
 1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ
ΤΟΜΕΑΣ ΔΙΔΑΚΤΙΚΗΣ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ

ΔΙΔΑΚΤΙΚΗΣ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑΣ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΕΓΚΕΦΑΛΟΣ
ΣΥΜΜΕΤΡΙΑ

ΜΑΘΗΣΗ ΜΑΘΗΜΑΤΙΚΩΝ

Γνωστικές διαφορές μεταξύ δεξιόχειρων και αριστερόχειρων μαθητών
κατά την αντιμετώπιση μαθηματικών εννοιών και δεξιοτήτων

Δεληκανλής Παναγιώτης
A.M.220302

Επιβλέπων Καθηγητής
Παναγιώτης Σπύρου

ΑΘΗΝΑ 2005

 2

Εικόνα εξωφύλλου
Η αντιπροσώπευση του χεριού στον σωματοαισθητικό φλοιό του εγκεφάλου του ανθρώπου
μπορεί να προσδιορισθεί με τη βοήθεια της μαγνητικής εγκεφαλογραφίας. (Από Mogilmer
και συν., 1993.) Α-Γ. Οι αντιπροσωπεύσεις των δακτύλων του χεριού προβάλλονται σε
τρισδιάστατη ανασύνθεση του εγκεφάλου (η επεξήγηση των χρωμάτων φαίνεται στο Γ). Δ.
Δισδιάστατο διάγραμμα του σωματοαισθητικού φλοιού στο μετωπιαίο επίπεδο το οποίο
δείχνει τη θέση της αντιπροσώπευσης για κάθε δάκτυλο. Το διάγραμμα δείχνει τον μέσο όρο
(σύμβολο) και το τυπικό σφάλμα (ωοειδής περιφέρεια) της θέσης για κάθε δάκτυλο. (Kandel
2000)

¤ ¤ ¤
E„dšnai d� cr¾ toÝj ¢nqrèpouj, Óti ™x oÙdenÕj ¹m‹n aƒ ¹donaˆ g…nontai kaˆ aƒ
eÙfrosÚnai kaˆ gšlwtej kaˆ paidiaˆ À ™nteàqen, kaˆ làpai kaˆ ¢n…ai kaˆ
dusfrosÚnai kaˆ klauqmo…. Kaˆ toÚtJ fronέοmen m£lista kaˆ noeàmen kaˆ blšpomen
kaˆ ¢koÚomen kaˆ ginèskomen t£ te a„scr¦ kaˆ t¦ kal¦ kaˆ t¦ kak¦ kaˆ ¢gaq¦ kaˆ
¹dša kaˆ ¢hdša, t¦ m�n nÒmJ diakr…nontej, t¦ d� tù xumfšronti a„sqanÒmenoi, tù d�
kaˆ t¦j ¹don¦j kaˆ t¦j ¢hd…aj to‹si kairo‹si diaginèskontej,kaˆ oÙ taÙt¦ ¢ršskei
¹m‹n.(Hippocrates:De morbo sacro 14,1-8).

Οπωσδήποτε, οι άνθρωποι πρέπει να γνωρίζουν ότι η μοναδική πηγή από όπου
προέρχονται οι ηδονές και οι χαρές μας, τα γέλια και τα αστεία είναι ο εγκέφαλος. το
ίδιο και οι λύπες και οι στεναχώριες, οι βαρυθυμίες και τα κλάματα. Χάρη σ’αυτόν
κυρίως σκεπτόμεθα, βλέπουμε ακούμε, και ξεχωρίζουμε το άσχημο από το όμορφο,
κακό από το καλό, το ευχάριστο από το δυσάρεστο, άλλοτε έχοντας για κριτήριο τη
συνήθεια, άλλοτε αξιολογώντας τα πράγματα κατά το συμφέρον μας, και άλλοτε
ορίζοντας τι είναι ευχάριστο και τι δυσάρεστο ανάλογα με τη διάθεση της στιγμής –
οπότε δε μας αρέσει πάντοτε το ίδιο πράγμα. (Λυπουρλής 1983)

¤ ¤ ¤

 Κοντά στ’άλλα, ο θείος έρωτας είναι και εκ-στατικός, και δεν αφήνει τους εραστές
ν’ανήκουν στον εαυτό τους αλλά τους κάνει ν’ανήκουν στους αγαπημένους τους. Το
φανερώνουν τούτο τα υπέρτερα που αφιερώνονται στην πρόνοια των υποδεεστέρων,
τα ομότιμα στην μεταξύ τους συνοχή και τα κατώτερα στη θεϊκή επιστροφή προς τα
πρώτα. (Διονυσίου Αρεοπαγίτου Περί Θείων Ονομάτων Κεφ. Δ, ΧΙΙΙ)

¤ ¤ ¤
Στους διδάσκοντες που ανήκουν μέσα στις
τάξεις όταν διδάσκουν, ερωτικά στους

διδασκόμενους

Δεληκανλής Παναγιώτης
Αγγίστα 3 Οκτώβριου 2ΟΟ5

 3

Η παρούσα Διπλωματική Εργασία

εκπονήθηκε στα πλαίσια των σπουδών

για την απόκτηση του

Μεταπτυχιακού Διπλώματος Ειδίκευσης

που απονέμει το

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεπταπτυχιακών

Σπουδών

 «Διδακτική και Μεθοδολογία των Μαθηματικών»

Εγκρίθηκε την ……………………..από Εξεταστική Επιτροπή αποτελούμενη

από τους :

Ονοματεπώνυμο Βαθμίδα Υπογραφη

1) ΣΠΥΡΟΥ
 ΠΑΝΑΓΙΩΤΗΣ

(Επιβλέπων Καθηγητής)

Επίκουρος Καθηγητής

……………………

2) ΛΑΠΠΑΣ
 ΔΙΟΝΥΣΙΟΣ

Αναπληρωτής Καθηγητής

……………………

3) ΚΑΖΗ ΣΜΑΡΑΓΔΑ Λέκτορας ……………………

 4

 Αφιερώνεται στους γεννήτορες μου
 Νικόλαο και Ελπινίκη

 από την Ανατολική Θράκη.

 5

Ευχαριστίες
Μέσα από την διαπροσωπική εναργή και μορφοποιούσα σχέση διδάσκοντος

και διδασκομένου, ως διδασκόμενος, από τη θέση αυτή θέλω να εκφράσω τις θερμές

ευχαριστίες στα μέλη της τριμελούς επιτροπής.

Ιδιαιτέρως ευχαριστώ τον επιβλέποντα επίκουρο Καθηγητή Παναγιώτη

Σπύρου για τον μοναδικό τρόπο βοήθειας, σε θέματα επιστημολογίας κατά την

δόμησης και ανάπτυξης μιας ιδέας ώστε να προκύψει αυτή η πρωτόλεια εργασία.

Ευχαριστώ τον Αναπληρωτή Καθηγητή Λάππα Διονύσιο για τις μοναδικές

στιγμές γεωμετρικής μύησης και ευφορίας που μου πρόσφερε.

Την Σμαράγδα Καζή ευχαριστώ για τις γόνιμες υποδείξεις στη Γνωστική

Ψυχολογία.

Επίσης ευχαριστώ τους διδάσκοντες καθηγητές το Πρόγραμμα

Μεταπτυχιακών Σπουδών της Διδακτικής και Μεθοδολογίας των Μαθηματικών του

Μαθηματικού τμήματος του Πανεπιστημίου Αθηνών.

Ευχαριστώ τους συναδέλφους και μαθητές του Γυμνασίου Πεντάπολης

Σερρών, για την συνεργασία τους στην έρευνα αυτή της εργασίας.

 Οκτώβριος 2005

 Δεληκανλής Παναγιώτης

 6

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ………………………………………………………………………….. 9

ΕΙΣΑΓΩΓΗ …………………………………………………………………………..10

ΜΕΡΟΣ ΠΡΩΤΟ: Η επιστήμη της ψυχολογίας ……………………………...12

ΚΕΦΑΛΑΙΟ Ι :Η σύγχρονη ψυχολογία …………………………………………….13

1. Εισαγωγή…………………………………………………………………..13

2. Απο την φιλοσοφία στην περιγραφή και εξήγηση των

 νοητικών αναπαραστάσεων και της παρατηρήσιμης συμπεριφοράς……..15

ΚΕΦΑΛΑΙΟ ΙΙ : Γνωσιακή Επιστήμη………………………………………………21

 1. Εισαγωγή…………………………………………………………………..21

 2. Γνωστική Ψυχολογία………………………………………………………23

 3. Δομή και διεργασίες του νευρικού συστήματος…………………………..26

3.1 Εισαγωγή……………………………………………………………..26

3.2 Απαρχές εγκεφαλικής ανατομίας…………………………………….26

3.3 Ανατομία και λειτουργία του νευρικού συστήματος………………...28

4. Γνωστικές λειτουργίες…………………………………………………….34

4.1. Εισαγωγή…………………………………………………………….34

4.2. Αντίληψη…………………………………………………………….34

4.3. Η αντίληψη στην αρχαία Ελλάδα……………………………………35

4.4. Σύγχρονες απόψεις για την αντίληψη………………………………40

4.4.1. Διαδικασίες επεξεργασίας πληροφοριών……………………44

4.4.1.1. Η διαδικασία «από κάτω προς τα πάνω»……………44

4.4.1.2 Η οργάνωση της αντίληψης σύμφωνα

 με τη Μορφολογική Ψυχολογία……………………..44

4.4.1.3 Θεωρία της άμεσης αντίληψης……………………….46

4.4.1.4 Η διαδικασία αναγνώρισης οργανωμένων μορφών

 και αντικειμένων (pattern recognition)……………..46

 7

4.4.2. Η θεωρία της σύγκρισης και του ταιριάσματος

 με τις εικόνες-μικρογραφίες (template matching)…………...47

4.4.3. Η θεωρία της αντιπαραβολής και ταύτισης με

 πρωτοτυπικά μοντέλα (prototype models)………………….47

4.4.4. Θεωρία ανίχνευσης των διακριτικών

 χαρακτηριστικών (Distinctive-Features models)……………47

4.4.5. Θεωρία του καθορισμού των δομικών στοιχείων του

 αντικειμένου (Recognition-by-components theory)…………48

4.4.6. Η διαδικασία «από πάνω προς τα κάτω».

4.4.6.1. Η έμμεση κατασκευαστική-μετασχηματιστική

 Αντίληψη…………………………………………….49

4.5. Σύγχρονα συνθετικά μοντέλα αντίληψης……………………………50

4.5.1. Αντιληπτικό μοντέλο του Neisser…………………………...50

4.5.2. Το υπολογιστικό μοντέλο αντίληψης του D. Marr………….51

4.5.3. Μοντέλα παράλληλης κατανεμημένης επεξεργασίας………52

4.5.4. Το νευροβιολογικό μοντέλο των «δυο ρευμάτων»

 επεξεργασίας των οπτικών πληροφοριών……………….53

5. Αντίληψη του χώρου κατά τον Piaget……………………………………..55

6. Κριτική των θεωριών αντίληψης…………………………………………..58

7. Αντίληψη της συμμετρίας…………………………………………………61

ΜΕΡΟΣ ΔΕΥΤΕΡΟ: Η έρευνα ………………………………………………..73

ΚΕΦΑΛΑΙΟ ΙΙΙ : Εγκεφαλική πλευρίωση…………………………………………..74

1. Εγκεφαλική πλευρίωση και προτίμηση χεριού……………………………74

2. Ενσώματα μαθηματικά (Lakoff-Núňez)- Το νευροβιολογικό μοντέλο

 των «δυο ρευμάτων» επεξεργασίας των οπτικών πληροφοριών

 (Milner & Goodale) ………………………………………………………79

2.1. Ενσώματα μαθηματικά(embodied mathematics) (Lakoff-Núňez)…..79

2.2. Το νευροβιολογικό μοντέλο των «δυο ρευμάτων» επεξεργασίας

 των οπτικών πληροφοριών (Milner & Goodale)………………….84

3. Καθετότητα ……………………………………………………………….91

4. Ο γνώμονας………………………………………………………………..98

 8

5. Η διεξαγωγή της έρευνα………………………………………………….101

5.1. Μεθοδολογία…………………………………………………………...102

5.2. Αποτελέσματα………………………………………………………….103

5.2.1. Η προτίμηση του χεριού κατά το ερωτηματολόγιο (EHI)……..103

5.2.2. Ερώτημα Α : Σχεδίαση κάθετης προς ευθεία ε από σημείο Α

εκτός της ευθείας ε…………………………………………...104

5.2.2.1. Τα αποτελέσματα για το Α ερώτημα …………….......114

5.2.2.2. Συζήτηση για το ερώτημα Α………………………..116

5.2.3. Ερώτημα Β : Σχεδίαση κάθετης προς ευθεία ε σε σημείο Α της

ευθείας ε………………………………………………………118

5.2.3.1. Αποτελέσματα για το ερώτημα Β…………………..122

5.2.3.2. Συζήτηση για το ερώτημα Β……………………….123

6. Προτάσεις………………………………………………………………………...125

ΠΑΡΑΡΤΗΜΑ I: Ερωτηματολόγιο προτίμησης χεριού Edinburg

Handness Inventory (EHI) (Oldfield 1971)………………126

ΠΑΡΑΡΤΗΜΑ II: Στο επίπεδο, οι οκτώ διαφορετικές θέσεις ευθείας ε
και σημείου Α εκτός αυτής, όταν σχεδιάζουμε το
συμμετρικό του σημείου ως προς την ευθεία…………….127

ΠΑΡΑΡΤΗΜΑ IIΙ: Στο επίπεδο, οι τέσσερις διαφορετικές θέσεις ευθείας ε
 και σημείου A πάνω σ’ αυτή, στο οποίο σχεδιάζουμε

 τη κάθετη στην ευθεία ε………………………………...128

ΒΙΒΛΙΟΓΡΑΦΙΑ ……………………………………………………………...129

 9

ΠΡΟΛΟΓΟΣ

Η δεκαετία του ’70 με βρίσκει μαθητή στο γυμνάσιο. Σε κάποιο μάθημα της

γεωγραφίας, μαθαίνω πως η γη, η σελήνη και άλλα ουράνια σώματα κινούνται γύρω

από το ήλιο όχι από κάποια πλάνη τους αλλά βάση ενός στερεού σχεδίου, ίσως

θεϊκού.

Επιστρέφω στο χωρίο μου και με ενθουσιασμό ανακοινώνω το μάθημα στους

μικρότερους μαθητές ώστε να κοινωνήσουν και αυτοί της γνώσης. Δεν κατάλαβαν

πολλά. Τότε τους συγκέντρωσα στο χώρο του πάρκου-αγαπημένου παιγνιδότοπου-

και ονομάζοντας κάποιους μαθητές πλανήτες-ελπίζω να με συγχώρησαν –τους έδειξα

πώς να κινούνται γύρω από κάποιον που ονομάσαμε ήλιο, ώστε να αντιληφθούν την

κίνηση των πλανητών στο ουρανό. Και στο γήινο επίπεδο του πάρκου ζωντάνεψε το

ουράνιο στερέωμα. Αυτό ήταν το πρώτο μοντέλο διδασκαλίας μου.

 Όταν τη δεκαετία του ’80 μπήκα σε τάξη να διδάξω μαθηματικά βλέποντας

τα απλανή βλέμματα των μαθητών, ενώ άκουγαν τις παραδόσεις μου σκέφτηκα πως

είναι καιρός να πάρει δρόμο ο μύθος του δεδομένου, ότι οι μαθητές μαθαίνουν επειδή

κάποιος παραδίδει το μάθημα. Άρχισα να συγκεντρώνω τις απορίες των μαθητών.

Μου φαινόταν αδιανόητο που είχαν τόσες πολλές. Μια τέτοια απορία από την

γεωμετρία ερευνώ στην παρούσα εργασία. Αναζήτησα απαντήσεις. Έμαθα ότι αυτό

που έκανα ως μαθητής του γυμνασίου, είχε αρχίσει να γίνεται στο χώρο της

ελληνικής μαθηματικής παιδείας συστηματικά.

Η δεκαετία του 2000 με βρήκε φοιτητή του Διαπανεπιστημιακού –

Διατμηματικού Προγράμματος Μεταπτυχιακών Σπουδών «Διδακτική και

Μεθοδολογία των Μαθηματικών » του Μαθηματικού Τμήματος του Πανεπιστημίου

Αθηνών….

 10

ΕΙΣΑΓΩΓΗ

Κάθε φορά που σε μια τάξη αρχίζει ένα μάθημα μαθηματικών μια βασική μέριμνα

κυριαρχεί στο μυαλό του διδάσκοντος: ποιες διαδικασίες θα συντελέσουν στην

οικοδόμηση των μαθηματικών εννοιών και γνώσεων από τους μαθητές.

Η οντογενετική ανάπτυξη της γνώσης ήταν το αντικείμενο των μελετών του

Piaget, ο οποίος με τον όρους γενετική ψυχολογία και γενετική επιστημολογία ήθελε

να τονίσει το ενδιαφέρον του για την γένεση (πηγή και προέλευση) των νοητικών

δραστηριοτήτων.

Η επιστημολογία ως μελέτη συγκρότησης των επιστημονικών γνώσεων και η

ψυχολογία ως επιστήμη που περιγράφει και εξηγεί τη συμπεριφορά και τις νοητικές

διεργασίες κυρίως του ανθρώπου αλλά και άλλων έμβιων όντων είναι επιστημονικοί

τομείς πάνω στους οποίους στηρίζεται η διδακτική των μαθηματικών δηλαδή η

μελέτη των φαινόμενων της διδασκαλίας και της μάθησης των μαθηματικών.

 Στην εργασία αυτή επιχειρείται η διερεύνηση : της αντίληψης της

συμμετρίας, και της καθετότητας και ο βέλτιστος και προσήκον τρόπος σχεδιασμού

κάθετων ευθειών με το όργανο του γνώμονα από δεξιόχειρες και αριστερόχειρες

μαθητές. Η διερεύνηση της αντίληψης του χώρου είναι πρωταρχικής σημασίας στα

μαθηματικά και ιδιαίτερα στη γεωμετρία. Η εγκεφαλική πλευρίωση αναγκάζει τους

μαθητές να χειρίζονται διαφορετικά τα όργανα σχεδιασμού. Ακόμα και το

διαφορετικό χέρι με το οποίο κρατιέται το μολύβι και η συγκεκριμένη φορά γραφής

από τα δεξιά προς τα αριστερά δημιουργεί διαφορετικό τρόπο αντιμετώπισης των

δεξιοτήτων σχεδιασμού.

Στο πρώτο μέρος επιχειρείται η συνοπτική παρουσίαση της επιστήμης της

ψυχολογίας. Συγκεκριμένα στο πρώτο κεφάλαιο παρουσιάζεται η σταδιακή

απαγκίστρωση της ψυχολογίας από την φιλοσοφία, και η ανάπτυξης της ως

αυτόνομη επιστήμη. Στο δεύτερο κεφάλαιο εξετάζεται η γένεση της Γνωστικής

ψυχολογίας, η δομής και οι διεργασίες του νευρικού συστήματος. Από τις γνωστικές

λειτουργίες εξετάζεται η αντίληψη με απαρχή την αρχαία Ελλάδα μέχρι τις

σύγχρονες απόψεις. Τελικά δίνεται έμφαση στην αντίληψη του χώρου κατά τον

Piaget και την αντίληψη της συμμετρίας.

Στο δεύτερο μέρος παρουσιάζεται η έρευνα. Με βάση τη θεωρία των

ενσώματων μαθηματικών των Lakoff-Núňez επιχειρείται η ανάδειξη της σχέσης των

 11

μαθηματικών με την σωματικότητα του ανθρώπου. Το νευροβιολογικό μοντέλο των

Milner & Goodale εξηγεί τον τρόπο επεξεργασίας των οπτικών πληροφοριών ώστε να

δομείται αποτελεσματικότερη αντίληψη.

 12

ΜΕΡΟΣ ΠΡΩΤΟ

Η ΕΠΙΣΤΗΜΗ ΤΗΣ ΨΥΧΟΛΟΓΙΑΣ

 13

ΚΕΦΑΛΑΙΟ Ι

Η σύγχρονη ψυχολογία

1. Εισαγωγή

Κατά τον Αριστοτέλη «αρχή σοφίας ονομάτων επίσκεψις». Η ετυμολογία του όρου,

ψυχολογία έχει ως αποτέλεσμα τα ουσιαστικά ψυχή και λόγος. Αυτών δε των

συστατικών η ετυμολογία είναι: η αρχαία σημασία της λέξης ψυχή είναι πνοή, ζωή,

ανάσα, από το ρήμα ψύχω που σημαίνει εκτός των άλλων και πνέω, φυσώ. Στην

Παλαιά Διαθήκη Γένεσις Β΄ 7 διαβάζουμε: «και έπλασεν ο Θεός τον άνθρωπον χουν

από της γης, και ενεφύσησεν εις τό πρόσωπον αυτού πνοήν ζωής, και εγένετο ο

άνθρωπος εις ψυχήν ζώσαν». Υπάρχει το σανσκριτικό á – psu, χωρίς ανάσα,

αδύναμα. Με τη λέξη ψυχή αποδίδεται το εβραϊκό népheš = ανάσα, πνοή.

Για το ουσιαστικό λόγος, ανατρέχοντας στον Όμηρο συναντάμε τους εξής

στίχους:

…………………………….· aÙt¦r œpeita
Ñstša PatrÒkloio Menoiti£dao lšgwmen
eâ diagignèskontej·2

(μετά ας μαζέψουμε τα κόκαλα, καλά διαλέγοντας τα,
του Πάτροκλου)

Το ρήμα λέγω, από όπου το ουσιαστικό λόγος, σήμαινε μαζεύω, συνάζω τα

επιμέρους στοιχεία ή κατηγορήματα στην ενότητα που είναι απαραίτητη να

φανερωθεί το υπαρκτό. (Γιανναράς 1987).

Σύμφωνα με την ετυμολογική έννοια του όρου, ψυχολογία σημαίνει την μελέτη

και έρευνα της ψυχής. Επειδή ο όρος ψυχή είναι οντότητα με μεταφυσικό χαρακτήρα,

για να είναι η ψυχολογία επιστήμη, έπρεπε να αποκλείσουμε τον παράγοντα ψυχή

κατά την οργάνωση, συγκρότηση και ανάπτυξη της ψυχολογίας. Δηλαδή θα

επιχειρούσαμε να κάνουμε ψυχολογία χωρίς ψυχή.

Η Βοσνιάδου προτείνει τους εξής ορισμούς ως αφετηρία για την επιστήμη της

ψυχολογία:

Η ψυχολογία είναι η επιστήμη που έχει σκοπό να περιγράψει και να εξηγήσει
τη συμπεριφορά και τις νοητικές διεργασίες κυρίως του ανθρώπου αλλά και
των άλλων έμβιων όντων. Συμπεριφορά θεωρείται η δραστηριότητα ενός
οργανισμού, που μπορεί να παρατηρηθεί από κάποιον άλλο οργανισμό ή από
τα μηχανήματα ενός πειραματιστή. Για παράδειγμα οι κινήσεις των

 14

οφθαλμών κατά τη διάρκεια της ανάγνωσης δεν είναι δυνατόν να
παρατηρηθούν συστηματικά από ένα άλλο άτομο, μπορούν όμως να
μετρηθούν με τα κατάλληλα μηχανήματα. (Βοσνιάδου 2002).

Στη συνέχεια θα κάνουμε μια σύντομη αναδρομή στην εξέλιξη της ψυχολογίας,

που αναδύθηκε από φιλοσοφικές προσεγγίσεις, αναπτύχθηκε κατά την διάρκεια του

συμπεριφορισμού και απαγκιστρώθηκε από αυτόν, και συνδέθηκε με άλλους

επιστημονικούς κλάδους.

 15

2. Από την φιλοσοφία στην περιγραφή και εξήγηση των νοητικών

αναπαραστάσεων και της παρατηρήσιμης συμπεριφοράς.

Απαρχές γνωστικών προσεγγίσεων των ψυχολογικών φαινόμενων συναντάμε τόσο

στην αρχαία ελληνική φιλοσοφία με τους προσωκρατικούς φιλοσόφους, στη

συνέχεια με τους Πλάτωνα (427-347 π.Χ.) και Αριστοτέλη (384-322 π.Χ.), όσο και

στα νεότερα φιλοσοφικά ρεύματα του ορθολογισμού και του εμπειρισμού.

Από τον 17ο αιώνα οι φιλόσοφοι προσπαθούν να συσχετίσουν τη νόηση και το

σώμα, τη γλώσσα και τη νόηση των σκέψεων με την κατ’αίσθηση αντίληψη. Ο

ορθολογισμός είναι η θεωρία σύμφωνα με την οποία κάθε βέβαιη γνώση προέρχεται

από αναμφισβήτητες, a priori αρχές και μόνον από αυτές και των οποίων είναι η

αναγκαία συνέπεια, ενώ οι αισθήσεις δεν μπορούν να παράσχουν παρά μια

συγκεχυμένη και προσωρινή άποψη της αλήθειας.

Κατά τον Descartes (1596-1650) οι αναπαραστάσεις είναι τα διαμεσολαβητικά

διανοητικά αντικείμενα ανάμεσα στη γνώση και τον εξωτερικό κόσμο. Έτσι από τη

μια οι αναπαραστάσεις δεν έχουν αναγκαία σύνδεση με ότι αναπαριστούν, από την

άλλη τείνουν, γεγονός που οφείλεται στην θεϊκή εύνοια, να έχουν συνεπή και

συστηματική σχέση με ότι αναπαριστούν.

Ο λειτουργικός χαρακτήρας των αναπαραστάσεων είναι ότι καθοδηγούν τις

δραστηριότητές μας στον πραγματικό κόσμο.

Σχ.1 Διάγραμμα του οπτικού συστήματος από το έργο του Καρτέσιου Traité de l΄ Homme
(Πραγματεία περί του ανθρώπου). Ο Καρτέσιος πρότεινε ότι η εικόνα στον αμφιβληστροειδή
χιτώνα κάθε οφθαλμού προβάλλεται με νευρικές ίνες στα τοιχώματα των κοιλιών του
εγκεφάλου που είναι γεμάτες υγρό. Υποτίθεται ότι η διοφθάλμια όραση προβάλλεται τότε στην
επίφυση (μαύρο βέλος). Ο Καρτέσιος πρότεινε αυτό το όργανο ως τον τόπο όπου η res cogi-
tans αλληλεπιδρά με τη res extensa —η ψυχή με το σώμα. Σήμερα γνωρίζουμε ότι η
διοφθάλμια προβολή γίνεται στον οπτικό φλοιό, που βρίσκεται στο οπίσθιο τμήμα του
εγκεφάλου, και στις δύο πλευρές. (Edelman 1996)

 16

 Έτσι επικαλούμενος τη νοητική πράξη της ενόρασης, δια της οποίας φτάνουμε

στη γνώση των πραγμάτων, καταλήγει στη θέση ότι η ύπαρξη των αναπαραστάσεων

δεν εγγυάται την ύπαρξη του εκάστοτε αναπαριστώμενου πράγματος. Η μέθοδος του,

ως πρόβλημα της φύσης και των ορίων της γνώσης, εμπνέεται από τα μαθηματικά.

Μια ακόμα συνέπεια της άποψης του Καρτέσιου για τις αναπαραστάσεις είναι

ότι μπορούμε να μελετάμε τη διάνοια παραβλέποντας αυτό που αναπαριστά και νοεί

η διάνοια. Τα αντικείμενα του φυσικού κόσμου υπάρχουν ανεξάρτητα από τις εικόνες

τους που διαμορφώνει ένας παρατηρητής. (Stilling 2003). Η αναπαραστατική θεωρία

για τη διάνοια οδηγεί τον Descartes1 στο συμπέρασμα του δυϊσμού των ουσιών: της

res extensa (εκτατή ουσία) και της res cogitans (νοούσα ουσία) Σχ.1.

 Η αναλυτική μέθοδος φθάνει στην ενόραση των απλών προτάσεων, για να

πάρει τη σκυτάλη της γνώσης η παραγωγή και να φθάσει σε κάθε δυνατή αλήθεια

(Σπύρου 2000). Πως αντιμετωπίζεται σήμερα ο δυϊσμός του Descartes;
Αυτό είναι το λάθος του Καρτέσιου: ο αβυσσαλέος διαχωρισμός ανάμεσα στο σώμα και το
νου, ανάμεσα στο ευμέγεθες, πολυδιάστατο, μηχανικής λειτουργίας, άπειρα διαιρετό υλικό
σώμα από τη μια μεριά, και την άπιαστη, αδιάστατη, ασύμμετρη και αδιαίρετη νοούσα ύλη· η
πρόταση ότι ο διαλογισμός, η ηθική κρίση και τα πάθη που προέρχονται από φυσικό πόνο ή
συγκινησιακή αναστάτωση μπορούν να υπάρχουν ξεχωριστά από το σώμα. Ειδικότερα: ο
διαχωρισμός των πιο ευγενών λειτουργιών του νου από τη δομή και τη λειτουργία ενός βιολο-
γικού οργανισμού.(Damasio 2000)

 Από τον αγγλικό εμπειρισμό θα εξετάσουμε τους Locke και Hume. Ο όρος

εμπειρισμός αναφέρεται στις φιλοσοφικές θεωρίες που αρνούνται την ύπαρξη των

αξιωμάτων σαν αρχών της γνώσεως που είναι λογικά διάφορες από την εμπειρία.

Κατά τον Locke οι πηγές γνώσεις είναι η αισθητηριακή αντίληψη και η

αυτοπαρατηρησία (introspection) απορρίπτοντας τις έμφυτες ιδέες. Η

αυτοπαρατηρησία μας παρέχει τις ιδέες συγκεκριμένων νοητικών πράξεων. Οι ιδέες

συγκεκριμένων αντικειμένων ή νοητικών πράξεων είναι αποτέλεσμα δράσεων που

ασκούνται στον ανθρώπινο νου μέσω μίας φυσικής διαδικασίας. Οι αφηρημένες ιδέες

προέρχονται από κατασκευαστικές πράξεις του νου.

