως κοινούς μαθηματικούς τρόπους της

γνώσης. Κατά συνέπεια η μάθηση θα θεωρούνταν σαν μια ενεργή, κατασκευαστική

διαδικασία στην οποία οι μαθητές προσπαθούν να λύσουν προβλήματα τα οποία

εμφανίζονται καθώς συμμετέχουν στις μαθηματικές πρακτικές της τάξης. Μια τέτοια άποψη

δίνει έμφαση στο ότι η μαθησιακή – διδακτική διαδικασία είναι αλληλεπιδραστική στην φύση

και εμπλέκει τις υπονοούμενες και συγκεκριμένες διαπραγματεύσεις – συζητήσεις

(negotiation) των μαθηματικών εννοιών. Στην διάρκεια αυτών των διαπραγματεύσεων ο

δάσκαλος και οι μαθητές επεξεργάζονται την θεωρούμενη ως κοινή μαθηματική

πραγματικότητα η οποία συνιστά τη βάση για τη περαιτέρω επικοινωνία (Bauersfeld,

Krummheuer & Voigt, 1988).

 Σελίδα 97 από 138

 Ο ρόλος του δασκάλου εμπλέκεται εν μέρη στο να βγάζει συμπεράσματα σχετικά με

το τι αυτός και οι μαθητές μπορούν να θεωρήσουν ως κοινά για τους σκοπούς της

συγκεκριμένης περίπτωσης. Οι διορθωτικές του υποθέσεις σχετικά με τις ομόφωνες

κατανοήσεις και τις ατομικές κατανοήσεις των μαθητών αποτελούν το πλαίσιο (background)

πάνω στο οποίο ο δάσκαλος επιλέγει ή αναπτύσσει διδακτικές δραστηριότητες, εισάγει και

οδηγεί συζητήσεις. Λειτουργώντας με τον τρόπο αυτό ο δάσκαλος μετασχηματίζει και επίσης

νομιμοποιεί απόλυτα επιλεγμένες πλευρές της μαθηματικής συνεισφοράς των μαθητών, μία

διαδικασία που οι Leont’ev (1981), Newman, Griffin, Cole (1989) ονομάζουν

κεφαλαιοποίηση (appropriation). Επιπλέον ο δάσκαλος μπορεί να σχηματοποιήσει μη

συμβατές ερμηνείες ή λύσεις σαν θέματα για συζήτηση ενθαρρύνοντας έτσι τους μαθητές να

διαπραγματευτούν με σαφήνεια μαθηματικές έννοιες εμπλεκόμενοι σε μαθηματική

επιχειρηματολογία. Πιο γενικά, όταν ο δάσκαλος κεφαλαιοποιεί την μαθηματική

δραστηριότητα των μαθητών, τότε είναι που αρχίζει και οδηγεί την μαθηματική ανάπτυξη

των μαθητών του από τους θεωρούμενους ως κοινούς τρόπους της μαθηματικής γνώσης σε

αυτούς που είναι συμβατοί με εκείνους της ευρύτερης κοινωνίας. Το μαθησιακό παράδοξο

που ο Berieter θεώρησε τότε εξαφανίζεται. Είναι τότε μόνο παράδοξο όταν διαχωρίζει

τη γνώση από το γνώστη και θεωρεί ότι η μάθηση είναι μία διαδικασία κατανόησης των

μαθηματικών σχέσεων οι οποίες είναι προφανείς μόνο στους μυημένους.

2.2.4. Παιδαγωγικό ζήτημα

 Ένα ακόμα ζήτημα που προκύπτει από την αναπαραστασιακή προσέγγιση, είναι η

διάκριση που μπορούν οι μαθητές να δημιουργήσουν μεταξύ της μαθηματικής

δραστηριότητας στο σχολείο και της μαθηματικής δραστηριότητας σε άλλα περιβάλλοντα

εκτός σχολείου.

 Όπως και η Resnick (1987) παρατήρησε:

“Φαίνεται ότι τα παιδιά μεταχειρίζονται την τάξη της αριθμητικής σαν ένα

περιβάλλον στο οποίο μαθαίνεις κανόνες αλλά κατά κάποιο τρόπο αποθαρρύνονται

να φέρουν στο σχολείο τη δική τους άτυπα αποκτημένη γνώση για τους αριθμούς.... Η

διαδικασία της εκπαίδευσης φαίνεται να ενθαρρύνει την ιδέα ότι.... δεν υποτίθεται ότι

υπάρχει μεγάλη σχέση μεταξύ αυτού που κάποιος μαθαίνει έξω από το σχολείο και

εκείνου που μαθαίνει στο σχολείο.”

(Resnick, 1987, σελ. 15)

Ο Saxe (1991b) ασχολήθηκε με το θέμα αυτό εξετάζοντας πώς οι αναλύσεις των

λύσεων που τα παιδιά αναπτύσσουν καθώς συμμετέχουν σε μαθηματικές πρακτικές εκτός

 Σελίδα 98 από 138

σχολείου, μπορούν να διαμορφώσουν και την διδασκαλία των μαθηματικών στην τάξη. Κατά

την άποψή του είναι σημαντικό “να εμπλέξουμε τα παιδιά σε μια πρακτική τάξης η οποία έχει

τα χαρακτηριστικά των καθημερινών πρακτικών συμπεριλαμβάνοντας μαθηματικά τα οποία

έχουν για τα παιδιά έντονο ενδιαφέρον” (σελ. 22). Τα συνδεδεμένα με την πράξη μαθηματικά

που αναδύονται μπορεί τότε να λειτουργήσουν σαν αφετηρία στην μαθησιακή – διδακτική

διαδικασία. Αυτή η προσέγγιση συμφωνεί με την παρατήρηση ότι, ιστορικά, η επίλυση

άτυπων μαθηματικών προβλημάτων συγκροτεί τη βάση από την οποία τα τυπικά και

κωδικοποιημένα ακαδημαϊκά μαθηματικά εξελίχθηκαν (Tymoczko, 1986a; Ekeland, 1988).

 Έτσι οι αρχικές θεωρούμενες ως κοινές ερμηνείες που εδραιώθηκαν στην τάξη

αποτελούν μια ευκαιρία για τους μαθητές να μαθηματικοποιήσουν σταδιακά τις εμπειρίες

τους με την μύηση και την καθοδήγηση του δασκάλου.

2.3. Μαθησιακό παράδοξο και Καθολικοί όροι: Η απάντηση του Robert Orton

Τις θέσεις του Cobb και των συνεργατών του, που παρουσιάστηκαν στο προηγούμενο

κεφάλαιο αντικρούει ο Robert Orton χρησιμοποιώντας το όνομα και το ύφος του William του

Ockham. Συγκεκριμένα ο Robert Orton προσπαθεί να αποδείξει πως το επιχείρημα του Cobb

και των συνεργατών του ότι το μαθησιακό παράδοξο προκύπτει όταν κάποιος υιοθετεί μια

αναπαραστασιακή οπτική για το νου και εξαφανίζεται όταν υιοθετεί μια κονστρουκτιβιστική

εναλλακτική άποψη στηρίζεται σε μια σύγχυση που προκύπτει όταν τίθενται ερωτήσεις περί

του είναι [της ύπαρξης δηλαδή] και ερωτήσεις για τη γνώση.

Το μαθησιακό παράδοξο όπως έχουμε αναφέρει και νωρίτερα στην εργασία, έχει

απασχολήσει και τoν Πλάτωνα από πολύ νωρίς (περί 370 π. X. /1956 b) όπως και τον Bereiter

(1985) και έχουν και οι δύο προσπαθήσει να το λύσουν. Όμως αντίθετα, ο Robert Orton

υποστηρίζει ότι τα θέματα τα οποία προκύπτουν από το παράδοξο είναι σωστότερο να

συζητηθούν μέσα στο πλαίσιο των καθολικών όρων του 13ου αιώνα ή της φιλοσοφίας των

μαθηματικών του 20ου αιώνα και όχι σαν μια σοφιστεία ανάμεσα στην κατασκευή και την

αναπαράσταση.

Σύμφωνα με τον R. Orton, ένας καθολικός όρος είναι ένα όνομα (π. χ. της Αγγλικής

γλώσσας). Ο όρος είναι καθολικός διότι μπορεί να χρησιμοποιηθεί και να αναφερθεί σε

οποιονδήποτε αριθμό από συγκεκριμένες περιπτώσεις. Για παράδειγμα ο όρος Τίγρης μπορεί

να χρησιμοποιηθεί για να περιγράψει έναν οποιονδήποτε αριθμό από μεγάλα ριγωτά και με

κοφτερά δόντια, σαρκοφάγα που ζουν στην Ινδία ή την Κίνα ή οπουδήποτε αλλού. Ο όρος

τρίγωνο μπορεί να χρησιμοποιηθεί για να δηλώσει οποιονδήποτε αριθμό από την απειρία των

 Σελίδα 99 από 138

ιδεατών τριγώνων. Οι διαφορετικές ανθρώπινες οπτικές σε σχέση με τους καθολικούς όρους

είναι πολύπλοκες αλλά οι ιστορικοί της φιλοσοφίας συγκεντρώνουν όλες αυτές τις οπτικές σε

τρεις θέσεις-ρεύματα: τον ρεαλισμό, τον νομιναλισμό και τον εννοιολογισμό. Η διαφορά

μεταξύ των τριών αυτών «–ισμών» υποδεικνύει τις διαισθητικές διακρίσεις ανάμεσα στον

κόσμο, τη γλώσσα και τη νόηση.

Η πρώτη θέση η οποία αποδίδεται στον Πλάτωνα είναι ότι οι καθολικοί όροι είναι

θεμελιώδη μέρη του εξοπλισμού του κόσμου (όχι απαραίτητα του δικού μας κόσμου) και

καλείται ρεαλισμός. Ο Πλάτων υποστηρίζει πως αυτά τα καθολικά υπάρχουν στον κόσμο των

Μορφών.

Η δεύτερη θέση η οποία ήταν προφανής στα παλιά χρόνια τοποθετεί τα καθολικά όχι

στον κόσμο αλλά στην γλώσσα. Σύμφωνα με αυτή τη θέση ένα καθολικό είναι μια γλωσσική

σύμβαση ή ένα όνομα. Καθολικοί όροι όπως Τίγρης και τρίγωνο είναι μόνο κατάλληλα

ονόματα που οι άνθρωποι χρησιμοποιούν για να οργανώσουν την εμπειρία τους και να

καταλάβουν τον κόσμο. Από εδώ αυτή η θέση παίρνει και το όνομά της και καλείται

Νομιναλισμός. Οι οπαδοί του Νομιναλισμού τοποθετούν το καθολικό στο μυαλό, θεωρώντας

ότι οι λειτουργίες του νου είναι βασικά ταυτόσημες με τις λειτουργίες της γλώσσας. Η όπως ο

Thomas Hobbes το τοποθετεί «ratio est oratio» (η σκέψη είναι η γλώσσα).

Οι οπαδοί της τρίτης άποψης για τους καθολικούς όρους προσπαθούν να

διαπραγματευθούν κάτι ανάμεσα στους νομιναλιστές και στους ρεαλιστές. Αυτοί

υποστηρίζουν σθεναρά ότι ένας καθολικός όρος είναι κάτι περισσότερο από γλωσσική

σύμβαση αλλά λιγότερο από μια ανεξάρτητη οντότητα ή ουσία. Ειδικότερα ο καθολικός όρος

τρίγωνο αναφέρεται σε μια ιδέα στο μυαλό του χρήστη του όρου. Αυτή η θέση συνήθως

καλείται εννοιολογισμός (κονσεψουαλισμός).

Συνεχίζοντας, ο Robert Orton θεωρεί ότι ο Cobb και οι συνεργάτες του δεν έχουν

καταλάβει τη δύναμη του γνωστικού παράδοξου και αποδίδουν το πρόβλημα σε ένα δυϊσμό

μεταξύ των μαθηματικών στο περιβάλλον και των μαθηματικών στο μυαλό των παιδιών.

Προσπαθούν να λύσουν το πρόβλημα του μαθησιακού παράδοξου με την επίκληση σε

κοινωνικοπολιτισμικούς μηχανισμούς απόκτησης της γνώσης κάτι που ακόμα και ο Vygotsky

και η ομάδα του αναγνώρισαν ότι χρειάζεται περισσότερη δουλειά για να γίνει οριστικό.

Κάποιοι μπορεί να ισχυρίζονται ότι ο Cobb και οι συνεργάτες του έχουν βρει το κλειδί του

μαθησιακού παράδοξου που διέφυγε από τους Vygotsky και Piaget. Όμως ο Robert Orton

πιστεύει πως ο Cobb και οι συνεργάτες του είναι σε σύγχυση. Αναγνωρίζει φυσικά ότι δεν

βοηθάει το να λέει πως κάποιος βρίσκεται σε σύγχυση χωρίς να υποδεικνύει το πώς αυτός

βρίσκεται σε σύγχυση. Στην συνέχεια υποστηρίζει πως η σύγχυση του Cobb και των

 Σελίδα 100 από 138

συνεργατών του στηρίζεται σε μια υποτιθέμενη αντίθεση ανάμεσα στον κονστρουκτιβισμό

και στον ρεαλισμό.

Σύμφωνα με τον Cobb και τους συνεργάτες του ο διαχωρισμός μεταξύ των

«εσωτερικών αναπαραστάσεων που βρίσκονται στο μυαλό των μαθητών και των εξωτερικών

αναπαραστάσεων στο περιβάλλον βρίσκεται κάτω από την σχηματοποίηση του γνωστικού

παράδοξου του Bereiter (1985)» (Cobb κ.ά., 1992, σελ. 7).

Ο Robert Orton θεωρεί ότι το παράδοξο προκύπτει όχι μόνο επειδή το γνωστικό

δίκτυο του παιδιού «δομείται» από μια λιγότερο σε μια περισσότερο σύνθετη κατάσταση που

κατά την διάρκεια αυτής της δόμησης το «πλάνο» αυτής της αλλαγής δεν υπάρχει στην

παλαιότερη κατάσταση. Το παράδοξο προκύπτει επίσης επειδή το σχέδιο είναι τοποθετημένο

(σύμφωνα με τους οπαδούς της αναπαραστασιακής αντίληψης για την νόηση) στα

διαχειριζόμενα υλικά τα οποία είναι έξω από το μυαλό αυτού που μαθαίνει. «Επειδή ιδέες

περισσότερο πολύπλοκες από αυτές που ο μαθητής έχει διαθέσιμες είναι τοποθετημένες σε

ένα σχηματισμένο από πριν περιβάλλον, είναι ασαφές πως ο μαθητής θα μπορούσε να τις

κατανοήσει» (Cobb, 1992, σελ. 7).

Εδώ ο Robert Orton διακρίνει να αναδύονται δύο ζητήματα:

1. Ένα πιθανό πρόβλημα εξήγησης του πώς συμβαίνει μια αλλαγή από ένα λιγότερο σε

ένα περισσότερο σύνθετο γνωστικό στάδιο.

2. Ένα πρόβλημα εξήγησης του τόπου του σχεδίου μάθησης (γνωστικού σχεδίου) που

περιγράφει την περισσότερο σύνθετη γνωστική κατάσταση.

Είναι αλήθεια πως τα δύο αυτά ζητήματα σχετίζονται, ωστόσο η πολυπλοκότητα της

αναπαράστασης δεν είναι απαραίτητο να σχετίζεται με την θέση της αναπαράστασης. Το

πρώτο ζήτημα αναδεικνύει ένα ζήτημα του γνωρίζειν (ένα ζήτημα γνώσης- an issue of

Knowing) ενώ το δεύτερο είναι ένα ζήτημα ύπαρξης. Ή χρησιμοποιώντας τυπικούς

φιλοσοφικούς όρους, το πρώτο πρόβλημα είναι επιστημολογικό ενώ το δεύτερο είναι

οντολογικό.

Στην συνέχεια ο Robert Orton θεωρεί πώς ο Cobb και οι συνεργάτες του δεν θέλουν

πραγματικά να εμπλακούν σε μια οντολογική συζήτηση. Άλλωστε αυτό κάνουν κατά την

γνώμη του και οι περισσότεροι κονστρουκτιβιστές συνειδητά και επανειλημμένα, δηλαδή

αποφεύγουν να πουν οτιδήποτε για την οντολογία και να κάνουν οντολογικές δεσμεύσεις.

Το πρόβλημα είναι πως ο Cobb και οι συνεργάτες του, καθώς και άλλοι ριζοσπάστες

κονστρουκτιβιστές θέλουν να προβάλλουν μιαν αντίθεση μεταξύ κονστρουκτιβισμού και

ρεαλισμού.

Για το ίδιο θέμα ο Von Glasersfeld αναφέρει:

 Σελίδα 101 από 138

“Κατά την διάρκεια 2500 χρόνων Δυτικής επιστημολογίας η αποδεκτή

αντίληψη ήταν η ρεαλιστική. Σύμφωνα με αυτήν ο άνθρωπος που γνωρίζει (ο

άνθρωπος γνώστης) μπορεί να αποκτήσει κάποια γνώση ενός πραγματικά υπαρκτού

κόσμου και μπορεί να χρησιμοποιήσει αυτήν την γνώση για να τον τροποποιήσει.”

(Von Glasersfeld, 1990, σελ. 27)

Ο Robert Orton υποστηρίζει ότι δεν υπάρχει αντίθεση μεταξύ κονστρουκτιβισμού και

οντολογικής θέσης. Αν ο ρεαλισμός θεωρηθεί ως μεταφυσική θέση όπως σε μια συνήθη

φιλοσοφική συζήτηση τότε ο ρεαλισμός αντιτίθεται στον Νομιναλισμό και στον

Εννοιολογισμό (στον 13ο αιώνα) όπως επίσης στον Ιδεαλισμό (στον 18ο και 19ο αιώνα). Η

αντίθεση που οι ριζοσπάστες κονστρουκτιβιστές βλέπουν ανάμεσα στον ρεαλισμό και στον

κονστρουκτιβισμό (η οποία παίρνει την μορφή μιας αντίθεσης ανάμεσα σε μια

αναπαραστασιακή αντίληψη της νόησης και σε μια κατασκευαστική εναλλακτική στο άρθρο

των Cobb κ.ά.) δείχνει στην καλύτερη περίπτωση έλλειψη ιστορικής αίσθησης. Στην

χειρότερη περίπτωση δείχνει μια κατάσταση διανοητικής σύγχυσης.