1. Με την ενόραση δεν εννοώ την αβέβαιη μαρτυρία των αισθήσεων ή την εσφαλμένη κρίση μιας
φαντασίας πού συγκροτεί κακώς το αντικείμενο της, αλλά τη σύλληψη πού γίνεται από το πνεύμα
καθαρό και προσεκτικό και πού είναι τόσο εύκολη και ευκρινής, ώστε να μην αφήνει καμία
αμφιβολία γι'αυτό πού εννοούμε" με αλλά λόγια εννοώ την αναμφίβολη εκείνη σύλληψη ενός
καθαρού και προσεκτικού πνεύματος, ή οποία πηγάζει μόνο από το φως του λόγου αυτή σαν πιο
απλή, είναι πιο βέβαιη κι' από την ίδια την παραγωγή, ή οποία παρ'όλα αυτά δεν μπορεί, όπως
σημειώσαμε παραπάνω, να γίνει εσφαλμένα από τον άνθρωπο. Έτσι ο καθένας μπορεί να
συλλάβει ενορατικά ότι υπάρχει, ότι σκέπτεται, ότι το τρίγωνο ορίζεται από τρεις ευθείες και ή
σφαίρα από μία επιφάνεια, και πολλά άλλα παρόμοια. Αυτά είναι πολύ περισσότερα απ' όσα
νομίζουν εκείνοι που απαξιούν να στρέψουν τό νου τους σε τόσο εύκολα πράγματα.(Descartes
1974)

 17

Οι λέξεις σημαίνουν τις ιδέες που αντιπροσωπεύουν. (Αναπολιτάνος 1985). Η γνώση

λοιπόν είναι η αντίληψη της συνάφειας και της συμφωνίας ή της διαφοράς και

ασυμφωνίας ανάμεσα στις όποιες ιδέες μας. (Chatelet 1985).

 Πολλές φορές το αποτέλεσμα της αυτοπαρατηρησίας εκφράζεται με τον όρο

reflection, μια κατ’αίσθηση δύναμη που συνειδητοποιεί τις ενέργειες και τις

καταστάσεις του πνεύματος ως αντικείμενο και όχι ως γέννημά της. (Σπύρου 2000).

Κατά τον David Hume (1711-1776) όλες οι αντιλήψεις του ανθρώπινου νου

αυτοδιαχωρίζονται σε δυο είδη, τις Εντυπώσεις και τις Ιδέες. Οι αισθητηριακές

αντιλήψεις τα πάθη και τα συναισθήματα όταν πρωτοεμφανίζονται στη ψυχή

αποτελούν τις εντυπώσεις.

Ιδέες είναι οι αμυδρές εικόνες των ανωτέρω στη διαδικασία της σκέψης και του

λογισμού (Hume 1981). Μια εντυπωσιακή πρωτοτυπία του Hume είναι: οι σχέσεις

είναι εξωτερικές προς τους όρους τους. Όταν συγκρίνουμε δυο πράγματα, πώς

ξεπερνάμε την εξωτερικότητα της σχέσης; Αν οι ιδέες ενέχουν μόνο ότι υπάρχει μέσα

στις αισθητές εντυπώσεις, είναι αποτέλεσμα του ότι οι σχέσεις είναι εξωτερικές και

ετερογενείς προς τους όρους τους, που είναι εντυπώσεις ή ιδέες. Έτσι η διαφορά

έγκειται στα δυο είδη εντυπώσεων ή ιδεών, τις εντυπώσεις ή ιδέες που είναι σχέσεις.

Έτσι έχουμε μια φυσική του πνεύματος και μια λογική των σχέσεων. Μια ειδική

σχέση, αυτή της αιτιότητας, μας κάνει να περνάμε από δεδομένο όρο την ιδέα του

όρου που είναι δεδομένος αυτή τη στιγμή. Περνώ στην ιδέα κάποιου πράγματος που

δεν μπορεί να μου δοθεί μέσα από την εμπειρία. Δηλαδή με τη σχέση υπερβαίνουμε

το δεδομένο και επάγουμε, πιστεύουμε, περιμένουμε. Έτσι ο Hume θέτει την πίστη

στην βάση και αρχή της γνώσης.

Ιδιαίτερος όμως είναι ο ρόλος του Kant, ο οποίος υποστηρίζει ότι η καθαρή

γνώση αποκτιέται όχι τόσο μέσω της αισθητηριακής εμπειρίας, αλλά με τις

προϋπάρχουσες υπερβατικές αρχές (a priori – συνθετικές κρίσεις) της ανθρώπινης

γνώσης. Δηλαδή ο ανθρώπινος νους έχει την ικανότητα να προσαρμόζει τη γνώση

των αντικειμένων στις γνωστικές του δομές. (Kant 1979).

Δηλαδή ο Kant είναι ο πρώτος που σκέπτεται τα θεμέλια της γνώσης ως

προτάσεις και όχι ως αντικείμενα, με αποτέλεσμα να είμαστε εμείς οι αρμόδιοι για

τον τρόπο που εμφανίζεται η φύση (Rorty 2001).

Συγχρόνως μερικές ανακαλύψεις προωθούν την ανάπτυξη του ψυχολογικού

υλισμού. Το 1786 ο γιατρός Galagni δείχνει ότι μυϊκά και νευρικά κύτταρα

 18

διεγείρονται από τον ηλεκτρισμό. Η ανωτέρω ανακάλυψη διαλύει τον μυστηριακό

χαρακτήρα του δυϊσμού του Descartes. Στη Γερμανία αναπτύσσεται η

νευροφυσιολογία από τους φυσιολόγους Müller, Helmoholtz και Dubois-Reymond.

Τα ανωτέρω εφοδιάζουν την ψυχολογία με υλιστικό μηχανισμό και προωθούν την

ανάπτυξη της σύγχρονης ψυχολογίας (Βοσνιάδου 2002). Στη συνέχεια θα

αναφέρουμε τους σημαντικότερους επιστήμονες που συνέβαλλαν στην ανάπτυξη της

σύγχρονης ψυχολογίας.

 To 1879 o W. Wundt (1832-1920) παίρνει τη θέση του καθηγητή στο

πανεπιστήμιο της Λειψίας και ιδρύει το πρώτο εργαστήριο πειραματικής ψυχολογίας.

Διατυπώνει τις αρχές της πειραματικής ενδοσκόπησης.(Βοσνιάδου 2002). Η

ψυχολογία του ονομάζεται Δομιστική καθότι ο δομισμός επιδιώκει να αναλύσει το

νου (ως συνολικό ποσό εμπειρίας από τη γέννηση μέχρι το παρόν) ώστε να καθορίσει

τα απλούστερα συστατικά και στη συνέχεια να βρει τη δομή σύνδεσης αυτών των

συστατικών που καθορίζουν συνθετότερες μορφές.

Την ανεξαρτησία της επιστήμης της ψυχολογίας ως περιγραφή και εξήγηση των

καταστάσεων της συνείδησης στην Αμερική διακηρύσσει ο James (1842-1910).

Πιστεύει ότι η λειτουργικότητα των νοητικών διεργασιών πρέπει να είναι η βάση της

εξελικτικής προσέγγισης τους. Γι’αυτό η ψυχολογική του προσέγγιση ονομάζεται

Λειτουργισμός.

Οι Wertheimer (1880-1943), Kofka (1886-1941), Koler (1897-1967),

αντιτασσόμενοι στη Δομική Ψυχολογία του Wundt αναπτύσσουν τη Μορφολογική

Ψυχολογία (Gestalt). Σύμφωνα μ’ αυτή, το όλο είναι περισσότερο από το άθροισμα

των μερών του. Δηλαδή ο άνθρωπος αντιλαμβάνεται μορφές (Gestalten) και όχι

μεμονωμένα και επιμέρους στοιχεία.

Το ψυχαναλυτικό μοντέλο του Freud (1856-1939), εστιάζεται στη μελέτη του

ασυνείδητου. Ξεκίνησε όταν ο Freud προσπάθησε να προσομοιώσει στο ανθρώπινο

ον την ανακάλυψη της κβαντομηχανικής για την αρχή του μετασχηματισμού της

ενέργειας. Το ψυχαναλυτικό μοντέλο της ανάπτυξης του Freud έχει τρεις διαστάσεις

τη δυναμική, χαρακτηρίζει τον ανθρώπινο ψυχισμό ως ρευστό ενεργοποιημένο

σύστημα, το δομικό, που περιγράφει τις ψυχολογικές τομές που ρυθμίζουν τη

συμπεριφορά, τη διαδοχική διάσταση, τη μετάβαση σε διαφορετικό στάδιο ανάπτυξης,

που εντοπίζεται σε ζώνες σωματικής ευαισθησίας, εξελικτικούς στόχους και

ψυχολογικές συγκρούσεις. Η εξελικτική θεωρία του Freud προέρχεται από την

 19

ανάπτυξη των κλινικών διαστάσεων της ψυχανάλυσης. Παρ’όλες τις συμπληρώσεις,

επεκτάσεις και αναθεωρήσεις η θεωρία του Freud εξακολουθεί να επιδρά ακόμα σε

πολλούς ψυχολόγους.

Ο Watson (1878-1958) με βάση το πειραματικό έργο του Αμερικανού

ψυχολόγου Edward Lee Thorndike (1874-1949) και του Ρώσου φυσιολόγου Ivan

Pavlov (1849-1936), περνά το έργο της ψυχολογίας από τα νοητικά φαινόμενα και τη

μελέτη της συνείδησης στην παρατηρήσιμη συμπεριφορά.

Βασιζόμενος στο ότι βασικό συστατικό της συμπεριφοράς ήταν η μονάδα

ερεθισμού – αντίδρασης, ο Watson πίστευε ότι οποιαδήποτε συμπεριφορά παράγεται

ή ερμηνεύεται σε σχέση με το αν τα ερεθίσματα και οι αντιδράσεις διευθετούνται με

ελεγχόμενο τρόπο. Έτσι δηλώνει πως αν επιλέξει ένα βρέφος από μια ομάδα υγιών

βρεφών τυχαία και το εκπαιδεύσει κατάλληλα σε επιλεγμένο από τον ίδιο

περιβάλλον, τότε μπορεί να το κάνει γιατρό, δικηγόρο, καλλιτέχνη, ζητιάνο ή κλέφτη,

ανεξάρτητα από τις κλίσεις, ικανότητες και φυλετικές ρίζες των προγόνων του.

(Watson 1925)

Είναι ο ιδρυτής του Συμπεριφορισμού (Behaviorism) και υποστηρίζει πως η

ψυχολογία πρέπει να δώσει έμφαση α) στη μελέτη της συμπεριφοράς έναντι της

συνειδητής εμπειρίας, β) στο ζωτικό βασίλειο και όχι μόνο στον άνθρωπο, γ) σε

πρακτικές και όχι σε θεωρητικές αναζητήσεις, δ) σε εξελικτικές και όχι υπαρξιακές

προσεγγίσεις, ε) στους εξωτερικούς παράγοντες, στους οποίους οφείλεται η μάθηση

και όχι σε νοητικές καταστάσεις. (Βοσνιάδου 2002).

Με βασικό άξονα το ότι η συμπεριφορά προκαλείται από τις συνέπειες της,

δηλαδή πρωταρχική σημασία έχουν οι ιδιότητες και τα γνωρίσματα των ερεθισμάτων

που ακολουθούν τη συμπεριφορά και όχι οι ιδιότητες και τα γνωρίσματα που

προηγούνται της συμπεριφοράς, ο Skinner (1904-1990) επεκτείνει το

συμπεριφοριστικό μοντέλο του Watson. Έτσι για την μάθηση οι Pavlov και Watson

μελέτησαν την εξαρτημένη μάθηση ή μάθηση των αντιδράσεων, ο Skinner μελετά

την ενεργητική ή συντελεστική μάθηση κατά την οποία ενεργητικές μορφές

συμπεριφοράς είναι εκείνες που ελέγχονται από ότι ακολουθεί και όχι από ότι

προηγείται. Έτσι προστίθεται η έννοια του ερεθίσματος – ενισχυτή, που

αντιπροσωπεύει κάποιο ερέθισμα που λειτουργεί ως ενισχυτής, και καθορίζει το

βαθμό βεβαιότητας επανεμφάνισης συγκεκριμένης συμπεριφοράς. (Salkind 1999)

 20

Ο Lev Semyonovitch Vygotsky (1896-1934) θεωρείται ο εισηγητής των

κοινωνικοπολιτισμικών θεωριών στην ανάλυση των βασικών εξελικτικών

διαφοροποιήσεων και νοητικών διεργασιών. Προσπαθεί να ενοποιήσει την «επιστήμη

του νου» από την οποία απορρέουν οι ανώτερες ψυχολογικές διεργασίες με την

φυσική επιστήμη του σώματος δηλαδή τη φυσιολογία. Ένα τέτοιο εγχείρημα θα

έπρεπε να περιλαμβάνει α) εξέταση του ρόλου της νευροφυσιολογίας του εγκεφάλου

σε κάθε συγκεκριμένη λειτουργία, β) λεπτομερή εξήγηση της αναπτυξιακής τους

ιστορίας ώστε να κατανοείται το πέρασμα από απλές σε σύνθετες μορφές

διαδικασιών που ανήκουν στην ίδια συμπεριφορά, γ) τον προσδιορισμό του

συγκεκριμένου κοινωνικού πλαισίου μέσα στο οποίο αναπτύσσεται η συγκεκριμένη

συμπεριφορά. Θεωρεί τις διαμεσολαβητικές διεργασίες δομικές μονάδες

οικοδόμησης μαζί με τα σημεία επικοινωνίας – γλωσσικό σημείο, των νοητικών

διαδικασιών. Έτσι η νόηση είναι σύνθεση της εμπειρίας του παιδιού και της

γλωσσικής επικοινωνίας του με τους μεγάλους (Vygotsky 1988).

Η θεωρία του Jean Piaget (1896-1980) για την κατανόηση των μηχανισμών

απόκτησης και αξιοποίησης της γνώσης και γενικά στην αναπτυξιακή ψυχολογία,

ξεκίνησε με στόχο να γεφυρωθεί το χάσμα ανάμεσα στη φιλοσοφία και την επιστήμη.

Η γεφύρωση στηρίζεται στον κλάδο της φιλοσοφίας που ονομάζεται επιστημολογία,

αφού ο κλάδος αυτός μελετά τη δυνατότητα, την προέλευση και την εγκυρότητα της

επιστημονικής γνώσης (Σπύρου 2000). Ο Piaget δημιουργεί την γενετική

επιστημολογία, που υποδηλώνει την εξελικτική πρόοδο από το ένα επίπεδο στο άλλο.

Το ενδιαφέρον του σχετικά με την ψυχολογία του παιδιού στράφηκε στις νοητικές

διεργασίες που οδηγούν στην απόκτηση γνώσης. Μελέτησε την αντίληψη για να την

διακρίνει από τη νόηση, τα κίνητρα συμπεριφοράς και την ανάπτυξη της γλώσσας σε

σχέση με την συμμετοχή τους στην εξέλιξη των νοητικών λειτουργιών.

Ο πολυσχιδής χαρακτήρας των επιστημονικών αναζητήσεων του είχε σαν

αποτέλεσμα να κληροδοτήσει ο Piaget ένα ανεκτίμητο έργο στη ψυχολογία,

παιδαγωγική, φιλοσοφία και επιστημολογία.

 21

ΚΕΦΑΛΑΙΟ ΙΙ

Η Γνωσιακή Επιστήμη

1.Εισαγωγή
Στις 11 Σεπτεμβρίου 1956 στο Ινστιτούτο Τεχνολογίας της Μασαχουσέτης

πραγματοποιήθηκε ένα διεθνές συμπόσιο για την θεωρία της πληροφορίας και το
ρόλο της ψυχολογίας στη ζωή του ανθρώπου. Στο συμπόσιο παρουσιάστηκαν τρεις
σημαντικές εργασίες: α) Η εργασία του γλωσσολόγου Noam Chomsky, Three models
of Language, όπου ανέπτυξε τη θεωρία του για μια παραγωγική γραμματική που
βασίζεται σε γλωσσολογικούς μετασχηματισμούς, β) Η εργασία των Allen Newell
και Herbert Simon, Logic Theory Machine στην οποία παρουσιάστηκε η πρώτη
απόδειξη ενός θεωρήματος που μπορεί να τρέξει σ’ ένα υπολογιστή, γ) Η εργασία
του George Miller στην οποία υποστηρίζονταν το επιχείρημα ότι η βραχύχρονη
μνήμη λειτουργεί με περιορισμούς , συγκεκριμένα ότι η χωρητικότητα της ανέρχεται
σε 7 2 στοιχεία. (Βοσνιάδου Σ. επιμ.) ±

Η συνειδητοποίηση από μέρους των ερευνητών της ψυχολογίας, γλωσσολογίας,

επιστήμης των Η/Υ, φιλοσοφίας και νευροεπιστήμης, ότι το ερώτημα για την φύση

της ανθρώπινης διάνοιας είναι κοινό και ότι οι ανώτεροι τομείς αναπτύσσουν τόσο

συμπληρωματικές όσο και συνεργατικές μεθόδους αντιμετώπισης του ανωτέρου

ερωτήματος, οδηγεί στη δημιουργία ενός νέου διεπιστημονικού πεδίου με το όνομα

γνωσιακή επιστήμη. Οι επιστήμονες της γνωσιακής ερευνούν γνωσιακές διεργασίες

όπως η κατ’ αίσθηση αντίληψη, σκέψη, μνήμη, κατανόηση της γλώσσας, μάθηση και

άλλα ψυχονοητικά φαινόμενα.

Η θεωρητική βάση της γνωσιακής επιστήμης είναι η Υπολογιστική
Αναπαραστασιακή Θεωρία του Νου (ΥΑΘΝ). Η ΥΑΘΝ είναι η θεωρία που
υποστηρίζει ότι η νόηση αποτελείται από συμβολικές αναπαραστάσεις και
υπολογιστικές διαδικασίες πάνω στις αναπαραστάσεις αυτές. Σύμφωνα με την
ΥΑΘΝ, η ικανότητα μας για σκέψη, για επικοινωνία, για συναισθήματα, πηγάζει
από την ιδιότητα του ανθρώπινου νου να επεξεργάζεται σύμβολα (Simon, 1969,
Newell and Simon, 1977). Τα σύμβολα μπορούν να αντιπροσωπεύουν
πληροφορίες που έρχονται από τον εξωτερικό κόσμο ή άλλα σύμβολα. Οι
γνωσιακοί επιστήμονες δεν συμφωνούν για το τι είδος σύμβολα είναι αυτά που
επεξεργάζεται ο ανθρώπινος νους. Μερικοί πιστεύουν ότι η σκέψη συνίσταται από
νοητικές αναπαραστάσεις που έχουν τη μορφή του κατηγορηματικού λογισμού, ή
τη μορφή κανόνων του τύπου «Εάν ... τότε» (Simon and Newell, 1972). Άλλοι
πιστεύουν ότι ένα σημαντικό μέρος της νοητικής ικανότητας οφείλεται στη
δυνατότητα των ανθρώπων να σχηματίζουν νοητικά μοντέλα του εξωτερικού
κόσμου, τα οποία έχουν μια αναλογική σχέση με αυτό το οποίο αναπαριστούν
(Johnson-Laird 1993) (Βοσνιάδου Σ. επιμ.)

.
 Οι πράξεις επί των ανωτέρω πληροφοριών ονομάζονται υπολογισμοί ή

διεργασίες (χειρισμού) πληροφοριών και η αντίστοιχη άποψη, υπολογιστική άποψη ή

 22

άποψη επεξεργασίας πληροφοριών. Η κατανόηση μιας διεργασίας χειρισμού

πληροφοριών σημαίνει ότι κατανοείται η σημασία της ή ο σκοπός τον οποίο

εξυπηρετεί. Η πληροφορία ως κάτι που αφορά τον κόσμο έχει περιεχόμενο, σημασία,

νόημα, δηλαδή είναι προθετική.

Κάθε πληροφορία που εμφανίζεται σε έναν υπολογισμό αναπαρίσταται με

κάποιο τρόπο, άρα οι διεργασίες επεξεργασίας πληροφοριών είναι αναπαραστατικές.

Οι διεργασίες επεξεργασίας των πληροφοριών ονομάζονται και αλγόριθμοι. Οι

διεργασίες επεξεργασίας πληροφοριών περιγράφονται μορφοτυπικά. Ο αλγόριθμος

είναι μορφοτυπική διαδικασία επειδή ορίζεται με αναφορά στη μορφή της

αναπαράστασης και όχι με αναφορά στο νόημά της. Έτσι η γνωσιακή επιστήμη

προσεγγίζοντας τις διεργασίες επεξεργασίας πληροφοριών διακρίνει αφενός τις

μορφοτυπικές πράξεις επί των συμβόλων, αφετέρου της αναπαραστασιακές σχέσεις

ανάμεσα στα σύμβολα και στο τι αντιπροσωπεύουν (Stillings 2003).

 23

2. Γνωστική Ψυχολογία

Η γνωστική ψυχολογία αφορά τις ανθρώπινες νοητικές διεργασίες, τις

ικανότητες για κατ’ αίσθηση αντίληψη, μνήμη, σκέψη, επίλυση προβλημάτων,

μάθηση και την ανθρώπινη συμπεριφορά. Οι βασικές ικανότητες απόκτησης

πληροφοριών είναι α) η ικανότητα αναπαράστασης, β) η ικανότητα χειρισμού και

αλλαγών αυτών των αναπαραστάσεων, γ) η ικανότητα αξιοποίησης των

αποτελεσμάτων της γνωστικής διαδικασίας.(Βοσνιάδου 2002).

Οι ερευνητές ψυχολόγοι αρχίζουν να απομακρύνονται από το συμπεριφοριστικό

πρότυπο ερμηνείας των ψυχολογικών φαινόμενων και να στρέφονται στη διερεύνηση

των ενσυνείδητων εσωτερικών διεργασιών του ανθρώπινου νου. Καθιερώνεται ένα

ενιαίο επιστημονολογικό πλαίσιο το Σύστημα ή Μοντέλο Επεξεργασίας των

Πληροφοριών (ΜΕΠ) σύμφωνα με το οποίο ο ανθρώπινος νους λειτουργεί ως ένα

περιορισμένο σύστημα επεξεργασίας πληροφοριών, του οποίου οι δυνατότητες και οι

λειτουργίες μπορούν να διερευνηθούν και να υπολογιστούν με επιστημονική

ακρίβεια. Σημαντικοί παράγοντες για την εξέλιξη και ανάπτυξη της Γνωστικής

Ψυχολογίας είναι και οι ακόλουθοι (Malim 1994, Solso 1995, Sternberg 1999, Marlin

1998, Anderson 1995).

α. Η ανεπάρκεια του συμπεριφοριστικού μοντέλου Ερέθισμα – Αντίδραση για

την ερμηνεία της ανθρώπινης συμπεριφοράς, ως και της μη μελέτης των εσωτερικών

νοητικών λειτουργιών, μνήμη, αντίληψη, σκέψη κ. ά.

β. Οι εξελίξεις στο χώρο της γλωσσολογίας. Ο Chomsky άσκησε έντονη κριτική

στην αντίληψη του Skinner σχετικά με την γενετική συμπεριφορά.

γ. Οι γενετικές έρευνες του Piaget για την εξέλιξη της ανθρώπινης σκέψης. Ο

άνθρωπος διαθέτει γνωστικά ρήματα, εγγενείς νοητικές δομές αντίληψης, οργάνωσης,

προσαρμογής του περιβάλλοντος.

δ. Οι έρευνες για την αξιοποίηση του ανθρώπινου δυναμικού (human factors

research) στις βιομηχανικές επιχειρήσεις κατά τη διάρκεια του Β’ Παγκοσμίου

πολέμου.

ε. Η ανάπτυξη των συστημάτων σκέψης και σχεδίου δράσης του ανθρώπου:

κυβερνητική. Οι έρευνες του Miller, Galander, Primbram (1960), σχετικά με το

μοντέλο ερμηνείας της συμπεριφοράς (Test – Operate – Test – Exit) επισημαίνουν ότι

ο άνθρωπος δεν ενεργεί μόνο με βάση τις αμοιβές και τις ποινές, σύμφωνα με το

συμπεριφοριστικό μοντέλο, αλλά προγραμματίζεται και χρησιμοποιεί νοητικά σχέδια

 24

(οργανωμένα σύνολα γνώσεων) που τα μετατρέπει σε σχέδια δράσης. Η ικανότητα

αυτοκαθοδήγησης αποκτιέται από την ανατροφοδότηση των ενεργειών του.

στ. Οι νοητικές λειτουργίες του ανθρώπου προσομοιώνονται με τον

ηλεκτρονικό υπολογιστή. Η μελέτη επικεντρώνεται στην υποθετική αναλογία

ανάμεσα στον Η/Υ και τον ανθρώπινο εγκέφαλο. Έτσι τα άτομα μετασχηματίζουν τα

εισερχόμενα ερεθίσματα (input) σε εξερχόμενη πραξιακή συμπεριφορά (output)

(Massaro & Cowan 1993). Κατά την προσομοίωση (simulation) ανάμεσα στον

ανθρώπινο εγκέφαλο και τον Η/Υ χρησιμοποιείται ορολογία της πληροφορικής: ροή

πληροφοριών, κωδικοποίηση, επεξεργασία και άλλα.

ζ. Μελέτη των μνημονικών λειτουργιών του ανθρώπου. Με τις μνημονικές

λειτουργίες ο άνθρωπος προσλαμβάνει, συγκρατεί και αναπαράγει τις προηγούμενες

εμπειρίες. Η έρευνα των μνημονικών λειτουργιών αρχίζει με τον Γερμανό Herman

Ebbinghaus (1850-1909), χρησιμοποιώντας τη διαδικασία, συλλαβές χωρίς νόημα,

εξετάζοντας τον τρόπο συγκράτησης και πληροφορίας. Αντίθετα, ο Άγγλος

ψυχολόγος Frederic Charles Bartlett (1886-1969) χρησιμοποίησε υλικό με

εννοιολογικό περιεχόμενο. Πρώτος χρησιμοποίησε τον όρο σχήμα που

χρησιμοποιούν οι άνθρωποι ως τρόπο αναπαράστασης των γνώσεων, για τη λύση

προβλημάτων, επικοινωνίας, κατανόησης γραπτών κειμένων. Σήμερα επικρατέστερη

θεωρία για την μνήμη είναι αυτή των Baddeley και Hitch. (Baddeley & Hitch 1974).

η. Μελέτη λεκτικής μάθησης. Με τον όρο λεκτική μάθηση εννοείται η

απόκτηση γνώσεων και πληροφοριών διαμέσου του γραπτού και προφορικού λόγου

(Walker1996).

Δύο βασικές πειραματικές διαδικασίες που ακολουθούνται: α) η γραμμική

μάθηση, β) η μάθηση συνειρμικά συνδεδεμένων λεκτικών μονάδων, αποτελούν τη

βάση για να διατυπωθούν οι αρχές της μάθησης. Τέτοιες αρχές συναντάμε π.χ. στα

χαρακτηριστικά της λεκτικής ύλης (συχνότητα λέξεων στο γραπτό ή προφορικό

λόγο), σειρά παρουσίασης των λέξεων (αρχή, μέση, τέλος) στην υπερμάθηση του

υλικού, στην κατανομή της μάθησης. Εκπαιδευτικές εφαρμογές των αρχών της

μάθησης συναντάμε στην έρευνα της μηχανιστικής μάθησης (rote learning) και της

νοηματικής μάθησης (meaningful learning) είδη μάθησης που προέκυψαν από την

μελέτη της μνήμης. Η γνωστική ψυχολογία είναι ένας ευρύς ερευνητικός χώρος. Οι

βασικές περιοχές έρευνας (Solso 1995) είναι:

 25

• Γνωστική Νευροεπιστήμη

• Τεχνητή Νοημοσύνη

• Ανθρώπινη Νοημοσύνη

• Σκέψη-επίλυση προβλημάτων ,Δημιουργικότητα

• Γνωστική ανάπτυξη

• Γλώσσα

• Νοητικές εικόνες

• Αναπαράσταση της γνώσης

• Μνήμη

• Προσοχή

• Αναγνώριση οργανωμένων μορφών

• Αντίληψη

Μερικές βασικές περιοχές της Γνωστικής Ψυχολογίας αναφέρονται σύντομα

στη συνέχεια.

Η Γνωστική Νευροψυχολογία (Cognitive Neuropsychology) προσπαθεί να

ερμηνεύσει τις γνωστικές λειτουργίες του ανθρώπου με βάση τη νευροφυσιολογική

οργάνωση και λειτουργία του ανθρώπινου εγκεφάλου και του νευρικού

συστήματος(βλ. ενδεικτικά Ellis&Yoyng 1988, Purves et al.199t,Banich 1997,Parkin

2000 κ.ά.) (Κολιάδης 2002).