Ο Robert Orton απαντά στον Cobb και τους συνεργάτες του και στο επιχείρημά τους

για τον τρόπο που μαθαίνονται τα μαθηματικά ότι είναι «μια διαδικασία στην οποία οι

μαθητές τροποποιούν τις εσωτερικές τους πνευματικές αναπαραστάσεις για να

κατασκευάσουν μαθηματικές σχέσεις ή κατασκευές που καθρεφτίζουν εκείνες τις

ενσωματωμένες σε εξωτερικές εκπαιδευτικές αναπαραστάσεις» (Cobb κ.ά., 1992, σελ. 2),

προσθέτοντας ότι αυτές οι εξωτερικές αναπαραστάσεις είναι αντίγραφα από περισσότερο

τέλειες αναπαραστάσεις που υπάρχουν σε μια υπερφυσική πραγματικότητα. Αναφέρει στο

σημείο αυτό ότι συμφωνεί με την διάκριση του κόσμου του Είναι και του κόσμου του

Γίγνεσθαι μέσω της μεταφοράς της Διαιρεμένης γραμμής, όπως εισήχθη από τον Πλάτωνα

και έχει αναφερθεί νωρίτερα. Απλά διαφωνεί λίγο με τις αναλογίες της Διαιρεμένης γραμμής.

Το αγαθό είναι ακόμα περισσότερο εκτεταμένο από όσο εκείνος φαντάστηκε. Παρόλο αυτά

αυτή η αναλογία περιγράφει πολύ καλά το πνευματικό βασίλειο των Ιδεών. Με άλλα λόγια

όπως οι σκιές και οι άλλες ανακλάσεις είναι εικόνες των πραγματικών γήινων αντικειμένων

όπως οι τίγρεις και τα δένδρα έτσι και οι μαθηματικές ιδέες και άλλες ανθρώπινες

κατασκευές είναι εικόνες των πραγματικών ιδεών ή καθολικών τα οποία υπάρχουν στο

υπερφυσικό βασίλειο.

 Σελίδα 102 από 138

2.4. Η σημασία της πράξης: Η ανταπάντηση του Paul Cobb

Στην συνέχεια ο Cobb σχολιάζει την απάντηση του Orton και το ύφος του λέγοντας

ότι καθώς χρησιμοποιεί την προσωπικότητα του William του Ockham γράφει ως ένας

εκπρόσωπος των ακαδημαϊκών φιλοσόφων, και η συζήτηση αφορά περισσότερο φιλοσοφικά

και όχι παιδαγωγικά ζητήματα. Επιπροσθέτως, το ρητορικό ύφος που χρησιμοποιεί,

χαρακτηρίζει κυρίως την ακαδημαϊκή φιλοσοφική κοινότητα, παρά την κοινότητα της

μαθηματικής εκπαίδευσης.

Ο Paul Cobb θεωρεί ότι ο Orton ασπάζεται μια ιδιότυπη ερμηνεία του Καρτεσιανού

δυϊσμού και του μαθησιακού παράδοξου η οποία είναι κάτι παραπάνω από την άποψη που

είναι γενικά αποδεκτή από τη φιλοσοφική κοινότητα. Επίσης ο Cobb αμφισβητεί την

συζήτηση του Orton για το πρόβλημα των καθολικών εννοιών. Πρώτα από όλα, ο

χαρακτηρισμός των μαθηματικών ως μία προσωπική και συλλογική ανθρώπινη

δραστηριότητα δεν υποδηλώνει μία νοησιαρχική επιστημολογία. Ο Orton υποθέτει ότι ο

Cobb και οι συνεργάτες του προσπαθούν να επιλύσουν τον δυϊσμό μεταξύ των μαθηματικών

στο περιβάλλον και των μαθηματικών στο μυαλό, τοποθετώντας τα μαθηματικά

αποκλειστικά και μόνο στο νου. Κάνοντας αυτό, εξισώνει την κονστρουκτιβιστική επιλογή

τους με μία σκεπτικιστική θέση στην οποία υποστηρίζεται ότι η οντολογική πραγματικότητα

δεν είναι εύκολο να γίνει γνωστή και ότι ο καθένας μας ζει σε έναν κόσμο των προσωπικών

και υποκειμενικών του εμπειριών.

Όλη η συζήτηση του Orton για το πρόβλημα των καθολικών όρων και οι

επαναλαμβανόμενοι ισχυρισμοί του για ξεκάθαρη σύγχυση, βασίζονται στο αμφισβητούμενο

για εκείνον συμπέρασμα που βλέπει τα μαθηματικά ως ανθρώπινη δραστηριότητα. Έτσι λέει:

«ο μόνος τρόπος να κατανοήσω του Cobb και των συνεργατών του την αντίθεση μεταξύ μίας

«αναπαραστασιακής όψης του νου» και μιας «κονστρουκτιβιστικής επιλογής» είναι να τα

δούμε σαν να ενεργοποιούν το κλασικό ζήτημα, το πρόβλημα των καθολικών όρων».

Σύμφωνα με τον Cobb, οι παραδοσιακοί ακαδημαϊκοί φιλόσοφοι συχνά βάζουν την

καθημερινή κοινή λογική απέναντι από την επιστημονική γνώση. Αυτή η αντίθεση πηγάζει

από την προσπάθειά τους να βάλουν σαν γέφυρα τον Καρτεσιανό δυϊσμό ανάμεσα στη γνώση

που βρίσκεται μέσα στο κεφάλι μας και στην οντολογική πραγματικότητα. Οι παραδοσιακοί

φιλόσοφοι τυπικά παρατηρούν ότι υπάρχουν προφανείς διαφορές μεταξύ της

επιχειρηματολογίας που χρησιμοποιείται στην καθημερινή μας ζωή και της επιστημονικής

επιχειρηματολογίας και από αυτό συμπεραίνουν ότι μόνο η επιστημονική επιχειρηματολογία

μπορεί να έρθει σε επαφή με την οντολογική πραγματικότητα. Η καθημερινή και

 Σελίδα 103 από 138

επιστημονική επιχειρηματολογία, θεωρούνται και οι δύο νόμιμες. Το κυρίαρχο θέμα δεν είναι

να αποφασιστεί ποια από τις δύο συλλαμβάνει καλύτερα την ουσία της οντολογικής

πραγματικότητας. Αντίθετα, το θέμα είναι να ξεκαθαριστεί σε ποιες περιπτώσεις και για

ποιους λόγους οι άνθρωποι (συμπεριλαμβανομένων των επιστημόνων) χρησιμοποιούν το ένα

είδος επιχειρηματολογίας σαν καταλληλότερο από το άλλο. Έτσι, καταργώντας τον

παραδοσιακό δυϊσμό, ο πραγματολογισμός του Putnam φέρνει στο προσκήνιο την κείμενη

φύση της διαδικασίας της γνώσης. Υπ’ αυτή την άποψη μπορεί να σημειωθεί ότι η δουλειά

έχει βασιστεί στην υπόθεση ότι η μαθηματική δραστηριότητα εξαρτάται από το περικείμενο.

Ο Putnam (1987) αποκαλεί την μη δυϊκή θέση του «εσωτερικό ρεαλισμό», αλλά λέει

ότι θα έπρεπε να τον καλέσει «πραγματολογικό ρεαλισμό» (σελ. 17). Ο Cobb και οι

συνεργάτες του εξήγησαν ότι ασχοληθήκαν με την αντίληψη της μαθηματικής αλήθειας

«πραγματολογικά» (Cobb κ.ά., 1992, σελ. 16). Αυτή «η μοντέρνα όψη της αλήθειας» ήταν

ένα από τα κεντρικά αξιώματα της θέσης που αναπτύχθηκε στο άρθρο «A Constructivist

Alternative to the Representational View of Mind in Mathematics Education». Επιπροσθέτως,

ο τρόπος με τον οποίο το άρθρο γράφτηκε είναι σύμφωνος με τον ισχυρισμό του Putnam ότι:

«οι περιγραφές μας αντανακλούν τα ενδιαφέροντα και τις επιλογές μας». Γι’ αυτό το λόγο

συχνά παρουσιάσαν ισχυρισμούς ή συστάσεις δηλώνοντας ότι ήταν σχετικοί με

συγκεκριμένους στόχους. Επομένως μπορεί να σημειωθεί συνεχίζοντας, ότι αυτά που

ειπώθηκαν και ο τρόπος με τον οποίο ειπώθηκαν διαψεύδουν τον ισχυρισμό του Orton ότι

αναζητήθηκε ένα μόνιμο και ουδέτερο θεωρητικό πλαίσιο. Άρα συμφωνούν πλήρως με τον

ισχυρισμό του ότι, δεν χρειάζεται «μία μονολιθική, δογματική, ή μη εκλεκτικιστική

θεωρητική θεμελίωση» και έχουν και αλλού τεθεί επιχειρήματα για έναν θεωρητικό

πραγματισμό που αναγνωρίζει την εν δυνάμει συνεργασία του κονστρουκτιβισμού και της

κοινωνικοπολιτισμικής θεωρίας (Cobb, 1994).

2.4.1. Το πρόγραμμα του Rotry και ο νεορεαλισμός

Ο Rotry θεωρείται θεμελιωτής του νέο ρεαλισμού και στο βιβλίο του «Philosophy and

the Mirror of Nature» (Η Φιλοσοφία και ο Καθρέφτης της Φύσης), που τον έκανε διεθνώς

γνωστό, προτείνει να πάψουμε να σκεπτόμαστε τη γνώση σαν να έχει μία ουσία ανεξάρτητη

από την ιστορία και τον πολιτισμό και αντί γι’ αυτό να τη συσχετίζουμε με την ανθρώπινη

πράξη. Στο σημείο αυτό η δουλειά του γίνεται σχετική με τους καθηγητές των μαθηματικών

οι οποίοι ενδιαφέρονται για τη διαπραγμάτευση στην τάξη και για την ανάπτυξη στους

μαθητές μαθηματικής προδιάθεσης.

 Σελίδα 104 από 138

Μία νοητική λειτουργία ειδικού ενδιαφέροντος στον Rorty είναι αυτή της

αιτιολόγησης. Σύμφωνα με τον Cobb αυτό υπονοεί ότι οι καθηγητές των μαθηματικών θα

έπρεπε να πάψουν να ανησυχούν για ζητήματα που έχουν απασχολήσει τους παραδοσιακούς

ακαδημαϊκούς φιλοσόφους για αιώνες και αντί γι’ αυτό να επικεντρωθούν στο να

καταλάβουν τι συμβαίνει μέσα στην σχολική τάξη κατά τη διάρκεια μιας διδασκαλίας

μαθηματικών. Με αυτό τον τρόπο τα εμπλεκόμενα μοντέλα αιτιολόγησης μίας σχολικής

τάξης θα μπορούσαν να χρησιμοποιηθούν σαν διανοητικές πρακτικές που θα είχαν

ενδιαφέρον από μόνες τους. Επιπλέον θα γίνονταν προσπάθεια να αποσαφηνιστεί ο τρόπος με

τον οποίο ο δάσκαλος εισάγει και καθοδηγεί την εγκαθίδρυση των μαθηματικών «αληθειών»

σε μία τάξη, οι οποίες αλήθειες είναι συμβατές με την ευρύτερη κοινωνία.

Ο Rorty συμφωνεί με τους Kuhn (1970) και Lakatos (1976) που υποστηρίζουν ότι οι

κανόνες που καθορίζουν τι είναι επιστημονικό και ορθολογιστικό έχουν «ξεριζωθεί» από

μέλη της κοινότητας των διανοούμενων. Μία προοπτική, κατά τον Rorty, σε μία τάξη

μαθηματικών θα μπορούσε να είναι η εστίαση στη διαδικασία κατά την οποία ο δάσκαλος και

οι μαθητές διαπραγματεύονται τι πρέπει να είναι μαθηματικό. Σύμφωνα με αυτή την ανάλυση

θα μπορούσε να προσδιοριστεί τι είναι το πρόβλημα, η λύση, η εξήγηση και η αιτιολόγηση

(Lampert, 1990; Cobb, Wood, Yackel & McNeal, 1992). Επιπλέον θα μπορούσε να γίνει

ιδιαίτερη αναφορά στους τρόπους με τους οποίους οι μαθητές συμμετέχουν σε αυτές τις

εξελισσόμενες διαπραγματεύσεις και έτσι να ξεκαθαριστούν οι διαδικασίες με τις οποίες οι

μαθητές αναπτύσσουν τα συγκεκριμένα «πιστεύω» και τις αξίες που διαμορφώνουν τη

διάθεσή τους απέναντι στα μαθηματικά.

Ένα επιπλέον θέμα στη δουλειά του Rorty που θα μπορούσε να ενδιαφέρει τους

καθηγητές μαθηματικών, αφορά τη διάκριση που κάνει μεταξύ κανονικής και αντικανονικής

διαπραγμάτευσης. Η κανονική διαπραγμάτευση είναι αυτή που πλαισιώνεται από ένα σύνολο

συμφωνημένων συμβάσεων σχετικά με το τι θεωρείται ως σχετική συμβολή, τι θεωρείται ως

απάντηση σε μία ερώτηση, τι θεωρείται ως καλό επιχείρημα για μία απάντηση ή ως μία καλή

κριτική σε αυτή. Η αντικανονική διαπραγμάτευση είναι αυτό που συμβαίνει όταν κάποιος

συμμετέχει σε αυτή την διαπραγμάτευση και αγνοεί ή αδιαφορεί για τις παραπάνω συμβάσεις

(Rorty, 1979, σελ. 320).

Μία ανάλογη διάκριση συμβαίνει στις τάξεις των μαθηματικών. Πιο συγκεκριμένα, το

παιδαγωγικό σχέδιο των δασκάλων στην αρχή της σχολικής χρονιάς τυπικά συγκρούεται με

τα «πιστεύω» που οι μαθητές έχουν αναπτύξει κατά τη διάρκεια της παραδοσιακής

διδασκαλίας σε χαμηλότερες βαθμίδες εκπαίδευσης. Για παράδειγμα, ο δάσκαλος μπορεί να

θέλει οι μαθητές να εξηγούν τις μαθηματικές ερμηνείες και λύσεις που δίνουν όταν

 Σελίδα 105 από 138

συμμετέχουν σε συζητήσεις που γίνονται με όλη την τάξη. Ωστόσο, οι μαθητές μπορεί να

υποθέσουν ότι πρέπει να δώσουν μία επίσημη μέθοδο λύσης που ο δάσκαλος έχει στο μυαλό

του, παρά να διατυπώσουν με σαφήνεια αυτά που οι ίδιοι έχουν κατανοήσει. Οι δάσκαλοι και

οι μαθητές μπορεί να είναι δεσμευμένοι σε μία αντικανονική διαπραγμάτευση στην οποία

έχουν ακόμα να θέσουν όρια για το τι σημαίνει γνωρίζω και τι σημαίνει κάνω μαθηματικά.

Αρκετές από τις αναλύσεις έχουν εστιάσει στη διαδικασία με την οποία οι δάσκαλοι εισάγουν

και καθοδηγούν τη διαπραγμάτευση των κανόνων της τάξης, κάνοντας έτσι την κανονική

μαθηματική διαπραγμάτευση εφικτή.

Ο Cobb βρίσκει το πρόγραμμα του Rorty «ανησυχητικό» όπως και ο Orton, για

άλλους όμως λόγους. Συγκεκριμένα: μία πρώτη δυσκολία προκύπτει από το γεγονός ότι ο

Rorty μπορεί να ερμηνευτεί σαν να λέει ότι δεν υπάρχει αντικειμενική άποψη, ή ότι

αντιπαραβάλλεται η αντικειμενικότητα με την υποκειμενική ιδιοτροπία ή προτίμηση. Η

απάντηση του Cobb σε αυτό το ζήτημα είναι πρακτική. Η αντίληψη μίας αντικειμενικής

άποψης είναι πρακτικά πραγματική στα μαθηματικά, στην επιστήμη και σε άλλες περιοχές

της ζωής και θα πρέπει λοιπόν να αντιμετωπίζεται ως πραγματική. Δεν θα έπρεπε να

αναμένεται από τους ακαδημαϊκούς φιλοσόφους να θέσουν τους κανόνες ή τις μεθόδους που

θα πρέπει να εφαρμοστούν ώστε να είναι αντικειμενικοί. Αντί αυτού θα έπρεπε να γίνει

αναφορά στο πώς οι μαθηματικοί, ή οι επιστήμονες, ή οι δάσκαλοι και οι μαθητές στην

πραγματικότητα διακρίνουν ανάμεσα στην αντικειμενικότητα και την ιδιότυπη

υποκειμενικότητα κατά τη διάρκεια των δραστηριοτήτων τους. Μία τέτοια προσέγγιση θα

τοποθετούσε την αντικειμενικότητα σε ένα ιστορικό και κοινωνικό πλαίσιο, προκαλώντας

παράλληλα την άποψη ότι δεν υπάρχει τίποτα περισσότερο από την εμμονή σε αυθαίρετες

συμβάσεις.

Μία δεύτερη ανησυχία προέρχεται από την περιγραφή της επιστημολογίας του Rorty

από τον ίδιο ως «συμπεριφοριστικής». Χρησιμοποιώντας αυτόν τον όρο ο Rorty δεν

αναφέρεται στη συμπεριφοριστική ψυχολογία που είναι γνωστή στους καθηγητές των

μαθηματικών. Αντί αυτού αναπτύσσει μία πολύ δυνατή κοινωνική προοπτική στην οποία το

να δρα κανείς ορθολογικά σημαίνει να δρα σύμφωνα με τα όρια ή τους κανόνες της

κοινότητας. Η δυσκολία είναι ότι το να δρα κανείς με μαθηματικό τρόπο μπορεί να εξισωθεί

με το να ακολουθεί δοσμένους μαθηματικούς κανόνες και διαδικασίες που έχουν τεθεί από

την κοινότητα της τάξης. Αρκετοί θεωρητικοί έχουν ισχυριστεί ότι είναι σημαντικό να

επαναφέρουμε την εννοιολογική σημασία συμπληρώνοντας αυτή την κοινωνική προοπτική

με μία εξίσου ισχυρή ψυχολογική προοπτική (Balacheff, 1990; Cobb, 1990; De Corte, Greer

& Verschaffel υπό έκδοση; Saxe, 1991; Voigt, 1994).