Η Γνωστική Νευροεπιστήμη (Cognitive Neuroscience) προέκυψε από την

πρόσφατη σύγκλιση δύο επιστημονικών κλάδων της Νευροεπιστήμης, της οποίας

κλάδος είναι η Γνωστική Νευροψυχολογία, που αναφέραμε προηγουμένως, και της

Γνωστικής Επιστήμης. Στο πεδίο αυτό οι γνωστικοί ψυχολόγοι και

νευροεπιστήμονες, χρησιμοποιώντας τις σύγχρονες μεθόδους της απεικόνισης των

εγκεφαλικών λειτουργιών, προσπαθούν να χαρτογραφήσουν, δηλαδή να εντοπίσουν,

τις εγκεφαλικές περιοχές περισσότερο και τις νοητικές διεργασίες λιγότερο κατά τη

διάρκεια της εκτέλεσης μιας γνωστικής δραστηριότητας από μέρους του ατόμου,

δηλαδή όταν διαβάζει ή όταν λύνει κάποιο πρόβλημα κτλ. (βλ. ενδεικτικά

Kosslyn & Koening 1992, Waldtop 1993, Gazzaniga et al. 1998, Gabrieli 1998

Kandel et al. 1999, Gazzaniga 2000 κ.ά.). (Κολιάδης 2002).

 26

3. Δομή και διεργασίες του νευρικού συστήματος

3.1 Εισαγωγή

Στο φυσικό επίπεδο οι γνωσιακές δραστηριότητες ανθρώπων και των ζώων

πραγματώνονται στο νευρικό σύστημα. Η μελέτη του βιολογικού υπόβαθρου του

γνωσιακού εξοπλισμού κρίνεται απαραίτητη για την ανάπτυξη θεωριών νόησης και

συμπεριφοράς.

Η νόηση – η συμπεριφορά του εγκεφάλου – μπορεί να εξηγηθεί μέσα από τις

αλληλεπιδράσεις και άλλων κυττάρων και μορίων που σχετίζονται μ’ αυτά (Crick,

1997). Η έρευνα σχετικά με το νευρικό σύστημα συμβάλλει στην ανάπτυξη θεωριών

από μέρους της αναπτυξιακής ψυχολογίας και γλωσσολογίας. Για παράδειγμα, η

ανακάλυψη ότι οι οπτικές περιοχές στον εγκέφαλο ενεργοποιούνται διαφορετικά

κατά την οπτική νοητική εξεικόνιση αποτελεί τεκμήριο υπέρ του ότι υπάρχει ένα

χωρικών οργανωμένο ενδιάμεσο υποσύστημα για την οπτική νοητική εξεικόνιση

(Stillings, 2002).

Η γνώση της δομής και των διεργασιών του νευρικού συστήματος συμβάλλει

στην κατασκευή θεωριών για τη γνωσιακή αρχιτεκτονική. Γίνεται προσπάθεια

ενσωμάτωσης των αρχών νευρωνικού υπολογισμού σε σχέδια γνωσιακής

αρχιτεκτονικής. Επιπλέον, η μελέτη γνωσιοεπιστήμης και νευροεπιστήμης έχει εν

δυνάμει πολλές πρακτικές εφαρμογές. Έτσι η κατανόηση της βιολογικής

συμπεριφοράς μπορεί να οδηγήσει στην ανάπτυξη καλύτερων φυσικών και

συμπεριφορικών μεθόδων θεραπευτικής αγωγής στην ανακατάταξη του νευρικού

συστήματος λόγω βλαβών. Ακόμη, η νευροβιολογική γνώση θα επιτρέψει την

ανάπτυξη μαθησιακών περιβαλλόντων.

Ήδη η τεχνολογία οραματίζεται σχεδιασμό υπολογιστών με πολύ παράλληλο

υλικό (hardware) ικανό να αξιοποιεί σχεδιαστικές αρχές του νευρικού συστήματος

(Hecht – Nielsen, 1990).

3.2 Απαρχές εγκεφαλικής ανατομίας

Το 1862 εντοπίζεται στο Luxor από τον Αμερικανό αιγυπτιολόγο Edwin Smith

ένας από τους παλιότερους ιατρικούς παπύρους που χρονολογείται από τον 17ο π.X.

αιώνα. Ο πάπυρος περιέχει 48 συστηματικά διευθετημένες περιπτώσεις ασθενών.

 27

Αρχίζει με κακώσεις κεφαλής θώρακα και σπονδυλικής στήλης, όπου και διακόπτεται

ο πάπυρος.

Στην περίπτωση 22 το κείμενο αναφέρει ότι «αν εξετάσεις έναν άνθρωπο που ο

κρόταφος του έχει βυθιστεί μέσα στο κρανίο…δεν θα σου απαντήσει αν τον φωνάξεις,

έχει χάσει τη λαλιά του». Στη περίπτωση 31, αναφέρει ότι αν εξαρθρωθούν οι

σπόνδυλοι του τραχήλου «…ο άρρωστος δεν αισθάνεται τα χέρια και τα πόδια του, ο

φαλλός του βρίσκεται σε στύση και ουρεί ή εκσπερματίζει χωρίς να το καταλαβαίνει».

Ο πάπυρος περιγράφει την αφασία του Broca, τα σύνδρομα διατομής και άλλα

κλινικά σύνδρομα με ακρίβεια όπως αυτή των ιατρικών συγγραμμάτων των αρχών

του αιώνα μας (Καφετζόπουλος 1995).

Ο Όμηρος δίνει παραδείγματα ιατρικών περιγραφών θαυμαστής ακρίβειας αν

και δεν ήταν γιατρός.

Κι ο Ιδομενέας χτυπάει με ανέσπλαχνο κοντάρι τον Ερύμα
στο στόμα, κι ο χαλκός ο χάλκινος βγήκε αντικρύ περνώντας
στη ρίζα του μυαλού, και σύντριψε τα κόκαλα του τ'άσπρα
πετάχτηκαν τα δόντια, κι αίματα τα μάτια του γιομώσαν
τα δυο, κι απ' τ'ανοιχτό το στόμα του κι απ'τα ρουθούνια το αίμα
ξερνούσε, και το μαύρο σύγνεφο τον έζωνε του Χάρου1.

Στον Αέτιο, δοξογράφο του 1ου ή 2ου αιώνα μ.Χ. χρωστούμε πληροφορίες για τις

απόψεις του Αλκμαίωνα του Κροτωνιάτη, ιατρού της περίφημης ιατρικής σχολής

στον Κρότωνα, της Κάτω Ιταλίας.

'Alkma…wn ™n tù ™gkef£lJ e�nai
tÕ ¹gemonikÒn2,

O εγκέφαλος είναι ο καταλληλότερος να ηγεμονεύει, να διοικεί. Αυτή η

θεώρηση του Αλκμαίωνα τόσο μακρινή της εποχής του να θεωρεί τον εγκέφαλο το

κεντρικό όργανο του σώματος στον μηχανισμό των αισθήσεων και της νόησης ήταν

πραγματικά πρωτοποριακή σε αντίθεση με τον Αριστοτέλη που θεωρούσε ως

κεντρικό όργανο την καρδιά.

Ο Αλκμαίων ήταν ο πρώτος που τόλμησε εγχείρηση στο μάτι (πιθανώς ζώου)

και αποκάλυψε τη σύνδεση του οργάνου αυτού με τον εγκέφαλο μέσω ορισμένων

πόρων μας πληροφορεί ο Λατίνος μεταφραστής και σχολιαστής του Τίμαιου

Chalcidius (4ο αιώνα μ.Χ.)3

1.Καζαντζάκη Ν.-Κακριδή Θ.Ι. Ομήρου Οδύσσεια ΟΕΔΒ Αθήνα 1987 , Π 345
2.Aetius:De placitis reliquiae 407,1t

 3. Chalcid in Tim σ. 278 Wrobel (= Diels – Kranz, 24 A 10).

 28

Ο Ιπποκράτης και η σχολή του θεωρεί τον εγκέφαλο έδρα της ψυχής και των

νοητικών λειτουργιών. Στο «Περί της ιεράς νόσου» υπάρχει μια μοναδική περιγραφή

του εγκεφάλου.

 ……………………………………... `O ™gkšfaloj toà ¢nqrèpou
™stˆ diplÒoj ésper kaˆ to‹sin ¥lloisi zèoisin ¤pasin· tÕ d� mšson
aÙtoà die…rgei mÁnigx lept»· diÕ oÙk a„eˆ kat¦ twÙtÕ tÁj kefal¾j
¢lgšei, ¢ll' ™n mšrei ˜k£teron, Ðt� d� ¤pasan1.

Επιπλέον, η μελέτη της επιληψίας είναι μια εξαιρετική μαρτυρία για τη

συμπεριφορά του σώματος και του εγκεφάλου κατά την εκδήλωση της ασθένειας.

Οι Αλεξανδρινοί γιατροί Ηρόφιλος και Ερασίστρατος με βάση τον

κεφαλοκεντρισμό του Ιπποκράτη δείχνουν πως ο εγκέφαλος περιέχει κοιλότητες

(κοιλίες). Ο Γαληνός 2ο αιώνα μ.Χ. συνεχιστής των Αλεξανδρινών διακρίνει τρεις

κοιλίες, πρόσθια, μεσαία και οπίσθια.

Το μοντέλο του Γαληνού υιοθετείται και από τους πατέρες της εκκλησίας

Νεμέσιο και Αυγουστίνο για τον εντοπισμό των ψυχικών λειτουργιών που παρόλη

την απλότητα του είναι πρόδρομος για μια θεωρητική και ερευνητική πορεία που

εξακολουθεί και στις μέρες μας.

3.3 Ανατομία και λειτουργία του νευρικού συστήματος.

Το νευρικό σύστημα είναι το μέσο με το οποίο ο άνθρωπος προσλαμβάνει,

κωδικοποιεί, αποθηκεύει, ανακαλεί και αντιδρά στα ερεθίσματα του περιβάλλοντος,

ώστε ο άνθρωπος να επιτυγχάνει την προσαρμογή και την επιβίωση του. Οι

νευροψυχολογικές έρευνες ενισχύουν την άποψη ότι είναι δυνατή η πειραματική

προσέγγιση των νοητικών φαινόμενων.

Έτσι οι έρευνες του Johanes Müller έδειξαν ότι η ποιότητα της εμπειρίας μας

δεν εξαρτάται από τα αντικειμενικά γνωρίσματα των ερεθισμάτων, αλλά από τους

εξειδικευμένους νευρώνες που αντιδρούν σ’ αυτά.

Τοιουτοτρόπως, ενισχύθηκαν οι Καντιανές απόψεις σχετικά με την

υποκειμενικότητα της γνώσης ενώ συγχρόνως οι κατακτήσεις της νευροβιολογίας

προσφέρουν ένα βιολογικό στοιχείο στην επιστημολογία σύμφωνα με το οποίο η

φύση της γνώσης είναι άμεσα συνδεδεμένη με τα χαρακτηριστικά των οργάνων της

γνώσης (Robinson, 1986).

3.Hippocrates:De morbo sacro 3,3-6

 29

Το νευρικό σύστημα αποτελείται από το κεντρικό νευρικό σύστημα (ΚΝΣ) και

το περιφερικό νευρικό σύστημα (ΠΝΣ). Το ΚΝΣ αποτελείται από τον εγκέφαλο που

βρίσκεται στην κρανιακή κοιλότητα και τον νωτιαίο μυελό μέσα στην σπονδυλική

στήλη. Οι επτά ανατομικές περιοχές του ΚΝΣ είναι:

1) Ο νωτιαίος μυελός μεταφέρει με τη συνδρομή του ΠΝΣ πληροφορίες

από τους αισθητηριακούς υποδοχείς προς τον εγκέφαλο.

2) Ο προμήκης μυελός περιλαμβάνει κέντρα που ρυθμίζουν ζωτικές

αυτόνομες λειτουργίες όπως πέψη, αναπνοή και έλεγχος καρδιακού

ρυθμού.

3) Η γέφυρα μεταφέρει πληροφορίες σχετικές με την κίνηση από τα

εγκεφαλικά ημισφαίρια προς την παρεγκεφαλίδα.

4) Η παρεγκεφαλίδα τροποποιεί τη δύναμη και το εύρος της κίνησης και

διαδραματίζει ουσιαστικό ρόλο στην εκμάθηση των κινητικών

δεξιοτήτων.

5) Ο μέσος εγκέφαλος ελέγχει πολλές αισθητικές και κινητικές

λειτουργίες.

6) Ο διάμεσος εγκέφαλος που αποτελείται από τον θάλαμο που

επεξεργάζεται τις περισσότερες πληροφορίες από αυτές που φτάνουν

στα εγκεφαλικά ημισφαίρια και ο υποθάλαμος που ρυθμίζει αυτόνομες

ενδοκρινικές και σπλαχνικές λειτουργίες.

7) Τα δύο εγκεφαλικά ημισφαίρια, ένα σε κάθε πλευρά συνδέονται με

το μεσολόβιο, υπεύθυνο για την επικοινωνία των εγκεφαλικών

ημισφαιρίων. Αποτελούνται από τον φλοιό των ημισφαιρίων και εν τω

βάθει τα βασικά γάγγλια, τον ιππόκαμπο και την αμυγδαλή.

Στην εικόνα (Εικ.1) που ακολουθεί παρουσιάζεται παραστατικά το κεντρικό

νευρικό σύστημα.

Σε κάθε ημισφαίριο ο φλοιός έχει τέσσερις ανατομικά ανεξάρτητους λοβούς. Ο

μετωπιαίος λοβός είναι υπεύθυνος για τον έλεγχο της κίνησης και τον

προγραμματισμό της μελλοντικής δράσης. Ο βρεγματικός λοβός σχετίζεται με την

αίσθηση της αφής και την απεικόνιση του σώματος. Ο ινιακός έχει σχέση με την

όραση. Ο κροταφικός λοβός είναι υπεύθυνος για την ακοή, τη μνήμη, τη μάθηση και

τα συναισθήματα.

 30

Εικόνα 1: Το κεντρικό νευρικό σύστημα (Kandel 2002)

Οι αισθητικές πληροφορίες που εισέρχονται στο νωτιαίο μυελό από την

αριστερή πλευρά του σώματος μεταφέρονται πρώτα στο δεξιό εγκεφαλικό

ημισφαίριο και αντίστοιχα οι πληροφορίες του δεξιού μέρους του σώματος

μεταφέρονται πρώτα στο αριστερό εγκεφαλικό ημισφαίριο.

Ακολουθεί (Εικ. 2) μια παράσταση των εγκεφαλικών λοβών και ο πρωτογενής

φλοιός.

 31

Εικόνα 2: Εγκεφαλικοί λοβοί και πρωτογενής φλοιός (Κολιάδης 2002)

Βασικά στοιχεία του νευρικού συστήματος (ν.σ.)

Το ν.σ. αποτελείται από δυο κατηγορίες κυττάρων: τους νευρώνες και τα

νευρογλοιακά κύτταρα. Οι νευρώνες στον εγκέφαλο και το νωτιαίο μυελό είναι

οργανωμένοι σε ομάδες νευρωνικών δικτύων, τα οποία μελετούνται ως σύνολο

παραγωγής διαφορετικών ειδών συμπεριφοράς. Ο νευρώνας αποτελείται από το

κυτταρικό σώμα και δυο ειδών απολήξεων: τους δενδρίτες και τον νευράξονα. Οι

δενδρίτες δέχονται την πληροφορία στον κάθε νευρώνα και ο νευράξονας μεταφέρει

την πληροφορία σε άλλες νευρώνες. Η νευρική μεταβίβαση πληροφοριών έχει τη

μορφή ηλεκτρικού σώματος, μιας ηλεκτρικής ώσης. Οι νευρώνες είναι γεννήτριες

ηλεκτρικών ώσεων.

 32

Εικόνα 2: Νευρώνας σπονδυλωτού (Kandel 2000)

Οι νευρώνες μέσα σε μικροκυστίδια περιέχουν χημικές ουσίες τους

νευροδιαβιβαστές. Η διέγερση των μικροκυστιδίων απελευθερώνει τους

νευροδιαβιβαστές στη σύναψη, το σημείο σύνδεσης του νευροάξονα με τους

δενδρίτες του επόμενου νευρώνα. Ο νευροδιαβιβαστής διαχέεται στη συναπτική

σχισμή και περνά από τον νευράξονα στους υποδοχείς της μεμβράνης του δενδρίτη

 33

του άλλου νευρώνα. Η σύνδεση αυτή προκαλεί τη γέννηση μιας νέας ηλεκτρικής

ώσης στο επόμενο κύτταρο.

Σήμερα οι νευροδιαβιβαστές είναι δέκα ουσίες, μεταξύ των οποίων: σεροτινίνη,

ακετυλοχολίνη, ντοπαμίνη, ναραδρεναλίνη, αδρεναλίνη, γ-αμινοβουτυρικό οξύ κ.α.

 34

4. Γνωστικές λειτουργίες

4.1. Εισαγωγή

Η ανθρώπινη διάνοια και συμπεριφορά είναι το αντικείμενο για το οποίο οι

διάφοροι κλάδοι της ψυχολογίας διατυπώνουν θεωρίες και τις υποβάλλουν σε

δοκιμασίες αντοχής. Η γνωστική ψυχολογία είναι κλάδος της ψυχολογίας που μελετά

τις νοητικές διεργασίες ή γνωστικές λειτουργίες.

Σύμφωνα με τον Neisser ο όρος γνωστικές λειτουργίες περιλαμβάνει όλες τις

ανώτερες νοητικές λειτουργίες του ανθρώπινου οργανισμού, οι οποίες συνεργάζονται

για την απόκτηση, οργάνωση και χρησιμοποίηση της γνώσης.(Neisser, 1967). Οι

γνωστικές λειτουργίες όπως π.χ. αντίληψη, μνήμη, οι αναπαραστάσεις, η νόηση, η

γλώσσα, λήψη αποφάσεων, λύση προβλημάτων κ.α., είναι διάμεσα στην

αλληλεπίδραση του ατόμου με το περιβάλλον, δηλαδή παρεμβάλλονται ανάμεσα στο

ερέθισμα και την αντίδραση. Προσδίδουν νόημα και σημασία στα ποικίλα

ερεθίσματα που δέχεται ο οργανισμός και συμβάλλουν στο σχηματισμό των

γνωστικών δομών του ανθρώπου.

Η εντόπιση των ανώτερων νοητικών λειτουργιών είναι περισσότερο μια έννοια

δυναμική παρά ανατομική αφού αν και ελέγχονται από συγκεκριμένες εγκεφαλικές

περιοχές, εντούτοις οι περιοχές επικοινωνούν μεταξύ τους. Η γνώση σχετικά μ’ αυτές

τις λειτουργίες ανάγεται στη μελέτη ασθενών με εγκεφαλικές βλάβες. Έτσι οι έρευνες

έχουν καταλήξει ότι αλληλοσχετίζονται εγκεφαλικές περιοχές ελέγχου

αλληλοεπικαλυπτόμενες νοητικές διαδικασίες.. Έτσι παρά τις εκτεταμένες βλάβες ή

τραυματισμούς ο εγκέφαλος διατηρεί την ικανότητα των γνωστικών λειτουργιών.

(Καφετζόπουλος 1995).

4.2. Αντίληψη

 Η αντίληψη (αντί + λαμβάνομαι) είναι ή λήψη του κόσμου δια των

αισθήσεων. Ο όρος αντίληψη αναφέρεται στα μέσα, τρόπους με τους οποίους οι

πληροφορίες που αποκτώνται μέσω των οργάνων αίσθησης μετασχηματίζονται σε

εμπειρία αντικειμένων, γεγονότων, ήχων, γεύσεων, κ.λπ.. (Roth 1986).

Επειδή ο Δημόκριτος πρώτος είχε προτείνει πως η αντίληψη του εξωτερικού κόσμου

γίνεται μέσω μικρών αντιγράφων του αντικειμένων (Βοσνιάδου 2000), θεωρήσαμε

 35

σκόπιμο, πριν εκθέσουμε τις νεότερες απόψεις για την αντίληψη, να αναφέρουμε την

άποψη των αρχαίων Ελλήνων για την αντίληψη.

4.2.1. Η αντίληψη στην αρχαία Ελλάδα.

 Ένας θεμελιώδης όρος της αρχαίας ελληνικής γνωσιοθεωρίας είναι η

αίσθηση, που θεωρήθηκε από τους μελετητές ότι αναφέρεται στην αντίληψη. Η

αντίληψη από την μεριά της γνωσιοθεωρίας ως τελειωμένο προϊόν διαπραγματεύεται

από την σκοπιά της λογικής ως στατική έννοια. Η αντίληψη στην ψυχολογία είναι

έννοια δυναμική. (Ανδριόπουλος 1988) .Κατωτέρω παρατίθενται οι απόψεις των

αρχαίων Ελλήνων από τον μονιστή Αλκμαίωνα μέχρι τον θεμελιωτή της ψυχολογίας

Αριστοτέλη ο οποίος ξεχώρισε τις διάφορες αισθήσεις και μελέτησε τη συμμετοχή

τους στις αντιληπτικές διαδικασίες.

Αν θεωρηθεί ιστορικά ακριβές το απόσπασμα του Θεόφραστου:

¡p£saj d� t¦j a„sq»seij sunhrtÁsqa… pwj prÕj tÕn ™gkšfalon1

ότι αποδίδεται στον Αλκμαίωνα (5ος αιώνας), τότε επιτυχώς ο Αλκμαίων έχει

χαρακτηριστεί ως ο ιδρυτής της εμπειρικής ψυχολογίας. Ο Πλάτων αποδίδει στον

Αλκμαίωνα την ικανότητα του εγκεφάλου να ερμηνεύει τις αντιλήψεις – αισθήσεις

ακοή, όραση, όσφρηση, γεύση.

Πλάτων Φαίδων 96β,5-6
………………………. Ð d' ™gkšfalÒj ™stin Ð t¦j a„sq»seij
paršcwn toà ¢koÚein kaˆ Ðr©n kaˆ Ñsfra…nesqai2,

 Ο Αλκμαίων είναι ο πρώτος που διακρίνει το αισθάνεσθαι (αναφέρεται στην

αντίληψη), από το ξυνιέναι (αναφέρεται στη γνώση) (Ανδριόπουλος 1988).

Και το αισθάνεσθαι και το ξυνιέναι σχετίζονται αιτιακά με τον εγκέφαλο. Κατά

τον Εμπεδοκλή για να συμβεί η αντίληψη πρέπει να υπάρχουν οι απορροές, οι πόροι

των αισθητηρίων, η ομοιότητα και η συμμετρία. Οι απορροές πηγάζουν από τα

αντικείμενα και εισέρχονται στους πόρους. Η ομοιότητα και η συμμετρία είναι αρχές

λειτουργίας. Έτσι για να διακρίνει τις κατάλληλες απορροές το αισθητήριο πρέπει να

υπάρχει μια εναρμόνιση.

1. Theophrastus:De sensu et sensibilibus 26,4
2. Πλατων Φαίδων 96β,5-6

 36

'EmpedoklÁj d� perˆ ¡pasîn Ðmo…wj lšgei ka… fhsi tù ™narmÒttein
e„j toÝj pÒrouj toÝj ˜k£sthj a„sq£nesqai1·

 Οι αισθήσεις είναι αυτές που οδηγούν στη γνώση κατά τον Εμπεδοκλή.

 ¢ll' ¥g' ¥qrei p£shi pal£mhi, pÁi dÁlon ›kaston,
 m»te tin' Ôyin œcwn p…stei plšon À kat' ¢kou»n
 À ¢ko¾n ™r…doupon Øp�r tranèmata glèsshj,
 m»te ti tîn ¥llwn, ÐpÒshi pÒroj ™stˆ noÁsai,
 gu…wn p…stin œruke, nÒei d' Âi dÁlon ›kaston2.
Με καθεμιά από τις δυνάμεις σου (αισθητηριακές λειτουργίες) να γνωρίζεις κάθε
φανερό πράγμα, χωρίς να δίνεις μεγαλύτερη εμπιστοσύνη στην όραση από ό,τι
στην ακοή, ούτε στην ακοή μεγαλύτερη από ό,τι στη γεύση της γλώσσας·
ούτε στα υπόλοιπα όργανα που είναι τα κανάλια (πόροι) της γνώσης, αλλά να
γνωρίζεις καθετί όπως αυτό εμφανίζεται

Κατά τον Δημόκριτο με τη διάσπαση κάθε αντικείμενο ανάγεται στο επίπεδο

ατόμων, των βασικών στοιχείων με τα οποία συνίσταται η πραγματικότητα.

Για να συμβεί η αντιληπτική πράξη απαραίτητη είναι η λειτουργική αρχή που

προσδιορίζει σε ποια σχέση βρίσκονται οι απορροές με τα άτομα της ψυχής. Οι

αισθητηριακές εντυπώσεις είναι ένα αποτύπωμα των αντικειμένων σε κερί. Δηλαδή, ο

εξωτερικός κόσμος γίνεται αντιληπτός μέσω αμυδρών αντιγράφων

Prîton m�n oân ¥topoj ¹ ¢potÚpwsij ¹ ™n tù ¢šri. de‹ g¦r œcein
puknÒthta kaˆ m¾ ‘qrÚptesqai’ tÕ tupoÚmenon, ésper kaˆ aÙtÕj lšgei

parab£llwn toiaÚthn e�nai t¾n ™ntÚpwsin, oŒon e„ ™km£xeiaj e„j khrÒn3.

Με την ανωτέρω θέση ο Δημόκριτος προδιαγράφει τον εμπειριστή Locke.

Κατά τον Πλάτωνα οι αναγκαίοι παράγοντες της αισθήσεως είναι τρεις:

SW. Q�j tîn perˆ tÕ sîma ¹mîn ˜k£stote paqhm£twn
t¦ m�n ™n tù sèmati katasbennÚmena prˆn ™pˆ t¾n yuc¾n
diexelqe‹n ¢paqÁ ™ke…nhn ™£santa, t¦ d� di' ¢mfo‹n „Ònta
ka… tina ésper seismÕn ™ntiqšnta ‡diÒn te kaˆ koinÕn
˜katšrJ4.

 Δηλαδή ο εξωτερικός παράγων το αντικείμενο, το σώμα με τα αισθητήρια

όργανα του και ο παράγων ψυχή. Στη συνέχεια του διαλόγου ο Πρώταρχος και ο

Σωκράτης καταλήγουν σε έναν ακόμη ορισμό της αίσθησης.

1. Theophrastus :De sensu et sensibilibus 7,1-2
 2. Enpedokles :Fragmenta 3, 14-1

 3. Theophrastus:De sensu et sensibilibus 51,1-3
 4. Philebus 33d 2-6

 37

SW. TÕ d' ™n ˜nˆ p£qei t¾n yuc¾n kaˆ tÕ sîma koinÍ
gignÒmenon koinÍ kaˆ kine‹sqai, taÚthn d' aâ t¾n k…nhsin
Ñnom£zwn a‡sqhsin oÙk ¢pÕ trÒpou fqšggoi' ¥n1.

Η εισαγωγή της κίνησης συνεπάγεται τον ενεργητικό χαρακτήρα της αντίληψης.

Ένας ακόμη αντιληπτικός παράγοντας είναι η ευκινησία των μελών του σώματος που

παίρνουν μέρος στην αντίληψη.

 tÕ m�n g¦r kat¦ fÚsin eÙk…nhton, Ótan kaˆ bracÝ
p£qoj e„j aÙtÕ ™mp…ptV, diad…dwsin kÚklJ mÒria ›tera
˜tšroij taÙtÕn ¢pergazÒmena, mšcriper ¨n ™pˆ tÕ frÒnimon
™lqÒnta ™xagge…lV toà poi»santoj t¾n dÚnamin·2

Ενδιαφέρουσα ερμηνεία της αντιληπτικής πράξης είναι η διάδοση μέσω

κυκλικών κυματισμών. Κατά τον Norton, ο Πλάτων υποστηρίζει τρεις απόψεις για

την αντίληψη.

α) Η αντίληψη είναι φυσική αλληλεπίδραση ανάμεσα στο υποκείμενο της

αντίληψης και το περιβάλλον. Οι μορφές δεν έχουν σχέση μ’ αυτό το είδος

φυσιοκρατικής αντίληψης.

β) Η αντίληψη λειτουργεί ως σύνολο ερεθισμάτων ώστε να επαναφέρει στη

μνήμη τις τέλειες έννοιες και μορφές που η ψυχή είχε εμπειρία πριν εισέλθει

στο σώμα.

γ) Η αντίληψη είναι η τελευταία φάση της διαδικασίας που αρχίζει με τη γνώση

των μορφών και τελειώνει με τη διάκριση των φυσικών αντικειμένων και

συμβάντων.

Ο Αριστοτέλης θεωρεί ότι η αντιληπτική ενέργεια περιλαμβάνει δυο φάσεις: αρχικά

είσοδος ερεθισμάτων και περάτωση αυτών στις αισθητηριακές εντυπώσεις που είναι

οι πρώτες ψυχολογικές μονάδες. Ακολούθως οι αισθητηριακές εντυπώσεις

ταξινομούνται με επαγωγική διαδικασία, ανάλογα με τις μεταξύ τους ομοιότητες και

διαφορές ως και ανάλογα με τις ομοιότητες και διαφορές με τα φαντάσματα ήτοι τις

εντυπώσεις που εδραιώθηκαν στον άνθρωπο κατά το παρελθόν.

………………………………………………..· diafšrei dš, Óti
toà m�n t¦ poihtik¦ tÁj ™nerge…aj œxwqen, tÕ ÐratÕn kaˆ tÕ
¢koustÒn, Ðmo…wj d� kaˆ t¦ loip¦ tîn a„sqhtîn. a‡tion d'

1. Philebus 34a 3-5
2 Timaeus 64b 3-6

 38

Óti tîn kaq' ›kaston ¹ kat' ™nšrgeian a‡sqhsij,1

…………………………………….. diÕ œsti m�n æj ØpÕ toà
Ðmo…ou p£scei, œsti d� æj ØpÕ toà ¢nomo…ou, kaq£per e‡po-
men· p£scei m�n g¦r tÕ ¢nÒmoion, peponqÕj d' ÓmoiÒn ™stin2.

Η αντιληπτική δραστηριότητα κατανοείται καλύτερα από το επόμενο χωρίο.

………….. fa…netai d� toàtÒ ge p©sin Øp£rcon to‹j zóoij.
œcei g¦r dÚnamin sÚmfuton kritik»n, ¿n kaloàsin a‡sqhsin·
™noÚshj d' a„sq»sewj to‹j m�n tîn zówn ™gg…gnetai mon¾ toà
a„sq»matoj, to‹j d' oÙk ™gg…gnetai. Ósoij m�n oân m¾ ™gg…-
gnetai, À Ólwj À perˆ § m¾ ™gg…gnetai, oÙk œsti toÚtoij gnî-
sij œxw toà a„sq£nesqai· ™n oŒj d' œnestin a„sqomšnoij œcein
œti ™n tÍ yucÍ. pollîn d� toioÚtwn ginomšnwn ½dh diafor£
tij g…netai, éste to‹j m�n g…nesqai lÒgon ™k tÁj tîn toioÚ-
twn monÁj, to‹j d� m».
 'Ek m�n oân a„sq»sewj g…netai mn»mh,
ésper lšgomen, ™k d� mn»mhj poll£kij toà aÙtoà ginomš-
nhj ™mpeir…a· aƒ g¦r pollaˆ mnÁmai tù ¢riqmù ™mpeir…a
m…a ™st…n. ™k d' ™mpeir…aj À ™k pantÕj ºrem»santoj toà ka-
qÒlou ™n tÍ yucÍ, toà ˜nÕj par¦ t¦ poll£, Ö ¨n ™n ¤pa-
sin �n ™nÍ ™ke…noij tÕ aÙtÒ, tšcnhj ¢rc¾ kaˆ ™pist»mhj,
™¦n m�n perˆ gšnesin, tšcnhj, ™¦n d� perˆ tÕ Ôn, ™pist»mhj3.

Όλα τα ζώα έχουν αίσθηση, η οποία σε μερικά από αυτά διατηρείται ενώ σε άλλα όχι.
Όπου δε διατηρείται δεν υπάρχει γνώση έξω από την αντιληπτική ενέργεια ούτε γνώση
των αντικειμένων των οποίων η αισθητηριακή αντίληψη δε διατηρείται. Όπου,
πάλι, η αισθητηριακή εντύπωση διατηρείται, ύστερα από το τέλος της αισθητηριακής
ενέργειας οι δέκτες μπορούν ακόμη να διατηρούν τις αισθητηριακές εντυπώσεις στην
ψυχή. Αν αυτό επαναλαμβάνεται συχνά, αμέσως εμφανίζεται μια διαφορά μεταξύ των
ζώων που επιτυγχάνουν να αποκτήσουν μια δύναμη να οργανώνουν συστηματικά τις
αισθητηριακές εντυπώσεις και αυτών που δεν επιτυγχάνουν να την αποκτήσουν.
 Έτσι, από τις αισθητηριακές εντυπώσεις
γεννιέται αυτό που ονομάζουμε μνήμη· και από τις συχνά επαναλαμβανόμενες μνήμες
σχηματίζονται οι εμπειρίες- γιατί οι μνήμες του αυτού πράγματος, πολλές στον αριθμό,
σχηματίζουν μια μόνο εμπειρία. Και η εμπειρία, δηλαδή το καθόλου, όταν εδραιωθεί ως
όλο στην ψυχή —το Ένα που αντιστοιχεί στα Πολλά, η ενότητα που ταυτίζεται με
τα πολλά— αποτελεί την αφετηρία της τέχνης και της επιστήμης (Ανδριόπουλος
1988)

1. Aristoteles:De anima 417a 19-22
2. Aristoteles:De anima 417a 19-20
3. Aristoteles:Analytica posteriora 99b 37-100a 1-10

 39

 Είναι φανερό ότι η αντίληψη είναι μια δραστηριότητα. Ως λειτουργία επιτελεί

την προσαρμογή και σωτηρία (σώζεσθαι) του οργανισμού στο περιβάλλον.

tÕ toà ¡ptoà kaˆ qreptikoà a‡sqhsin e�nai· aátai m�n oân
¢nagka‹ai tù zóJ, kaˆ fanerÕn Óti oÙc oŒÒn te ¥neu
¡fÁj e�nai zùon, aƒ d� ¥llai toà te eâ ›neka kaˆ gšnei
zówn ½dh oÙ tù tucÒnti· ¢ll¦ tis…n, oŒon tù poreutikù,
¢n£gkh Øp£rcein· e„ g¦r mšllei sèzesqai, oÙ mÒnon de‹
¡ptÒmenon a„sq£nesqai ¢ll¦ kaˆ ¥poqen1.

Η αναφορά μας στους αρχαίους Έλληνες σχετικά με την αντίληψη πηγάζει από

την αγωνία μήπως πνιγούμε στην αφασία μπροστά στη μοναδική σχέση

συνεκτικότητας του εκτός και του εντός μας; Πώς εκείνο γινόταν εγώ, με μια σχέση

εμφιλοχώρησης, απαράμιλλης συμφιλίωσης κατά τους αρχαίους Έλληνες; Οι

αναφορές του Αλκμαίωνα, του Πλάτωνα, του Αριστοτέλη κ.α., για την έννοια της

αντίληψης είναι έκπτωτες συγκρινόμενες με τις σημερινές αντιλήψεις μας για την

αντίληψη;

Ποιο είναι το κίνητρο λύσης των ανωτέρω αινιγμάτων; Είναι η δίψα για τον

μοναδικό σωστό τρόπο περιγραφής και εξήγησης της πραγματικότητας;

Ο Σάρτρ λέει ότι κάθε τρόπος περιγραφής και εξήγησης μας επιβάλλεται ως οι

πέτρες που πληγώνουν τα πόδια μας (Rorty, 2001).

Ο Αλκμαίων, π.χ. με τις παρατηρήσεις του σχετικά μ’ ότι «πληγώνει» το μάτι

προχώρησε στην ανατομική δομή του οφθαλμού, διακρίνει την αισθητηριακή και

εννοιολογική αντίληψη και ανάγοντας την αντίληψη στη φυσιολογία, ο ίδιος είναι

δηλαδή κοντά στη σημερινή νευροφυσιολογία. Ο Εμπεδοκλής με αρχή τους πόρους

των αισθητηρίων, στη σύγχρονη ορολογία των αισθητηριακών υποδοχέων, που

μεταφέρουν τις απορροές των αντικειμένων στο στάδιο «κεκράσθαι», μίξη των

στοιχείων καταλήγει πως απ΄αυτή τη μίξη προκύπτει ένας συγκεκριμένος τύπος

ανθρώπου. Ακόμα και τα φυτά αντιλαμβάνονται κατά τον Εμπεδοκλή, δηλαδή είναι

κάτοχοι γνώσης. Ο Εμπεδοκλής ακολουθεί το σχήμα κράση, αίσθηση, νόηση,

φρόνηση, νόημα.

Κατά τον Δημόκριτο οι πληροφορίες των αισθητηρίων δεν είναι επαρκείς για τη

γνώση της φύσεως των αντικειμένων. Έτσι έχουμε ένα ενδιαφέρον για τη

γνωσιολογία.

1. Aristoteles:De anima 434b 22-28

 40

 Ο Δημόκριτος επιχειρεί τη διάκριση γνήσιας και νόθας νόησης, ενώ ο

Αριστοτέλης διακρίνει το παραστατικό από την έννοια.

Υπενθυμίζουμε ότι η θέση του Δημόκριτου ότι ο κόσμος γίνεται αντιληπτός

μέσω μικρών αντιγράφων των αντικειμένων, ήταν η επικρατέστερη θεωρία ως τις

αρχές του 18ου αιώνα (Βοσνιάδου, 2002).

Ο Πλάτων επικεντρώνεται στον χαρακτήρα που έχει η διαπραγμάτευση της

αίσθησης ως γνώση, χωρίς να λησμονούμε την φυσιοκρατική εξήγηση της αίσθησης

στον Τίμαιο. Στον Αριστοτέλη, η αίσθηση ως ψυχολογική διαδικασία αποκτά

σταθερή σχέση με βιολογικές λειτουργίες, δηλαδή μια δραστηριότητα του

οργανισμού. Ο παράγων κίνηση είναι αναγκαίος για την αντίληψη αλλά και

αποτέλεσμα της αντιληπτικής δραστηριότητας. Φτάνοντας στο λεπτό σημείο σχέσης

αντίληψης και σκέψης, παρατηρούμε την διάκριση του Αλκμαίωνα ανάμεσα στο

αισθάνεσθαι και στο ξυνιέναι. Στους Πλάτωνα και Αριστοτέλη, υπάρχει σύνδεση της

αντίληψης με παρελθούσες εμπειρίες, δηλαδή του ρόλου της μνήμης.

Οι περιορισμοί των αισθητηρίων οργάνων δημιουργούν την αμφιβολία στην

αξιοπιστία της γνώσης μέσω της αντίληψης. Η δυναμική ώθηση της ιστορίας του

ανθρώπινου πνεύματος από τους προσωκρατικούς που αναζήτησαν την ερμηνεία των

φαινόμενων στο λόγο και στις φυσικές αιτίες, όσο και των υπολοίπων σχολών

φιλοσοφίας ήταν σημαντική, αλλά τα όριά τους δεν είναι ικανά να μας οδηγήσουν σε

παρακινδυνευμένες απόψεις, ότι όλες οι σύγχρονες επιστημονικές θεωρήσεις τόσο

για την αντίληψη όσο και για τη σχέση της με τη σκέψη υπήρξαν σε εμβρυακή μορφή

στην αρχαιότητα.

4.3. Σύγχρονες απόψεις για την αντίληψη.

Αντίληψη είναι η διαδικασία μέσω της οποίας επιλέγουμε, προσλαμβάνουμε,

οργανώνουμε και αναγνωρίζουμε τα ερεθίσματα του περιβάλλοντος ώστε να τα

συνδέσουμε με νόημα και σημασία. Όταν βλέπουμε ένα ανθισμένο δέντρο δεχόμαστε

ηλεκτρομαγνητικά κύματα διαφόρων συχνοτήτων. Μήπως βλέπουμε αυτά τα κύματα;

Μάλλον όχι. Αντιλαμβανόμαστε όμως μια πανδαισία χρωμάτων. Μήπως βλέπουμε τα

μόρια των ουσιών που ξεχύνονται από τα άνθη; Όχι, αντιλαμβανόμαστε όμως τα

ενεργητικά και τερψίθυμα αρώματά τους. Δηλαδή οι αντιλήψεις δεν είναι άμεσες

καταγραφές του κόσμου, αλλά δημιουργούνται εσωτερικά σύμφωνα με εγγενείς

 41

κανόνες και περιορισμούς που επιβάλλονται από τις ικανότητες του νευρικού

συστήματος. Τα αισθητηριακά συστήματα στον ανθρώπινο οργανισμό με τα

αντίστοιχα αισθητήρια όργανα φαίνονται στον κατώτερο πίνακα.(Πίνακας 1).

ΑΙΣΘΗΤΗΡΙΑΚΑ ΣΥΣΤΗΜΑΤΑ
Αίσθηση Αισθητηριακό

όργανο
Ερέθισμα Τύπος υποδοχέας

Όραση Αμφιβληστροειδής Φως Φωτοϋποδοχέας
Ακοή Κοχλίας Κύματα πίεσης

αέρα
Μηχανοϋποδοχέας

Αφή Δέρμα του σώματος Μηχανικό,
θερμικό,
βλαπτικό(χημικό)

Μηχανοϋποδοχέας
Θερμοϋποδοχέας
Αλγοϋποδοχέας
χημειοϋποδοχέας

Γεύση Γευστικοί κάλυκες Χημικό Χημειοϋποδοχέας
Όσφρηση Οσφρητική βλέννα

της μύτης
Χημικό Χημειοϋποδοχέας

Ισορροπία Ημικυκλικοί
σωλήνες

Κινήσεις κεφαλής Μηχανοϋποδοχέας

Κιναίσθηση Νευρώνες-υποδοχείς
στους μυς, τένοντες,
αρθρώσεις

Χημικό Χημειοϋποδοχέας

Πίνακας 1:Αισθητηριακά συστήματα με τα αντίστοιχα αισθητηριακά όργανα

Το αισθητηριακό σύστημα της όρασης

Η όραση αντιδρά στο ερέθισμα φως, δηλαδή μια ηλεκτρομαγνητική

ακτινοβολία εύρος 10 –14 νμ(νανόμετρο) κοσμικές ακτίνες, έως 10 11 νμ. Το οπτικό

μας σύστημα μετατρέπει το μήκος κύματος του φωτός σε χρώμα. Εύρος ορατού

φάσματος 390 – 700 νμ.(Εικόνα 1)

Εικόνα 1: Φάσμα του ηλιακού φωτός

 42

Το ανθρώπινο οπτικό σύστημα αποτελείται από δύο οφθαλμούς, διάφορες

περιοχές του εγκεφάλου και τις οδούς που τα ενώνουν. Τα βασικά ανατομικά

στοιχεία του οφθαλμού είναι: ο κερατοειδής χιτώνας, η κόρη, ο κρυσταλλοειδής φακός

και ο αμφιβληστροειδής που περιέχει δύο ειδών υποδοχείς: α) τα ραβδία περίπου 120

εκατομμύρια εξωτερικά ευαίσθητα στο φως, άρα η κίνηση στην περιφέρεια της

όρασης ανιχνεύεται γρήγορα. Δεν αναγνωρίζουν τα χρώματα. β) τα κωνία περίπου 6

εκατομμύρια με τα οποία βλέπουμε τα χρώματα διότι υπάρχουν τριών ειδών κωνία.

Τα ερεθίσματα από τους οπτικούς υποδοχείς περνούν κατά μήκους του οπτικού

νεύρου στο οπτικό χίασμα και στη συνέχεια το κάθε ήμισυ του αμφιβληστροειδούς

περνά στην αντίθετη πλευρά του εγκεφάλου(Εικ.2) σελίδα 34.

Εικόνα 2: Κεντρικές οπτικές οδοί (Κολιάδης 2002)

Στο εγκεφαλικό πλοίο υπάρχουν περιοχές που είναι υπεύθυνες για μερικά

χαρακτηριστικά των οπτικών πληροφοριών. Οι V1 και V2 ευθύνονται για το χρώμα

και τη μορφή, η V4 ευθύνεται για το χρώμα και τον προσανατολισμό. Η V3 είναι

υπεύθυνη για τα σχήματα και τις μορφές ενώ η V5 είναι υπεύθυνη για την κίνηση

(Εικ.3) σελίδα 39 .

 43

Οι νομπελίστες D. Hybel και Th. Wiesel ύστερα από έρευνες σε γάτες και

πιθήκους, ανακάλυψαν ότι ορισμένα κύτταρα προοδευτικά εξειδικεύονται ώστε να

ανιχνεύουν και να εντοπίζουν τα χαρακτηριστικά των αντικειμένων. Τα κύτταρα

ονομάζονται ανιχνευτές χαρακτηριστικών (features detectors).

Εικόνα 3: Ο οπτικός εγκέφαλος αποτελείται από πολλές, λειτουργικά εξειδικευμένες, περιοχές

που δέχονται οπτικές πληροφορίες κυρίως από την περιοχή VI (κίτρινο) και από μια περιοχή

που την περιβάλλει, γνωστή ως περιοχή V2 (πράσινο). Οι VI και V2 είναι οι δύο καλύτερα

χαρτογραφημένες οπτικές περιοχές, όχι όμως οι μόνες. Άλλες οπτικές περιοχές ανακαλύπτονται

συνεχώς. (Zeki 2002)

Οι ανιχνευτές χαρακτηριστικών αντιδρούν καλύτερα σε ορισμένα γραμμικά

χαρακτηριστικά των οπτικών αντικειμένων, π.χ. συγκεκριμένο προσανατολισμό

κατεύθυνσης, στην κίνηση, στο φως, στα περιγράμματα, στις κλίσεις των γραμμών,

στις γωνίες, κλπ. Αυτή η πολυσύνθετη λειτουργία των εγκεφαλικών κυττάρων

παρέχει τη δυνατότητα στον άνθρωπο να εντοπίζει και να αναλύει τα προσδιοριστικά

χαρακτηριστικά των αντικειμένων και να σχηματίζει μια ενιαία και ολοκληρωμένη

αντίληψη. Αυτό που παραμένει αδιερεύνητο σε νευροβιολογικό επίπεδο είναι το

πρόβλημα της σύνδεσης, δηλαδή πως ο ανθρώπινος εγκέφαλος συνδέει και

συναρμολογεί τα επιμέρους δομικά στοιχεία του οπτικού ερεθίσματος για να

προκύψει ενιαία, ολοκληρωμένη και ενσυνείδητη αντίληψη (Kandel, 2000).

 44

4.4.1. Διαδικασίες επεξεργασίας πληροφοριών.

Στη σύγχρονη Γνωστική Ψυχολογία χρησιμοποιούνται δυο μοντέλα περιγραφής

των γνωστικών λειτουργιών που πραγματοποιούνται κατά την επεξεργασία των

πληροφοριακών ερεθισμάτων.

Η «από κάτω προς τα πάνω» (Bottom-up processing) διαδικασία, κατά την

οποία η αντίληψη σχηματίζεται και εξαρτάται από τα πληροφοριακά ερεθίσματα που

διεγείρουν τα αισθητήρια όργανα. Η «από πάνω προς τα κάτω» (Top-down

processing) διαδικασία κατά την οποία η αντίληψη σχηματίζεται και εξαρτάται από

τις γνώσεις που έχουμε καταχωρημένες στη μνήμη μας (Martin 1998, Eysenk &

Keane, 2000).

4.4.1.2. Η διαδικασία «από κάτω προς τα πάνω».

Κατά τη διαδικασία αυτή τα πληροφοριακά ερεθίσματα που διεγείρουν τα

αισθητήρια όργανα αναλύονται στα βασικά χαρακτηριστικά τους και στη συνέχεια

συντίθενται. Δηλαδή, στην αρχική φάση της επεξεργασίας της πληροφορίας τα

χαρακτηριστικά εξετάζονται ξεχωριστά και ανεξάρτητα από το πλαίσιο στο οποίο

ανήκουν. Αφού υπάρξει μια ικανοποιητική και σαφής αποκωδικοποίησή τους, τα

χαρακτηριστικά αναδομούνται ώστε να προκύψει μια συνθετότερη μορφή, στην

οποία προσδίδεται νόημα. Κατά την «από κάτω προς τα πάνω» επεξεργασία το

αποτέλεσμα ενός κατώτερου βήματος ποτέ δεν επηρεάζεται από τη δράση του

ανώτερου βήματος (Κωσταρίδου-Ευκλείδη, 1992).

4.4.1.2. Η οργάνωση της αντίληψης σύμφωνα με τη Μορφολογική Ψυχολογία.

Βασική θέση της μορφολογικής ψυχολογίας είναι: «το όλο είναι περισσότερο

από το άθροισμα των μερών του» Ο ι νοητικές διεργασίες αποτελούνται κυρίως από

σχηματοποιήσεις σε σύνολα (gestalten) και όχι από ακολουθίες απλών

αισθητηριακών αντιλήψεων ή από διασυνδέσεις ανάμεσα σε ερεθίσματα και

αντιδράσεις, όπως υποστηρίζουν οι μπιχεβιοριστές (Βοσνιάδου, 2002).Οι αρχές, α)

σχέση μορφής-φόντου, β) ομαδοποίηση, χρησιμοποιούνται και σήμερα ώστε να

περιγραφεί ο τρόπος οργάνωσης της αντίληψης σχετικά με περιβάλλον.

 45

α) Σχέση μορφής–φόντου. Ένα αντικείμενο γίνεται αντιληπτό όταν

αναγνωριστεί σαν μια ολότητα με συγκεκριμένη μορφή και αφού διαφοροποιηθεί από

τον περιβάλλοντα χώρο.(Σχ.1)

Σχ. 1:Το σχέδιο είναι αμφίσημο διότι περιέχει αισθητηριακές πληροφορίες που
προκαλούν διαφορετικές αντιληπτικές ερμηνείες Δύο πρόσωπα σε προφίλ ή ένα

κηροπήγιο.

β) Ομαδοποίηση. Η οργάνωση των ερεθισμάτων από το αντιληπτικό σύστημα του

ανθρώπου γίνεται σύμφωνα με τις παρακάτω αρχές (Σχ.2).

 Α) Εγγύτητα. Η τοποχρονική γειτνίαση των αντικειμένων προκαλεί τάση

ομαδοποίησης. Β) Ομοιότητα. Στοιχεία με κοινά χαρακτηριστικά γίνονται αντιληπτά

ως μέρος μιας ομάδας. Γ) Συνέχεια. Η οπτική ή ακουστική συνέχεια προκαλεί

ομαδοποιημένη αντίληψη. Δ) Εγκλεισμός. Οι άνθρωποι τείνουν να συμπληρώνουν

ατελείς μορφές σε ολοκληρωμένα αντικείμενα.

Σχ.2: Αρχές οργάνωσης των ερεθισμάτων από το αντιληπτικό σύστημα

 Ε) Υφή. Όταν στοιχεία έχουν την ίδια υφή τότε οι άνθρωποι τα ομαδοποιούν. ΣΤ)

Μορφική απλότητα – Συμμετρία. Στοιχεία με απλή και συμμετρική μορφή

προσλαμβάνονται ευκολότερα. Ζ)Κοινή τύχη. Η κίνηση αντικειμένων προς την ίδια

 46

κατεύθυνση με την ίδια ταχύτητα προκαλεί ομαδοποιημένη αντίληψη. (π.χ. το

πέταγμα πουλιών). Η) Κοινή περιοχή. Τα στοιχεία που τοποθετούνται μέσα σε

κάποια όρια τείνουν να πηγαίνουν μαζί (Palmier, 1992).

4.4.1.3. Θεωρία της άμεσης αντίληψης.

Ο J. Gibson (1904-1980) υιοθετώντας το μοντέλο «από κάτω προς τα πάνω»

διατύπωσε τη θεωρία της άμεσης αντίληψης ή της οικολογικής προσέγγισης.

Βασικές αρχές της θεωρίας του είναι α) Οι σταθερές σχέσεις των

χαρακτηριστικών των αντικειμένων (Invariants), β) η αρχή της διαθεσιμότητας

(Affordance).

Σύμφωνα με την πρώτη αρχή η διάταξη και η συσχέτιση των επιμέρους

στοιχείων ενός αντικειμένου στο φυσικό του χώρο προκαλεί άμεσα την αντίληψη

χωρίς να απαιτούνται ανώτερες γνωστικές λειτουργίες, όπως προηγούμενες γνώσεις ή

εσωτερικές αναπαραστάσεις, ώστε ο άνθρωπος να συνθέτει τα επιμέρους στοιχεία,

για να αντιληφθεί το μέγεθος, το χρώμα, την φωτεινότητα του αντικειμένου.

Σύμφωνα με τη δεύτερη αρχή τα πράγματα και τα αντικείμενα του φυσικού

κόσμου ενέχουν δυνητικές χρήσεις των ίδιων των πραγμάτων, και σηματοδοτούν

δραστηριότητα του ατόμου.(Gibson 2002)

4.4.1.4. Η διαδικασία αναγνώρισης οργανωμένων μορφών και αντικειμένων

 (pattern recognition).

Επειδή η αναγνώριση των πληροφοριακών ερεθισμάτων, δηλ. η ερμηνεία και η

σημασία που τους αποδίδουμε είναι το ουσιαστικό μέρος της αντίληψης, πολλές

φορές η αναγνώριση των αντικειμένων ταυτίζεται με την έννοια και το σχηματισμό

της ανθρώπινης αντίληψης. Δηλ. η αναγνώριση σημαίνει νοηματική ερμηνεία και

σημασία των μορφών. Έτσι, αναγνωρίζουμε τις λέξεις σε αυτή τη σελίδα όπως και

ένα μουσικό κομμάτι, είτε παίζεται από μια ορχήστρα, είτε το σιγοτραγουδά κάποιος.

Οι ακριβείς μηχανισμοί και οι λειτουργικές διαδικασίες αναγνώρισης των μορφών

λόγω της πολυπλοκότητας, δεν είναι πλήρως αποσαφηνισμένες. Η ερμηνεία του

τρόπου πραγματοποίησης της αναγνώρισης, του εντοπισμού, της σημασίας και της

 47

κατηγοριοποίησης των αντικειμένων με την επεξεργασία από κάτω προς τα πάνω

γίνεται με τις κατωτέρω θεωρίες,

4.4.2. Η θεωρία της σύγκρισης και του ταιριάσματος με τις εικόνες-

μικρογραφίες (template matching).

Ένας άπειρος αριθμός εικόνων, αναπαραστάσεων, έχουν καταχωρηθεί στη

μνήμη μας. Η αναγνώριση των αντικειμένων σημαίνει σύγκριση αν τα νέα

αντικείμενα ταιριάζουν με αυτά της μνήμης (Matlin, 1998). Τα δακτυλικά

αποτυπώματα ή ο κωδικός ενός προϊόντoς (bar code) (Σχ.3).

Σχ.3 : Κωδικός ενός προϊόντoς (bar code)

είναι εφαρμογές του Templare matching.

4.4.3. Η θεωρία της αντιπαραβολής και ταύτισης με πρωτοτυπικά μοντέλα

(prototype models).

Η ερμηνεία αυτή προϋποθέτει ότι κάθε αντικείμενο ανήκει σε μια μεγάλη

ομάδα ή τάξη αντικειμένων που διαθέτει ορισμένα βασικά χαρακτηριστικά, τα οποία

συγκρατούνται στη μνήμη ως πρωτοτυπικά μοντέλα ανεξάρτητα από την εκάστοτε

μορφή ερεθίσματος. Το μοντέλο φαίνεται να σχετίζεται με τον κόσμο των ιδεών του

Πλάτωνα ή με τα σχήματα του Bartlett και του Piaget (Δημητρίου1993) κατά το

οποίο ο άνθρωπος αναγνωρίζει ένα νέο οπτικό ερέθισμα αν αυτό συγκεντρώνει τα

εξής βασικά και τυπικά χαρακτηριστικά: ταιριάζει ή ταυτίζεται με τα πρωτοτυπικά

μοντέλα, δηλαδή με αφηρημένες νοητικές αναπαραστάσεις που ήδη έχει

καταχωρήσει στη μνήμα του.

4.4.4. Θεωρία ανίχνευσης των διακριτικών χαρακτηριστικών (Distinctive-

Features models)

Τα ειδικά χαρακτηριστικά ή ιδιότητες του αντικειμένου συνδιαζόμενα

σχηματίζουν την αντίληψη του αντικειμένου. Στη μακρόχρονη μνήμη του ανθρώπου

 48

υπάρχει μια «τράπεζα», στην οποία καταχωρήθηκαν ευρύτερες κατηγορίες ή ομάδες

παρόμοιων χαρακτηριστικών. Ο άνθρωπος εντοπίζει τα ειδικά χαρακτηριστικά ενός

αντικειμένου και τα αντιπαραβάλλει με αυτά της «τράπεζας».

Σχ.4: Μορφές του γράμματος Β

Το γράμμα Β αποτελείται από δυο καμπύλες γραμμές που ενώνονται από μια

κατακόρυφη γραμμή. Κάθε καινούριο γράμμα συγκρίνεται με τα χαρακτηριστικά που

έχουμε αποθηκεύσει στο μυαλό μας (Σχ.4).

Το ανωτέρω μοντέλο έχει σχέση με τη σύγχρονη θεωρία της A. Treisman για

τη συσχέτιση και το συντονισμό των χαρακτηριστικών των αντικειμένων (Features-

Integration-Theory).

4.4.5. Θεωρία του καθορισμού των δομικών στοιχείων του αντικειμένου

(Recognition-by-components theory).

Η θεωρία περιλαμβάνει στοιχεία από τη θεωρία των πρωτοτυπικών μοντέλων.

Ο Irring Biederman (1987, 1993) διατυπώνει την άποψη ότι για την αναγνώριση

τρισδιάστατων πολύπλοκων φυσικών αντικειμένων ο άνθρωπος χρησιμοποιεί δομικά

στοιχεία που ονομάζονται γεωμετρικά ιόντα (geons-geometrical ions).Υπάρχουν 36

διαφορετικά geons όπως κύλινδροι, κώνοι, σφαίρες, τούβλα κ.α. Ο Biederman (1987)

προτείνει τρία επίπεδα αναγνώρισης των αντικειμένων:

Α) Το αντικείμενο αναλύεται στα βασικά δομικά στοιχεία του.

Β) Ταξινομούνται οι κατηγορίες των επιμέρους υποστοιχείων από τα οποία

αποτελείται το αντικείμενο δηλαδή δημιουργούνται 36 βασικές κατηγορίες

υποστοιχείων (geons).

Γ) Αφού αναγνωριστούν τα επιμέρους στοιχεία του αντικειμένου και η διάταξη

τους, αναγνωρίζεται το αντικείμενο ως μια μορφή που συνίσταται στα ανωτέρω

επιμέρους δομικά στοιχεία.

 49

4.4.6. Η διαδικασία «από πάνω προς τα κάτω».

Κατά την διεργασία αυτή η ανάλυση των πληροφοριακών ερεθισμάτων

στηρίζεται στη σύγκριση και στη ταύτιση τους με τις ήδη υπάρχουσες εσωτερικές

αναπαραστάσεις που υπάρχουν στη μνήμη ως γνωστικά σχήματα. Η αντίληψη ενός

αντικειμένου επιτυγχάνεται όταν υπάρχει όσο το δυνατόν μεγαλύτερη συμφωνία ή

ταύτιση του πληροφοριακού ερεθίσματος με την ήδη υπάρχουσα εσωτερική

αναπαράσταση στη μνήμη.

Κύριος εκπρόσωπος της κατασκευαστικής – μετασχηματιστικής θεωρίας της

αντίληψης (constructive perception) είναι ο Richard Gregory που θεωρεί τη

δημιουργία της αντίληψης ως μια διαδικασία «διερεύνησης αντιληπτικών υποθέσεων».