 Σελίδα 106 από 138

2.4.2. Θεωρία και Πράξη

Ο Cobb και οι συνεργάτες του ισχυρίζονται ότι η σχέση μεταξύ θεωρίας και πράξης,

που αναφέρθηκε με παραδείγματα στο άρθρο τους «Μία κατασκευαστική θέση εναλλακτική

της αναπαραστασιακής άποψης του νου στην Μαθηματική εκπαίδευση» είναι μία αυτοπαθής

αλληλεξάρτηση. Και αυτό, γιατί η πρακτική που αφορά τη διδακτική προσέγγιση με

αναπαραστάσεις ενέπνευσε μία θεωρητική ανάλυση. Τότε ήταν που διαπιστώθηκε η ανάγκη

για μία μη δυϊκή εναλλακτική λύση στην αναπαραστασιακή όψη που να αναγνωρίζει την

κατασκευαστική δραστηριότητα των μαθητών. Αυτή η επιλογή στη συνέχεια μπήκε σε ένα

πλαίσιο πρακτικών και θεωρητικών όρων. Έτσι, τα θεωρητικά ζητήματα που επισημάνθηκαν

προήλθαν από την πρακτική δουλειά τους με δασκάλους και μαθητές. Επιπλέον, ανέπτυξαν

μία θεωρητική εναλλακτική λύση, που καθοδηγήθηκε από εικόνες της πρακτικής της τάξης

και ανατροφοδότησε την εργασία τους ώστε να διαμορφώσουν την πρακτική. Από αυτήν την

άποψη η θεωρία μπορεί να θεωρηθεί σαν ένας τύπος πρακτικής, τέτοιος που περιλαμβάνει

την αλληλεπίδραση στις πρακτικές της τάξης.

Επίσης θεωρούν ότι αυτή η αυτοπαθής άποψη για τη σχέση μεταξύ θεωρίας και

πράξης καθοδήγησε τις ενέργειές των καθηγητών των μαθηματικών για αρκετά χρόνια

(Cobb, Wood & Yackel, 1992). Ακόμα τονίζουν ότι σε αρκετές περιπτώσεις απρόσμενα ή

περιπλεγμένα γεγονότα, που συμβαίνουν, είτε καθώς παρακολουθούνται οι δραστηριότητες

της τάξης, είτε καθώς δουλεύουν με ομάδες δασκάλων, συνιστούν περιπτώσεις που οδηγούν

στην αμφισβήτηση των τρεχόντων θεωρητικών υποθέσεων και εικασιών. Αυτή η αυτοπαθής

άποψη για τη σχέση μεταξύ θεωρίας και πράξης έχει μακρά ιστορία (Cobb, Wood & Yackel,

1992). Ο De Corte και οι συνεργάτες του συλλαμβάνουν αυτή την αυτοπαθή σχέση σε δύο

ουσιώδη αποφθέγματα:

«Αν θες να καταλάβεις κάτι προσπάθησε να το αλλάξεις» και

«Αν θες να προσπαθήσεις να αλλάξεις κάτι, κατάλαβέ το».

Στην συνέχει ο Cobb απαντά στον ισχυρισμό του Orton: «είναι φυσικά αλήθεια ότι η

καλή πρακτική είναι συχνά καθοδηγούμενη από καλή θεωρία, είναι υπερβολικά δύσκολο να

επιχειρηματολογήσουμε από το πρώτο προς το δεύτερο», λέγοντας ότι η ανάλυση της

πορείας που ακολουθεί για να φτάσει σε αυτό το συμπέρασμα εγείρει ένα πλήθος δυσκολιών.

Για παράδειγμα ο Orton υποστηρίζει ότι η απόφαση για το αν θα αποδεχθούμε ή όχι

τον κονστρουκτιβισμό δεν είναι μόνο θέμα προτίμησης, αλλά αντίθετα εξαρτάται και από ένα

πρακτικό σημείο. Συγκεκριμένα αναφέρει: «Πιστεύω ότι τα παιδιά οικοδομούν τη δική τους

μαθηματική γνώση. Το πιστεύω μου είναι εξ ολοκλήρου πρακτικό. Έχει να κάνει απλώς με το

 Σελίδα 107 από 138

γεγονός ότι είναι καλύτερο για μένα να πιστέψω ότι τα παιδιά οικοδομούν τη δική τους

μαθηματική γνώση, από το να πιστέψω το αντίθετο» (σελ.225). Έτσι, ο Orton υποστηρίζει ότι

η επιλογή της θεωρίας είναι καθαρά θέμα προτίμησης και είναι ένα πρακτικό ζήτημα.

Μία δεύτερη δυσκολία αναδύεται όταν σκεφτούμε τον ισχυρισμό ότι η επιλογή

θεωρίας είναι θέμα προτίμησης. Για να αποσαφηνίσει ο Orton εξηγεί ότι «τα ζητήματα

προτίμησης είναι προσωπικά, ιδιότυπα, πιθανώς εξαρτώνται από την προσωπική ιστορία και

ανατροφή και, αν εξαιρέσουμε στενές σχέσεις μεταξύ ανθρώπων (π.χ. γάμος), πιθανώς είναι

θέματα προσωπικής ελευθερίας ή ακόμα και προσωπικής ιδιοτροπίας» (σελ.223).

2.5. Η αφαιρετική διαδικασία στα Μαθηματικά

O von Glasersfeld (1991) έχει προσδιορίσει δύο είδη αφαίρεσης η οποία μαζί με την

ικανότητα αναστοχασμού αποτελεί μείζονα πηγή γνώσης σε όλα τα επίπεδα των

μαθηματικών:

1. Η εμπειρική αφαίρεση η οποία συνεπάγεται την απομόνωση συγκεκριμένων

διαισθητικών ιδιοτήτων μιας εμπειρίας, ούτως ώστε να καταστεί ικανή η διατήρησή

τους ως επαναλήψιμων συνδυασμών.

2. Η αναστοχαστική αφαίρεση η οποία διακρίνεται σε τρία είδη:

• Το πρώτο αφορά δύο αλληλένδετα χαρακτηριστικά: Τον αναστοχασμό ως

γνωστική ανακατασκευή ή αναδιοργάνωση και την προβολή μιας έννοιας

δανεισμένης από ένα πρότερο επίπεδο, σε ένα ανώτερο επίπεδο.

• Το δεύτερο είδος αφορά τη συνειδητοποίηση του ατόμου σχετικά με το τι έχει

αφαιρεθεί και ονομάζεται αναστοχαστική αφαίρεση.

• Το τρίτο είναι αυτό που ονομάζεται ψευτο- εμπειρική αφαίρεση. Συμβαίνει

όταν ένα άτομο είναι σε θέση να αναπαραστήσει κάποια συγκεκριμένα

αντικείμενα του περιβάλλοντος μόνο του, βασιζόμενο σε αποτελέσματα που

εμπίπτουν στην αντίληψή του.

Οι Davis & Hersh ισχυρίστηκαν για την αφαίρεση:

“Η αφαίρεση είναι το αίμα των μαθηματικών και αντίστροφα, σύμφωνα με

τον P. Dirac: “τα μαθηματικά είναι το εργαλείο που αρμόζει στην διαπραγμάτευση

αφηρημένων εννοιών οποιουδήποτε είδους. Δεν υπάρχει όριο στην ισχύ και τις

δυνατότητές τους στον τομέα αυτό.””

 (Davis & Hersh, 1981, σελ. 113)

 Σελίδα 108 από 138

2.6. Ο κονστρουκτιβισμός και τα Αναλυτικά Προγράμματα των μαθηματικών

Ο Α. Μπαρκάτσας επικαλείται τους Driver & Oldham (1986), για να αναφέρει ότι μια

σημαντική διαφορά μεταξύ ενός κονστρουκτιβιστικού και ενός πιο παραδοσιακού

αναλυτικού προγράμματος ή πλαισίου σπουδών είναι ότι:

“Το Πλαίσιο Προγραμμάτων Σπουδών δεν θα πρέπει να θεωρείται ως ένα

σύνολο γνώσεων ή δεξιοτήτων αλλά ως το πρόγραμμα των δραστηριοτήτων από τις

οποίες αυτή η γνώση ή οι δεξιότητες θα καταστεί δυνατόν να αποκτηθούν ή να

κατασκευαστούν.” (σελ. 112)

Επίσης οι Driver & Oldham (1986) έχουν προτείνει το δικό τους μοντέλο για την

ανάπτυξη νέων διδακτικών υλικών που αφορούν ένα συγκεκριμένο πλαίσιο σπουδών.

Πρότειναν μια ακολουθία διδακτικών στρατηγικών, τις οποίες ονόμασαν “μια

κονστρουκτιβιστική παιδαγωγική της μάθησης ως εννοιολογικής αλλαγής”. Η ακολουθία των

στρατηγικών αποτελείται από πέντε φάσεις:

1. τη φάση του προσανατολισμού που αποσκοπεί στο να δώσει στους μαθητές την

ευκαιρία να αναπτύξουν μια συναίσθηση σκοπού και κίνητρα για να εμπλακούν στη

διαδικασία εκμάθησης ενός θέματος ή αντικειμένου.

2. τη φάση της εκμαίευσης κατά την οποία οι μαθητές εξωτερικεύουν τις ιδέες τους και

γίνονται συνειδητά γνώστες της όλης διαδικασίας.

3. τη φάση της αναδόμησης κατά την οποία δίνονται διευκρινίσεις και γίνεται

ανταλλαγή απόψεων διαλεκτικά. Στο σημείο αυτό μεταπηδούν στην αξιολόγηση

εναλλακτικών ιδεών.

4. τη φάση της εφαρμογής κατά την οποία οι μαθητές θέτουν σε εφαρμογή τις ιδέες

τους σε οικείες και άγνωστες περιπτώσεις και καταστάσεις, επίλυση μαθηματικών και

πραγματικών προβλημάτων (problem solving), σχηματισμό και διατύπωση

προβλημάτων (problem formulation and posing), μοντελοποίηση (modeling). Οι

διαδικασίες και οι δράσεις αυτές υποβοηθούν τις νεοεννοιολογικοποιημένες ιδέες

(newly conceptualized ideas) να ενισχυθούν και να παγιωθούν.

5. τη φάση της αναθεώρησης όπου οι μαθητές θα αναστοχαστούν και θα

προσπαθήσουν να συνειδητοποιήσουν με βάση μια μεταγνωστική και

συναισθηματική ενεργοποίηση (metacognitive and affective awareness) με ποιο τρόπο

άλλαξαν οι αντιλήψεις τους, ενθαρρυμένοι ταυτόχρονα από τον εκπαιδευτικό να

αναπτύξουν τις μεταγνωστικές τους στρατηγικές.

 Σελίδα 109 από 138

Μόνο όταν ο διδάσκων μαθηματικά συνειδητοποιήσει σε πιο επίπεδο βρίσκεται ο

μαθητής τότε θα είναι δυνατόν να βρεθούν τρόποι με τους ο οποίους ο μαθητής θα

καθοδηγηθεί να ενεργοποιήσει μια διαδικασία προσαρμογής, και να μπορεί η συμμετοχή του

στο μαθηματικό διάλογο να είναι συμβατή με τους σκοπούς του διδάσκοντα και του

αναλυτικού προγράμματος. Ο δεξιοτέχνης δάσκαλος θα πρέπει να αναλύει όλο και

περισσότερες πτυχές του διανοητικού δυναμικού του μαθητή. Οι θεμελιώδεις λειτουργίες του

ικανού δάσκαλου ενσωματώνονται στην σημασία των λέξεων παρατήρησε, διερμήνευσε

και δράσε στην καθημερινή διδακτική πράξη. Σημαντική η διάκριση μεταξύ της

παρατήρησης και της διερμηνείας, γιατί δύο εκπαιδευτικοί μπορεί να παρατηρούν το ίδιο

γεγονός ή την ίδια συμπεριφορά ενός μαθητή και να ‘βλέπουν’ διαφορετικά πράγματα. Ή

ακόμη να δίνουν διαφορετική σημασία στο ίδιο γεγονός ή την ίδια συμπεριφορά, ανάλογα με

τις εμπειρίες τους ή τις θεωρητικές τους γνώσεις. Η διερμηνεία μιας σειράς γεγονότων είναι

αποτέλεσμα της αφομοίωσης αισθητηριακών εμπειριών στο εμπειρικό πλέγμα ενός ατόμου.

Ο τρόπος με τον οποίο ένα άτομο κατανοεί τις αισθητηριακές εμπειρίες, αποτελεί

κατασκευαστική διαδικασία του ατόμου αυτού. Ο πλούτος, η πληρότητα, το εύρος και το

βάθος της γνώσης / κατανόησης του εκπαιδευτικού, όσον αφορά την μαθηματική μαθησιακή

διαδικασία καθώς και η γνώση / κατανόηση συσχετιζόμενων κοινωνικών ψυχολογικών και

συναισθηματικών παραγόντων, οι οποίοι επηρεάζουν τον τρόπο με τον οποίο μαθαίνονται τα

μαθηματικά, θα υπαγορεύσει την ακρίβεια και την ισχύ μιας διερμηνείας.

Στην συνέχεια η ακρίβεια και η ισχύς των διερμηνειών των νοητικών σχημάτων

(schemes) του μαθητή θα υπαγορεύσει την αποτελεσματικότητα των διδακτικών

στρατηγικών που θα σχεδιαστούν για να βελτιώσουν τις γνώσεις του μαθητή.

Κατά συνέπεια η δράση εξαρτάται από την διερμηνεία και η διερμηνεία από το νόημα

που αποδίδεται στην παρατήρηση.

O Steffe (1990) υποστήριξε ότι η πράξη της διερμηνείας είναι θεωρητικά φορτισμένη.

Χωρίς συμπαγή θεωρητικά θεμέλια δεν μπορούν οι εκπαιδευτικοί να διερμηνεύσουν τις

τεράστιες ποσότητες των αισθητηριακών δεδομένων με τα οποία έρχονται καθημερινά σε

επαφή, και το οποία μπορεί να αποτελούν την κρίσιμη μάζα της κατανόησης του μαθητή στα

μαθηματικά.

Και καταλήγει συμπερασματικά ο Α. Μπαρκάτσας, ότι με ατομική εμπλοκή και

εμπειρία σε περιπτώσεις και ευκαιρίες για αναστοχασμό και αναθεώρηση των σχετικών

θεωριών μπορεί ο εκπαιδευτικός να αποκτήσει τα απαιτούμενα εφόδια και τις δεξιότητες ενός

εξειδικευμένου παιδαγωγού.

 Σελίδα 110 από 138

2.6.1. Σχεδιασμός Αναλυτικών Προγραμμάτων και Ενιαίων Πλαισίων

Προγραμμάτων Σπουδών

Ο Steffe (1990) ισχυρίστηκε ότι δεν θα πρέπει να στοχεύουμε στην εκπόνηση ενός

ιδεώδους προγράμματος σπουδών, το οποίο είναι πλατωνικό και δεν επηρεάζεται από τις

εμπειρίες, τα συναισθήματα ή την προσωπική γνώση – παράμετροι οι οποίες συνδέονται

άμεσα με την λήψη αποφάσεων. Η κατασκευή ενός Ενιαίου Πλαισίου Προγράμματος

Σπουδών θα πρέπει να στηρίζεται στην αφαιρετική διαδικασία. Ο Steffe πρότεινε δέκα

βασικές αρχές για το σχεδιασμό μαθηματικών προγραμμάτων σπουδών, που στηρίζονται στις

αρχές του κονστρουκτιβισμού. Σημαντική πτυχή της πρότασής του αποτελεί η διαπίστωσή

του ότι δεν είναι αρκετό να κατασκευάσουμε ένα ιδεώδες ή επιδιωκόμενο Πρόγραμμα

Σπουδών στα Μαθηματικά ανεξάρτητα από τους καθηγητές και τους μαθητές που θα το

χρησιμοποιήσουν.

Παρακάτω αναφέρονται οι δέκα κονστρουκτιβιστικές αρχές που πρότεινε ο Steffe

(1985):

1. Κάθε μαθηματικό περιβάλλον είναι το αποτέλεσμα μιας διαδικασίας αφομοίωσης.

2. Η μαθηματική γνώση των μαθητών όπως την αντιλαμβάνεται ο εκπαιδευτικός,

αποτελεί ανακάλυψη του εκπαιδευτικού.

3. Τα μαθησιακά περιβάλλοντα στα μαθηματικά, είναι μεταβλητά εμπειρικά πεδία, των

οποίων τα περιεχόμενα καθορίζονται από την κοινότητα των συμμετεχόντων σε αυτά.

4. Η ενεργός μάθηση στα Μαθηματικά θα πρέπει να θεωρείται ως αναπόσπαστο μέρος

των μαθηματικών Προγραμμάτων Σπουδών.

5. Οι διδακτικές πρακτικές των μαθηματικών θα πρέπει να θεωρούνται αναπόσπαστο

μέρος των μαθηματικών Προγραμμάτων Σπουδών.

6. Οι εκπαιδευτικοί και οι μαθητές κατασκευάζουν / δημιουργούν τα Προγράμματα

Σπουδών των Μαθηματικών κατά την διαδικασία μιας συνεχούς διδακτικο-

μαθησιακής αλληλεπίδρασης.

7. Οι αποφάσεις των καθηγητών των μαθηματικών θα πρέπει να θεωρούνται ως μέρος

των μαθηματικών Προγραμμάτων Σπουδών.

8. Τα Προγράμματα Σπουδών των μαθηματικών που στηρίζονται στην αφαιρετική

διαδικασία θα πρέπει να καθορίζονται διαμέσου μιας διαδικασίας εμπειρικής

αφαίρεσης.

 Σελίδα 111 από 138

9. Τα Προγράμματα Σπουδών των μαθηματικών που στηρίζονται στην αφαιρετική

διαδικασία, αποτελούν για τους καθηγητές των μαθηματικών πιθανά μαθησιακά

περιβάλλοντα για τους μαθητές.

10. Τα Προγράμματα Σπουδών των μαθηματικών που στηρίζονται στην αφαιρετική

διαδικασία, θα πρέπει να θεωρούνται ως κοινωνιολογικά δημιουργήματα.

Επίσης, στο σημείο αυτό, ο Α. Μπαρκάτσας θεωρεί ότι πρέπει να προστεθεί και

μία άλλη σημαντική διάσταση ενός σύγχρονου Προγράμματος Σπουδών μαθηματικών: ο

ρόλος που διαδραματίζουν τα συστήματα των πεποιθήσεων των δασκάλων / καθηγητών στην

λήψη αποφάσεων και στις διδακτικές τους προσεγγίσεις. Οι πεποιθήσεις των εκπαιδευτικών

και οι συνέπειές τους στη μαθησιακή διαδικασία έχουν αποτελέσει κατά την τελευταία

δεκαετία αντικείμενο πολλών ερευνών σε διεθνές επίπεδο.

Μια σημαντική διαπίστωση των κονστρουκτιβιστικών θεωριών είναι ότι θα πρέπει

να ξεπεραστεί η παραδοσιακή άποψη η οποία θεωρεί τους μαθητές και τους εκπαιδευτικούς

ως απλούς χρήστες των μαθηματικών Προγραμμάτων Σπουδών και να υιοθετηθεί η άποψη

ότι οι μαθητές και οι εκπαιδευτικοί θα πρέπει να θεωρούνται ως δημιουργοί των

Μαθηματικών Προγραμμάτων Σπουδών.

Μία ακόμα σημαντική διαπίστωση που πηγάζει από τις θεμελιώδεις αρχές για την

κατασκευή σύγχρονων Προγραμμάτων Σπουδών για τα Μαθηματικά είναι ότι οι στόχοι που

διατυπώνονται στο Πρόγραμμα Σπουδών αποτελούν μόνο σημείο αφετηρίας και θα πρέπει να

μετασχηματιστούν εμπειρικά κατά την διάρκεια μαθησιακών και διδακτικών προσεγγίσεων.

2.6.2. Η Αναμόρφωση των Προγραμμάτων Σπουδών και της Διδακτικής

των Μαθηματικών

 Ο Α. Μπαρκάτσας έχοντας υπόψιν πολλές εθνικές και διεθνείς έρευνες, από τους

Schoenfeld (1991), Μπαρκάτσας (1999α, 1999β), Lampert (1990), Lave, Smith και Buler

(1989), αλλά και τα αναλυτικά προγράμματα διαφόρων χωρών όπως το NCTM (2000) στις

ΗΠΑ και το αντίστοιχό του (1991) στην Αυστραλία παρατηρεί, ότι στην μαθηματική

κοινότητα, την τελευταία δεκαετία, εμφανίζεται μια μεταρρυθμιστική κίνηση η οποία

αμφισβητεί με ισχυρά τεκμήρια, τις παραδοσιακές διδακτικές πρακτικές στα μαθηματικά.

 Οι αλλαγές της θεώρησης των μαθηματικών που προτείνονται από τα

προαναφερθέντα Προγράμματα Σπουδών, σύμφωνα με τον Α. Μπαρκάτσα, έχουν ως

επακόλουθο και την αλλαγή στην στάση της διδασκαλίας και μάθησης των Μαθηματικών, η

οποία πλέον θεωρείται ως μια κοινωνικο- πολιτισμική δραστηριότητα «κατασκευής της

 Σελίδα 112 από 138

γνώσης» σε αντίθεση με την μέχρι πρότινος επικρατούσα τάση που υποστήριζε την μεταφορά

γνώσεων από τον εκπαιδευτικό στους μαθητές και την επίλυση προβλημάτων με αλγοριθμικό

τρόπο, χωρίς καμία κριτική θεώρησή τους (Kilpatrick, 1994; Schoenfeld, 1991).

To NCTM (1989) αναφέρει:

“Η μάθηση των μαθηματικών εκτείνεται πέρα από την μάθηση των εννοιών,

των διαδικασιών και των εφαρμογών τους. Συμπεριλαμβάνει την καλλιέργεια μιας

διάθεσης για τα μαθηματικά και το να βλέπει κανείς τα μαθηματικά ως ένα δυναμικό

τρόπο παρατήρησης των καταστάσεων. Η διάθεση αυτή δεν αναφέρεται απλώς στη

στάση απέναντι στα μαθηματικά αλλά σε μία ροπή να σκέφτεται κανείς και να

πράττει με θετικό τρόπο. Οι διαθέσεις των μαθητών φαίνονται στον τρόπο με τον

οποίο προσεγγίζουν μαθηματικά θέματα – με αυτοπεποίθηση, με προθυμία να

εξερευνήσουν τις διαφορετικές προσεγγίσεις τους, με επιμονή και ενδιαφέρον - και

(επίσης φαίνονται) από την τάση τους να αναστοχάζονται την ίδια τους τη σκέψη.”

(σελ. 233)

 Σε αυτά τα Ενιαία Πλαίσια Προγραμμάτων Σπουδών αμφισβητείται η αποκλειστική

χρήση της δασκαλοκεντρικής προσέγγισης στη διδακτική μεθοδολογία, η οποία σε

συνδυασμό με την παραδοσιακή θεώρηση των Μαθηματικών – ως ένα μάθημα το οποίο δεν

έχει σχέση με τα ενδιαφέροντα και τις ανάγκες των μαθητών, το οποίο αφορά λίγους (τους

ευφυέστερους) – καλλιεργεί τον ανταγωνισμό, την αποκλειστική χρήση εξατομικευμένων

δραστηριοτήτων και τη διατήρηση στερεοτύπων (φύλο, χρώμα, εθνότητα, κοινωνική

προέλευση, κ.ά.). Έτσι ένας από τους βασικούς στόχους της μαθηματικής εκπαίδευσης πρέπει

να είναι η ανάπτυξη υψηλής στάθμης δεξιοτήτων, όπως οι δεξιότητες διερεύνησης, εικασίας,

αιτιολόγησης, μαθηματικής επικοινωνίας, αναστοχασμού, μεταγνωστικών ικανοτήτων,

θετικής στάσης – διάθεσης απέναντι στα μαθηματικά, σιγουριάς και ευχαρίστησης για όλους

τους μαθητές. Μια ακόμη βασική θέση των σύγχρονων τάσεων για την αναμόρφωση της

διδακτικής των μαθηματικών αποτελεί η ανάπτυξη μιας μαθηματικής άποψης στους μαθητές,

ούτως ώστε να (ανα)στοχάζονται και να δρουν - στο μέτρο του εφικτού - όπως οι

επιστήμονες μαθηματικοί. Η μαθηματική παιδεία μπορεί κατά συνέπεια να διερμηνευτεί ως η

διαδικασία της «πολιτισμικοποίησης ή πολιτισμικής υπαγωγής» (enculturation) των μαθητών

στις πρακτικές της μαθηματικής κοινότητας.

 Εξίσου σημαντική θεωρεί ο Α. Μπαρκάτσας και τη θέση ότι οι γνώσεις και η

κατανόηση των μαθητών στα μαθηματικά συγκεκριμενοποιούνται με τη συμμετοχή τους σε

ομαδο-συνεργατικές και ερευνητικές δραστηριότητες στην τάξη τους. Αναφέρει ο Α.

Μπαρκάτσας αρκετούς ερευνητές όπως τους Lave & Wenger (1991), Schonfeld (1989),

 Σελίδα 113 από 138

Lampert (1990), Lave, Smith & Butler (1989), Collins, Brown & Newman (1989), που έχουν

διατυπώσει την άποψη ότι τα μαθηματικά είναι μια κοινωνικο-πολιτισμική και συλλογική

δραστηριότητα και ότι οι εκπαιδευτικοί θα πρέπει να εμπλέκουν τους μαθητές σε αυθεντικές

μαθηματικές δραστηριότητες για να τους παρέχεται η δυνατότητα να αναπτύξουν ισχυρές

μορφές επιστημονικής σκέψης με την εμβάπτισή (immersion) τους σε μια κουλτούρα η οποία

δίνει νόημα (sense-making) στις έννοιες και σε μια κουλτούρα μοντέλων, προτύπων,

συσχετισμών και αναπαραστάσεων.

 Οι απόψεις που εκτέθηκαν πριν είναι συνεπείς με μια κοινωνικο- πολιτισμική

προοπτική της μαθησιακής διαδικασίας η οποία θεωρεί τη μάθηση ως μια διαδικασία

«εξοικείωσης» με τα πολιτισμικά εργαλεία των μαθηματικών (θεωρητικό πλαίσιο, γλωσσικές

και συμβολικές δομές, τρόποι αναπαράστασης και αιτιολόγησης), τα οποία αποτελούν

αναπόσπαστο μέρος μιας επιστημονικής – ερευνητικής κοινότητας. Τις θέσεις αυτές είδαμε

αναλυτικά και σε άλλο σημείο της παρούσας εργασίας να υποστηρίζονται από τον κοινωνικό

κονστρουκτιβισμό. Η εξοικείωση των μαθητών με τα εργαλεία αυτά μπορεί να εξηγηθεί με

την έννοια της Ζώνης Επικείμενης Ανάπτυξης (ΖΕΑ).

Η Ζώνη της Επικείμενης Ανάπτυξης (zone of proximal development) επιβεβαιώνει

την θεωρία του κοινωνικο-πολιτιστικού πλαισίου και ορίστηκε από τον Vygotsky ως εξής:

“Η απόσταση μεταξύ του παρόντος αναπτυξιακού επιπέδου ενός παιδιού,

όπως αυτό προσδιορίζεται από ανεξάρτητες δεξιότητες επίλυσης προβλημάτων και

του ανώτερου επιπέδου δυναμικής ανάπτυξης που μπορεί να προσδιοριστεί διαμέσου

επίλυσης προβλημάτων, κάτω από την καθοδήγηση ενηλίκων ή σε συνεργασία με

ικανότερους συνομηλίκους του.”

(Wertsch, 1985, σελ. 67)

 Η καθοδήγηση αυτού του είδους ονομάζεται «σκαλωσιά μάθησης» (scaffold for

learning) και μπορεί να οριστεί σαν την διαδικασία η οποία υποβοηθεί τους μαθητευόμενους

να φέρουν σε πέρας μια εργασία την οποία θα αδυνατούσαν να τελειώσουν μόνοι τους, και

αποσκοπεί στο να ελαχιστοποιήσει την απόσταση μεταξύ του παρόντος αναπτυξιακού επιπέδου

ενός παιδιού και του ανώτερου επιπέδου ανάπτυξης το οποίο θα τους επιτρέπει να φέρουν εις

πέρας εργασίες μόνοι τους στο μέλλον. Στην αναπτυξιακή αυτή διαδικασία ο εκπαιδευτικός

διαδραματίζει πολύ σημαντικό ρόλο.

 Παρόλο που η έννοια της ΖΕΑ αποτέλεσε αντικείμενο ερευνών που αφορούσαν το

άτομο, οι έρευνες έχουν πρόσφατα επεκταθεί και σε ομάδες μαθητών (Cohen, 1994; Okada &

Simon, 1997; Good, Mulryan & McCaslin, 1996). Οι μαθητές θεωρούνται ως μια κοινότητα

μαθητευόμενων και μυούνται σε πιο αυστηρούς και συγκροτημένους τρόπους σκέψης από

 Σελίδα 114 από 138

αυτούς που ήδη κατέχουν, και οι οποίοι συμπεριλαμβάνουν τις ακόλουθες δραστηριότητες:

διερευνήσεις, εκτιμήσεις, κατασκευές εικασιών, συλλογή επιστημονικών τεκμηρίων,

διατυπώσεις υποθέσεων και κατασκευές αποδείξεων.

2.7. Η Αξιολόγηση των μαθητών στα μαθηματικά με βάση το

κονστρουκτιβιστικό μοντέλο

Στην ενότητα αυτή θα αναφέρουμε τρόπους αξιολόγησης των μαθητών οι οποίοι

προκύπτουν από το κονστρουκτιβιστικό μοντέλο διδασκαλίας και μάθησης. Τέτοια μοντέλα

αξιολόγησης είναι η εξελικτική αξιολόγηση, η αξιολόγηση με βάση την ταξινομία SOLO και

η κλινική αξιολόγηση.

Οι Clarke & Stephens (1996), θεωρούν ότι η αξιολόγηση στα μαθηματικά έχει

πρόσφατα προσανατολιστεί προς μια κατεύθυνση αύξησης του βαθμού της αντιστοιχίας

μεταξύ του προσδοκώμενου πλαισίου σπουδών (intended curriculum), του διδαχθέντος

πλαισίου σπουδών (taught curriculum), του κατακτώμενου πλαισίου σπουδών (learned

curriculum), και του αξιολογούμενου πλαισίου σπουδών (assessed curriculum). Παρόλα

αυτά, για πολλά χρόνια η συνήθης πρακτική για την αξιολόγηση των μαθητών, η οποία

συνεχίζει να ισχύει ακόμα και σήμερα σε πολλές περιπτώσεις περιορίζεται σε

χρονομετρημένα γραπτά τεστ τα οποία σκοπό έχουν να μετρήσουν το ποσοστό

αναπαραγωγής της διδαχθείσης ύλης από τους μαθητευόμενους.

Ο Clarke (1992), ισχυρίστηκε ότι η αποκλειστική προσήλωση σε αυτή τη μορφή

αξιολόγησης είναι ακατάλληλη για τους εξής λόγους:

(α) Βρίσκεται σε αναντιστοιχία με τις σύγχρονες θεωρίες περί μαθηματικών

προγραμμάτων και πλαισίων σπουδών,

(β) Δίνει παραπλανητικές και μη πλήρεις πληροφορίες στους διδάσκοντες,

(γ) Εμπεριέχει μία δυναμική που μπορεί τα αποτελέσματά της να αποβούν

καταστροφικά για μία μερίδα διδασκομένων.

Ο Nisbet (1993), ισχυρίστηκε ότι θα μπορούσε να κριτικάρει τις επίσημες εξετάσεις,

και τα τεστ σε πολλά επίπεδα για τους εξής λόγους :

(α) Την πλαστότητά τους (παρέχουν πολύ περιορισμένο έδαφος για τεκμηριωμένη

κρίση),

(β) Την αναξιοπιστία τους (απόκλιση μεταξύ βαθμολογητών και στις επιδόσεις των

μαθητών),

 Σελίδα 115 από 138

(γ) Την αμφισβητήσιμη εγκυρότητά τους (υπερεξάρτηση από τεχνικές διαγωνισμών

και απομνημόνευση),

(δ) Την περιορισμένη επιρροή των διαγωνισμών στο μαθησιακό και διδακτικό

γίγνεσθαι.50

50Ένα προτεινόμενο μοντέλο Αξιολόγησης που στηρίζεται στην θεωρία του κονστρουκτιβισμού παρατίθεται στο
παράρτημα της εργασίας.

 Σελίδα 116 από 138

ΜΕΡΟΣ ΙΙΙ

ΚΡΙΤΙΚΗ ΣΤΟΝ ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟ

1. ΔΥΣΚΟΛΙΕΣ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΤΙΚΗΣ ΘΕΩΡΙΑΣ ΣΤΗ

ΔΙΔΑΣΚΑΛΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

Η Ε. Κολέζα ισχυρίζεται, ότι παρά το μεγάλο όγκο θεωρητικών κειμένων σχετικά με

την κονστρουκτιβιστική θεωρία, δεν υπάρχουν ολοκληρωμένες και σε βάθος εμπειρικές

μελέτες, οι οποίες να αναδεικνύουν τις δυσκολίες που αντιμετωπίζει ένας δάσκαλος, όταν

επιχειρεί να εφαρμόσει τις αρχές του κονστρουκτιβισμού στην μαθηματική εκπαίδευση.51 Οι

δυσκολίες αυτές είναι διαφόρων τύπων: εννοιολογικές, παιδαγωγικές, πολιτισμικές και

πολιτικές.

1.1. Εννοιολογικές δυσκολίες

Οι εννοιολογικές δυσκολίες, σύμφωνα με την Ε. Κολέζα, αφορούν τη δυσκολία που

έχουν οι δάσκαλοι να κατανοήσουν τις φιλοσοφικές, ψυχολογικές και επιστημολογικές όψεις

του κονστρουκτιβισμού. Δεδομένων και των διαφόρων ειδών του κονστρουκτιβισμού όπως

αυτά περιγράφτηκαν νωρίτερα στην εργασία (ριζοσπαστικός, κοινωνικός, κοινωνικο-

πολιτισμικός, κοινός, εμπειρικός), τα ερωτήματα και οι δυσκολίες που ένας δάσκαλος έχει να

αντιμετωπίσει είναι πολλά και σύνθετα. Ενδεικτικά μερικά από αυτά είναι:

• Ποια από τις μορφές κονστρουκτιβισμού πρέπει, ένας δάσκαλος να υιοθετήσει κατά

την διδασκαλία του και γιατί;

• Το σύνολο των μαθητών της τάξης θα πρέπει να θεωρούνται ως ένα σύνολο

υποκειμένων, για τα οποία οι προτεινόμενες δραστηριότητες θα λειτουργήσουν ως

πρόκληση για μια ενδεχόμενη εννοιολογική αλλαγή ή ως μια κοινότητα, της οποίας ο

βασικός στόχος είναι η κατασκευή μιας από κοινού γνώσης και κοινών νοημάτων,

προκειμένου να διασφαλιστεί η επικοινωνία που θα εξασφαλίσει την πρόσβαση στη

γνώση;

• Πώς ένας δάσκαλος θα επιλέξει τις «κατάλληλες δραστηριότητες»; Όλες οι

δραστηριότητες πρέπει να σκοπεύουν στην κατασκευή γνώσης;

51Κολέζα, E. (2006). Μαθηματικά και Σχολικά Μαθηματικά, Επιστημολογική και κοινωνιολογική προσέγγιση
της Μαθηματικής Εκπαίδευσης. Αθήνα: Εκδόσεις Ελληνικά Γράμματα.