Παράδειγμα η είσοδος σε μισό φωτισμένο δωμάτιο και αναγνώριση των

αντικειμένων.

Στην ανωτέρω διαδικασία στηρίζεται η κατασκευαστική-μετασχηματιστική

θεωρία της αντίληψης για την οποία γίνεται λόγος στη συνέχεια.

4.4.6.1. Η έμμεση κατασκευαστική-μετασχηματιστική αντίληψη.

Η ανωτέρω κατεύθυνση εκπροσωπείται από τους J. Bruner (1957), R. Gregory

(1980) και I. Rock (1983), σύμφωνα με τους οποίους η αντίληψη δεν στηρίζεται

αποκλειστικά στα πληροφοριακά ερεθίσματα, αλλά επηρεάζεται σε μεγάλο βαθμό

από τις προϋπάρχουσες γνώσεις και εμπειρίες του ατόμου, οι οποίες κινούν

προσδοκίες στο άτομο για το τι αναμένει να αντιληφθεί. Πρώιμες έρευνες προς αυτή

τη κατεύθυνση έκανε ο Γερμανός φυσιολόγος Hermann Von Helmholtz (1821-1894).

Ο Gregory υποστηρίζει ότι η αντίληψη είναι μια διερεύνηση των υποθέσεων. Δηλαδή

ο άνθρωπος με βάση τα κύρια χαρακτηριστικά των αντικειμένων, το πλαίσιο στο

οποίο βρίσκονται, τις γνώσεις, τις εμπειρίες, τις προσδοκίες να κρίνει, θα σκεφτεί, θα

βγάλει συμπεράσματα και θα επαληθεύσει ή θα απορρίψει την αρχική υπόθεση.

Άρα, η αντίληψη είναι μια μετασχηματιστική και δημιουργική διεργασία του

ανθρώπινου μυαλού που στηρίζεται στη σύνθεση και ερμηνεία των αντιληπτικών

δεδομένων. Ο Fodor (1983) διακρίνει τις αντιληπτικές διαδικασίες σ’ αυτές που

απαιτούν συλλογισμούς και είναι ευέλικτες (π.χ. διαδικασίες δημιουργίας και ελέγχου

υποθέσεων κατά την λύση προβλημάτων) και σ’ αυτές που απαιτούν συλλογισμό

αλλά είναι μη ευέλικτες και παγιωμένες (Βοσνιάδου, 2002). Οι αντιληπτικές

 50

σταθερές του μεγέθους, του σχήματος και του χρώματος συμμετέχουν στις ανωτέρω

γνωστικές διεργασίες. Έτσι κατά τον Fodor πολλές αντιληπτικές διαδικασίες είναι

μεν υπολογιστικές, αλλά και παγιωμένες, δηλαδή δεν επηρεάζονται από

προηγούμενες γνώσεις και εμπειρίες. Έτσι οι γραμμές στην πλάνη του Muller-Leyer

μας φαίνεται ότι έχουν διαφορετικό μήκος παρόλο που γνωρίζουμε ότι δεν

ισχύει.(Εικόνα 3)

Εικόνα 3: Πλάνη του Muller-Leyer

4.5. Σύγχρονα συνθετικά μοντέλα αντίληψης.

Μέχρι τώρα παρουσιάσαμε δύο κλασικές θεωρίες ερμηνείας της αντίληψης. Πρώτα η

θεωρία της άμεσης αντίληψης (Gibson) με βάση την από κάτω προς τα πάνω

επεξεργασία . Ακολούθησε η θεωρία της έμμεσης αντίληψης (Gregory) με βάση την

από πάνω προς τα κάτω επεξεργασία. Οι νεότεροι ερευνητές θεωρούν ότι οι θεωρίες

δεν είναι ανταγωνιστικές αλλά υποστηρίζονται και αλληλοσυμπληρώνονται. Η

συνεργατική θεώρηση των θεωριών θα φανεί από τα μοντέλα που ακολουθούν.

4.5.1. Αντιληπτικό μοντέλο του Neisser.

Σύμφωνα με αυτό το μοντέλο η αντίληψη πραγματώνεται με την ανάλυση μέσω

σύνθεσης των πληροφοριακών ερεθισμάτων. Η αντίληψη είναι μια ενεργητική και

ερμηνευτική διαδικασία, με τις «από πάνω προς τα κάτω» διαδικασίες να παίζουν

σπουδαίο ρόλο. Όμως η διαδικασία αρχίζει από κάποιο ερέθισμα του περιβάλλοντος,

δηλαδή αλληλεπιδρά και η «από κάτω προς τα πάνω» επεξεργασία των πληροφοριών.

Σχηματικά το μοντέλο φαίνεται στο παρακάτω σχέδιο (Σχ. 5)

 51

Χαρακτηριστικά των
Ερεθισμάτων- αντικειμένων

Ανάλυση των
Χαρακτηριστικών
του αντικειμένου

Ανάλυση και
σύγκριση
 Σύνθεση

Από κάτω προς
Τα πάνω

Από πάνω προς
Τα κάτω

Γνωστικά σχήματα

Σχ.5: Αντιληπτικό μοντέλο του Neisser

4.5.2. Το υπολογιστικό μοντέλο αντίληψης του D. Marr.

Το μοντέλο του Marr (1982) είναι ένα σύστημα επεξεργασίας των οπτικών

πληροφοριών , που λειτουργεί σε μια σειρά διαδοχικών σταδίων :

• Προκαταρτικό στάδιο

• Πρώτο στάδιο (Πρωταρχικό)

• Δεύτερο στάδιο

• Τρίτο στάδιο

 στα οποία συμμετέχουν οι «οι κάτω προς τα πάνω» και «από πάνω προς τα

κάτω» διαδικασίες επεξεργασίας (Roth 1995). Στο τρίτο στάδιο οι πρωτόγονες

μονάδες περιγραφής ενός αντικειμένου είναι κύλινδροι που με την ιεραρχική

οργάνωσή τους προσδίδουν στο αντικείμενο το σχήμα του και τις άλλες

λεπτομέρειες του (Σχ.6).

Το ανωτέρω αντιληπτικό μοντέλο αναφέρεται και ως «υπολογιστικό» διότι

μπορεί να υλοποιηθεί μέσα από προγράμματα υπολογιστώντα οποία

προσομοιάζουν σε μερικές ανθρώπινες αντιληπτικές διαδικασίες .

 52

Σχ.6:Κύλινδροι διαφόρων μεγεθών με τον συνδυασμό τους αναπαριστούν

διάφορα αντικείμενα (Marr & Nishihara 1978)

4.5.3. Μοντέλα παράλληλης κατανεμημένης επεξεργασίας.

Οι Mc Clelland, Rumelhart και Hinton ασχολήθηκαν με διασυνδετικά μοντέλα

ή μοντέλα παράλληλης κατανεμημένης επεξεργασίας (parallel distributed model

processing ή PDP) ώστε με νευροβιολογική βάση να αναπαρασταθούν οι γνωστικές

διαδικασίες οι οποίες μέχρι τώρα σύμφωνα με τα παραδοσιακά μοντέλα στηρίζονταν

σε κανόνες και σύμβολα για την αναπαράσταση της γνώσης.

Τώρα η μάθηση συνίσταται στην απόκτηση της δύναμης των συνδέσεων, η

οποία επιτρέπει σε ένα πυκνό σύνολο απλών μονάδων να ενεργεί σαν να γνώριζε τους

κανόνες (Solso, 1995).

Ο Mc Clelland (1988) υποστηρίζει ότι στο μοντέλο PDP δεν αποθηκεύονται οι

μονάδες πληροφοριών, αλλά η δύναμή της σύνδεσης (connection strengths) ανάμεσα

σε απλές μονάδες επεξεργασίας, οι οποίες δίνουν στα πρότυπα δράσης τη δυνατότητα

να αναπαράγονται δηλαδή να παράγουν νέες γνώσεις.

Ο τρόπος ερμηνείας της αναπαράστασης της γνώσης που στηρίζεται στα

διασυνδετικά-νευρωτικά δίκτυα (connectionism) βασίζεται στην αρχή ότι τα δομικά

χαρακτηριστικά, π.χ. τα γράμματα μιας λέξης συνδέονται με τρόπο που συνδέονται οι

νευρώνες στον ανθρώπινο εγκέφαλο.

Σύμφωνα με το μοντέλο της «αλληλεπιδραστικής ενεργοποίησης» (interactive-

activation-model) των Rumelhart & McClelland (1981), η αναγνώριση μιας λέξης

 53

πραγματοποιείται με την ενεργοποίηση του πληροφοριακού ερεθίσματος-μήνυμα,

που ξεκινά από κάποιο χαρακτηριστικό ή από ένα γράμμα και στη συνέχεια διαχέεται

και διεγείρει δηλαδή συνδέει τα χαρακτηριστικά που απαρτίζουν τα λεξιλογικά

στοιχεία της λέξης.

Τα νευρωνικά δίκτυα είναι ικανά να εξηγήσουν τόσο τις διαδικασίες «από τα

πάνω προς τα κάτω» όσο και αυτές «από τα κάτω προς τα πάνω», που εμπλέκονται

στην αναγνώριση γραμμάτων, αντικειμένων κλπ.

4.5.4. Το νευροβιολογικό μοντέλο των «δυο ρευμάτων» επεξεργασίας των

 οπτικών πληροφοριών.

Οι Milner & Goodale (1998) διακρίνουν: την αντίληψη για αναγνώριση π.χ.

αντικειμένων, προσώπων και την αντίληψη για δράση, όπως για τη θέση, την κίνηση,

τον προσανατολισμό, κ.ά. των αντικειμένων. Οι νευροβιολογικές έρευνες ερμηνεύουν

τις ανωτέρω μορφές αντίληψης βάση δυο διαφορετικών εγκεφαλικών λειτουργιών ή

δυο παράλληλα εγκεφαλικά ρεύματα επεξεργασίας των οπτικών πληροφοριών.

Το ένα ρεύμα είναι το κοιλιακό ρεύμα (ventral stream) το οποίο αρχίζει από τον

αμφιβληστροειδή περνά από περιοχές του εγκεφαλικού φλοιού που επεξεργάζονται

τις οπτικές πληροφορίες και καταλήγει στον κροταφικό λοβό. Το ρεύμα αυτό

αναλαμβάνει το «τι» δηλαδή αναγνώριση και αναπαράσταση των αντικειμένων,

προσώπων κ.α.

Το άλλο ρεύμα το νωτιαίο ή ραχιαίο (dorsal stream) ξεκινά από τον

αμφιβληστροειδή περνά από εγκεφαλικές περιοχές και καταλήγει στον βρεγματικό

λοβό. Το ρεύμα αυτό είναι υπεύθυνο για το «που» δηλαδή είναι εξειδικευμένο για την

αντίληψη του χώρου, της κίνησης, του προσανατολισμού και του οπτικού κινητικού

ελέγχου, δηλαδή συνδέει την αντίληψη με την πράξη (Milner & Goodale, 1998,

Banich, 1997).

Οι Eysenk & Keane θεωρούν ότι οι Gregory, Marr, Biederman, δίνουν έμφαση

στο γεγονός ότι η αντίληψη στοχεύει στην αναγνώριση των αντικειμένων στην οποία

εμπλέκονται το κοιλιακό ρεύμα και ο κροταφικός λοβός. Η θεωρία του Gibson, δίνει

έμφαση στη δράση μέσα στο χώρο εμπλέκονται το νωτιαίο ρεύμα και ο βρεγματικός

λοβός.

 54

Οι Goodale & Humphrey (1998) διαπίστωσαν ότι οι οπτικοί μηχανισμοί που

έχουν μελετηθεί στην άμεση αντίληψη και οδηγούν στην δράση είναι εκείνοι στους

οποίους εμπλέκεται το εγκεφαλικό νωτιαίο ρεύμα. Η προσέγγιση αυτή είναι πιο

ενεργητική και ονομάζεται «εμπρόθετη – ενεργητική – συμπεριφοριστική» (purpose

– animate – behaviorist). Ενώ η έμμεση αντίληψη δηλ. η κονστρουκτιβιστική άποψη

για την αντίληψη θεωρεί τις διεργασίες αντίληψης περισσότερο κεντρικές, αγνοώντας

την επίδραση του εξωτερικού κόσμου. Έτσι το κοιλιακό ρεύμα δηλ. το «τι»,

ενεργοποιεί τον άνθρωπο να αναγνωρίζει και να μετασχηματίζει τον εξωτερικό

κόσμο. Τα μοντέλα της κονστρουκτιβιστικής άποψης για την αντίληψη και της

«εμπρόθετης – συμπεριφοριστικής» αντίληψης των Milner & Goodale δεν πρέπει να

θεωρούνται ανταγωνιστικά αφού συμπληρώνουν το ένα το άλλο, δίνοντας έμφαση το

καθένα σε διαφορετικές πλευρές των οπτικών λειτουργιών. Περισσότερα για το

ανωτέρω μοντέλο δίνονται στο δεύτερο μέρος της εργασίας.

 55

5. Αντίληψη του χώρου κατά τον Piaget

Ο Piaget από τη σκοπιά της επιστημολογίας στο έργο του “Εισαγωγή στη γενετική

επιστημολογία” (Piaget 1950) ανέπτυξε τη δική του θεωρία για τον τρόπο που οι

επιστήμες και η φιλοσοφία μελέτησαν την έννοια του χώρου.

 Ο αισθητηριοκινητικός χώρος που συγκροτείται στα 2 πρώτα χρόνια της ζωής

του παιδιού είναι συντονισμός των αισθήσεων και των κινήσεων. Βασίζεται στην

έννοια της ομάδας όπως ορίζεται από τον Poincaré. Δηλαδή όταν μελετάται ο χώρος

είναι απαραίτητο να λαμβάνουμε υπ’ όψιν δύο αλλαγές. Τις αλλαγές των θέσεων του

σώματός μας (π.χ. ματιού, κεφαλιού) και τις αλλαγές των καταστάσεων έξω από

εμάς. Το σχήμα που κατευθύνει τις αισθήσεις και την εμπειρία ο Poincaré το

ονομάζει «ομάδα μετατοπίσεων». Η διαφοροποίηση του Piaget έγκειται στο γεγονός

ότι δεν θεωρεί την έννοια της ομάδας έμφυτη ικανότητα αλλά σταδιακή ανάπτυξη

από τους πρώτους μήνες μέχρι το τέλος της αισθητηριοκινητικής περιόδου.

 Στα δύο πρώτα στάδια το βρέφος συγκροτεί πρακτικές και ετερογενείς

ομάδες. Οι χώροι αφορούν το σώμα π.χ. στοματικός, οπτικός, ακουστικός, απτικός

του που δεν συντονίζονται μεταξύ τους. Το τρίτο στάδιο ονομάζεται από τον Piaget

συντονισμό των πρακτικών ομάδων και συγκρότηση των υποκειμενικών ομάδων.

Παράδειγμα συντονισμού οπτικού και απτικού χώρου είναι οι στιγμές που το παιδί

καθοδηγούμενο από την όραση συλλαμβάνει με το χέρι συγκεκριμένα αντικείμενα. Ο

συντονισμός όμως δεν συνεπάγεται συντονισμό αντικειμένων. Όταν ένας ενήλικος

κρύβεται πίσω από τη μια πλευρά της κουρτίνας και εμφανίζεται από την άλλη ,το

παιδί δεν συνδυάζει τις διαφορετικές χωρικότητες .Αντιδρά με ευχαρίστηση στην

εμφάνιση του ενηλίκου, αλλά βλέπει στην πλευρά της εξαφάνισης ακόμα και αν

επαναληφθεί το ίδιο σενάριο πολλές φορές. Στο τέταρτο στάδιο έχουμε μετάβαση

από τις υποκειμενικές ομάδες στις αντικειμενικές ομάδες. Ανακαλύπτεται η

αντιστρεψιμότητα των νοητικών πράξεων. Κρύβει ένα αντικείμενο κάτω από το

μαξιλάρι, το αποκαλύπτει και επαναλαμβάνει την πράξη αυτή. Στο πέμπτο στάδιο

των “Αντικειμενικών ομάδων” η δόμηση της έννοιας του χώρου συμβαδίζει με τη

δόμηση της έννοιας του μόνιμου αντικειμένου, αφού αναζητά το αντικείμενο μετά

από πολλές μετακινήσεις. Όμως δεν μπορεί να απεικονίσει νοητικά τις σχέσεις των

αντικειμένων. Αν τοποθετήσει αντικείμενα σε ένα σανίδι, τότε στην προσπάθεια να

δει κάτω από το σανίδι τα αναποδογυρίζει. Με έκπληξη για το γεγονός , ανατοποθετεί

τα αντικείμενα στο σανίδι και τα ξαναρίχνει χωρίς να μπορεί να εξηγήσει αυτό το

 56

φαινόμενο. Στο έκτο στάδιο οι ομάδες μπορούν να αναπαρασταθούν νοητικά δηλαδή

όταν πετά μια μπάλα που εξαφανίζεται κάτω από έναν καναπέ, τότε έχοντας

αποκτήσει τη νοητική τροχιά και το διάνυσμα κίνησης, πάει προς το μέρος που

κρύφτηκε η μπάλα και τη βρίσκει.

 Έτσι η αναπαράσταση είναι βασικό στοιχείο για τη δόμηση του

αναπαραστατικού χώρου που αρχίζει να συγκροτείται από το τέλος του

αισθητηριοκινητικού σταδίου μέχρι και το επόμενο στάδιο το προενεργητικό. Η

αναπαράσταση βασίζεται σε μια νοητική πράξη, αυτήν της μίμησης. Στην συνέχεια η

νοητική αυτή πράξη εσωτερικοποιείται και παράγει την νοητική εικόνα. Η δόμηση

των εννοιών του τοπολογικού χώρου αρχίζει από το στάδιο της προενεργητικής

νόησης μέχρι το στάδιο των συγκεκριμένων νοητικών πράξεων.

 Ο προβολικός και ο ευκλείδειος χώρος δομούνται σε συσχέτιση ο ένας με τον

άλλο.

“Με την εισαγωγή των συντεταγμένων στον ευκλείδειο χώρο κάθε αντικείμενο

συνδέεται με τα υπόλοιπα μέσα από τρεις βασικές κατευθύνσεις: δεξιά – αριστερά,

πάνω από – κάτω από, και μπροστά από – πίσω από, κατά μήκος παραλλήλων

ευθειών, κατά μήκος μιας διεύθυνσης η οποία τέμνει αυτές που ανήκουν στις δύο

διευθύνσεις της ορθής γωνίας.” (Piaget, 1956, σελ.375).

Συμπερασματικά για την ανάπτυξη της έννοιας του χώρου κατά τον Piaget θα

μπορούσαμε να αναφέρουμε:

Η πρώτη οργάνωση του χώρου παρατηρείται στο τέλος της αισθητηριοκινητικής

περιόδου, όπου οι μετακινήσεις και οι πράξεις του παιδιού αποκτούν δομή «ομάδας», με

την έννοια που έδωσε ο Poincare. Στη συνέχεια ο χώρος αυτός γίνεται αναπα-

ραστατικός με την εσωτερίκευση αυτών των πράξεων. Εν τω μεταξύ ο αντιληπτικός

χώρος οργανώνεται επίσης μέσα από νοητικές πράξεις.

Για να ολοκληρωθεί η έννοια του προβολικού και του ευκλείδειου χώρου, είναι

απαραίτητες ορισμένες λογικές πράξεις, οι οποίες είναι διαφορετικές από εκείνες που

είναι απαραίτητες για την έννοια του αριθμού. Δηλαδή οι νοητικές πράξεις που είναι

συστατικές της έννοιας του χώρου αφορούν στη δόμηση ενός αντικειμένου, συνδέοντας

και ταξινομώντας τα στοιχεία του, αλλά δεν αφορούν στις σχέσεις μεταξύ διαφορετικών

αντικειμένων, όπως συμβαίνει με την έννοια του αριθμού. Στην περίπτωση του χώρου, ως

αντικείμενο νοείται, βέβαια, και μια ομάδα αντικειμένων που αποτελούν έναν

αντιληπτικό σχηματισμό. Αυτές οι νοητικές πράξεις, ή διεργασίες, που ο Piaget ονόμασε

 57

«προ-λογικές», δε βασίζονται στις ομοιότητες ή στις διαφορές, αλλά στις σχέσεις

γειτνίασης και στις διαφορές θέσεων.

Για να μπορέσει το παιδί να δομήσει την έννοια του χώρου, χρειάζεται τρία κύρια

συστήματα. Το πρώτο αφορά στους μετασχηματισμούς των μορφών, δηλαδή στις

τοπολογικές σχέσεις, το δεύτερο σύστημα είναι ο συντονισμός των σημείων αναφοράς,

σύμφωνα με τα οποία μετασχηματίζονται οι μορφές, δηλαδή οι προβολικές σχέσεις, και

το τρίτο σύστημα αφορά στους μετασχηματισμούς που εξαρτώνται από τις

μετατοπίσεις σύμφωνα με άξονες και συντεταγμένες, δηλαδή στον ευκλείδειο χώρο. Στο

ερώτημα «αν ο ευκλείδειος χώρος δομείται σχετικά νωρίς ή αργά από το παιδί» η

απάντηση είναι ότι το παιδί αντιλαμβάνεται μερικές ευκλείδειες σχέσεις σχετικά νωρίς,

όπως είδαμε στο παράδειγμα της διατήρησης του μεγέθους, παρ' όλα αυτά, πρέπει να

φτάσει στο στάδιο των συγκεκριμένων νοητικών πράξεων για να κατανοήσει και να

λύσει τα προβλήματα της διατήρησης του μήκους. Επιπλέον πρέπει να περάσει από το

μεταβατικό στάδιο της συγκρότησης του αναπαραστατικού χώρου, ο οποίος του είναι

απαραίτητος για να μπορέσει να επιλύσει προβλήματα του ευκλείδειου χώρου. Άρα οι

λεγόμενες ευκλείδειες σχέσεις της έννοιας του χώρου δομούνται καταρχάς στο επίπεδο

της αντίληψης αρκετά νωρίς κατά την εξέλιξη, αλλά πολύ αργότερα στο νοητικό επίπεδο,

αφού δομηθούν πρώτα έννοιες που αφορούν στις τοπολογικές σχέσεις κατά το προ-

ενεργητικό στάδιο.

 58

6. Κριτική των θεωριών αντίληψης.

Ακολουθεί η κριτική των θεωριών αντίληψης που αναφέραμε. Η κριτική έχει στόχο

να αναδείξει τη δυσκολία του εγχειρήματος να διατυπωθεί μια καθολικά αποδεκτή

θεωρία για την αντίληψη, παρά μια αυστηρή αξιολογική κρίση.

• Οι αρχές της Μορφολογικής ψυχολογίας παρόλο που περιγράφουν τις αρχές

οργάνωσης των αισθητηριακών πληροφοριακών ερεθισμάτων, δεν ερμηνεύουν τον

τρόπο με τον οποίο ο ανθρώπινος νους αναγνωρίζει και αντιλαμβάνεται τα

αντικείμενα ως οργανωμένες μορφές. Παρά τις επιφυλάξεις όμως, μερικές αρχές της

Μορφολογικής Ψυχολογίας όπως αυτή της Μορφής και Φόντου, αρχές ενορατικής

μάθησης για τη λύση προβλημάτων έχουν ενσωματωθεί στο πλαίσιο της σύγχρονης

Γνωστικής Ψυχολογίας.

• Οι απόψεις του Gibson δεν εξηγούν την επίδραση των προηγούμενων

γνώσεων και εμπειριών στην αντίληψη.

• Το μειονέκτημα της θεωρίας σύγκρισης και ταιριάσματος (Template

matching) είναι ότι είναι απλή και μη ρεαλιστική, καθότι η αναγνώριση προϋποθέτει

αυστηρή και ακριβή ταύτιση με τις ήδη καταχωρημένες εικόνες μικρογραφίες στη

μνήμη του ανθρώπου.

• Η θεωρία των πρωτοτυπικών μοντέλων υπερτερεί από αυτή της σύγκρισης

και ταιριάσματος αφού ο αριθμός των εικόνων περιορίζεται στα πρωτοτυπικά

μοντέλα. Όμως δεν ερμηνεύει την αντιληπτική αναγνώριση, δηλαδή την γρήγορη

ικανότητα του ανθρώπου να αναγνωρίζει τα διακριτά, τυπικά χαρακτηριστικά

στοιχεία ενός συγκαλυμμένου αντικειμένου.

• Το μοντέλο της ανίχνευσης των διακριτικών χαρακτηριστικών (Distinctive-

Features models) μειώνει τον αριθμό των χαρακτηριστικών με τα οποία

κατηγοριοποιούμε. Ωστόσο, δεν ερμηνεύει την αντιληπτική αναγνώριση. Το μοντέλο

όμως ισχυροποιείται από τις νευροβιολογικές έρευνες των D. Hubel και Th. Wiesel.

Οι έρευνες διαπίστωσαν ότι υπάρχουν εγκεφαλικά κύτταρα σε προοδευτική διάταξη

δηλαδή απλά, σύνθετα, υπέρ σύνθετα, τα οποία αντιδρούν σε ορισμένα οπτικά

ερεθίσματα ενώ αγνοούν άλλα.

• Το μοντέλο του καθαρισμού των δομικών στοιχείων του

αντικειμένου(Recognition-by-components theory) φαίνεται να έχει απήχηση στην

τέχνη, όπως στην «κυβική» τέχνη (Solso, 1995). Η βασική θεωρητική θέση του

μοντέλου αγνοεί τον ρόλο των προηγούμενων γνώσεων του ανθρώπου και τη

 59

σημασία του περιβαλλοντικού πλαισίου του αντικειμένου (Sternberg, 1999, Eysenk

&Keane, 2000).

• Εξετάζοντας την θεωρία της άμεσης αντίληψης (Gibson) και της έμμεσης

αντίληψης (Gregory) παρατηρούμε τις εξής συμφωνίες:

 Η οπτική αντίληψη είναι αποτέλεσμα της αντανάκλασης του φωτός στις

επιφάνειες των αντικειμένων και της συμμετοχής φυσιολογικών και

βιολογιών λειτουργιών του οργανισμού.

 Η αντίληψη είναι μια ενεργητική διαδικασία.

Οι Bruce et al. (1996) επισημαίνουν και τις εξής διαφορές:

 Οι έμμεσες (κονστρουκτιβιστικές) θεωρίες περιλαμβάνουν τον σχηματισμό

εσωτερικών αναπαραστάσεων, γεγονός που ο Gibson δεν θεωρεί

απαραίτητο.

 Οι οπαδοί της έμμεσης θεωρίας θεωρούν τις καταχωρημένες στη μνήμη

γνώσεις κεντρικής σημασίας στην αντίληψη, σε αντίθεση με τους οπαδούς

της άμεσης αντίληψης.

 Οι θεωρητικοί της έμμεσης αντίληψης δέχονται διάφορα επίπεδα

επεξεργασίας κατά τη διαδικασία της αντίληψης, ενώ ο Gibson δέχεται ότι

υπάρχουν διαφορετικά επίπεδα ερμηνείας της αντίληψης, όπως το

βιοφυσιολογικό και το οικολογικό με το οποίο ερμηνεύεται η αντίληψη. Οι

ανωτέρω θεωρητικές κατευθύνσεις υιοθετούν και ένα διαφορετικό είδος

μάθησης.

Οι οπαδοί της έμμεσης αντίληψης υιοθετούν την μετασχηματιστική ή

κατασκευαστική μάθηση, σύμφωνα με την οποία ο άνθρωπος κατασκευάζει ένα

κόσμο με νόημα και σημασία. Από την άλλη οι οπαδοί της άμεσης αντίληψης

υιοθετούν την αναλυτικο-συνθετική μάθηση σύμφωνα με την οποία ο άνθρωπος

παίρνει από το φυσικό περιβάλλον πλούσιες και χρήσιμες πηγές πληροφόρησης που

είναι αρκετές για να αντιλαμβάνεται και να επιβιώνει σ’ αυτό τον κόσμο (Dodwell,

1995).

Συνοψίζοντας θα λέγαμε ότι ο άνθρωπος χρησιμοποιεί επιλεκτικά και ανάλογα

με τις συνθήκες θέασης των αντικειμένων την «από κάτω προς τα πάνω» ή την «από

πάνω προς τα κάτω» πορεία επεξεργασίας των Πληροφοριών. Όταν βλέπουμε από

μακριά κάποιον προσπαθώντας να τον θυμηθούμε ακολουθούμε την από «πάνω προς

τα κάτω». Αντίθετα, όταν έχουμε ασαφή εικόνα χωρίς πληροφορίες προσπαθούμε να

 60

συνθέσουμε μια μορφή με νόημα, άρα ακολουθούμε την από «κάτω προς τα πάνω»,

πορεία.

 61

7. Αντίληψη της Συμμετρία
Στο βιβλίο Χ των Στοιχείων του Ευκλείδη, το εκτενέστερο και δυσκολότερο των

βιβλίων, παρουσιάζεται η θεωρία των ασύμμετρων μεγεθών.

 Euclides:Element,Book 10 HOR demonstration 1 line 1-3

SÚmmetra megšqh lšgetai t¦ tù aÙtù mštrJ
metroÚmena, ¢sÚmmetra dš, ïn mhd�n ™ndšcetai koinÕn
mštron genšsqai.

Σύμμετρα λέγονται τα μεγέθη που μετριούνται από το ίδιο μέτρο, ενώ
ασύμμετρα εκείνα για τα οποία δεν υπάρχει κοινό μέτρο.

Δηλαδή τα μεγέθη α, β είναι σύμμετρα αν υπάρχει μέγεθος ε και φυσικοί αριθμοί μ, ν

τέτοια ώστε α = μ ε και β=ν ε.