 Σελίδα 117 από 138

• Ποια Μαθηματικά από αυτά που περιλαμβάνονται στο Πρόγραμμα Σπουδών, πρέπει

να θεωρηθούν ως «δεδομένα» και ποια πρέπει να «κατασκευαστούν» από τους

μαθητές;

• Ποια είναι η στάση που θα πρέπει να κρατήσει ο δάσκαλος, αν οι μαθητές δεν

«κατασκευάζουν» την αναμενόμενη (ή προβλεπόμενη) από το πρόγραμμα γνώση;

Σύμφωνα με την Ε. Κολέζα, το γεγονός ότι πολλοί δάσκαλοι δεν έχουν κατανοήσει

ότι ο κονστρουκτιβισμός είναι μία θεωρία μάθησης και όχι διδασκαλίας, τους οδηγεί στην

πεποίθηση ότι, προτείνοντας στους μαθητές πολλές δραστηριότητες, διασφαλίζουν και τη

μάθηση των εννοιών που υπεισέρχονται σε αυτές τις δραστηριότητες. Έτσι στην προσπάθειά

τους να πραγματοποιήσουν πολλές δραστηριότητες δίνουν μικρή σημασία στις διανοητικές

επιπτώσεις της κάθε μιας από αυτές.

Επίσης το γεγονός ότι πολλοί δάσκαλοι δεν έχουν μια σφαιρική αντίληψη όλων των

θεωρητικών πτυχών του κονστρουκτιβισμού, τους οδηγούν να υιοθετούν αποσπασματικές

στρατηγικές. Γενικά οι ευκολότερες πρακτικές (π.χ. η χρήση πρακτικού υλικού στη

διδασκαλία των Μαθηματικών στις μικρές τάξεις, ή η χρησιμοποίηση απλών μορφών

αναπαράστασης έχει γίνει μέρος της καθημερινής τους πρακτικής, χωρίς όμως να κατανοούν

το βαθύτερο νόημα αυτών των πρακτικών. Κατά συνέπεια η εφαρμογή των καινοτόμων

προτάσεων στην τάξη είναι συχνά αποσπασματική. Οι δάσκαλοι επιλέγουν συνήθως τεχνικές,

δραστηριότητες και υλικά με τα οποία είναι εξοικειωμένοι και θεωρούν ότι ταιριάζουν στο

επίπεδο των μαθητών τους, χωρίς να προβληματίζονται για μία συνολική προοπτική των

επιλογών τους. Μια τέτοια πρακτική, όσο και αν θέλει να δείχνει προοδευτική, στο βάθος

είναι μάλλον συντηρητική.

Σύμφωνα με την Ε. Κολέζα, η άγνοια σχετικά με τις βασικές θεωρητικές αρχές του

κονστρουκτιβισμού ενδέχεται ακόμα να οδηγήσει σε παρανοήσεις, όπως ότι:

• Η μετωπική διδασκαλία δεν είναι συμβατή με καμία θέση της κονστρουκτιβιστικής

θεωρίας,

• Ο κονστρουκτιβισμός δεν είναι τίποτε άλλο από ανακαλυπτική μάθηση,

• Όλες οι ιδέες, οι υποθέσεις, και οι ερμηνείες των μαθητών είναι εξίσου αποδεκτές,

• Δεν υπάρχει καμία αυστηρή στρατηγική αξιολόγησης που να συνδέεται με την

κονστρουκτιβιστική διδασκαλία,

• Στον κονστρουκτιβισμό δεν υπάρχει απόλυτη γνώση, κυριαρχεί ένας άκριτος

σχετικισμός,

• Τα πάντα είναι υπό διαπραγμάτευση.

 Σελίδα 118 από 138

1.2. Παιδαγωγικές δυσκολίες

Για τις παιδαγωγικές δυσκολίες, η Ε. Κολέζα θεωρεί ότι αφορούν στο σχεδιασμό της

διδασκαλίας και την επιλογή των στόχων διδασκαλίας και μάθησης και αναφέρει μερικά

ζητήματα που μπορεί να αντιμετωπίσει ο δάσκαλος:

• Θα βασίσει τη διδασκαλία του στις άτυπες γνώσεις των μαθητών του ή σε

προκαθορισμένους μαθησιακούς στόχους. Στην περίπτωση που επιλέξει το πρώτο,

πώς θα μπορέσει να συμβιβάσει την επιλογή του αυτή με το υπάρχον Πρόγραμμα

Σπουδών;

• Σε ποιο σημείο της «κατασκευής της γνώσης» από τους μαθητές πρέπει να επέμβει

για να διευκολύνει την όλη διαδικασία; Αν δεν επέμβει πώς θα διαχειριστεί το θέμα

του χρόνου;

• Πώς μπορεί να ρυθμίσει το θέμα της επικοινωνίας μεταξύ των μαθητών;

• Ποιες μορφές αξιολόγησης συνάδουν με το κονστρουκτιβιστικό πρότυπο;

Η εφαρμογή του κονστρουκτιβισμού στην πράξη απαιτεί από τους δασκάλους γνώση

του αντικειμένου της διδασκαλίας, συγχρόνως με την επιλογή μιας «κατάλληλης» διδακτικής

προσέγγισης. Η κονστρουκτιβιστική διδασκαλία στηρίζεται στις δραστηριότητες των

μαθητών, στην επίλυση προβλημάτων, σε διερευνητικά projects, σε πρωτότυπες ιδέες. Σε

αυτά τα είδη δραστηριοτήτων οι δάσκαλοι πρέπει όχι μόνο να γνωρίζουν καλά τις θεωρητικές

αρχές που κρύβονται κάτω από ένα θέμα μελέτης (γνώση περιεχομένου), αλλά και να είναι σε

θέση να υιοθετούν μια ποικιλία προσεγγίσεων αυτού του θέματος (παιδαγωγική γνώση του

περιεχομένου), κάποιες από τις οποίες ενδέχεται να προτείνουν οι μαθητές.

 Και καταλήγει η Ε. Κολέζα, για τις παιδαγωγικές δυσκολίες ότι η ανεπαρκής γνώση

του περιεχομένου, είναι δυνατόν να οδηγήσει και τους δασκάλους και τους μαθητές σε

παρερμηνείες. Επιπλέον οι δάσκαλοι που δεν έχουν κατανοήσει αυτά που διδάσκουν, έχουν

την τάση να περιορίζουν τον διάλογο στην τάξη, προκειμένου να αποφύγουν ανεπιθύμητες

ερωτήσεις ή προτάσεις εκ μέρους των μαθητών.

1.3. Δυσκολίες σε πολιτισμικό επίπεδο

 Οι δυσκολίες σε πολιτισμικό επίπεδο αφορούν την αλλαγή στάσεων και αντιλήψεων,

τόσο των μαθητών, όσο και του ίδιου του δασκάλου, σε σχέση με τα ίδια τα Μαθηματικά ως

πολιτιστικό προϊόν.

 Σελίδα 119 από 138

 Σύμφωνα με την Ε. Κολέζα ο δάσκαλος μπορεί να αντιμετωπίσει ζητήματα όπως:

• Ποιες συμπεριφορές και τοποθετήσεις πρέπει να ενθαρρύνει ή να αποθαρρύνει;

• Ποια είναι η σχέση μεταξύ των μαθητών και του δασκάλου;

• Ποιος έχει την εξουσία / δύναμη να παίρνει τις αποφάσεις και πώς διατηρούνται αυτές

οι σχέσεις εξουσίας;

• Ποιες γνώσεις και συμπεριφορές επιβραβεύονται και ανταμείβονται; Και πώς;

Καταλήγοντας για τις δυσκολίες σε πολιτισμικό επίπεδο, η Ε. Κολέζα αναφέρει ότι

από την πολιτισμική προοπτική, η διδασκαλία είναι κάτι περισσότερο από διαπραγμάτευση

ενός γνωστικού περιεχομένου. Συνιστά ταυτόχρονα την δημιουργία μιας κοινής αντίληψης

για το τι είναι ένα μάθημα και πώς μπορεί κάποιος να συμμετέχει ενεργά σε αυτό. Το

περιβάλλον της τάξης πρέπει να διαμορφωθεί με τέτοιο τρόπο, ώστε οι κουλτούρες των

επιμέρους πολιτισμικών ομάδων να αναδειχθούν και να λειτουργήσουν συμπληρωματικά

στην κατασκευή της γνώσης.

 1.4. Δυσκολίες σε πολιτικό επίπεδο

Οι δυσκολίες σε πολιτικό επίπεδο, σύμφωνα με την Ε. Κολέζα αφορούν την αποδοχή

των «πρωτοποριακών» προτάσεων του δασκάλου από την ευρύτερη σχολική κοινότητα.

Αφορούν επίσης την εναρμόνιση της καινοτόμου κονστρουκτιβιστικής διδασκαλίας και

αξιολόγησης με τις συγκεκριμένες απαιτήσεις των τυπικών αξιολογήσεων (στα διάφορα

επίπεδα) στις οποίες πρέπει να ανταποκριθούν οι μαθητές. Ιστορικά, οι σχεδιαστές της

εκπαιδευτικής πολιτικής έχουν επιδιώξει να ελέγξουν το Πρόγραμμα Σπουδών και να

τυποποιήσουν την διδασκαλία και όχι να εκπαιδεύσουν τους δασκάλους, ώστε επιλέγουν

σωστά μέσα από ένα ανοικτό πρόγραμμα σπουδών (Apple, 1982). Η ίδια τάση συνεχίζεται

και σήμερα.

Συνοπτικά, η Ευγενία Κολέζα καταλήγει ότι για να μπορέσουν οι δάσκαλοι να

εφαρμόσουν στην πράξη τις αρχές του κονστρουκτιβισμού, απαιτείται να έχουν εννοιολογική

κατανόηση, παιδαγωγική πείρα, πολιτισμική συνείδηση και πολιτικό θάρρος.

 Σελίδα 120 από 138

2. ΤΙ Ο ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ΘΑ ΜΠΟΡΟΥΣΕ ΝΑ ΕΙΝΑΙ ΣΤΗ

ΜΑΘΗΜΑΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ (Από τον J. Kilpatrick)

O J. Kilpatrick, στο άρθρο του: “What Constructivism might be in Mathematics

Education” περιγράφει ένα πείραμα που έγινε στο πανεπιστήμιο του Stanford από τον Alex

Bavelas και κατά τη γνώμη του συνέλαβε καλά την ουσία του κονστρουκτιβισμού

(Watzlawick, 1984). Το πείραμα ήταν το εξής: Ο πειραματιστής διαβάζει σε κάθε υποκείμενο

μια μεγάλη λίστα από ζευγάρια αριθμών (π.χ. 31 και 80, 77 και 15). Το ζητούμενο ήταν για

το κάθε υποκείμενο να πει κατά πόσο οι δυο αριθμοί ‘ταιριάζουν’ ή όχι. Μετά από κάθε

απάντηση, ο πειραματιστής θα σημείωνε αν ήταν σωστή ή όχι. Από τα υποκείμενα ζητούνταν

σταθερά να ξέρουν με ποιόν τρόπο ταίριαζαν οι αριθμοί και τους ειπώθηκε ότι το κύριο

σημείο του έργου ήταν ακριβώς η ανακάλυψη αυτών των κανόνων. Τα υποκείμενα έπειτα

υπέθεταν ότι συμμετείχαν σ’ ένα τυπικό πείραμα δοκιμής-λάθους και προχωρούσαν στο να

δίνουν τυχαίες απαντήσεις ‘ταιριάζει’ ή ‘δεν ταιριάζει’. Στην αρχή τα υποκείμενα έκαναν

κάθε φορά λάθος, αλλά καθώς διατύπωναν υποθέσεις για τον τρόπο που οι αριθμοί

σχετίζονταν, σταδιακά άρχισαν να βελτιώνονται και στο τέλος κάθε απάντηση ήταν σωστή.

Οι υποθέσεις τους, αν και όχι τέλειες, λάμβαναν αυξανόμενη υποστήριξη.

Αυτό που τα υποκείμενα δεν ήξεραν ήταν ότι οι απαντήσεις του πειραματιστή

ακολουθούσαν μια προκαθορισμένη ακολουθία από όλες λανθασμένες, διαμέσου μιας

ανάμειξης σωστού-λάθους, στο όλες σωστές. Η ακολουθία δεν είχε σχέση με τις επιλογές του

υποκειμένου. Όταν το πείραμα τελείωσε και τα υποκείμενα έμαθαν για την απάτη,

αρνήθηκαν να εγκαταλείψουν την υπόθεση ότι υπήρχε ένας κανόνας στα ζευγάρια αριθμών.

Μερικοί μάλιστα υποστήριξαν ότι υπήρχε ένα μοντέλο στους αριθμούς το οποίο δεν είχε

αντιληφθεί ο πειραματιστής.

Αντικειμενικά, δεν υπήρχε κανόνας στα ζευγάρια αριθμών. Αυτό δεν εμπόδισε τα

υποκείμενα να υποστηρίξουν ότι είχαν ανακαλύψει έναν κανόνα. Οικοδόμησαν μια

πραγματικότητα που να ταιριάζει στην εμπειρία τους. Σύμφωνα με τον κονστρουκτιβισμό με

ανάλογα μοντέλα οργανώνουμε τους εμπειρικούς μας κόσμους.

Σύμφωνα με τον J. Kilpatrick, ο κονστρουκτιβισμός είναι θεωρία απόκτησης

γνώσης και δεν είναι θεωρία διδασκαλίας ή εκπαίδευσης. Δεν υπάρχει απαραίτητα

σύνδεσμος ανάμεσα στο πώς κάποιος θεωρεί την απόκτηση της γνώσης και στο ποιες

εκπαιδευτικές διαδικασίες θεωρούνται από τον ίδιο αποτελεσματικότερες να προκαλέσουν

αυτή την απόκτηση. Οι επιστημολογίες είναι περιγραφικές δοθέντος ότι οι θεωρίες

διδασκαλίας και εκπαίδευσης πρέπει απαραίτητα να είναι θεωρίες πρακτικής (Kerr, 1981).

 Σελίδα 121 από 138

2.1. Συνέπειες για την εκπαιδευτική πρακτική που προκύπτουν από τον

ριζοσπαστικό κονστρουκτιβισμό (σύμφωνα με τον von Glasersfeld) και η άποψη

του Jeremy Kilpatrick

Ο von Glasersfeld έχει προσδιορίσει πέντε συνέπειες για την εκπαιδευτική πρακτική

οι οποίες προκύπτουν από τον ριζοσπαστικό κονστρουκτιβισμό. Παρουσιάζονται στην

συνέχεια μαζί με τις αντίστοιχες απόψεις-απαντήσεις του Jeremy Kilpatrick. Και οι πέντε

συνέπειες ταιριάζουν στη θέση του κονστρουκτιβισμού, αλλά εμφανίζονται να ταιριάζουν

επίσης και σε άλλες φιλοσοφικές θέσεις.

Πρώτη συνέπεια: Η διδασκαλία που στοχεύει στην κατανόηση διαχωρίζεται από

εκείνη που στοχεύει στην εξάσκηση (όπου χρησιμοποιούνται επαναλαμβανόμενες

διαδικασίες με στόχο την συμπεριφορά).

Διδασκαλία και Εξάσκηση

Η αντίθεση μεταξύ διδασκαλίας και εξάσκησης, όπως έχουμε δει και σε άλλο σημείο

της εργασίας, είναι παλιά στην εκπαιδευτική διαδικασία. Πολλοί άνθρωποι θα υποστήριζαν

πιθανώς ότι αν και οι δύο έννοιες είναι διαφορετικές, η εξάσκηση είναι μέρος της

διδασκαλίας όταν στοχεύει σε ενέργειες που φανερώνουν εξυπνάδα (Green, 1968). Το βασικό

χαρακτηριστικό της διάκρισης μεταξύ των δύο μοιάζει να εξαρτάται από το κατά πόσο οι

ενέργειες περιέχουν εξηγήσεις, αιτίες, επιχειρήματα και κρίσεις –τις ενδείξεις δηλαδή για το

δάσκαλο να συμπεράνει ότι ο μαθητής έχει καταλάβει. Με την πλήρη διάκριση όμως των δύο

εννοιών διαγράφονται οι περιπτώσεις στις οποίες οι δύο όροι χρησιμοποιούνται εναλλακτικά.

Η αντίθεση ανάμεσα στις έννοιες κατανόηση και συμπεριφορά ταιριάζει με την παραδοσιακή

θεώρηση της διδασκαλίας σύμφωνα με την οποία η εκπαίδευση στοχεύει στην απόκτηση

γνώσεων και πεποιθήσεων και όχι σε πρόκληση επαναλαμβανόμενης συμπεριφοράς.

Δεύτερη συνέπεια: Οι διαδικασίες που προκύπτουν «μέσα από το κεφάλι των

μαθητών» (με ανάλυση των απαντήσεων που δίνουν) γίνονται περισσότερο ενδιαφέρουσες σε

σχέση με τη φανερή «εξωτερική» συμπεριφορά τους.

Το εσωτερικό ενάντια στο εξωτερικό

Η εξαγωγή συμπερασμάτων από το «εσωτερικό» του κεφαλιού αυτών που μαθαίνουν

και όχι από τις «εξωτερικές-φανερές» τους απαντήσεις - συμπεριφορές είναι χαρακτηριστική

θέση της κονστρουκτιβιστικής θεωρίας. Είναι δύσκολο να φανταστεί κανείς οποιονδήποτε

δάσκαλο –ακόμη και τον Skinner, όταν δίδασκε- να παρατηρεί τη συμπεριφορά ενός μαθητή

 Σελίδα 122 από 138

μόνο σαν μη ερμηνευμένη συμπεριφορά και να μη τη χρησιμοποιεί για να εξάγει

συμπεράσματα για το τι σκεφτόταν ο μαθητής. Οι περισσότεροι ριζοσπαστικοί

κονστρουκτιβιστές στερούμενοι άμεσης πρόσβασης στο μυαλό των μαθητών αναγκάζονται

να επιστρέψουν στις φανερές αντιδράσεις σαν το μόνο μέσο που υπάρχει για να βγουν

συμπεράσματα για τις εσωτερικές διαδικασίες. Ο συμπεριφοριστής δάσκαλος προσπαθεί να

δει μέσα από τη φανερή συμπεριφορά των μαθητών του. Ο κονστρουκτιβιστής δάσκαλος

προσπαθεί να δει διαμέσου αυτής.

Τρίτη συνέπεια: Η λεκτική επικοινωνία γίνεται μια διαδικασία καθοδήγησης της

μάθησης για τον μαθητή, όχι μια διαδικασία μεταφοράς γνώσης.

Το οικοδομήσιμο ενάντια στο μεταφερόμενο

Η μεταφορά της γνώσης η οποία οικοδομείται από αυτόν που μαθαίνει, και η

μεταφορά της γνώσης η οποία μεταδίδεται κατά τη διάρκεια της διδασκαλίας, είναι δύο

διαφορετικές έννοιες. Και οι δύο μεταφορές φαίνονται να έχουν μερική χρησιμότητα για να

περιγράψουν τι συμβαίνει όταν ένα άτομο διδάσκει άλλους.

Το μοντέλο του δασκάλου που ισχυρίζεται ότι η εκπαίδευση είναι μεταφορά (γνώσης)

θεωρείται από τους κονστρουκτιβιστές λανθασμένο. Γι’ αυτόν τον λόγο άλλαξαν το μοντέλο

του δασκάλου και υιοθέτησαν στρατηγική άρνησης της εγκυρότητας της μεταφοράς. «Η

γνώση δεν μπορεί να μεταφερθεί στους μαθητές με λεκτική επικοινωνία» (von Glasersfeld,

1986). Προσπάθησαν να αλλάξουν τη μεταφορά αλλάζοντας τη γλώσσα που χρησιμοποιούν

όταν μιλούν για την εκπαίδευση. «Οι δάσκαλοι με την κονστρουκτιβιστική μάθηση μοιάζουν

όχι σαν αντιπρόσωποι διανομείς του εκπαιδευτικού συστήματος, αλλά περισσότερο ως

κηπουροί, ξεναγοί ή σύμβουλοι μάθησης» (Davis & Mason, 1986).

Ο Cobb (1983) αναγνωρίζοντας ότι οι κονστρουκτιβιστές συχνά καταφέρνουν να τα

“θαλασσώνουν γλωσσικά”, αποδίδει το πρόβλημα στην αναζήτηση της ακρίβειας και

υποστηρίζει την κονστρουκτιβιστική ανάλυση της μαθηματικής εκπαίδευσης έναντι μιας

ανάλυσης μετάδοσης επειδή:

a) Τα μαθηματικά αντικείμενα και οι δομές τις οποίες ο δάσκαλος μπορεί να “δει”

είναι απίθανο να είναι φανερά στους μαθητές,

b) Οι παρανοήσεις των μαθητών γίνονται καλύτερα κατανοητές όταν θεωρηθούν ότι

προκύπτουν από εναλλακτικές κατασκευές της σημασίας παρά σαν αποτυχίες

στην επικοινωνία, και

c) Οι θεωρίες εκπαίδευσης πρέπει να είναι συνεπείς με τις θεωρίες μάθησης και

ανάπτυξης των ιδεών.

 Σελίδα 123 από 138

Δεν είναι ξεκάθαρο πώς η αφηρημένη φύση των μαθηματικών ταιριάζει καλύτερα

στην κονστρουκτιβιστική ανάλυση από την μεταφορική ανάλυση. Άνθρωποι που

συλλαμβάνουν τη διδασκαλία, το λιγότερο κάποιες φορές, ως μεταφορά πρέπει να είναι

ακόμη τόσο μπερδεμένοι όσο ο κονστρουκτιβισμός σχετικά με το πώς να τοποθετήσουν τα

μαθηματικά πάνω σε μια χειροπιαστή φόρμα η οποία μπορεί να εξεταστεί, να συζητηθεί και

να συμβολιστεί. Σε αντίθεση με τον ισχυρισμό του Cobb, κάποιος δε χρειάζεται να

υποστηρίξει ότι οι μαθηματικές δομές είναι οπωσδήποτε ορατές στο περιβάλλον με σκοπό να

κρατήσει ότι οι ιδέες σχετικά μ’ εκείνες τις δομές μπορούν να μεταβιβαστούν στους μαθητές.

Η περίπτωση των παρανοήσεων είναι παρόμοια. Κάποιος μπορεί να μοντελοποιήσει τις

εσφαλμένες αντιλήψεις θεωρώντας ότι προκύπτουν από εναλλακτικές κατασκευές ή από

βλάβη επικοινωνίας. Ή μπορεί να οδηγήσουν στις προσπάθειες να ανακαλυφθεί τι

σκέφτονται οι μαθητές.

Τέταρτη συνέπεια: Οι παρεκκλίσεις των μαθητών από τις προσδοκίες των δασκάλων

γίνονται μέσα για να κατανοήσουν οι δάσκαλοι τις προσπάθειες των μαθητών για κατανόηση.

Απροσδόκητα λάθη

Η προσοχή που οι κονστρουκτιβιστές έδιναν στις προσδοκίες των δασκάλων και τις

παρεκκλίσεις των μαθητών από αυτές τις προσδοκίες ως ενδείξεις της σκέψης των μαθητών

είναι μια από τις πιο ελκυστικές και πολλά υποσχόμενες όψεις της δουλειάς τους. Πολλά

μοντέλα μεταχειρίζονται αυτόν που μαθαίνει, σαν κάποιον που προσπαθεί να βγάλει νόημα

από τη διδακτική εμπλοκή. Για λόγους συνέπειας τα μοντέλα αυτά μεταχειρίζονται και τον

δάσκαλο σαν κάποιο που προσπαθεί να βγάλει νόημα από την ίδια διδακτική εμπλοκή. Οι

κονστρουκτιβιστές έχουν στρέψει την προσοχή τους στην άποψη του δασκάλου για τη γνώση

του μαθητή σαν ένα φαινόμενο που αξίζει έρευνα. Όμως κάποιος δε χρειάζεται να είναι

κονστρουκτιβιστής για να ενδιαφερθεί ή να μελετήσει τα λάθη που κάνουν οι μαθητές τα

οποία είναι αντίθετα στις προσδοκίες των δασκάλων.

Υπάρχουν περιπτώσεις όπου η διδασκαλία οδηγεί σε επιτυχή επικοινωνία, και άλλες

όπως έχουμε αναφέρει και αλλού, όπου η επικοινωνία διακόπτεται και τότε δάσκαλοι και

μαθητές λένε “άλλα αντί άλλων”. Έτσι αποδίδεται στη διδασκαλία μια έννοια επικοινωνίας,

σαν μια διαδικασία που τις περισσότερες φορές αποτυγχάνει. Φυσικά, μαθαίνουμε από τα

λάθη και τα δικά μας και των άλλων, αλλά μια πλήρης θεώρηση της γνώσης προτείνει ότι

επίσης μαθαίνουμε από τις επιτυχίες μας. Δε μπορεί κανένας να αρνηθεί ότι ο κόσμος είναι

γεμάτος από σχολικές τάξεις στις οποίες λαμβάνει χώρα έλλειψη επικοινωνίας για τα

μαθηματικά. Να παίρνεις όμως την έλλειψη επικοινωνίας σαν παράδειγμα δηλώνει ότι

 Σελίδα 124 από 138

αγνοείς το ρόλο της επιτυχούς επικοινωνίας στην προώθηση της μάθησης. Το μοντέλο της

αρνητικής ανατροφοδότησης είναι ίσως χρήσιμο στην περιγραφή των αυτό-οργανωμένων

συστημάτων που δεν ενοχλούνται να έχουν δικά τους αρνητικά μοντέλα ανατροφοδότησης,

αλλά η ωφέλειά τους να περιγράφουν μαθητές και δασκάλους πρέπει να περιοριστεί.

Πέμπτη συνέπεια: Η διδασκαλία μέσω συνεντεύξεων οδηγεί τους εκπαιδευτές όχι

μόνο να συμπεράνουν τις γνωστικές δομές των παιδιών, αλλά επίσης και να τις ορίσουν.

Συνεντεύξεις στη διδασκαλία

Ο Steffe και οι συνάδελφοι του (1983) επέκτειναν την κλινική συνέντευξη του Piaget

με ένα πείραμα διδασκαλίας, σύμφωνα με το οποίο παρουσιάζεται στο παιδί ένα μαθηματικό

έργο, και η απάντηση που δίνεται από το παιδί, αναλύεται βάσει ενός μοντέλου για την

κατανόηση του έργου. Το μοντέλο για την κατανόηση έχει κατασκευαστεί από ερμηνεία μιας

σειράς απαντήσεων που έχουν δοθεί για το συγκεκριμένο έργο. Η διδασκαλία προνοείται από

αυτόν που παίρνει τη συνέντευξη σε μια προσπάθεια να αναπτυχθούν οι εννοιολογικές δομές

του παιδιού και να μοντελοποιήσει την κατανόησή του καθώς συμβαίνει. Ο όρος «πείραμα

διδασκαλίας» χρησιμοποιείται συχνά για να περιγράψει μια τέτοια συνέντευξη, αλλά αυτός ο

όρος περισσότερο οικειοποιείται μια διαδικασία από τη Σοβιετική Ένωση στην οποία στη

σχολική τάξη διδάσκει ο κανονικός δάσκαλος και ένας ερευνητής χρησιμοποιεί τις

απαντήσεις, μαζί με τα δεδομένα των συνεντεύξεων από επιλεγμένους μαθητές, για να

σχεδιάσει, συζητώντας με τον δάσκαλο, μια σειρά από επόμενες διδασκαλίες. «Συνέντευξη

διδασκαλίας» μοιάζει να είναι ο καταλληλότερος όρος γι’ αυτό που ο Steffe και οι

συνάδελφοι του κάνουν. Οι συνεντεύξεις διδασκαλίες ήταν για αρκετό καιρό δημοφιλείς στην

Ευρώπη και την Σοβιετική Ένωση σαν μέσο μελέτης της γνώσης. Αναπτύχθηκαν και στη

Βόρεια Αμερική ανεξάρτητα όμως από τον κονστρουκτιβισμό.

Ο J. Kilpatrick καταλήγει λέγοντας:

«Η επιτυχής διδασκαλία, όπως και η επιτυχής επικοινωνία, εξαρτάται από το

αν έχεις ένα καλό μοντέλο των άλλων. Παρόλα αυτά οι κονστρουκτιβιστές δεν έχουν

το μονοπώλιο της άποψης για τη διδασκαλία, η οποία δείχνει τους μαθητές και τους

δασκάλους να διαπραγματεύονται καθώς αναπτύσσουν μοιρασμένα νοήματα. Δεν

είναι οι μόνοι άνθρωποι που πιστεύουν ότι οι δάσκαλοι θα έπρεπε να ακούν τους

μαθητές και να προσπαθούν να καταλάβουν τι σκέφτονται. Δεν είναι οι μοναδικοί

που ενθαρρύνουν την ερευνητική δουλειά από τους μαθητές».

(Kilpatrick, 1986, σελ. 14)

 Σελίδα 125 από 138

2.2. Τι χρειάζεται ο κονστρουκτιβισμός να είναι

Ο J. Kilpatrick παρουσιάζει στην συνέχεια τι επιπλέον πρέπει να είναι ο

κονστρουκτιβισμός για την μαθηματική εκπαίδευση. Συγκεκριμένα πρέπει να είναι:

2.2.1. Συνδεδεμένος με την οντολογία

Ένα κύριο πρόβλημα με τον κονστρουκτιβισμό φαίνεται να είναι η σχέση του με την

οντολογία – το «τι είναι». Έχει αναφερθεί και σε άλλο σημείο της εργασίας ότι ο

κονστρουκτιβισμός στο ξεκίνημα του διαχώρισε την επιστημολογία από την οντολογία

υποστηρίζοντας ότι η θεωρία της γνώσης θα έπρεπε να διαπραγματεύεται το ταίριασμα της

γνώσης στην εμπειρία και όχι το πάντρεμα γνώσης – πραγματικότητας. Ο von Glasersfeld

(1985) κατά τον J. Kilpatrick, υποστηρίζει ότι ο κονστρουκτιβισμός «αποφεύγει συστηματικά

και με συνέπεια να λέει οτιδήποτε σχετικά με την οντολογία, αφήνοντας έξω οποιαδήποτε

οντολογική δέσμευση. Τείνει να είναι ούτε περισσότερο ούτε λιγότερο ένα ορατό μοντέλο

σκέψης σχετικά με τις γνωστικές λειτουργίες και τα αποτελέσματα, τα οποία συλλογικά τα

ονομάζουμε γνώση». Όμως, οι κονστρουκτιβιστές σπάνια συμπεριφέρονται σαν να μην έχουν

οντολογικές δεσμεύσεις, πόσο μάλλον ότι η άποψή τους είναι μόνο μία ανάμεσα σε πολλές.

Για να απορρίψει κανείς τον «μεταφυσικό ρεαλισμό» πρέπει να δεσμευτεί σε μια οντολογική

θέση. Φέρνοντας αντιμέτωπους τους ριζοσπαστικούς κονστρουκτιβιστές με τους ρεαλιστές,

λέγοντας τι δεν είναι ο κονστρουκτιβισμός, συμβάλλει κανείς στην οικοδόμηση της

κονστρουκτιβιστικής οντολογίας. Επιπλέον, μερικοί ισχυρισμοί, όπως αυτοί του von

Glasersfeld, του Cobb και των Davis & Mason για το αποτέλεσμα ότι οι μόνοι καλοί

κονστρουκτιβιστές είναι οι ριζοσπαστικοί κονστρουκτιβιστές ανεπιφύλακτα απορρίπτει την

βιωσιμότητα διαφορετικών απόψεων μέσα στον κονστρουκτιβισμό, ή και έξω από αυτόν.

Οι κονστρουκτιβιστές πρέπει να αποσαφηνίσουν και να αναπτύξουν τις οντολογικές

τους δεσμεύσεις. Ο J. Kilpatrick αναφέρει:

“Το να κόψουμε την επιστημολογία από την μεταφυσική ως έναν τρόπο να λύσουμε

το επιστημολογικό δίλημμα, δεν εξασφαλίζει μια ικανοποιητική λύση των προβλημάτων μας

ως παιδαγωγών. Χρειαζόμαστε μια επιστημολογία που παίρνει υπόψη της την οντολογία.

Πρέπει να κρατήσουμε την μεταφυσική και την επιστημολογία δεμένες μαζί έτσι ώστε:

a) Η ερμηνεία μας για τη γνώση να μη μας δεσμεύει σε πράγματα τα οποία δε

μπορούμε να εξηγήσουμε στη θεωρία μας για την Ύπαρξη, και

 Σελίδα 126 από 138

b) Η θεωρία μας για τη γνώση (έτσι περιορισμένη) να μπορεί να προσαρμοστεί στον

ισχυρισμό μας ότι ξέρουμε τι είναι η Ύπαρξη (McClellan, 1981).”

2.2.2. Συνδεδεμένος με τα μαθηματικά

Έχει αναφερθεί και σε άλλο σημείο της εργασίας η στενή σχέση μεταξύ

κονστρουκτιβισμού και μαθηματικών. Σύμφωνα με τον J. Kilpatrick αυτό που εννοείται είναι

ότι ο κονστρουκτιβισμός χρειάζεται να σκεφτεί και να εξηγήσει πιο καθαρά από όσο έχει

κάνει μέχρι τώρα τις σχέσεις μεταξύ του κονστρουκτιβισμού και των μαθηματικών και ως

έναν επιστημονικό κλάδο και ως ένα σχολικό θέμα.

Ο von Glasersfeld σημείωσε ότι «ο κονστρουκτιβισμός έχει μέχρι τώρα μόνο μια

σιωπηρή (υπονοούμενη) σχέση με το κονστρουκτιβιστικό πλησίασμα στα θεμέλια των

μαθηματικών» (Lorenzen, Brouwer, Heyting). Τα θεμέλια των μαθηματικών δεν πρέπει να

παριστάνονται ως ένα πρόβλημα του κονστρουκτιβισμού, τόσο όσο η πρακτική των

μαθηματικών. Όπως οι Davis & Hersh (1990) ισχυρίζονται:

“H μαθηματική έρευνα εξαναγκάζει σε αναγνώριση την αντικειμενικότητα

της μαθηματικής αλήθειας. Ο “πλατωνισμός” του εργαζόμενου μαθηματικού δεν

είναι στην πραγματικότητα πιστεύω στον μύθο του Πλάτωνα. Είναι απλώς μια

συναίσθηση της ανυπότακτης φύσης, η επιμονή των μαθηματικών γεγονότων. Είναι τι

αυτά είναι, όχι τι εμείς ευχόμαστε να είναι.”

Ή, όπως το θέτει ο Gardner (1981):

“Η ύπαρξη ενός εξωτερικού κόσμου, μαθηματικά τακτοποιημένου, θεωρείται

ως δεδομένο. Πρέπει να συναντήσω έναν μαθηματικό ευχόμενος να λέει ότι αν το

ανθρώπινο γένος παύσει να υπάρχει, το φεγγάρι δε θα είναι πλέον σφαιρικό.”

Ο κονστρουκτιβισμός πρέπει να συμβιβαστεί με τον μαθηματικό ρεαλισμό.

Ακόμη περισσότερο, ο κονστρουκτιβισμός οφείλει ένα νέο πλησίασμα στη φιλοσοφία

των μαθηματικών (Tymoczko, 1985), η οποία να μελετά την πρακτική των μαθηματικών σ’

ένα κοινωνικο-ιστορικό πλαίσιο και η οποία να εμφανίζεται σύμφωνη και με τα ρεαλιστικά

και με τα κονστρουκτιβιστικά μαθηματικά. Τα μαθηματικά φαίνεται να φορούν ένα

περισσότερο ανθρώπινο πρόσωπο τα τελευταία χρόνια και να θεωρούνται ως ένας

ανθρωπιστικός επιστημονικός κλάδος. Αν πραγματικά είναι ένας ανθρωπιστικός

επιστημονικός κλάδος, ίσως ο ριζοσπαστικός κονστρουκτιβισμός μπορεί να βρει φωνή να

μιλήσει σ’ όλες τις ανθρωπιστικές σπουδές και όχι μόνο σ’ αυτές που φαίνονται πιο

αφηρημένες και υποκειμενικές. Ο Vico υποστηρίζει: «Τα μαθηματικά αναπτύσσονται στην

 Σελίδα 127 από 138

αυτοαπομόνωση του ανθρώπινου πνεύματος. Το πνεύμα δε μπορεί να ανακαλύψει τον εαυτό

του στα μαθηματικά. Το ανθρώπινο πνεύμα ζει στους ανθρώπινους θεσμούς». Όπως οι Davis &

Hersh παρατηρούν, ίσως κάποια μέρα η σκιά του Vico θα περιφρονεί από ψηλά και θα

παραδέχεται ότι τα μαθηματικά είναι ανθρώπινος θεσμός. Και ίσως άλλοι κονστρουκτιβιστές

κάποια μέρα παραδεχτούν ότι η άποψή τους για τα μαθηματικά, δεν διαπραγματεύτηκε

κατάλληλα με τη μαθηματική πρακτική.