Η έννοια της δυνάμει συμμετρίας όρος που πρωτοχρησιμοποιήθηκε στον Θεαίτητο

του Πλάτωνα και αφορά μόνο ευθύγραμμα τμήματα έχει ως εξής:

Euclides:Element,Book 10 HOR demonstration 2 line 1-4
 EÙqe‹ai dun£mei sÚmmetro… e„sin, Ótan t¦ ¢p'
aÙtîn tetr£gwna tù aÙtù cwr…J metrÁtai, ¢sÚmmetroi
dš, Ótan to‹j ¢p' aÙtîn tetragènoij mhd�n ™ndšchtai
cwr…on koinÕn mštron genšsqai.
Ευθύγραμμα τμήματα λέγονται σύμμετρα ως προς το τετράγωνο, όταν τα
τετράγωνα των μηκών τους μετρούνται από το ίδιο εμβαδόν, ενώ λέγονται
ασύμμετρα ως προς το τετράγωνο όταν τα τετράγωνα των μηκών τους δε
μπορούν να μετρηθούν από κοινό εμβαδόν.

Δηλαδή αν τα ευθύγραμμα τμήματα α,β είναι ασύμμετρα και τα α2και β2 είναι

σύμμετρα τότε τα α,β δυνάμει μόνο σύμμετρα. Αν τα α2και β2 είναι ασύμμετρα τότε

τα α,β λέγονται δυνάμει ασύμμετρα.

Στο Βιβλίο Χ πρόταση 1έχουμε μια ανθυφαιρετική διαδικασία που έχει κοινά

στοιχεία με τη μέθοδο εξάντλησης του Ευδόξου.

DÚo megeqîn ¢n…swn ™kkeimšnwn, ™¦n ¢pÕ toà me…zonoj
¢faireqÍ me‹zon À tÕ ¼misu kaˆ toà kataleipomšnou
me‹zon À tÕ ¼misu, kaˆ toàto ¢eˆ g…gnhtai, leifq»seta… ti
mšgeqoj, Ö œstai œlasson toà ™kkeimšnou ™l£ssonoj me-
gšqouj.

Εστω δύο άνισα μεγέθη. Αν από το μεγαλύτερο αφαιρεθεί μέγεθος μεγαλύτερο από το μισό
του και από το υπόλοιπο αφαιρεθεί ξανά μέγεθος μεγαλύτερο από το μισό του και η
διαδικασία αυτή επαναληφθεί συνέχεια, θα απομείνει μέγεθος μικρότερο του μικρότερου από
τα δύο δοσμένα αρχικά μεγέθη.

 62

Στη πρόταση 2 του Βιβλίου Χ έχουμε μια ανθυφαίρεση που δεν τελειώνει ποτέ

'E¦n dÚo megeqîn [™kkeimšnwn] ¢n…swn ¢nqufairoumšnou
¢eˆ toà ™l£ssonoj ¢pÕ toà me…zonoj tÕ kataleipÒmenon
mhdšpote katametrÍ tÕ prÕ ˜autoà, ¢sÚmmetra œstai t¦
megšqh.

Αν δοθούν δύο άνισα μεγέθη και ανθυφαιρείται πάντοτε το μικρότερο από το μεγαλύτερο και
το υπόλοιπο που κάθε φορά απομένει δε μετρά το προηγούμενο του, τότε τα δύο μεγέθη είναι
ασύμμετρα.

Όχι και πολύ αβασάνιστα προκύπτει ότι η άπειρη ανθυφαίρεση συνδέεται με τα

ασύμμετρα μεγέθη ενώ η πεπερασμένη ανθυφαίρεση συνδέεται με τα σύμμετρα

μεγέθη.

 Η λέξη συμμετρία (συν + μέτρο) χρησιμοποιείται ευρέως και κρύβει

μια εγγενή πολυπλοκότητα. Έτσι κατά τον Weyl, από τη μια : το συμμετρικό

σημαίνει κάτι που έχει καλές αναλογίες, που είναι καλά ισορροπημένο, και η

συμμετρία υποδηλώνει αυτή την ιδιαίτερη συμφωνία πολλών μερών με την οποία

συγκροτούν ένα σύνολο. Από την άλλη με το όρο αμφίπλευρη συμμετρία, είναι η

συμμετρία του αριστερού και δεξιού, που είναι αρκετά εμφανής στη δομή των

ανώτερων ζώων, ειδικά του ανθρώπινου σώματος.(Weyl 1991 σελ. 17-19).

Η εικόνα της ισορροπίας συνδέεται με την δεύτερη σημασία. Δοθέντος του σημείου

Σ, μπορούμε να λάβουμε το Σ μέσω μιας πορείας διαδοχικών ενεργειών ή όπως οι

Stewart – Golubitsky δηλώνουν μέσω μιας συνταγής μετατόπισης των πραγμάτων

(Stewart – Golubitsky 1995, σελ. 46)

 Έτσι το παρακάτω σχήμα (Σχ.6) όπου η α είναι μεσοκάθετη του ευθυγράμμου

τμήματος ΑΑ΄ δίνει την αίσθηση της ισορροπίας. Βέβαια το σχήμα είναι λιτό και

αφαιρετικό όπως ένα μαθηματικό αντικείμενο και απέχει αρκετά από την ισορροπία

των οφθαλμών κάθε προσώπου ως προς ευθεία που περνά από το “δόξα πατρί”, αφού

και το ανθρώπινο σώμα παρουσιάζει αμφίπλευρες συμμετρίες συμμετρίες ή

κατοπτρισμούς.

 Η ανωτέρω συνταγή που καθορίζει την εικόνα Σ΄ του Σ και όχι το Σ,

ονομάζεται μετασχηματισμός.

Τα είδη των επιπέδων μετασχηματισμών είναι (Τσικοπούλου 2003):

 Α. Κατοπτρισμός ή ανάκλαση ή συμμετρία ως προς άξονα (reflexion).

Κατοπτρισμός ως προς μια ευθεία ε είναι η απεικόνιση του επιπέδου που

αντιστοιχίζει κάθε σημείο Σ του επιπέδου στο συμμετρικό του Σ΄ ως προς την ευθεία

 63

ε. Ας δούμε πως λαμβάνεται το συμμετρικό σημείο Σ΄ του σημείου Σ ως προς ευθεία

ε. Έστω μια ορισμένη ευθεία ε και Σ ένα σημείο εκτός αυτής. Από το σημείο Σ

φέρουμε την κάθετη ευθεία προς την ε που τέμνει την ε στο Μ. Προεκτείνουμε το

ΣΜ κατά Σ΄Μ = ΣΜ. Το σημείο Σ΄ ονομάζεται συμμετρικό του Σ ως προς ευθεία ε.

(Σχ.6).

ε

Σ΄Σ
Μ

Σχ.6: Το σημείο Σ΄ είναι το συμμετρικό του σημείου Σ ως προς ευθεία ε

Ο ανωτέρω μετασχηματισμός αλλάζει τον προσανατολισμό, δηλ. διανύσματα κάθετα

στην ευθεία (ε) απεικονίζονται στα αντίθετά τους διανύσματα, και δεξιόστροφες

γωνίες σε αριστερόχειρες και αντιστρόφως.

Β. Στροφή (Rotation)

 Έστω γωνία) και σημείο Ο , καλούμε στροφή κατά γωνία με

κέντρο Ο την απεικόνιση κατά την οποία το Ο παραμένει σταθερό, ενώ ένα σημείο Α

αντιστοιχίζεται στο Α΄ όπου ΟΑ΄= ΟΑ και Α Α΄=. (Σχ.7).

,(
^

ππθ −∈
^
θ

^
Ο

^
θ

θ
ΑΟ

Α'

Σχ.7:

 64

Γ. Παράλληλη μεταφορά (ή ολίσθηση) (Translation)

 Ένας μετασχηματισμός ονομάζεται παράλληλη μεταφορά ή ολίσθηση κατά

διάνυσμα αr αν κάθε σημείο Α απεικονίζεται στο Α΄ έτσι ώστε το ΄ΑΑ
r

να είναι ίσο

με το αr . (Σχ.8:)

α

B

A
Ο

A'

B'
Σχ.8

 Δ. Μεταφορά μετ’ ανακλάσεως (ολισθαίνουσα ανάκλαση ή κατοπτρισμός

ολίσθησης) (Glide reflexion)

 Αν δοθεί μια ευθεία ε και ένα διάνυσμα αr τότε η μεταφορά μετ’ ανακλάσεως

απεικονίζει το Α στο Α΄΄ το οποίο προκύπτει από μια μεταφορά κατά διάνυσμα αr

και μια ανάκλαση ως προς την ευθεία ε. (Σχ.9)

ε

α

Α

Α''

Α'

Σχ.9

Πολλές φορές τα αντικείμενα δεν έχουν απλά συμμετρία αλλά συμμετρίες δηλαδή

μετασχηματισμούς που τα αφήνουν αμετάβλητα (Stewart – Golubitsky 1995, σελ.

61).

Η συμμετρία θεωρείται ένα σημαντικό χαρακτηριστικό που επηρεάζει την

ανθρώπινη αντίληψη. Έτσι οι Dinnerstein και Wertheimer (1957) υποστήριξαν ότι η

συμμετρία ,όπως και οι άλλες αρχές της Μορφολογικής θεωρίας (Gestalt, δες σελ.38)

χρησιμοποιείται στην ερμηνεία διφορούμενων σχημάτων.(Hong 1996). Η σχολή της

 65

Gestalt δεν ερμηνεύει πως και πότε ο οπτικός μηχανισμός διαμορφώνει τη σύνθετη

ικανότητα της αισθητοαντίληψης της ‘καλής μορφής’.

Ο Piaget αντιμετωπίζει τη συμμετρία ως εξέλιξη της έννοιας της διάταξης, η

οποία είναι μια βασική τοπολογική σχέση με την οποία συγκροτούνται οι διάφορες

γεωμετρικές έννοιες. Έτσι αναφέρει πως η συμμετρία παριστάνεται ως διπλή διάταξη

…CBA | ABC…, της οποίας ο ρόλος είναι γνωστός στην κατασκευή του ‘καλού

σχηματισμού’ (good configuration) (Piaget 1956,7-8).

 Επανερχόμενα στον κατοπτρισμό. Τα γράμματα A,M,T,U,V,W,Y έχουν

κατοπτρισμό ως προς μια κατακόρυφη ευθεία.. Τα γράμματα C,D,E,K, έχουν

κατοπτρισμό ως προς μια οριζόντια ευθεία. Είναι δυνατό να υπάρξει ανάκλασης σε

περισσότερες από μια κατευθύνσεις. Τα γράμματα H, I, O X έχουν και την οριζόντια

και κάθετη ανάκλαση. Ο κατοπτρισμός, είναι μετασχηματισμός κατά τον οποίο

έχουμε αλλαγή της θέσης των πραγμάτων.

ε

Μ Μ

Κ ΚΛ Λ

Σχ.10

Επί πλέον τα δύο μισά ενός αντικειμένου ‘φαίνονται’ ίδια, αλλά για να

συμπέσει το ένα μισό με το άλλο θα πρέπει το ένα να αναποδογυριστεί, ουσιαστικά

πρέπει να συμβεί μια περιστροφή κατά 180ο γύρω από τον άξονα της συμμετρίας.

Δηλαδή το τρίγωνο ΚΛΜ αριστερά της ευθεία ε και το συμμετρικό του τρίγωνο

ΚΛΜ δεξιά της ευθείας δεν είναι υπερθέσιμα που σημαίνει ότι οποιεσδήποτε

μεταφορές ή περιστροφές επί του επιπέδου δεν είναι ικανές να κάνουν τα δύο

τρίγωνα να συμπέσουν. Στο Σχ.10 ο μετασχηματισμός είναι μια διαδικασία κίνησης :

σήκωσε το τρίγωνο ΚΛΜ που βρίσκεται αριστερά της ευθείας ε , έξω από το επίπεδό

του αναποδογύρισέ το και τοποθετησε το δεξιά της ευθείας ε .

 66

Στο Σχ.11 παρατηρούμε μια περίπτωση κατοπτρισμού ενός γνώμονα ως προς

την ευθεία ε. Η σημασία της συμμετρίας του Σχ. 11 θα φανεί από την ερευνητική

εργασία που θα ακολουθήσει.

ε

(Σχ.11)

Ας επανέλθουμε στην έννοια του μετασχηματισμού. Συγκεκριμένα, θα δούμε

πώς κάποιοι μετασχηματισμοί που εφαρμόζονται σ’ ένα τετράγωνο έχουν ως

αποτέλεσμα να αντιστοιχούν το τετράγωνο στην εικόνα του δηλ. ένα τετράγωνο

αναλλοίωτο. Μετράμε τις συμμετρίες ενός αντικειμένου σημαίνει να μετρήσουμε

τους μετασχηματισμούς κατά τους οποίους ένα αντικείμενο μετά από κάποιο

μετασχηματισμό παραμένει αναλλοίωτο. Ας δούμε τις συμμετρίες του τετραγώνου.

Στο Σχέδιο 12 έχουμε ένα τετράγωνο με αριθμημένες τις κορυφές του ώστε να

παρακολουθούμε τις κινήσεις του.

2 3

1 4

O

Σχ. 12

Δηλ. αν το τετράγωνο Σχ.12. περιστραφεί στο επίπεδό του ως προς
2
π

=S (φορά

αντίθετη των δεικτών του ρολογιού αν δεν σημειώνεται διαφορετικά) θα έλθει στη

θέση Σχ. 13.

 67

1 2

4 3

O

Σχ. 13

Αυτή η νέα θέση του τετραγώνου είναι μια συμμετρία του. Στη συνέχεια αν

περιστραφεί ομοίως κατά
2
π

=S θα έλθει στη θέση Σχ. 14.

4 1

3 2

O

 Σχ. 14.

Η θέση αυτή του τετραγώνου είναι μια ακόμα συμμετρία του. Στο αποτέλεσμα του

Σχ. 14 θα καταλήγαμε και στο τετράγωνο του Σχ. 12 εφαρμόζουμε τον

μετασχηματισμό της στροφής S2 = π .

Έτσι συμπεραίνουμε πως ο συνδυασμός δύο συμμετριών του τετραγώνου έχει ως

αποτέλεσμα μία ακόμη συμμετρία.

Λέμε ότι οι συμμετρίες του τετραγώνου αποτελούν ομάδα. Δηλαδή ένα σύνολο

με συγκεκριμένη δομή, η οποία δίνει τη δυνατότητα στα στοιχεία της ομάδας να

συνδυάζονται σε ζεύγη και να προκύπτει στοιχείο της ομάδας. Έστω ένα σύνολο G

και μία πράξη σύνθεσης *, η οποία μας επιτρέπει να συνδυάζουμε μεταξύ τους τα

μέλη κάθε διατεταγμένου ζεύγους (x, y) ∈ G x G ώστε να λαμβάνουμε ένα

μονοσημάντως ορισμένο «γινόμενο» z το οποίο ανήκει στο G. Συμβολικά x * y = z ή

εν συντομία xy = z.

Το σύνολο G μαζί με την πράξη σύνθεσης ονομάζεται ομάδα όταν

ικανοποιούνται τα επόμενα αξιώματα:

α) Η πράξη είναι προσεταιριστική δηλ. για οποιαδήποτε στοιχεία x, y, z, ισχύει:

(xy)z = x (yz)

β) Υπάρχει ένα στοιχείο e ∈ G, που ονομάζεται μοναδιαίο ή ταυτοτικό ώστε για

κάθε x ∈ G να ισχύει xe = x= ex

γ) Κάθε στοιχείο x της G διαθέτει ένα αντίστροφο x-1, το οποίο ανήκει στη G

τέτοιο ώστε x-1x = e = xx-1.

 68

Ας δούμε τις συμμετρίες του τετραγώνου.

Ταυτοτική Ε

2 3

1 4

1,2,3,4

2 3

1 4

1,2,3,4

Στροφή S=
2
π

2 3

1 4

1,2,3,4

1 2

4 3

4,1,2,3

Στροφή S2 =π

2 3

1 4

1,2,3,4

4 1

3 2

3,4,1,2

 69

Στροφή S3 =
2

3π

2 3

1 4

1,2,3,4

3 4

2 1

2,3,4,1

Κατοπτρισμός R

2 3

1 4

1,2,3,4

4 3

1 2

1,4,3,2

Σύνθεση RS

2 3

1 4

1,2,3,4

1 2

4 3

3 2

4 1

4,3,2,1

 70

Σύνθεση RS2

2 3

1 4

1,2,3,4

4 1

3 2

2 1

3 4

3,2,1,4

Σύνθεση SR

2 3

1 4

1,2,3,4

4 3

1 2

1 4

2 3

2,1,4,3

Τις ίδιες συμμετρίες έχει το τετράγωνο (a) και το σχέδιο (b) του Σχ.2

Σχ.2

Τα επιμέρους στοιχεία της ομάδας δίνονται από τον επόμενο πολλαπλασιαστικό

πίνακα του Cayley (Πίνακας 1)1

1. http://www.emis.ams.org/monographs/jablan/chap5.htm

 71

 E R RS RS2 SR S S2 S3
E E R RS RS2 SR S S2 S3
R R E S S2 S3 RS RS2 SR
RS RS S3 E S S2 RS2 SR R
RS2 RS2 S2 S3 E S SR R RS
SR SR S S2 S3 E R RS RS2

S S SR R RS RS2 S2 S3 E
S2 S2 RS2 SR R RS S3 E S
S3 S3 RS RS2 SR R E S S2

Πίνακας 1

Το σύνολο όλων των συμμετριών ενός σχήματος περιλαμβανομένης και της

ταυτοτικής είναι μια ομάδα, που καλείται ομάδα συμμετρίας, του σχήματος. Η

αναφορά στην συμμετρία του τετραγώνου θα φανεί στην ερευνητική πρόταση της

εργασίας.

Η συμμετρία στα ελληνικά σχολεία

Η συμμετρία εισάγεται για πρώτη φορά στα ελληνικά σχολεία το 1935. Η

κεντρική και αξονική συμμετρία υπάρχει στο βιβλίο «Συμπλήρωμα Γεωμετρίας» του

(Νικολάου Δ. Ν., 1938), (Γαγάτσης, 1994).

Με τα νέα αναλυτικά προγράμματα του 1964, στο βιβλίο του Μπούσγου Κ. Γ.

με τίτλο «Μαθηματικά για την Α΄ τάξη του Γυμνασίου» 1964, επηρεασμένο από την

κίνηση των μοντέρνων μαθηματικών στο κεφάλαιο ΙΕ΄ διαπραγματεύεται η κεντρική

και αξονική συμμετρία.

Κατά την περίοδο 1969-79 στο βιβλίο του μαθηματικού του Κανέλου Γ. Σπ.

των πρακτικών λυκείων, παρουσιάζεται η αξονική συμμετρία ως σημειακός

μετασχηματισμός.

Στην περίοδο 1987-87 η διδασκαλία της συμμετρίας γίνεται στη Β΄ Γυμνασίου,

όπου και παραμένει μέχρι σήμερα. Η διδασκαλία της στηρίζεται στην έννοια της

διμελούς σχέσης.

Ο τρόπος παρουσίασης είναι αυτός των μοντέρνων μαθηματικών, αρκετά

απόμακρος και δύσβατος για τους μαθητές.

 72

Από το 1988 μέχρι σήμερα έχει αφαιρεθεί η διδασκαλία των δομών από τα

σχολεία. Ως εκ τούτου εποπτεία και πειραματισμός γίνονται αναπόσπαστο στοιχείο

της μαθητικής εργασίας.

Συμπερασματικά, η έννοια της συμμετρίας συνεισφέρει στην ανάπτυξη της

μαθηματικής σκέψης και είναι σημαντικό εργαλείο στη μελέτη της Γεωμετρίας. Η

αξονική συμμετρία είναι τόσο οικεία στους μαθητές από το φυσικό περιβάλλον ώστε

αρκετά εύκολα γίνεται αποδεκτή και η διαπραγμάτευσή της από τη μαθητική σκοπιά.

Συμπερασματικά, η έννοια της συμμετρίας συνεισφέρει στην ανάπτυξη της

μαθηματικής σκέψης και είναι σημαντικό εργαλείο στη μελέτη της Γεωμετρίας και

της Αλγεβρας. Η αξονική συμμετρία είναι τόσο οικεία στους μαθητές από το φυσικό

περιβάλλον ώστε αρκετά εύκολα γίνεται αποδεκτή και η διαπραγμάτευσή της από τη

μαθητική σκοπιά.

 73

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

Η ΕΡΕΥΝΑ

 74

ΚΕΦΑΛΑΙΟ ΙΙΙ

 Εγκεφαλική πλευρίωση

1. Εγκεφαλική πλευρίωση και προτίμηση χεριού

Η εξειδίκευση μιας λειτουργίας ή δραστηριότητας στη μια πλευρά του

οργανισμού ονομάζεται πλευρίωση.

Το 1861 ο Γάλλος νευρολόγος Paul Broca εξετάζει ασθενή του τον Ταν , που

τον ονόμασε έτσι γιατί ενώ καταλάβαινε αυτά που του έλεγαν δεν μπορούσε να πει

τίποτε άλλο εκτός από την λέξη «ταν». Ο Broca εξετάζοντας τον εγκέφαλο του Ταν

μετά τον θάνατό του, βρίσκει βλάβη στην οπίσθια περιοχή του αριστερού λοβού.

Έτσι το 1865 ανακοινώνει μια γνωστή λειτουργία του εγκεφάλου: «Nous parlons

avec l’ hémisphére gauche». (Μιλάμε με το αριστερό ημισφαίριο) (Καφετζόπουλος

1995).

.

Εικόνα 1: Οι περιοχές του Broca και του Wernicke(Βοσνιάδου 2000)

Το 1876 ο Karl Wernicke περιγράφει αφασία που περιλαμβάνει διαταραχή

κατανόησης παρά εκφοράς λόγου. Η βλάβη εντοπίζεται στο οπίσθιο τμήμα του

κροταφικού λοβού, εκεί που ενώνεται με το βρεγματικό και ινιακό λοβό

Έτσι αναπτύχθηκε η εντοπιστική σχολή στη Γερμανία, που προσπάθησε να

καθορίσει τις διαφορετικές λειτουργικές περιοχές του εγκεφάλου. Ωστόσο ο

 75

καθηγητής ψυχολογίας στο Herrard, Lashley αμφισβήτησε την άποψη της διάκρισης

του φλοιού σε περιοχές.

Στη διάρκεια της δεκαετίας του ’50 ο Wilder Penfield χρησιμοποιώντας λεπτά

ηλεκτρόδια για τη διέγερση του φλοιού επιβεβαίωσε τις εντοπίσεις των Broca και

Wernicke.Σήμερα οι εργασίες για την μελέτη της εγκεφαλικής εντόπισης γίνονται με

τομογραφία εκπομπής ποζιτρονίων.(PET)

1.Ακούγοντας λέξεις

2.Βλέποντας λέξεις

3.Φώνιση λέξεων

4.Παράγοντας λέξεις

 Max Min

Κλίμακα αιμάτωσης

Εικόνα : PET (τομογραφία εκπομπής ποζιτρονίων) του αριστερού ημισφαιρίου
αιμάτωσης εγκεφαλικών περιοχών, ώστε να εντοπιστεί η εγκεφαλική δραστηριότητα
σε γλωσσικές διαδικασίες. 1.Παθητικό άκουσμα λέξεων. 2. Βλέποντας παθητικά
λέξεις . 3.Φώνιση των λέξεων.4. Δημιουργία ρήματος από αντίστοιχο ουσιαστικό και
προφορά της λέξης.(Springer & Deutsch 2001)

Υπάρχουν σημαντικοί αριθμοί στοιχείων που καταδεικνύουν παρεκκλίσεις της

εγκεφαλικής οργάνωσης σε σχέση με την προτίμηση χεριού. (Witelson 1989,

Alexander & Polison 1995). Επίσης υπάρχουν παρεκκλίσεις σχετικές με το φύλο

(Kimura 1983, Witelson & Kigar 1992). Οι διαφορές είναι μεγάλες ώστε να

συνιστούν συνέπειες στις γνωστικές ικανότητες. (Βλάχος 1998).

Έρευνα της Levy (1969) για την σχέση πλευρίωσης και γνώσης του Lansdell

(1969) μελέτη ατόμων με επιληψία στο αριστερό ημισφαίριο και Satz (1985) όπου

αναφέρονται μη γνωστικά ελλείμματα σε ασθενής με πρώιμη βλάβη του αριστερού

ημισφαιρίου δέχονται ότι η γνωστική ικανότητα σχετίζεται με την έκταση των

φλοιωδών νευρωνικών δικτύων που εξυπηρετούν μια δεδομένη λειτουργία. Η

ερμηνεία του χωρικού ελλείμματος έχει χαρακτηριστεί ως υπόθεση του γνωστικού

 76

συνωστισμού, υποδηλώνονται ότι η χωρική ικανότητα έχει συμβιβαστεί με το σχετικό

μεγάλο βαθμό δέσμευσης των νευρωνικών δικτύων του δεξιού ημισφαιρίου από την

γλώσσα. (Milner 1974, Sperry 1974) (Βλάχος 1995).

Οι Geschmind και Galaburda (1985, 1987) πιθανολογούν πως και η ανάπτυξη

του αριστερού ημισφαιρίου καθυστερεί περισσότερο στους αριστερόχειρες από τους

δεξιόχειρες, με αποτέλεσμα το αριστερό ημισφαίριο να φτάνει στο τελικό του

μέγεθος στους αριστερόχειρες κατά την παρατεταμένη περίοδο κύησης ή

καθυστέρησης εφηβείας. Αποτέλεσμα των ανωτέρω είναι ότι οι αριστερόχειρες

εμφανίζουν αυξημένη συχνότητα σε επαγγέλματα που απαιτούν υψηλές ικανότητες.

Παρόλες τις αντιθέσεις των Geschwind, Levy υπάρχει ισχυρή πεποίθηση ότι

υπάρχουν διαφορές μεταξύ των δεξιόχειρων και των αριστερόχειρων ως προς τις

γνωστικές λειτουργίες.

Αντικείμενα σε απόσταση γίνονται αντιληπτά στο σωστό τους μέγεθος παρόλο

που φαίνονται να έχουν μικρότερο μέγεθος του φυσιολογικού. (Διόρθωση βάθους

πεδίου). Όμοιες διορθώσεις συμβαίνουν όταν ένα αντικείμενο είναι δεν είναι όρθιο

αλλά γέρνει. Δηλαδή το οπτικό μας σύστημα τείνει να διορθώνει τις μεταβολές του

προσανατολισμού. Η βασική πληροφορία για την αντίληψη της κατακόρυφου και του

οριζόντιου επιπέδου είναι η βαρύτητα.. Οι στρατηγικές μάθησης στο σύγχρονο

εκπαιδευτικό σύστημα αναφέρονται κατά κανόνα (αν όχι κατ’ αποκλειστικότητα) στο

αριστερό – ομιλούν ημισφαίριο ή στους φύσει δεξιόχειρες μαθητές. Η Betty Edwards

καθηγήτρια σχεδίου μετά από πολυετή πείρα κατέληξε στο συμπέρασμα ότι η

ικανότητα ενός ατόμου να ζωγραφίζει ελέγχεται από τον τρόπο επεξεργασίας της

οπτικής πληροφορίας. Δεν είναι λίγες οι φορές που οι μαθητές αποθαρρύνονται για το

μάθημα γεωμετρία επειδή δεν μπορούν να κάνουν το σχήμα. (Σαββάκη 1996).

Η μονόπλευρη προτίμηση χεριού αρχίζει από νωρίς (10 – 12 μηνών)

(Κασιώλας 1989) αλλά σταθεροποιείται γύρω στην ηλικία των 9 ετών (Καραπέτσας

1988). Όμοια διαφοροποιείται με την αύξηση της ηλικίας η πλευρίωση των

γνωστικών λειτουργιών (Bates, O’ Conwell, Vaid, Sledge & Oakes, 1986).