Ούτε έχει διαπραγματευτεί κατάλληλα με τα σχολικά μαθηματικά. Η επιστημολογία

μόνη της δεν μπορεί να απαντήσει στην ερώτηση: “Τι μαθηματικά να διδάξει”. Μια ανάλυση

της γνώσης δε μπορεί να αποφέρει ένα αναλυτικό πρόγραμμα. Το αναλυτικό πρόγραμμα

εξαρτάται από τους σκοπούς μας, από το τι εμείς εκτιμούμε, σχετικά με το οποίο η

επιστημολογία είναι απαραίτητα σιωπηλή. Το να σκεφτεί κανείς διαφορετικά είναι σαν να

διαπράττει αυτό που ο Martin (1981) ορίζει «επιστημολογική πλάνη». Μερικοί

κονστρουκτιβιστές (Kamii, 1984; Thompson, 1985; Steffe, 1987) προσπάθησαν να χτίσουν

αναλυτικά προγράμματα πάνω σε κονστρουκτιβιστικά θεμέλια. Ο Martin υποστηρίζει ότι

πρώτα χρειάζεται να οριστεί ο ηθικός, κοινωνικός και πολιτικός κανονισμός που θεωρείται

αρεστός, έπειτα να τεθούν οι διδακτικοί στόχοι και στο φως αυτών των στόχων να επιλεγεί το

περιεχόμενο των αναλυτικών προγραμμάτων και οι αντικειμενικοί σκοποί.

2.2.3. Συνδεδεμένος με την πραγματικότητα

Σύμφωνα με τον Bauersfeld (1987) κάθε επιστημονική θεωρία στις ανθρωπιστικές

επιστήμες διαπραγματεύεται τη δικιά της πραγματικότητα μέσω της δικής της προοπτικής. Οι

θεωρίες διαγωνιζόμενες δε μπορούν να κρίνουν η μία την άλλη και οι μεταθεωρίες είναι

αδύνατες επειδή δεν υπάρχει εξωτερικό υπομόχλιο πάνω στο οποίο να κρεμαστεί μια κοινή

προοπτική, πλαίσιο και γλώσσα. Έτσι, μια θεωρία όπως ο κονστρουκτιβισμός φαίνεται να

έχει περιορισμένο πεδίο και προοπτική. Δε μπορεί να γίνει μια μεταθεωρία η οποία να οδηγεί

όλη την εκπαίδευση, και ειδικότερα τη μαθηματική εκπαίδευση. Πολύ περισσότερο, είναι

αναγκαίο για τους ανθρώπους που δουλεύουν μια θεωρία να επικοινωνούν με ανθρώπους που

δουλεύουν μια άλλη, όχι απαραίτητα σύμφωνη θεωρία. Μια κοινή τεχνική γλώσσα δεν είναι

δυνατή, αλλά μια λιγότερο κοινή τεχνική γλώσσα είναι όχι απλώς δυνατή αλλά και

απαραίτητη.

Ο κονστρουκτιβισμός χρειάζεται να γίνει περισσότερο συνδεδεμένος με την

πραγματικότητα. Όχι την «πραγματικότητα» σε εισαγωγικά την οποία κάποιος διαβάζει τόσο

πολύ στα κονστρουκτιβιστικά γραπτά, αλλά στην πραγματικότητα της καθημερινής

 Σελίδα 128 από 138

επιστημονικής δραστηριότητας, της μαθηματικής έρευνας και της πρακτικής στη σχολική

τάξη. Οι άνθρωποι ζουν σ’ αυτή την πραγματικότητα και προσπαθούν να επικοινωνήσουν

μεταξύ τους με περιορισμούς. Αν ο κονστρουκτιβισμός έχει κάτι να πει σχετικά με το τι

σημαίνει να μάθεις μαθηματικά πέρα από τα μαθηματικά του στοιχειώδους σχολείου, σχετικά

με το πώς οι δάσκαλοι θα έπρεπε να δουλεύουν με άτομα σε ομάδες, σχετικά με το πώς η

έμμεση καθοδήγηση της μάθησης μπορεί να χειριστεί μέσα στις σχολικές βαθμίδες, τότε

χρειάζεται να βρει μια γλώσσα με την οποία να μιλά στους δασκάλους για αυτά τα θέματα.

Αποδοκιμάζοντας την καθημερινή γλώσσα ορίζοντάς την “ρεαλιστική” ή αποτέλεσμα

“εκπραγμάτωσης” και μετά θέτοντας εισαγωγικά εξυγίανσης σχετικά με κάθε χρήση από

τέτοιες λέξεις όπως ανακάλυψη, δομή προβλήματος και λάθος ίσως συντηρούν το θεωρητικό

πλεονέκτημα κάποιου, αλλά, σε βάρος του να φτάσει και να κρατήσει το ακροατήριό του.

Τελειώνοντας, ο Kilpatrick υποστηρίζει ότι η αρετή που κάποιοι κονστρουκτιβιστές

χρειάζονται, είναι αυτή της ταπεινοφροσύνης. Είναι ανάρμοστο, αν όχι γελοίο, για τους

οπαδούς μιας σχετικής θεωρίας να την αντιμετωπίζουν σαν να είναι ολοκληρωμένη και

τελική. Η θεωρία που υποστηρίζει ότι είναι η μοναδική από πολλές δυνατές ορατές θεωρίες

πρέπει να είναι περισσότερο ανεκτική απέναντι στις συσχετιζόμενες θεωρίες. Οι άνθρωποι

που υποστηρίζουν ότι υπάρχουν πολλοί δυνατοί τρόποι να οικοδομήσεις τη γνώση πρέπει να

είναι πιο φιλικοί και κατανοήσιμοι απέναντι στους ανθρώπους που απέτυχαν να

οικοδομήσουν τη δικιά τους θεωρία.

ΕΠΙΛΟΓΟΣ

Έχοντας παραθέσει έναν αρκετά μεγάλο αριθμό απόψεων για τη φύση, την

διδασκαλία και τη μάθηση των μαθηματικών, όπως αυτές διατυπώθηκαν από φιλοσόφους,

ερευνητές, συγγραφείς, και δασκάλους, με επίκεντρο τις θεωρίες του πλατωνισμού και του

κονστρουκτιβισμού, το συμπέρασμα που προκύπτει, είναι ότι η συζήτηση που διαρκεί εδώ

και δυόμισι χιλιετίες, θα συνεχίσει να απασχολεί τους ειδικούς για πολύ καιρό ακόμα. Επίσης

θα διεξάγεται με ολοένα με ποιο αναλυτικό και εξειδικευμένο τρόπο, καθώς τα επιχειρήματα

που διατυπώνονται εκατέρωθεν λαμβάνουν πλέον υπόψιν τους περίπλοκους μηχανισμούς

σκέψης και λογικής του ανθρώπινου νου, όπως αυτοί αποκαλύπτονται με την βοήθεια των

σύγχρονων επιστημών.

Κλείνοντας παραθέτουμε την άποψη του James Joseph Sylvester για τα μαθηματικά

που δείχνει τον ανεξάντλητο πλούτο, τις δυνατότητες και τις προοπτικές αυτής της μαγικής

επιστήμης.

 Σελίδα 129 από 138

“Τα μαθηματικά δεν είναι ένα βιβλίο κλεισμένο σε δύο εξώφυλλα και δεμένο

με μπρούτζινους συνδετήρες, που το περιεχόμενό του δεν χρειάζεται παρά

μόνο υπομονή για να γίνει κτήμα μας. Δεν είναι ορυχείο που οι θησαυροί του

χρειάζονται χρόνο για να γίνουν κτήμα μας και που κάποια στιγμή οι φλέβες

και τα κοιτάσματά του θα εξαντληθούν. Δεν είναι εύφορο χωράφι που κι αυτό

κάποια στιγμή εξαντλείται μέσα από την απόδοση των διαδοχικών σοδειών.

Δεν είναι ήπειρος ή ωκεανός που η έκτασή τους μπορεί να χαρτογραφηθεί και

το περίγραμμά τους να οριστεί με σαφήνεια. Τα μαθηματικά είναι απεριόριστα

μέσα στον χώρο που θεωρούν πολύ μικρό για τις φιλοδοξίες τους. Οι

δυνατότητές τους είναι απεριόριστες όπως οι κόσμοι που αποκαλύπτονται και

πολλαπλασιάζονται στα μάτια των αστρονόμων. Δεν μπορούν να περιοριστούν

σε καθορισμένα σύνορα ή να αναχθούν σε ορισμούς παντοτινού κύρους, όπως

η συνείδηση, η ζωή, που φαίνεται να υπολανθάνει σε κάθε μονοκύτταρο

οργανισμό σε κάθε άτομο ύλης, σε κάθε φύλλο, μπουμπούκι και κύτταρο και

είναι πάντα έτοιμη να προβάλλει με νέες μορφές φυτικής και ζωικής

ύπαρξης.”

 Σελίδα 130 από 138

ΠΑΡΑΡΤΗΜΑ

Τα πλατωνικά στερεά

Τα πλατωνικά στερεά52 είναι κυρτά53 στερεά που οριοθετούνται από ίσα κανονικά

επίπεδα πολύγωνα. Ίσα κανονικά επίπεδα πολύγωνα που μπορούν να σχηματίσουν κυρτά

στερεά είναι μόνον τρία: το ισόπλευρο τρίγωνο, το τετράγωνο και το κανονικό πεντάγωνο. Τα

δυνατά κυρτά στερεά που μπορούν να σχηματιστούν από αυτά είναι ακριβώς πέντε: το

κανονικό τετράεδρο, ο κύβος, το κανονικό οκτάεδρο, το δωδεκάεδρο και το εικοσάεδρο.

Κάθε τέτοιο πολύεδρο χαρακτηρίζεται από ένα διατεταγμένο ζεύγος φυσικών

αριθμών (p, q), που λέγεται σύμβολο του Schläfli. Το πρώτο μέλος p του ζεύγους, μας

πληροφορεί για τον αριθμό των πλευρών του ενός από τα κανονικά πολύγωνα που έχει σαν

έδρες του το αντίστοιχο κανονικό πολύεδρο. Το δεύτερο μέλος q, μας πληροφορεί για τον

αριθμό των πολυγωνικών εδρών που συνενώνονται σε μία τυχούσα κορυφή του πολυέδρου.

Έτσι το κανονικό τετράεδρο χαρακτηρίζεται από το διατεταγμένο ζεύγος (3, 3), ο κύβος από

το (4, 3), το οκτάεδρο από το (3, 4), το δωδεκάεδρο από το (5, 3) και το εικοσάεδρο από το

(3, 5).

Αν με Κ συμβολίσουμε τον αριθμό των Κορυφών ενός κανονικού πολυγώνου, με Α

τον αριθμό των Ακμών του και με Ε τον αριθμό των Εδρών του, τότε ισχύει η σχέση:

Κ-Α+Ε=2 (τύπος του Euler). Επίσης για ένα κανονικό πολύεδρο με σύμβολο Schläfli (p, q)

ισχύουν οι επιπλέον σχέσεις: qK=2A και pE=2A. Συνδυάζοντας τις παραπάνω σχέσεις και

λύνοντας ως προς Κ, Α, Ε παίρνουμε τελικά τις σχέσεις:

pqqp
pK
−+

=
22
4 ,

pqqp
pqA
−+

=
22

2 ,
pqqp

qE
−+

=
22
4 ,

και δεδομένου ότι οι αριθμοί Κ, Α, Ε, p, q είναι θετικοί θα πρέπει προφανώς να ισχύει η

ανισότητα: 2p+2q-pq>0, η οποία οδηγεί στην σχέση: (p-2).(q-2)<4. Οι αριθμοί p-2, και q-2

είναι ομόσημοι. Ταυτόχρονα δεν μπορεί να είναι αρνητικοί γιατί οι αριθμοί p και q

ικανοποιούν τις σχέσεις: p>2 και q>2. Αυτό σημαίνει ότι το γινόμενο (p-2).(q-2) πρέπει να

έχει μια από τις παρακάτω μορφές: 1.1, 2.1, 1.2, 3.1, 1.3.

Αυτές οι πέντε δυνατότητες οδηγούν στην πρόταση του Ευκλείδη, διατυπωμένη στο

δέκατο τρίτο βιβλίο των Στοιχείων του – όπου και πραγματεύεται τα πλατωνικά στερεά – η

52Αναπολιτάνος. Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα: Εκδόσεις Νεφέλη.
53Κυρτό λέγεται ένα επίπεδο γεωμετρικό σχήμα ή ένα γεωμετρικό στερεό, όταν οιαδήποτε δύο διαφορετικά
μεταξύ τους εσωτερικά σημεία συνδέονται με ευθύγραμμο τμήμα που κείται ολόκληρο στο εσωτερικό του
σχήματος ή του στερεού.

 Σελίδα 131 από 138

οποία σε σύγχρονη γλώσσα έχει ως εξής: «Υπάρχουν ακριβώς πέντε κυρτά κανονικά

πολύεδρα με αντίστοιχα σύμβολα Schläfli : (3, 3), (4, 3), (3, 4), (5, 3), (3, 5)».

Τα πέντε πλατωνικά στερεά είχαν για την πλατωνική φιλοσοφία και κοσμολογία

ιδιαίτερη σημασία. Η ιδέα ενός αρμονικού σύμπαντος φτιαγμένου με τα κανονικά αυτά

πολύεδρα ως πρώτη ύλη, εμφανίζεται στον πλατωνικό διάλογο Τίμαιος, έναν διάλογο όπου

επιχειρείται από τον Πλάτωνα η άρθρωση μιας θεωρίας για τη δομή του κόσμου με καθαρά

γεωμετρικό περιεχόμενο. Το πόσο ισχυρή έλξη άσκησε στους διανοητές και επιστήμονες του

παρελθόντος μια τέτοια γεωμετρική αντίληψη για τον κόσμο, αποδεικνύεται από την

περίπτωση του J. Kepler που πραγματεύτηκε ένα πιθανό πλάνο διάταξης των πλανητών του

ηλιακού μας συστήματος πάνω σε σφαίρες, εγγεγραμμένες στα πλατωνικά στερεά.

Σύμφωνα με τον Πλάτωνα, η μόνη πραγματικότητα που είναι ικανή να γνωσθεί με

βεβαιότητα λόγο του αναλλοίωτου χαρακτήρα της είναι η πραγματικότητα του αεί όντος των

Ιδεών. Το σύμπαν των Ιδεών είναι καταληπτό από τη νόηση, αμετάβλητο και έξω από

χωροχρονικούς προσδιορισμούς. Η συνήθης διάσταση ανάμεσα στο ον και στη γνώση του

δεν υπάρχει για τη γνώση των Ιδεών. Το ον γνωρίζεται άμεσα. Η γνώση του δηλαδή είναι η

κατευθείαν σύλληψή του και όχι η δημιουργία συνεπούς συστήματος εικόνων γι’ αυτό. Κάθε

φιλοσοφικό σύστημα που στηρίζεται στο δίπολο εξωτερική πραγματικότητα – σύστημα

εικόνων γι’ αυτήν, έχει να επιλύσει πρώτα μια σειρά από προβλήματα, το βασικότερο από τα

οποία είναι η ακριβής σχέση ανάμεσα στους παραπάνω δύο πόλους. Η πλατωνική φιλοσοφία

είναι απαλλαγμένη από μια τέτοια ανάγκη, πληρώνοντας βέβαια ένα αρκετά ακριβό αντίτιμο,

αποδέχεται δηλαδή, την ύπαρξη οντοτήτων, μπροστά στις οποίες ο εμπειρικά θρεμμένος

άνθρωπος του εικοστού αιώνα στέκεται γεμάτος αμφιβολίες.

Ο μεταβαλλόμενος υλικός κόσμος που μας περιβάλλει δεν είναι αντικείμενο γνώσης.

Είναι αντικείμενο των αισθήσεων. Λόγω της μεταβλητότητάς του μπορεί να προσεγγισθεί

μόνο με διάμεσο την εικασία. Έχουμε δηλαδή γνώμη και όχι γνώση του.

Ο αισθητός κόσμος, σε αντιδιαστολή με τον κόσμο των Ιδεών που υπήρχε ανέκαθεν,

δημιουργήθηκε πάνω σε κάποια ιδεατά πρότυπα. Στον διάλογο Τίμαιος που αναφέρθηκε και

πιο πριν ο Πλάτων παρουσιάζει μια κοσμογονία στηριγμένη πάνω σε καθαρά γεωμετρικά

στοιχεία. Πιο συγκεκριμένα, ισχυρίζεται πως οτιδήποτε αισθητό αποτελείται από κάποιον

ποικίλλοντα συνδυασμό τεσσάρων βασικών στοιχειωδών υλικών τα οποία είναι: πυρ, αήρ,

ύδωρ και γη. Με τη σειρά τους τα υλικά αυτά δεν είναι απλά, αλλά σύνθετα. Συντίθενται από

τεσσάρων ειδών πλατωνικά στερεά. Η γη αποτελείται από στοιχειώδεις κύβους, το ύδωρ από

στοιχειώδη κανονικά εικοσάεδρα, ο αήρ από στοιχειώδη κανονικά οκτάεδρα, και το πυρ από

στοιχειώδη κανονικά τετράεδρα. Τα σωματίδια αυτά, με την σειρά τους, μπορούν να

 Σελίδα 132 από 138

αναλυθούν περαιτέρω. Δεδομένου πως το σχήμα τους καθορίζεται από κανονικά επίπεδα

πολύγωνα, και πως τα πολύγωνα αυτά μπορούν να αναλυθούν περαιτέρω σε απλούστερα

γεωμετρικά σχήματα, τα τελικά υλικά που δεν μπορούν να αναλυθούν περαιτέρω, και από τα

οποία δομείται το αισθητό σύμπαν, είναι κατά τον Πλάτωνα, τρίγωνα δύο ακριβώς ειδών:

(α) ορθογώνια και ισοσκελή, και (β) ορθογώνια που η υποτείνουσα είναι διπλάσια της

μιας των κάθετων πλευρών τους. Ο κύβος και επομένως τα σωματίδια της γης, παράγεται

από έξι ίσα τετράγωνα συνενωμένα ανά τρία στις αντίστοιχες κορυφές, τα οποία τετράγωνα,

με τη σειρά τους παράγονται καθένα από τέσσερα ίσα ορθογώνια και ισοσκελή τρίγωνα, με

τις κάθετες πλευρές τους ανά δύο σε επαφή με της κορυφές τους, που αντιστοιχούν στην

ορθή γωνία συνενωμένες στο σημείο τομής των διαγωνίων του προκύπτοντος τετραγώνου.

Το κανονικό τετράεδρο παράγεται από τέσσερα ίσα ισόπλευρα τρίγωνα συνενωμένα ανά τρία

στις αντίστοιχες κορυφές, το κανονικό οκτάεδρο, από οκτώ ίσα ισόπλευρα τρίγωνα

συνενωμένα ανά τέσσερα στις αντίστοιχες κορυφές, και τέλος το κανονικό εικοσάεδρο

παράγεται από είκοσι ίσα ισόπλευρα τρίγωνα συνενωμένα ανά πέντε στις αντίστοιχες

κορυφές. Κάθε ισόπλευρο τρίγωνο παράγεται από έξι ίσα ορθογώνια τρίγωνα, που η

υποτείνουσά τους είναι διπλάσια της μιας των κάθετων πλευρών τους. Τα τρίγωνα αυτά

συνενώνονται έτσι ώστε να καταλαμβάνουν αντίστοιχα τα τμήματα που παράγονται, αν

διαιρέσουμε το ισόπλευρο τρίγωνο σε έξι μέρη, σχεδιάζοντας τα τρία ύψη από τις αντίστοιχες

κορυφές του. Δεδομένης της κοινής καταγωγής τους – παράγονται από το ίδιο είδος τριγώνου

– τα σωματίδια ύδατος, αέρος και πυρός μπορούν να μετασχηματιστούν το ένα στο άλλο έτσι,

ώστε, για παράδειγμα, ένα σωματίδιο ύδατος να δώσει δύο σωματίδια αέρος και ένα πυρός.54

Τα σωματίδια της γης μπορούν να διαλυθούν στα εξ ων συνετέθησαν, δηλαδή να διαλυθούν,

παράγοντας το καθένα είκοσι τέσσερα ίσα ορθογώνια και ισοσκελή τρίγωνα, δεν μπορούν

όμως να μετασχηματιστούν σε άλλα σωματίδια. Η διάλυσή τους μπορεί να γίνει με διαλύτη

οποιοδήποτε από τα άλλα τρία υλικά και διαρκεί μέχρις ότου, κάτω από κατάλληλες

συνθήκες, βρεθούν μαζί τα αντίστοιχα τρίγωνα και συναρμοσθούν παράγοντας ξανά τα

διαλυθέντα σωματίδια γης.

Το πέμπτο πλατωνικό στερεό είπαμε πως ήταν το κανονικό δωδεκάεδρο. Αυτό

σχηματίζεται από κανονικά πεντάγωνα συνενωμένα ανά τρία στην αντίστοιχη κορυφή. Η

ασυμμετρία ανάμεσα στο ρόλο που παίζει αυτό το στερεό και στο ρόλο που παίζουν τα

υπόλοιπα τέσσερα στην πλατωνική κοσμογονία, είναι προφανής. Το στερεό αυτό

περιγράφτηκε από τον Πλάτωνα, σαν το σχήμα που οριοθετεί το όλο σύμπαν. Στον

54Τα σωματίδια ύδατος, αέρος και πυρός αντιστοιχούν στα εικοσάεδρο, οκτάεδρο, τετράεδρο, και ένας
στοιχειώδης υπολογισμός των πλευρών τους μας δίνει τη σχέση 20=2.8+4.

 Σελίδα 133 από 138

Μεσαίωνα προστέθηκε από τους αλχημιστές σαν πέμπτο στοιχείο, εξίσου απαραίτητο με τα

υπόλοιπα τέσσερα για τη δομική εξήγηση του αισθητού κόσμου.

Ένα προτεινόμενο μοντέλο Αξιολόγησης

 Ο Α. Μπαρκάτσας θεωρεί ότι η αξιολόγηση των μαθητών της Γ΄ Τάξης του Λυκείου

στα Μαθηματικά, πρέπει να συσχετίζει την επίλυση προβλήματος και προτείνει μια σειρά

εργασιών όπως:

1. Επίλυση προβλήματος και μοντελοποίηση,

2. Πρακτική αποκτηθέντων δεξιοτήτων και εφαρμογές ρουτίνας,

3. Εκτεταμένες ερευνητικές εργασίες (projects).

Η επίλυση του προβλήματος και η μοντελοποίηση αξιολογείται με αναλυτικά κριτήρια

(criteria analytic ratings) από το διδάσκοντα καθηγητή. Τα κριτήρια έχουν διαμορφωθεί μετά

από πεντάχρονη εφαρμογή, ως εξής:

1. Εντοπισμός σημαντικών πληροφοριών, καταγραφή και επεξήγηση υποθέσεων,

2. Βαθμός μαθηματικής μοντελοποίησης του προβλήματος,

3. Βαθμός ανάλυσης των πληροφοριών / δεδομένων του προβλήματος,

4. Ερμηνεία και αξιολόγηση των αποτελεσμάτων,

5. Κατάλληλη χρήση της μαθηματικής γλώσσας και συμβόλων ανάλογα με τις συνθήκες

του προβλήματος,

6. Σωστή και ακριβής χρήση των μαθηματικών,

7. Καταλληλότητα των μαθηματικών που χρησιμοποιήθηκαν,

8. Διατύπωση έγκυρων συμπερασμάτων,

9. Ποιότητα (συνολικά) της επίλυσης,

10. Βάθος της ανάλυσης.
Το κάθε κριτήριο προτείνεται να βαθμολογείται με 3 βαθμούς – υψηλή βαθμολογία, ή

2 βαθμούς –μεσαία, ή 1 βαθμό – χαμηλή, ή 0 βαθμούς.

 Οι οδηγίες που έχουν δοθεί στους καθηγητές είναι περίπου ως εξής:

 Μέτρια βαθμολογία: προϋποθέτει από το μαθητή να χρησιμοποιήσει κατάλληλα τα

δεδομένα του προβλήματος. Για παράδειγμα να έχει κατασκευάσει γραφικές παραστάσεις,

πίνακες, διαγράμματα ή τύπους με συστηματικό τρόπο που να συνδέεται άμεσα με τους

σκοπούς της διερεύνησης.

 Υψηλή βαθμολογία: απαιτείται μια πιο εξειδικευμένη ανάλυση των δεδομένων με

μια τεκμηρίωση της σημασίας των γραφικών παραστάσεων για τη διερεύνηση.

 Σελίδα 134 από 138

 Χαμηλή βαθμολογία: Ο μαθητής δεν έκανε τίποτα άλλο από το να αναπαράγει τις

πληροφορίες που του δόθηκαν με κάποιους μαθηματικούς υπολογισμούς, αλλά χωρίς να

εμβαθύνει.

 0 βαθμολογία: Ο μαθητής δεν ανέλυσε ούτε καν τα δεδομένα του προβλήματος.

 Αποτέλεσμα της συστηματικής μελέτης και θεσμοθετημένης εισαγωγής της επίλυσης

προβλήματος, ως μέρος (33%) της τελικής αξιολόγησης των μαθητών της Γ Λυκείου, κατά

την γνώμη του Α. Μπαρκάτσα, ήταν η ξεκάθαρη και καθολική αποδοχή της επίλυσης

προβλήματος και της μοντελοποίησης στην τάξη αυτή και η σημαντική επίδραση που άσκησε

στη διαμόρφωση και μετεξέλιξη των προγραμμάτων των μικρότερων τάξεων του Λυκείου,

του Γυμνασίου αλλά ακόμα και του Δημοτικού σχολείου.

 Άλλος τρόπος αξιολόγησης των μαθητών στα πλαίσια της κατασκευαστικής θεωρίας

της γνώσης είναι και η κλινική συνέντευξη για την οποία οι Hunting & Doig (1993)

προτείνουν:

“Οι κλινικές προσεγγίσεις στην αξιολογική διαδικασία είναι κλάσεις

ανώτερες από τις άλλες προσεγγίσεις. Ο λόγος είναι ότι η πηγή των δεδομένων

(ο μαθητής) και ο αναλυτής των δεδομένων (ο εκπαιδευτικός, κλινικός

αξιολογητής) και διερμηνέας μπορούν να εμπλέκονται ευθέως σε

αλληλεπιδρώσες επικοινωνίες. Ο εκπαιδευτικός – κλινικός αξιολογητής

παρακολουθεί το έργο καθόσον αυτό εκτυλίσσεται.”

(Hunting & Doig, 1993, σελ. 8)

Συνοπτικά, ο Α. Μπαρκάτσας θεωρεί ότι στις υπευθυνότητες των εκπαιδευτικών των

μαθηματικών θα πρέπει να περιλαμβάνονται οι εξής δράσεις:

• Προσπάθεια κατανόησης, διερμηνείας και διερεύνησης των ιδεών και των

μεθόδων των μαθητών.

• Απόφανση για το ποια προβλήματα και δραστηριότητες είναι οι πιο χρήσιμες

για να οδηγούν τους μαθητές να αναπτύξουν ποικιλόμορφες ιδέες και

προβλήματα.

• Καθοδήγηση των μαθητών να κατασκευάσουν μαθηματικά αποδεκτή γνώση,

με την παροχή των απαραίτητων εφοδίων, προβλημάτων και

αλληλεπιδράσεων με άλλους συμμαθητές τους.

• Στόχευση στην συνεργατική μάθηση και επίλυση προβλημάτων -

μοντελοποίηση μέσα σε μη απειλητικό μαθησιακό περιβάλλον, όπου οι

 Σελίδα 135 από 138

μαθητές θα αισθάνονται ελεύθεροι να αναπτύξουν, να επαληθεύσουν τις ιδέες

και τις εικασίες τους με σωστή χρήση της μαθηματικής ορολογίας.

Αναφορές

Σημειώσεις μαθημάτων

• Σημειώσεις του μαθήματος: Επιστημολογία για την Διδακτική των Μαθηματικών,

Παναγιώτης Σπύρου, Αθήνα 2006

• Σημειώσεις του μαθήματος: «Θεωρίες Αναπαραστάσεων στη Μάθηση των

Μαθηματικών», Γαγάτσης Α., Ηλία Ι., Παπαγεωργίου Ε., Εαρινό εξάμηνο 2009

Διάφορα Άρθρα

• Αναπολιτάνος, Δ. (2009). Η Φύση των Μαθηματικών και το Πληροφοριακό

Περιεχόμενο των Μαθηματικών Αληθειών.

• Μπαρκάτσας, Α. (1998). Η θεωρία κατασκευής της γνώσης (Constructivism) και ο

ρόλος της στην μαθησιακή διαδικασία και στη διδακτική των μαθηματικών.

• Σπύρου, Π. (2010). Η σύγκλιση κονστρουκτιβισμού και πλατωνισμού στις ‘Ρίζες της

Γεωμετρίας του Husserl και η Διδακτική των Μαθηματικών. Στο Γεωμετρία και

Διδακτική των Μαθηματικών, Εκδότης Επιστημονική Ένωση για την Διδακτική των

Μαθηματικών, σελ. 53- 72. Θεσσαλονίκη: Εκδόσεις Ζήτη.

• Χριστοπούλου, Δ. (2009). Οι αφαιρετικές αρχές του Frege ως διέξοδος από το

δίλημμα του Benacerraf.

• Cobb, P., & Yachel, E., & Wood, T. (1992). A Constructivist Alternative to the

Representational View of Mind in Mathematics Education, Journal for Research in

Mathematics Education, Vol. 23, No 1, 2-23.

• Cobb, P. (1995). The Relevance of Practice. A response to Orton. Journal for

Research in Mathematics Education, Vol. 26, 230-253.

• Davies, Ε. (2009). “Aς αφήσουμε τον πλατωνισμό να πεθάνει”, μετάφραση Δ.

Χριστοπούλου, περιοδικό Cogito, Μάρτιος 2009, σελ. 82-83. Αθήνα.

• Ernest, P. (1999). Is mathematics discovered or Invented? Philosophy of Mathematics

Education Journal 12 στο διαδίκτυο: www.people.ex.ac.uk/PErnest/pome12/article2.

• Kilpatrick, J. (1986). What Constructivism might be in Mathematics Education? PME

• Stewart, G. (2002). Is Platonism Dead? Noesis, Issue 5, p. 4-13

 Σελίδα 136 από 138

• Von Graserfeld, E. (1983). Learning as a constructive activity. In Bergerson & N.

Herscovits (Eds), Proceedings of the Fifth Annual Meeting of the North American

Chapter of the PME (Vol1, pp.42-69). Montreal University.

• Vosniadou, S. & Ioannides, C. (1998). From conceptual development to science

education: a psychological point of view. International Journal of Science Education,

20(1), 1213-1230.

• Vosniadou, S. (1999). Conceptual Change Research: State of the Art and Future

Directions. In W. Schnotz, S. Vosniadou, & M. Carretero (Eds.), New Perspectives on

Conceptual Change. (pp. 3-12). Oxford, England: Pergamon Press.

Βιβλία

• Αναπολιτάνος, Δ. (1985). Εισαγωγή στην Φιλοσοφία των Μαθηματικών. Αθήνα:

Εκδόσεις Νεφέλη.

• Αναπολιτάνος, Δ. (2010). Στιγμές και Διάρκειες, 13 κείμενα φιλοσοφίας και ιστορίας

των μαθηματικών και της λογικής. Αθήνα: Εκδόσεις Νεφέλη.

• Γρηγοράκης, Γ. (2009). Ο διαβήτης του Πλάτωνα. Αθήνα: Εκδόσεις Κέδρος.

• Κολέζα, Ε. (2006). Μαθηματικά και Σχολικά Μαθηματικά, Επιστημολογική και

κοινωνιολογική προσέγγιση της Μαθηματικής Εκπαίδευσης. Αθήνα: Εκδόσεις

Ελληνικά Γράμματα.

• Μπαρκάτσας, Α. Ν. (2003). Σύγχρονες Διδακτικές και Μεθοδολογικές Προσεγγίσεις

στα Μαθηματικά του 21ου αιώνα. Χαλκίδα: Εκδόσεις Κωστόγιαννος.

• Davis, P. J., & Hersh, R. (1990). The Mathematical Experience, Birkhäuser, Boston.

(Η Μαθηματική εμπειρία), Μετάφραση Αναστασιάδη. Αθήνα: Εκδόσεις Τροχαλία.

• Davis, D. (1993). The nature and Power of Mathematics, Princeton University Press,

(Η Φύση και η Δύναμη των Μαθηματικών, 2005), Μετάφραση Δ. Καραγιαννάκης, Μ.

Μαγειρόπουλος. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης.

• Balaguer, Μ. (1998). Platonism and Anti-Platonism in Mathematics New York,

Oxford University Press.

• Bell, Ε. Τ. (1986). Men of Mathematics, (Οι Μαθηματικοί, 2006) Μετάφραση

Νικηφόρος Σταματάκη. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης.

• Guedj, D. (1998). Le Théorèm du perroquet, Editions du Seuil, (Το θεώρημα του

παπαγάλου, 1999), Μετάφραση Τεύκτρος Μιχαηλίδης. Αθήνα: Εκδόσεις Πόλις.

 Σελίδα 137 από 138

• Hellman, Η. (2006). Great Feuds in Mathematics. Ten of the Liveliest Disputes ever,

John Wiley & Sons Inc., New Jersey (Μεγάλες έριδες στην ιστορία των

Μαθηματικών), Μετάφραση Τεύκτρος Μιχαηλίδης. Αθήνα: Εκδόσεις Αλεξάνδρεια.

• Shapiro, S. (2000). Thinking About Mathematics, Oxford University Press, (Σκέψεις

για τα Μαθηματικά, 2006), Η φιλοσοφία των Μαθηματικών. Πάτρα: Εκδόσεις

Πανεπιστημίου Πατρών.

Ιστότοποι

• www.univie.ac.at/constructivism

• www.people.ex.ac.uk/

• www.google.gr

• www.wickpedia.gr

 Σελίδα 138 από 138

http://www.univie.ac.at/constructivism
http://www.google.gr/
http://www.wickpedia.gr/

	ΓΙΑ_ΤΟ_ΕΞΩΦΥΛΛΟκολλινιάτη.doc
	
	ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
	Τμήμα Mαθηματικων
	Τμημα Μεθοδολογίας, Ιστορίας
	και Θεωρίας Τησ Επιστημησ
	Τμημα Φιλοσοφίας – Παιδαγωγικής & Ψυχολογίας
	ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ
	Τμήμα Μαθηματικών και Στατιστικής
	Τμημα Επιστήμων Αγωγής
	Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών
	“ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

	2h selida.doc
	Μεταπτυχιακού Διπλώματος Ειδίκευσης

	Αφιέρωση.doc
	ΚΟΛΛΙΝΙΑΤΗ ΔΙΠΛΩΜΑΤΙΚΗ τελικο.doc
	1.4.1.3. Ο Κοινωνικός Κονστρουκτιβισμός ως Φιλοσοφία των Μαθηματικών (σύμφωνα με τον Paul Ernest) 85
	1.4.1.3. Ο Κοινωνικός Κονστρουκτιβισμός ως Φιλοσοφία των Μαθηματικών (σύμφωνα με τον Paul Ernest)