Εφ’όσον υπάρχει κυρίαρχος αντίπλευρος έλεγχος των αυθορμήτων κινήσεων

από τα εγκεφαλικά ημισφαίρια, η ασύμμετρη χρήση των χεριών υποδεικνύει ότι ο

έλεγχος του χεριού από το ένα ημισφαίριο είναι είτε πιο αποτελεσματικός είτε

 77

Εικόνα 4: Έλεγχος των λειτουργιών από τα ημισφαίρια του εγκεφάλου.
Ερεθίσματα από το αριστερό σημείο προσήλωσης των ματιών πηγαίνουν στο δεξιό
εγκεφαλικό ημισφαίριο και ερεθίσματα του δεξιού σημείου προσήλωσης πηγαίνουν
στο αριστερό ημισφαίριο. (Βοσνιάδου 2000)

προτιμώμενος από το άλλο ημισφαίριο (Βλάχος 1998).Τα χέρια βρίσκονται σε

κατοπτρική συμμετρία. Καμιά χειρουργική επέμβαση δεν μπορεί να μετατρέψει το

αριστερό χέρι σε δεξί ή αντίστροφα, χωρίς να το καταστρέψει. Τι σημαίνει για τον

εγκέφαλο να εκτελέσει μια κινητική πράξη στην οποία λαμβάνουν μέρος τα χέρια;

Για να γίνουν εκούσιες κινήσεις, απαραίτητη είναι η προηγούμενη ιδεατή

προετοιμασία και παράσταση της κίνησης ή της κινητικής πράξης στο «νου» καθώς

και η οργάνωση του προγράμματος των επιμέρους κινήσεων. Οι φλοιικές αυτές

λειτουργίες, που αποτελούν την υποδομή των εκούσιων κινήσεων, συνιστούν το

 78

Εικόνα 5: Η αντιπροσώπευση της κινητικής νεύρωσης στον κινητικό φλοιό
κατά τον Penfield.Φανερή είναι η μεγάλη έκταση για το χέρι και τη
στοματοπροσωπική περιοχή.(Λογοθέτης 1988)

μηχανισμό της ευπραξίας. Κινήσεις συχνά επαναλαμβανόμενες για κάποιο σκοπό

μπορεί να αυτοματοποιούνται και να γίνονται χωρίς την ενεργό συμμετοχή του

παραπάνω μηχανισμού. Για το μηχανισμό της ευπραξίας απαραίτητη είναι η

σύμπραξη των παρακάτω διεργασιών, των οποίων η διαταραχή οδηγεί στις

καταστάσεις που ονομάζουμε απραξίες. α) Η σύλληψη της ιδέας της πράξης και η

σχηματική παράστασή της στο νου: η διεργασία αυτή (που αποτελεί συνειδητοποίηση

της πράξης που πρέπει να γίνει και της γνώσης που τη συμβολίζουν η πράξη ή το

αντικείμενο που χειρίζεται κανείς στην πράξη) αποτελεί λειτουργία του εγκεφαλικού

φλοιού στο «επικρατητικό ημισφαίριο» (αριστερό στους δεξιόχειρες, δεξιό στους

αριστερόχειρες) πίσω από τη ρολάνδεια σχισμή και ιδιαίτερα σε οπίσθιες βρεγματικές

περιοχές. β) Η συμβολική (ιδεακή) οργάνωση των κινήσεων και της διαδοχής τους

για να γίνει η πράξη: η διεργασία αυτή που είναι και το ξεκίνημα νευρικής ώσης προς

το προκινητικό φλοιό, γίνεται σε οπισθορολανδικές φλόγες περιοχές του

επικρατητικού ημισφαιρίου στο βρεγματικό λοβό με επίκεντρο την υπερχείλια έλικα.

γ) Ο Τελικός κινητικός προγραμματισμός: αυτός είναι απαραίτητος για την εκλεκτική

νευρική εκφόρτιση προς τον πυραμιδικό φλοιό. Η διεργασία αυτή με χρησιμοποίηση

προηγούμενων κινητικών μνημονικών εγχαράξεων γίνεται στον προκινητικό φλοιό.

Εκεί διαβιβάζονται οι νευρικές ώσεις που μεταφέρουν την «ιδεακή παραγγελία» από

τις οπισθορολανδικές περιοχές του επικρατητικού ημισφαιρίου με υποφλοιώδεις δρό-

μους και μέσω του μεσολόβιου (του τελευταίου για τη διαβίβαση στην προ-κινητική

περιοχή του μη επικρατικού ημισφαιρίου).(Λογοθέτης 1998).

 79

2. Ενσώματα μαθηματικά (Lakoff-Núňez)- Το νευροβιολογικό μοντέλο των «δυο
 ρευμάτων» επεξεργασίας των οπτικών πληροφοριών (Milner & Goodale).

Με βάση την έρευνα των γνωσιακών επιστημών θα επιχειρήσουμε μια σύντομη

ανάπτυξη των δύο ανωτέρω μοντέλων, στα οποία στηρίχθηκε η έρευνα που θα

επακολουθήσει.

2.1. Ενσώματα μαθηματικά(embodied mathematics) (Lakoff-Núňez)

Τα τελευταία χρόνια έχει αναγνωριστεί από την ευρύτερη μαθηματική

κοινότητα, την γνωστική ψυχολογία (Lakoff and Nunez 1997), την Νευροβιολογία

(Edelman 1996), τη Γλωσσολογία κ.ά επιστήμες, πως η εκμάθηση και η πρακτική

ενασχόληση με τα μαθηματικά, έχει απελευθερωθεί από το πλαίσιο της διανοητικής

δραστηριότητας το οποίο είχε εγκαταλείψει τους κοινωνικούς, πολιτισμικούς, και

γενικά τους εμπλαισιομένους παράγοντες.

Έτσι αναζητήθηκαν τρόποι ώστε η γνώση και η πρακτική των μαθηματικών να

δομείται σε ενσωματωμένα πλαίσια και οι προοπτικές αυτού του

επαναπροσδιορισμού της γνώσης εστιάζονται στην κοινωνική εμπλαισιομένη φύση

της γνώσης, που στηρίζεται εκτός των ανωτέρω παραγόντων, στο ενσώματο

βιολογικό και φυσικό πλαίσιο, μέσω του οποίου θα βρούμε τα ίχνη που οδηγούν στη

δημιουργία νοημάτων και εν συνεχεία στις αφαιρετικές μαθηματικές σχέσεις, που

συνδέουν τα όντα και τα πράγματα. Η ανθρώπινη γνώση έχει βάση την σωματικότητα

του ανθρώπου, είναι δηλαδή ενσώματη σε ένα κοινό βιολογικό και φυσικό πλαίσιο

και μέσω αυτής της ενσωμάτωσης καθορίζεται η φύση της μαθηματικής σκέψης, και

της κατανόησης.

Η σοβαρή αντιμετώπιση της γνήσιας ενσωμάτωσης συνεπάγεται μια

επανασύλληψη της φύσης και της γνώσης των μαθηματικών με αντίστοιχες

επιπτώσεις στη διδασκαλία (Lakoff and Nunez 1997). Η ύπαρξη επιπέδου ανάλυσης

πλήρως διαχωρισμένου από το βιολογικό και το νευρολογικό χώρο για την ερμηνεία

της ανθρώπινης γνώσης (Gardner1985), θεώρησε το άτομο ως επεξεργαστή

πληροφοριών και χαρακτήρισε τον συλλογισμό ως χειρισμό των αυθαίρετων

συμβόλων. Ο νους μέσω των εσωτερικών αναπαραστάσεων, διαμορφώνει την

αντικειμενική πραγματικότητα έτσι ώστε αυτή να ενώνεται με το σύμβολο. Η

κυρίαρχη αυτή άποψη στη γνωστική ψυχολογία (Sanford1985) διατηρεί τον

καρτεσιανό δυϊσμό, του νου ως αφηρημένη οντότητα ξεχωριστή από το σώμα, ο

οποίος διαπερνά το σώμα χωρίς ουσιαστική σχέση μ’ αυτό.

 80

Η αποχή από το δύσκολο ερώτημα της καταγωγής π.χ. των αριθμών – οι μεν

Άγγλοι εμπειριστές κατέφευγαν στην αισθητηριακή εμπειρία και ψυχολογική

καταγωγή, οι δε καρτεσιανοί ορθολογιστές στον θεϊκό νου, ήταν στόχος του Husserl,

ο οποίος χωρίς να σβήσει την καθολική και ιδεατή σημασία των αριθμητικών αξιών,

θεωρεί τα ιδεατά αντικείμενα παράγωγα υποκειμενικών ενεργημάτων, δηλ. οι αριθμοί

είναι πράξεις του αριθμείν.

Επιπλέον η αποβλεπτική διάσταση της συνείδησης ως συνείδηση κάποιου

πράγματος θα του χαρίσει την λυτρωτική ρήξη με τον ψυχολογικό εμπειρισμό. «Οι

αριθμοί είναι δημιουργήματα του πνεύματος, εφ’ όσον οι αριθμοί είναι αποτέλεσμα

δραστηριοτήτων που εξασκούμε ως προς συγκεκριμένα περιεχόμενα». Μ’ αυτόν τον

τρόπο εστιάζεται στη δραστηριότητα που γεννά, και δημιουργεί πράγματα που δεν

υπήρχαν στον εξωτερικό κόσμο, έτοιμα από πριν.

Οι όροι «ενσωματωμένα», «ενσώματα», «ενσαρκωμένα», «σωματοποιημένα»,

είναι μερικές αποδώσεις του όρου «embodied». Η συζήτηση στην ελληνική

μαθηματική κοινότητα θα καθορίσει πιθανόν και την εκάστοτε χρήση. Μερικά

παραδείγματα χρήσης του όρου ενσωμάτωση ή ενσάρκωση ή σωματοποίηση

(embodiment), είναι τα ακόλουθα.: οι φαινομενολογικές πτυχές της ανθρώπινης

σωματικής εμπειρίας (Merleau – Ponty. M. 1945), οι συνέπειες των ψυχολογικών

εκδηλώσεων (Rosch 1973), οι μη συνειδητές όψεις της σωματικής εμπειρίας που

υποκρύπτονται στη γνωστική δραστηριότητα και τη γλωσσική έκφραση (Johnson

1987), ο καθορισμός από την βιολογική δομή που υπάρχει μεταξύ του οργανισμού

και του μέσου στο οποίο υφίσταται και από το οποίο απορρέει η γνωστική λειτουργία

ως θεσπισμένη διαδικασία (Maturana and Varela 1987), εργασία στην νευροεπιστήμη

(Edelman 1992), στη μαθηματική γνωστική λειτουργία (Lakoff and Nunez 2000).

Το ενδιαφέρον λοιπόν δύο γνωσιακών επιστημόνων, του γλωσσολόγου Lakoff και

του ψυχολόγου Nunez, για τα μαθηματικά έθεσε δύο ερωτήματα:

1. Ποιοι μηχανισμοί του εγκεφάλου και νου επιτρέπουν στα ανθρώπινα όντα να

διατυπώνουν μαθηματικές ιδέες και να σκέπτονται μαθηματικά;

2. Τα μαθηματικά του εγκεφάλου και του νου είναι τα μόνα μαθηματικά ή όπως

έχουν προτείνει οι Πλατωνιστές τα εξαϋλωμένα μαθηματικά ξεπερνούν το

σώμα και το νου και δομούν αυτό τον κόσμο και κάθε δυνατό κόσμο;

 81

Οι πρόοδοι των γνωσιακών επιστημών επέτρεψαν στους ανωτέρω επιστήμονες να

αναπτύξουν τη θεωρία των ενσώματων μαθηματικών. Έτσι διατυπώνουν τρεις

αφετηριακές προτάσεις για τα ενσώματα μαθηματικά :

1. Η σωματοποίηση ή ενσάρκωση του νου.

Οι έννοιες και η λογική των μαθηματικών εμπεριέχονται στο “σώμα” των εννοιών

και λογικής του ανθρώπου, σώμα το οποίο δομήθηκε πάνω στη συγκεκριμένη φύση

της σωματικότητας, του εγκεφάλου και της εν γένει καθημερινής μας λειτουργίας.

2. Το γνωστικό ασυνείδητο.

Οι μαθηματικές σκέψεις όπως και η εν γένει σκέψη του ανθρώπου υπάρχουν και

λειτουργούν, χωρίς την άμεση δυνατότητά για απ’ ευθείας ενδοσκόπησή τους.

Δηλαδή δεν έχουμε δυνατότητα πρόσβαση στα εννοιολογικά μας συστήματα ούτε

στις χαμηλού επιπέδου διαδικασίες των σκέψεων.

3. Η μεταφορική σκέψη.

Η εννοιολογικοποίηση των αφηρημένων νοητικών συλλήψεων σε διακριτούς όρους,

γίνεται χρησιμοποιώντας τους τρόπους λογισμού που βασίζεται στο αισθησιοκινητικό

σύστημα. Η εννοιολογική μεταφορά (conceptual metaphor) είναι ο μηχανισμός που

επιτρέπει τη κατανόηση του αφηρημένου μέσα από διακριτούς, συγκεκριμένους

όρους. Τα μαθηματικά χρησιμοποιούν εννοιολογικές μεταφορές. Για παράδειγμα

μέσω εννοιολογικής μεταφοράς οι αφηρημένοι αριθμοί αντιστοιχίζονται στα σημεία

μιας ευθείας.

Οι εννοιολογικοί μηχανισμοί που παίζουν σημαντικό ρόλο στα μαθηματικά είναι

 α) σχήματα εικόνων

 β) σχήμα φάσεων

 γ) εννοιολογικές μεταφορές

 δ) εννοιολογικοί συνδυασμοί

Οι χωρικές σχέσεις στη γλώσσα συνίστανται από σχήματα εικόνων τα οποία

αντιστοιχούν σε μαθηματικές σχέσεις.

 Έτσι η λέξη πάνω (on) στα αγγλικά συνίσταται από τα εξής πρωταρχικά

σχήματα εικόνες:

α) το σχήμα πάνω από

β) το σχήμα επαφής

γ) το σχήμα στήριξης

 82

Η συσχέτιση των ανωτέρω σχημάτων με τα μαθηματικά είναι:

το σχήμα (α) είναι σχήμα προσανατολισμού

το σχήμα (β) είναι τοπολογικό σχήμα

το σχήμα (γ) είναι δυναμικό που υποδηλώνει τη κατεύθυνση και τη φύση της

δύναμης

 Ένα σχήμα μεγάλης σπουδαιότητας στα μαθηματικά είναι το σχήμα περιέχον

με τρία μέρη: το εσωτερικό, το σύνορο και το εξωτερικό. Άλλο σχήμα είναι το :

“αφετηρία – διαδρομή – στόχους”. Χαρακτηρίζεται ως τοπολογικό.

Στο πεδίο των δομικών νευρικών διασυνδετικών μοντέλων έχει παρατηρηθεί

(David Bailey (1997), Srini Narayanan(1997) ότι τα προγράμματα του νευρικού

μυϊκού ελέγχου έχουν όλα την ίδια υπερδομή:

• Ετοιμότητα: (σωματική ετοιμότητα κατά την εκτέλεση σωματικών πράξεων).

• Ξεκίνημα: (για σηκώσουμε ένα ποτήρι προηγείται το φθάσιμο και το πιάσιμο

του).

• Κύρια διαδικασία:. Λοιπόν, αρχίζει η κύρια διαδικασία.

• Πιθανή διακοπή και επανάληψη : κατά την εκτέλεση έχουμε επιλογή να

σταματήσουμε. και εάν σταματήσουμε, μπορούμε να επαναλάβουμε ή όχι

• επανάληψη ή συνέχιση: Όταν ολοκληρωθεί η κύρια διαδικασία, μπορείτε να

την επαναλάβουμε ή να συνεχίσουμε.

• Σκοπός: Εάν η δράση έγινε για να επιτευχθεί κάποιος σκοπός, ελέγχουμε εάν

τον έχουμε πετύχει. Τελειοποίηση (έλεγχος για απαιτούμενες βελτιώσεις).

• ολοκλήρωση: Κατόπιν κάνουμε αυτό που απαιτείται για να ολοκληρώσουμε

τη δράση.

• Τελική κατάσταση : Σε αυτό το σημείο, είμαστε στη τελική κατάσταση όπου

υπάρχουν αποτελέσματα και συνέπειες της δράσης.

Ο Narayanan δηλώνει ότι η ίδια νευρική δομή που χρησιμοποιείται στον έλεγχο

πολύπλοκων κινητηρίων σχημάτων, μπορεί να χρησιμοποιηθεί για να σκεφτούμε πάνω

σε γεγονότα και πράξεις. Το ανωτέρω σχήμα ονομάζεται σχήμα φάσεων (Aspect

schema). Lakoff-Núňez (2000).

Η άποψη των φάσεων συναντιέται στα μαθηματικά. Έτσι ο σχεδιασμό

γεωμετρικών σχημάτων με τη χρήση ενός οργάνου συνίσταται σε φάσεις κίνησης

του οργάνου, ώστε να λάβει την σωστή θέση. Θα πρέπει να υπάρξει κατάλληλη

 83

συνεργασία του νευρικού και του μυïκού συστήματος ώστε να σχεδιάσουμε

πετυχημένα. Το ίδιο συμβαίνει όταν χρησιμοποιούμε τα χέρια για να περιγράψουμε

κάτι. Κάθε διαδικασία δομείται από φάσεις. Με το σώμα τους οι άνθρωποι

προσπαθούν να οργανώσουν τις εμπειρίες τους ,σε συναφή και αφαιρετικά μοντέλα.

Έτσι καταλήγουμε στην εννοιολογική κατηγοριοποίηση η οποία κατά τον (Lakoff

1990) διαφέρει από την ομπζεκτιβιστική άποψη.

Η θεωρία των ενσώματων μαθηματικών στηρίζεται στις κατωτέρω

παραδοχές:

 Η έννοια του Subitizing. Υπονοείται όταν ακούσουμε κάποιον να λέει: Βλέπεις την

Β΄ τάξη του Γυμνασίου στην αυλή; Ρίξε μια ματιά και πες μου πόσοι είναι; Η απλή

απαρίθμηση (subitizing) ενός μικρού συνόλου διακριτών οντοτήτων είναι έμφυτη

στον άνθρωπο. Συναντιέται και σε μερικά ζώα, όπως παπαγάλους, πιγκουΐνους κ.ά.,

με διαφορετική βέβαια μορφή.

 Τα μαθηματικά προκύπτουν από την ανθρώπινη δραστηριότητα. Υπόκεινται στην

ανθρώπινη βιολογία, και είναι αποτέλεσμα της φύσης του εγκεφάλου, των σωμάτων,

των εννοιολογικών συστημάτων, και των κοινωνικών και πολιτιστικών παραγόντων.

Οι εννοιολογικοί μηχανισμοί που μέσω των οποίων κατασκευάζεται η γνώση είναι: η

μορφοποίηση σε κατηγορίες (category formation), η έννοια των σχημάτων εικόνας

(image schema), οι έννοιες των χωρικών σχέσεων (spatial relation concepts), οι

εννοιολογικές μεταφορές (conceptual metaphors) κ.ά.

 Οι θεματικές περιοχές των μαθηματικών άλγεβρα, γεωμετρία, πιθανότητες,

τοπολογία, απειροστικός λογισμός κ.λπ., προκύπτουν από τις ανθρώπινες ικανότητες,

και ροπές ενδιαφερόντων.

 Ο θεμελιώδης εννοιολογικός μηχανισμός που μπορεί να συνδέει με επιτυχία

διαφορετικές δομές, να επιτρέπει στους μαθηματικούς να μεταφέρουν δεδομένα από

μια περιοχή των μαθηματικών σε άλλη είναι η εννοιολογική μεταφορά.

 Η ακρίβεια χαρακτηρίζει το σύνολο των μαθηματικών δραστηριοτήτων. Είναι δε

αποτέλεσμα της ικανότητας του ανθρώπινου όντος να επινοεί σύμβολα, να

κατηγοριοποιεί και να ανακαλεί αφηρημένες οντότητες όπως π.χ. οι αριθμοί και τα

σχήματα.

 Η μονιμότητα των φυσιολογικών μηχανισμών της εγκεφαλικής και σωματικής

δομής έχει ως αποτέλεσμα τη σταθερότητα των μαθηματικών.

 84

 Τα μαθηματικά δεν είναι μονολιθικά στη γενική θεματική περιοχή τους. Δηλαδή

δεν υπάρχει, η γεωμετρία, η θεωρία συνόλων, ή η τυπική λογική. Αντίθετα υπάρχουν

αμοιβαία ασυνεπείς εκδοχές γεωμετρίας, θεωρίας συνόλων, λογικής κ.ο.κ. Κάθε

εκδοχή σχηματίζει μια διακεκριμένη και εσωτερική συνεπή θεματική περιοχή.

 Τα μαθηματικά είναι το αποτέλεσμα της ζύμωσης της φυσιολογίας μας με τον

κόσμο όπως αυτός βιώνεται. Η βιολογική μας εξέλιξη επιτρέπει τη γνωστική μας

λειτουργία να εναρμονίζεται με τον περιβάλλοντα κόσμο. Τα μαθηματικά είναι

επέκταση των μηχανισμών της γνωστικής μας λειτουργίας που διαπλάθεται

καθημερινά.

 Από τα ανωτέρω προκύπτει η κεντρική θεωρία των ενσώματων μαθηματικών

ότι η μόνη πρόσβαση που έχουμε στα μαθηματικά είναι μέσω εννοιών του νου οι

οποίες μορφοποιούνται από τη σωματικότητά μας και γίνονται αντιληπτές όπως την

οργάνωση του νευρικού συστήματός μας.

2.2. Το νευροβιολογικό μοντέλο των «δυο ρευμάτων» επεξεργασίας των
 οπτικών πληροφοριών (Milner & Goodale).
Πολλοί ψυχολόγοι, μεταξύ των οποίων ο Piaget , o Bruner(1967) και ο Dienes

(1959), θεωρούν ότι ο χειρισμός μορφικά διακριτών αντικειμένων αποτελεί τη βάση

της ανθρώπινης γνώσης και ειδικότερα των μαθηματικών. Οι φυσικές

μετασχηματιστικές ενέργειες επιτελούνται είτε εξωτερικά (χειρισμός αντικειμένων)

είτε εσωτερικά (ως νοητικές ενέργειες) ,εσωτερικοποιούνται και γενικεύονται σε

έννοιες και σχέσεις, στις οποίες είναι προσδεδεμένες σύμβολα ή λέξεις ή μαθηματικά

σύμβολα.

 Τα σχήματα1 ως προγράμματα δράσης, επαναλαμβάνονται και είναι όργανα

σημασιοδότησης.

…τα σχήματα μπορούν να συντονίζονται με άλλα σχήματα σε ευρύτερα

συστήματα: για παράδειγμα, το σχήμα του προσανατολισμού προς την πηγή

των οπτικών ερεθισμάτων συντονίζεται με το σχήμα του πιασίματος. έτσι

δημιουργείται το σχήμα που επιτρέπει το χειρισμό των αντικειμένων

(Δημητρίου 1993).

1. Ο όρος ‘σχήμα’ αναφέρεται σε οργανωμένα σύνολα αντιδράσεων που μπορούν να

μεταφερθούν από τη μια κατάσταση στην άλλη¨ τούτο ισοδυναμεί με την αφομοίωση της δεύτερης

κατάστασης στην πρώτη’(Δημητρίου 1993).

 85

Το οπτικό σύστημα εξελίχθηκε κατά τέτοιο τρόπο ώστε να παρέχει ένα ευέλικτο

οπτικοκινητικό έλεγχο. Έτσι αναπτύχθηκαν αναπαραστασιακά συστήματα

(representational systems) που διαμορφώνουν τον κόσμο και αποτελούν πλατφόρμα

των γνωστικών λειτουργιών (Craik 1943).Τα αναπαραστασιακά αυτά συστήματα

συνδέονται με γνωστικά συστήματα, όπως η μνήμη, η σημασιολογία, η χωρική

αντίληψη, ο προγραμματισμός και η κοινωνία. Η όραση δημιουργεί εσωτερικά

μοντέλα ή αντιλήψεις του εξωτερικού κόσμου, δηλαδή αναπαραστάσεις που μας

επιτρέπουν να κατανοούμε τα πράγματα και τις σχέσεις τους. Ένα μέρος της έρευνας

της ψυχολογίας της αίσθησης και της αντίληψης είναι επικεντρωμένη στην ανωτέρω

λειτουργία της όρασης. (Georgerson 1997).

Μια άλλη λειτουργία της όρασης ενδιαφέρεται για τον έλεγχο των ενεργειών οι

οποίες κατευθύνονται πάνω σε αντικείμενα. Οι Goodale & Humphrey υποστηρίζουν

ότι το οπτικό σύστημα έχει εξελιχθεί έτσι ώστε αφενός να αντιλαμβάνεται τα

αντικείμενα, αφετέρου να ελέγχει τις ενέργειες που κατευθύνονται σ’ αυτά. Αυτή η

διπλή προσέγγιση της όρασης φέρει σε σύγκλιση και συμπλήρωση:

α) την επαναδομητική (reconstructive) προσέγγιση του Marr (1982)

β) την έμβιος εμπρόθετη συμπεριφοριστική προσέγγιση του Gibson (2002),

παρά σε αμοιβαίο αποκλεισμό. (Goodale & Hymprhey 1998).

Οι σύγχρονες έρευνες της Γνωστικής Νευροψυχολογίας και των Γνωστικών

επιστημών λοιπόν, προτείνουν το νευροβιολογικό μοντέλο των «δύο εγκεφαλικών

ρευμάτων» επεξεργασίας των οπτικών πληροφοριών. Σύμφωνα με τους Milner &

Goodale (1998) υπάρχει η αντίληψη αναγνώρισης (αντικειμένων, προσώπων) και η

αντίληψη δράσης (θέση, κίνηση, προσανατολισμός κ.ά. αντικειμένων). Οι ανωτέρω

μορφές αντίληψης ερμηνεύονται από δύο εγκεφαλικά ρεύματα. Το κοιλιακό

ρεύμα(ventral stream), που ξεκινάει από τον αμφιβληστροειδή διασχίζει τις περιοχές

V1, V2, V4 του εγκεφάλου και καταλήγει στον κροταφικό λοβό, είναι υπεύθυνο για το

‘τι’, δηλαδή την αναγνώριση των αντικειμένων Σχ.(1).

Το νωτιαίο ή ραχιαίο ρεύμα (dorsal stream), αρχίζει από τον αμφιβληστροειδή

διασχίζει τις V1, V2, V3, V5 περιοχές του εγκεφαλικού φλοιού και καταλήγει στον

βρεγματικό λοβό, είναι υπεύθυνο για το ‘που’, δηλαδή την αντίληψη του χώρου, της

κίνησης, του προσανατολισμού.

Κλασσικό παράδειγμα της συνύπαρξης των δυο ρευμάτων, κοιλιακής και

ραχιαίου, είναι «ο εντοπιστής των ζωυφίων» του βατράχου, του οποίου τα

 86

 (Κολιάδης 2002)

 Σχ (1).

χαρακτηριστικά αντίδρασης είναι: μικρό ερέθισμα από ζωύφιο – γρήγορη κίνηση

(Lettvin, Maturana, Mc Culloch & Pitts, 1959).

 87

Φυσικά στα πρωτεύοντα θηλαστικά απαιτείται ακόμα πιο ευέλικτη οργάνωση

διάταξης κυκλωμάτων οπτικοκινητηριακών. Αρχικά οι Ungerleider και Mishkin

(1982) μετά από μελέτες σε πίθηκο, πρότειναν το κοιλιακό ρεύμα να διαδραματίζει

βασικό ρόλο στην αντίληψη του αντικειμένου και το ραχιαίο ρεύμα στον εντοπισμό

του αντικειμένου στο χώρο.

Οι Goodale και Milner επανερμηνεύουν τις ανωτέρω θέσεις, δίνοντας έμφαση

στις απαιτήσεις των συστημάτων παραγωγής που εξυπηρετούν τα δυο ρεύματα. Έτσι

το κοιλιακό ρεύμα είναι εκείνο που ο ρόλος του έγκειται στην κατασκευή της

αντιληπτικής παράστασης κόσμου και των αντικειμένων, ενώ το ραχιαίο ρεύμα έχει

τον διαμεσολαβητικό ρόλο του οπτικού ελέγχου των ενεργειών που κατευθύνονται

στα αντικείμενα.

Αν το κοιλιακό ρεύμα αναγνωρίζει ένα μήλο σε μια φρουτιέρα, το ραχιαίο δίνει

τις πληροφορίες για προσανατολισμό της θέσης, του μεγέθους και της μορφής του

μήλου, ώστε ενεργώντας να φτάσουμε στο μήλο και να το πιάσουμε.

Ο μαθητής αναγνωρίζει τα όργανα π.χ. κανόνας, διαβήτης γνώμονας, μέσου του

κοιλιακού ρεύματος και μέσω του ραχιαίου αντιλαμβάνεται τις διευθύνσεις των

ευθειών και τον τρόπο με τον οποίο στρέφει τον γνώμονα, ώστε μια πλευρά του να

εφάπτεται μιας ευθείας και η άλλη να είναι σ’ ένα δεδομένο σημείο εντός της ευθείας

και απ’ αυτό να φέρνει την κάθετο προς την ευθεία.

Οι ευδιάκριτες αλλά αλληλεπιδρούσες λειτουργίες της όρασης είναι :

α) Η αντίληψη των αντικειμένων και των σχέσεών τους

β) Ο έλεγχος των ενεργειών που κατευθύνονται στα αντικείμενα (Goodale &

Humphrey 2004).

 Σχ.2. Αντιληπτικός προσανατολισμός

ταιριάσματος-αντιστοίχησης (Perceptual

orientation matching)

Σχ.3 Οπτικοκινητική τοποθέτηση

(Visuamotor “posting”)

(Goodale & Humphrey 2004)

 88

Στην εργασία αυτή ο μαθητής κατά τον χειρισμό του γνώμονα βλέπει μια διεύθυνση –

ευθεία – προσλαμβάνει τον προσανατολισμό της ευθείας και προσπαθεί να ταιριάξει

τον γνώμονα κατάλληλα

Στο Σχ.2 του Perceptual orientation matching ζητήθηκε από το υποκείμενο να

στρέψει την κάρτα ώστε να ταιριάσει στον προσανατολισμό της υποδοχής. Στο Σχ.3

του Visuamotor “posting” ζητήθηκε από το υποκείμενο να εισάγει την κάρτα στην

υποδοχή.

Τα σχέδια που ακολουθούν, Σχ(4), δείχνουν μια μορφή δεξιότητας στο πώς μπορούμε

να πιάσουμε ένα αντικείμενο με μεγαλύτερη επιτυχία.

Ανάλογα μπορούμε να σκεφτούμε για τον χειρισμό γεωμετρικών οργάνων

σχεδιασμού, και εν γένει για την βελτίωση της επίδοσης με τη χρήση οργάνων. Το

σχέδιο με τα χέρια δείχνει δύο περιπτώσεις να πιάσουμε ένα αντικείμενο.

(Goodale –Humphrey 2001)

 Σχ (4).

 89

Η αριστερή εικόνα δείχνει ένα σταθερό πιάσιμο που θα επέτρεπε μια ασφαλή

μετακίνηση του αντικειμένου. Στην δεξιά εικόνα παρατηρούμε ένα ασταθές πιάσιμο,

καθώς υπάρχει μεγάλη πιθανότητα να γλιστρήσει το αντικείμενο από το χέρι.

Στη συνέχεια στην εικόνα παρατηρούμε τις γραμμές ελέγχου – ενώνουν τα σημεία

που πιάνουν το αντικείμενο ο δείκτης και ο αντίχειρας. Η πρώτη σειρά δείχνει τις

γραμμές ελέγχου ενός υποκειμένου με οπτική αταξία ενώ η δεύτερη σειρά δείχνουν

τις γραμμές ελέγχου υποκειμένου με μορφή οπτικής αγνωσίας.

Παρατηρούμε τέσσερις διαφορετικούς προσανατολισμούς προέκυψαν με περιστροφή

ώστε να ευθυγραμμίζονται.

Μια αξιόλογη παρατήρηση είναι ότι ο ασθενής με οπτική αταξία έκανε

περισσότερους ασταθείς ελέγχους από τον ασθενή με οπτική αγνωσία ή από το

υποκείμενο ελέγχου στην τρίτη σειρά.

Από την θεωρία των Goodale και Milner προκύπτει ότι το κοιλιακό σύστημα

αντίληψης και το ραχιαίο σύστημα δράσης είναι δύο ανεξάρτητα και σίγουρα

διαφορετικά οπτικά συστήματα μέσα στον εγκέφαλο των πρωτευώντων. Εντούτοις,

και τα δύο εξελίχθηκαν μαζί και οι ρόλοι τους είναι συμπληρωματικοί στον έλεγχο

της συμπεριφοράς.(Goodale & Humphrey 2004).

Σύμφωνα με τους Eysenk & Keane οι περισσότεροι θεωρητικοί της

έμμεσης αντίληψης, όπως ο Gregory, ο Marr και ο Biederman, δίνουν έμφαση

στο ότι η αντίληψη στοχεύει κατά κύριο λόγο στην αναγνώριση των

αντικειμένων, στην οποία εμπλέκονται το κοιλιακό ρεύμα και ο κροταφικός λοβός.

Να σημειωθεί δε ότι οι άνθρωποι με βλάβες στον κροταφικό λοβό παρουσίασαν

ελλείψεις στην αντίληψη, όπως οπτικές αγνωσίες διάφορων τύπων, δηλαδή

αδυναμία να αναγνωρίσουν πρόσωπα και αντικείμενα παρά τις φυσιολογικές

αισθητηριακές λειτουργίες της όρασης τους.

 Αντίθετα, στη θεωρία της άμεσης αντίληψης του Gibson, όπου δίνεται

μεγαλύτερη και σχεδόν αποκλειστική έμφαση στη δράση μέσα στο χώρο,

εμπλέκονται περισσότερο το νωτιαίο ρεύμα και ο βρεγματικός λοβός. Βλάβες και

ελλείψεις του βρεγματικού λοβού οδηγούν σε διαταραχές στον οπτικοκινητικό

προσανατολισμό του ανθρώπου (Banich 1997:170-174, 204-206, Eysenk & Keane

2000: 62-63).

Σε μια μελέτη τους οι Goodale & Humphrey (1998: 201 - 202), όπως δείχνει ο

πίνακας 14, διαπίστωσαν ότι οι οπτικοί μηχανισμοί, που έχουν μελετηθεί στην

 90

άμεση αντίληψη και οδηγούν στη δράση, είναι εκείνοι στους οποίους εμπλέκεται

το εγκεφαλικό νωτιαίο ρεύμα επεξεργασίας. Η προσέγγιση αυτή θεωρείται πιο

«ενεργητική» και ονομάζεται «εμπρόθετη - ενεργητική - συμπεριφοριστική»

(purpose - animate - behaviorist). Αντίθετα, η έμμεση αντίληψη, δηλαδή η

 «κονστρουκτιβιστική άποψη για την αντίληψη», αποτελεί περισσότερο

«παθητική» προσέγγιση, διότι σύμφωνα με αυτήν οι διεργασίες της αντίληψης είναι

περισσότερο κεντρικές, και αγνοείται σε μεγάλο βαθμό η επίδραση του

εξωτερικού κόσμου. Σ' αυτή την περίπτωση το Αντίθετα, στη θεωρία της άμεσης

αντίληψης του Gibson, όπου δίνεται μεγαλύτερη και σχεδόν αποκλειστική έμφαση

στη δράση μέσα στο χώρο, εμπλέκονται περισσότερο το νωτιαίο ρεύμα και ο

βρεγματικός λοβός. Βλάβες και ελλείψεις του βρεγματικού λοβού οδηγούν σε

διαταραχές στον οπτικοκινητικό προσανατολισμό του ανθρώπου (Banich 1997:170-

174, 204-206, Eysenk & Keane 2000: 62-63).

Σε μια μελέτη τους οι Goodale & Humphrey (1998: 201 - 202), όπως δείχνει ο

πίνακας 14, διαπίστωσαν ότι οι οπτικοί μηχανισμοί, που έχουν μελετηθεί στην

άμεση αντίληψη και οδηγούν στη δράση, είναι εκείνοι στους οποίους εμπλέκεται

το εγκεφαλικό νωτιαίο ρεύμα επεξεργασίας. Η προσέγγιση αυτή θεωρείται πιο

«ενεργητική» και ονομάζεται «εμπρόθετη - ενεργητική - συμπεριφοριστική»

(purpose - animate - behaviorist). Αντίθετα, η έμμεση αντίληψη, δηλαδή η «κον-

στρουκτιβιστική άποψη για την αντίληψη», αποτελεί περισσότερο «παθητική»

προσέγγιση, διότι σύμφωνα με αυτήν οι διεργασίες της αντίληψης είναι περισσό-

τερο κεντρικές, και αγνοείται σε μεγάλο βαθμό η επίδραση του εξωτερικού κό-

σμου. Σ' αυτή την περίπτωση το «κοιλιακό ρεύμα», δηλαδή το «τι», είναι εκείνο

που φροντίζει για την ενεργοποίηση του ανθρώπου στο να αναγνωρίζει και να με-

τασχηματίζει τον εξωτερικό, δηλαδή το «τι», είναι εκείνο που φροντίζει για την

ενεργοποίηση του ανθρώπου στο να αναγνωρίζει και να μετασχηματίζει τον

εξωτερικό κόσμο.

Τα ανωτέρω θεωρητικά μοντέλα δεν πρέπει να θεωρούνται ανταγωνιστικά αφού

συνεργάζονται και συμπληρώνουν το ένα το αλλο.

 91

3. Καθετότητα

Στα Στοιχεία του Ευκλείδη η έννοια της καθέτου εμφανίζεται για πρώτη φορά στον

ορισμό 10 του Βιβλίο Ι.

 “Otan d� eÙqe‹a ™p' eÙqe‹an staqe‹sa t¦j ™fexÁj
gwn…aj ‡saj ¢ll»laij poiÍ, Ñrq¾ ˜katšra tîn ‡swn gw-
niîn ™sti, kaˆ ¹ ™festhku‹a eÙqe‹a k£qetoj kale‹tai,
™f' ¿n ™fšsthken.
Euclides:Element,Book 1 HOR demonstration 10 line 1-4

 Παρατηρούμε ότι στον ανωτέρω ορισμό ορίζεται η έννοια της ορθής γωνίας.

Βάση αυτού του ορισμού της ορθής γωνίας ορίζεται η αμβλεία γωνία στον ορισμό

11.

Euclides:Element,Book 1 HOR demonstration 11 line 1
'Amble‹a gwn…a ™stˆn ¹ me…zwn ÑrqÁj.

και η οξεία στον ορισμό 12.

Euclides:Element,Book 1 HOR demonstration 12 line 1
'Oxe‹a d� ¹ ™l£sswn ÑrqÁj.

 Η ύπαρξη της ορθής γωνίας δίνεται στο Βιβλίο Ι, Πρόταση 11.

TÍ doqe…sV eÙqe…v ¢pÕ toà prÕj aÙtÍ doqšntoj sh-
me…ou prÕj Ñrq¦j gwn…aj eÙqe‹an gramm¾n ¢gage‹n.

 Ακολουθεί η πρόταση 12 που δίνει τη χάραξη ευθείας κάθετης προς δεδομένη

ευθεία από σημείο εκτός της δεδομένης ευθείας.

 'Epˆ t¾n doqe‹san eÙqe‹an ¥peiron ¢pÕ toà doqšntoj
shme…ou, Ö m» ™stin ™p' aÙtÁj, k£qeton eÙqe‹an gram-
m¾n ¢gage‹n.

Euclides:Element,Book 1 demonstration 12 ,1-3

Το τέταρτο αξίωμα του Βιβλίου Ι των Στοιχείων αναφέρει

Kaˆ p£saj t¦j Ñrq¦j gwn…aj ‡saj ¢ll»laij e�nai.

Από το αίτημα αυτό αναφύεται ο ισχυρισμός ότι η ορθή γωνία είναι ένα καθορισμένο

μέγεθος και ως αμετάβλητο μέτρο μπορεί να χρησιμοποιηθεί ως μέτρο των οξειών

και αμβλειών γωνιών. Η έκφραση “κάθετη ευθεία γραμμή” αντιστοιχεί στο νήμα της

στάθμης, αλφάδι (Heath, 1956).

Οι οριζόντιες και κάθετες διευθύνσεις του παρατηρούνται στην επιφάνεια της

θάλασσας, του πατώματος, στους τοίχους των σπιτιών, στην ελεύθερη πτώση των

σωμάτων, προσφέρονται ως αντιληπτικά γεγονότα από τη στιγμή της γέννησης.

 92

 Ο χαρακτήρας τους είναι διττός: είναι φυσικές έννοιες αλλά για να

κατανοηθούν και να μελετηθούν απαιτείται η δημιουργία ενός συστήματος

συντεταγμένων. Η εισαγωγή ενός συστήματος συντεταγμένων μας δίνει την

δυνατότητα να καθορίσουμε τη θέση των αντικειμένων.

Σχ.6 Στάδια στα οποία εμφανίζεται η ανάπτυξη της κατανόησης της οριζόντιας και
κάθετης διεύθυνσης και κατεπέκταση ενός ορθογωνίου συστήματος συντεταγμένων
(Piaget 1956, 383)

Η Εικόνα 1 έχει σχεδιαστεί από την Ελένη δεξιόχειρο κορίτσι της Β΄ Γυμνασίου.

Αλλά και ο σχεδιασμός μιας ευθείας σε ένα επίπεδο – όπως θα φανεί στην έρευνα –

είναι μια στοιχειώδης δομή για την οριοθέτηση των αντικειμένων (π.χ. λέμε πάνω ή

κάτω από την ευθεία και ως προς ένα σημείο της ένα άλλο σημείο της είναι αριστερά

ή δεξιά του πρώτου σημείου.

 93

 Με αυστηρή μαθηματική διατύπωση η κλάση μιας ευθείας ε στην οποία ανήκουν η

ε και όλες οι παράλληλες της ονομάζεται διεύθυνση της ε όταν στο σύνολο των

ευθειών του χώρου οριστεί μια διμελής σχέση ‘//’ την οποία ονομάζουμε παραλληλία.

 Η μελέτη της οριζόντιας και κατακόρυφης διεύθυνσης έγιναν με φιάλες που

περιείχαν κάποιο υγρό και με το σχεδιασμό αντικειμένων στις πλευρές ενός βουνού.

(Piaget 1956, 379-384). (Σχ.6).

Η διδασκαλία των εννοιών: οριζόντια, κατακόρυφη διεύθυνση, σύστημα

συντεταγμένων είναι μια πορεία αφαιρετικής διαδικασίας κατά την οποία τα

αντικείμενα αφαιρούνται από το χώρο ώστε να επιτευχθεί μια οργάνωση του χώρου.

Οταν η ύπαρξη των αντικειμένων έχει ως αποτέλεσμα την δημιουργία τρόπων και

μέσων ώστε η γνώση μας να αναφέρεται σαυτά , τότε κατά τον Kant μιλάμε για τις

εποπτείες. Το βήμα μετά την ανωτέρω αφαιρετική διαδικασία οδηγεί στις καθαρές

εποπτείες. Στην περίπτωση μας εννοείται μια καθαρή εποπτεία που υπάρχει στο νου

χωρίς την ύπαρξη πραγματικών αντικειμένων της αίσθησης, μια a priori παράσταση

που υπόκειται ως βάση για τις εξωτερικές εποπτείες , δηλαδή η καθαρή εποπτεία

χώρος (Kant 1979)

Εικόνα 1 : Ένας άνθρωπος στην αριστερή πλευρά ενός βουνού και ένας άλλος στην
δεξιά πλευρά του βουνού περπατούν πηγαίνοντας προς την κορυφή .

 94

 Σταδιακά οι άξονες δημιουργούν θέσεις αναφοράς, ώστε όταν στο χώρο θεωρηθεί

ένα επίπεδο ως οριζόντιο τότε η κατακόρυφη διεύθυνση είναι η κάθετη στο οριζόντιο

επίπεδο. Δηλαδή οι θεσιακές σχέσεις αντικαθίστανται από σχέσεις διάταξης και

απόστασης .

Κατά τον Piaget όπως από τις λειτουργίες της αναπνοής ή της χώνευσης δεν

μπορούμε να έχουμε γνώση του μεταβολισμού, έτσι όταν το παιδί ξαπλώνει οριζόντια

ή όταν σηκώνεται όρθιο και το σώμα έρχεται στην κατακόρυφη διεύθυνση δεν δομεί

την οριζόντια και την κάθετη καυτή διεύθυνση. Για να συμβεί αυτό θα πρέπει να

συγκρίνει τη δική του θέση με αυτή των αντικειμένων του περιβάλλοντος του,

γεγονός που ξεφεύγει από την αποκλειστική εμπειρική γνώση (Piaget 1956, 378).

Η Εικόνα 2 έχει σχεδιαστεί από την Μαρία δεξιόχειρο κορίτσι της Β΄ Γυμνασίου

Εικόνα 2 : Ένας άνθρωπος στην αριστερή πλευρά ενός βουνού και ένας άλλος στην
δεξιά πλευρά του βουνού περπατούν πηγαίνοντας προς την κορυφή .

 95

Από την Εικόνα 1 και την Εικόνα 2 είναι φανερή η σωστή δόμηση της έννοιας της

καθέτου που έχουν κάνει η Ελένη και η Μαρία, έχουν δημιουργήσει νοερά ένα

σύστημα αναφοράς.

Έχει σημειωθεί αρχικά από τον Mach (Mach 1861)και αργότερα αποδείχθηκε σε

παιδιά και πολλά είδη ζώων (Appelle 1972), ότι η επίτευξη οπτικών στόχων

υπερτερεί όταν ο προσανατολισμός των ερεθισμάτων είναι κατακόρυφος ή οριζόντιος

παρά όταν είναι πλάγιος.

 Το περιβάλλον δίνει στο παιδί το πιο απλό και φυσικό σύστημα αναφοράς, δηλαδή

τις ιδέες της οριζόντιας και κατακόρυφης διεύθυνσης οι οποίες είναι φυσικές παρά

μαθηματικές.

Ενδιαφέρον παρουσιάζουν οι δυο επόμενες εικόνες από αριστερόχειρες μαθήτριες της

Β΄Γυμνασίου.

Η Εικόνα 3 έχει σχεδιαστεί από την Ελευθερία αριστερόχειρο κορίτσι της Β΄

Γυμνασίου

Εικόνα 3 : Ένας άνθρωπος περπατά στην αριστερή πλευρά ενός βουνού και ένας

άλλος στην δεξιά πλευρά του βουνού πηγαίνοντας προς την κορυφή

Ο άνθρωπος της δεξιάς πλευράς στο βουνό εμφανίζει μικρή έλλειψη ως προς τη

σωστή διεύθυνση. Η διεύθυνση του σώματός του είναι κάθετη στις πλευρές του

βουνού. Δηλαδή είναι γνωστή η έννοια της ορθής γωνίας, έννοια απαραίτητη στην

ανάπτυξη ενός ορθογωνίου συστήματος συντεταγμένων.

 96

Τα πειράματα του Piaget με τα υγρά στα μπουκάλια ή την τοποθέτηση

αντικειμένων στις πλευρές ενός βουνού έδωσαν διάφορα στάδια ανάπτυξης

κατανόησης της οριζόντια και κατακόρυφης διεύθυνσης. Έτσι στο πρώτο στάδιο

(μέχρι 4-5 ετών) το παιδί δεν μπορεί να παρουσιάσει ούτε το νερό ούτε το βουνό ως

επίπεδη επιφάνεια. Ακόμα και στο δεύτερο στάδιο οι στύλοι είναι κάθετοι στις

πλευρές του βουνού χωρίς να μπορούν να καθορίσουν την κατεύθυνση του νήματος

της στάθμης σε σχέση με το βουνό.

Η Εικόνα 4 έχει σχεδιαστεί από την Θεογνωσία αριστερόχειρο κορίτσι της Β΄

Γυμνασίου

Εικόνα 4 : Ένας άνθρωπος στην αριστερή πλευρά ενός βουνού και ένας άλλος στην
δεξιά πλευρά του βουνού περπατούν πηγαίνοντας προς την κορυφή.

Οι άνθρωποι που ανεβαίνουν το βουνό σχεδιάζονται παράλληλα στις πλευρές του

βουνού, ανεβαίνουν προς την κορυφή έρποντας.

Κατά τον Piaget , το παιδί γύρω στα 9 χρόνια δημιουργεί νοερά ένα σύστημα

αναφοράς δηλαδή η ανωτέρω ηλικία είναι κρίσιμη για την ανάπτυξη των χωρικών

εννοιών. Όμως η Θεογνωσία της Β΄ Γυμνασίου δηλαδή στα 13-14 χρόνια της

δυσκολεύεται να οριοθετήσει την έννοια της κατακόρυφης διεύθυνσης στο

 97

συγκεκριμένο πλαίσιο. Οι θέσεις των ανθρώπων στις πλευρές του βουνού δείχνουν

ενσωμάτωση τοπολογικών σχέσεων και έλλειψη προσανατολισμού του χώρου.

 98

4. Ο γνώμονας

 Τα πρώτα όργανα στη γεωμετρία που χρησιμοποίησαν οι Αιγύπτιοι, οι
Βαβυλώνιοι και οι Έλληνες ήταν: α) ο κανόνας με τον οποίο πραγματοποιείται η
χάραξη της μοναδικής ευθείας που συνδέει δύο διαφορετικά σημεία του επιπέδου
όπως ισοδύναμα αναφέρεται στο πρώτο αίτημα των στοιχείων.

(Book 1 Al demostratio 1 line 1)
'Hit»sqw ¢pÕ pantÕj shme…ou ™pˆ p©n shme‹on
eÙqe‹an gramm¾n ¢gage‹n.

Η λειτουργία του κανόνα υποβόσκει στο δεύτερο αίτημα, όπου με τον κανόνα η
ευθεία προεκτείνεται εκατέρωθεν επ’ άπειρον .
 (Book 1 Al demonstration 2 line 1)

Kaˆ peperasmšnhn eÙqe‹an kat¦ tÕ sunec�j ™p' eÙ-
qe…aj ™kbale‹n.

 β) Ο διαβήτης με τον οποίο χαράσσονται κύκλοι, καθώς και για μεταφορά
ευθυγράμμων τμημάτων γ) Το τρίγωνο με μήκη πλευρών 3, 4 και 5, του οποίου
οι πλευρές 3 και 4 σχηματίζουν ορθή γωνία.
 Για την χάραξη καθέτων ευθειών στα εγχειρίδια του αιώνα μας ίσως και
παλιότερα χρησιμοποιείται το όργανο του Σχ.1 το οποίο ‘μοιάζει’ με ορθογώνιο
τρίγωνο και ονομάζεται γνώμονας.(Σχ.1)

Σχ.1: Όργανο για τη χάραξη κάθετων ευθειών

Ανατρέχοντας σ’ ένα λεξικό στη λέξη γνώμονας συναντάμε τα εξής
(Δημητρακος1970):
 Γνώμων - ονος, και γνώμονας = γνώστης, ειδήμων, το ηλιακό ρολόι, όργανο
για την χάραξη ορθών γωνιών, και καθέτων γραμμών.
 Οι ιστορικές μαρτυρίες αναφέρουν

 α) Στον Ηρόδοτο συναντάμε το εξής χωρίο:

Herodotus : Historiae 2, 109, 10 – 13
……………………………………... PÒlon m�n g¦r kaˆ
gnèmona kaˆ t¦ duèdeka mšrea tÁj ¹mšrhj par¦ Babu-
lwn…wn œmaqon oƒ “Ellhnej.

Οι Ελληνες έμαθαν από τους Βαβυλωνίους τον πόλο τον γνώμονα και τη διαίρεση
της ημέρας σε δώδεκα μέρη .
 β) Ο Πρόκλος παραθέτει ότι ο Οινοπίδης ο Χίος (5ος π.Χ.) πρώτος έσπασε
τη λύση του προβλήματος (Ι, 12) στο έργο του Ευκλείδη «Στοιχεία»,

 99

Book1, demonstratio 12,1-3
'Epˆ t¾n doqe‹san eÙqe‹an ¥peiron ¢pÕ toà doqšntoj
shme…ou, Ö m» ™stin ™p' aÙtÁj, k£qeton eÙqe‹an gram-

 m¾n ¢gage‹n.

 δηλαδή του σχεδιασμού της καθέτου προς ευθεία από σημείο εκτός της ευθείας.

Proclus: In primum Euclidis elementorum librum commentarii 283, 7 – 10.
Toàto tÕ prÒblhma prîton O„nop…dhj ™z»th-
sen cr»simon aÙtÕ prÕj ¢strolog…an o„Òmenoj. Ñno-
m£zei d� t¾n k£qeton ¢rca�kîj kat¦ gnèmona, diÒti
kaˆ Ð gnèmwn prÕj Ñrq£j ™sti tù Ðr…zonti

θεωρώντας το γνώμονα να δηλώνει την κάθετη προς τον ορίζοντα.
Επίσης στο Θέογνη έχουμε το εξής χωρίο

Theognis:Elegiae 1,805-806
TÒrnou kaˆ st£qmhj kaˆ gnèmonoj ¥ndra qewrÒn
 eÙqÚteron cr¾ <œ>men

όπου ο γνώμονας είναι όργανο για τη χάραξη ορθών γωνιών, ο τόρνος είναι ο
διαβήτης και η στάθμη το αλφάδι.
 Οι Πυθαγόρειοι κατά τον Αριστοτέλη θεωρούν γνώμονες τους περιττούς που
έχουν μια συγκεκριμένη ιδιότητα.

Aristoteles:Phisica 203a 13-14
……………………………………………….· peritiqemšnwn
g¦r tîn gnwmÒnwn perˆ tÕ �n kaˆ cwrˆj Ðt� m�n ¥llo ¢eˆ
g…gnesqai tÕ e�doj,

Δηλ. ο αριθμός που προστίθεται σε κάποιο τετράγωνο αριθμό και προκύπτει
τετράγωνος π.χ. 1 + 3 =4, 4 + 5 = 9 οι 3 , 5 είναι γνώμονες (Σχ.2).

Σχ.2: Οι γνώμονες των Πυθαγορείων

Στις Κατηγορίες του Αριστοτέλη συναντάμε τον ορισμό του γνώμονα ως επίπεδο
χωρίο.

Aristoteles:Categoriae 15a,30-31
......................· oŒon tÕ tetr£gwnon gnèmonoj periteqšntoj hÜ-
xhtai mšn, ¢lloiÒteron d� oÙd�n gegšnhtai·

Σχ.3:Γνώμονας κατα τον Αριστοτέλη

 100

Το σχήμα που προτίθεται σε κάποιο τετράγωνο με αποτέλεσμα το νέο σχήμα να είναι
μεγαλύτερο αλλά πάλι τετράγωνο (Σχ.3).

 Στα στοιχεία του Ευκλείδη έχουμε τον εξής ορισμό του γνώμονα

 Book 2, HOR demonstration 2, 1-3

PantÕj d� parallhlogr£mmou cwr…ou tîn perˆ
t¾n di£metron aÙtoà parallhlogr£mmwn �n Ðpoionoàn
sÝn to‹j dusˆ paraplhrèmasi gnèmwn kale…sqw.

Β

Α
Δ

Γ

Ζ

Ε

Η
ΙΘ

Σχ.4:Γνώμονας κατα τον Ευκλείδη

Στο Σχ.4 παρατηρούμε τους εξής δύο γνώμονες ΑΒΓΙΖΕ και ΑΘΖΗΓΔ
 Ο Ήρωνας Αλεξανδρέας απαντώντας στη ερώτηση, τι είναι γνώμονας
αναφέρει:

Heron:Definitiones 58,1-3
[T… ™sti gnèmwn koinîj;]
 KaqÒlou d� gnèmwn ™stˆn p©n, Ö proslabÕn Ðtioàn,
¢riqmÕj À scÁma, poie‹ tÕ Ólon Ómoion, ú prose…lhfen.

Από τα ανωτέρω συνάγεται ότι το σχήμα του οργάνου που ονομάζεται γνώμονας
είναι αυτό του Σχ. 5.

∟

Σχ. 5:Μορφή του οργάνου γνώμονας

Το σχήμα του γνώμονα παράγει ένα μορφότυπο – pattern, δηλαδή μια μνημονική

εικόνα οργάνου που καταγράφεται ως αντίληψη οργάνου. Η καταδήλωση από το

όνομά του, το δομητικό σχήμα και η χρήση του ως μορφότυπο περιέχει τη σημαντική

της πληροφορίας για αποτελεσματική χρήση και πράξη.

 Έτσι είναι κατάλληλο ως όργανο σχεδίασης της καθέτου σε ευθεία από

σημείο εκτός αυτής ή σε σημείο πάνω στην ευθεία.

 101

5. Η διεξαγωγή της έρευνα

Στόχος της παρούσας έρευνας είναι να προσεγγίσουμε μια ασυμμετρία της

ανθρώπινης συμπεριφοράς, δηλαδή την προτίμηση του χεριού, με την προσδοκία

αγγίγματος ενός προκλητικού αλλά και διαφεύγοντος σκοπού, αυτόν της

σύγχρονης νευροψυχολογίας, να εντοπίσει συστηματικές σχέσεις μεταξύ των

φυσιολογικών παρεκκλίσεων της εγκεφαλικής οργάνωσης και των ατομικών

διαφορών ως προς τις γνωστικές λειτουργίες.

Η γεωμετρία ως επιστήμη του χώρου, ως μοντέλο ερμηνείας και επεξεργασίας

καταστάσεων από άλλες γνωστικές περιοχές και ως χώρος ο οποίος εμπεριέχει τις

γνωστικές διαδικασίες της οπτικοποίησης, κατασκευής και συλλογισμού (Κολέζα

2000) επιλέχθηκε για να εξεταστεί η συμπεριφορά δεξιόχειρων και αριστεροχείρων.

Έτσι ερευνώνται οι εννοιολογικές γνώσεις για τη συμμετρία σημείου ως προς

ευθεία , για την οριζόντια και κατακόρυφη διεύθυνση και την καθετότητα. Η εκλογή

της συμμετρίας σημείου ως προς άξονα έγινε για να μελετηθούν 8 στοιχειώδεις

διαφορετικές θέσεις σημείου και της ευθείας, οι οποίες απαιτούν διαφορετικό

χειρισμό του γνώμονα από τους μαθητές. Σύμφωνα με τον Küchemann η κύρια αξία

της μελέτης ορισμένων γεωμετρικών μετασχηματισμών για τα περισσότερα παιδιά

δεν έγκειται στο ότι παρέχουν μια ενοποιημένη εικόνα των μαθηματικών, λόγω των

συνδέσεων που επιτελούνται στην άλγεβρα διανυσμάτων και στην άλγεβρα πινάκων,

όσο στο ότι μπορεί να βασιστεί στις εύκολα διενεργούμενες πράξεις (όπως το

δίπλωμα και η στροφή), οι οποίες μπορούν να χρησιμοποιηθούν και για να

παραγάγουν την ανακάλυψη των μετασχηματισμών και για να ελέγξουν τις

προβλέψεις και τα συμπεράσματα των παιδιών (Küchemann, 1980).

Η σχεδίαση είναι συνθετικό –υπολογιστικό αποτέλεσμα, με αναπτυγμένη την

αντίληψη του χώρου, ως εκ τούτου χαρακτηριστικός τρόπος λειτουργίας του δεξιού

ημισφαιρίου. Κατά την σχεδίαση στη γεωμετρία πρέπει να λαμβάνεται υπόψιν η

πλευρίωση του μαθητή και να δίνονται κατάλληλες οδηγίες για τον χειρισμό των

γεωμετρικών οργάνων. Ο μαθητής πρέπει να αναπτύξει την ικανότητα αλλαγής του

τρόπου αντίληψης. Έτσι διευρύνεται ο νοητικός τους χώρος σε μια περιοχή που δεν

είναι προσβάσιμη με την συμβατική λογική σκέψη.

 102

5.1 Μεθοδολογία

Τα ερευνητικά ερωτήματα που τέθηκαν ήταν τα εξής:.

Α. Να κατασκευαστεί το συμμετρικό σημείου ως προς ευθεία. (Από το
ερώτημα αυτό ελέγχεται η σχεδίαση κάθετης ευθείας προς ευθεία ε από σημείο
που δεν ανήκει στην ευθεία ε).

Β. Σχεδίαση κάθετης προς ευθεία ε από σημείο Α της ευθείας ε

 Η έρευνα διεξήθχηκε κατά τον μήνα Μάρτιο του σχολικού έτους 2004-2005 σε

Γυμνάσιο του νομού Σερρών (όχι εντός της πόλης των Σερρών). Οι μαθητές της Β΄

και Γ΄ Γυμνασίου είχαν διδαχθεί το 7ο κεφάλαιο, Συμμετρικά σχήματα, από το βιβλίο

Αλιμπινίση Α.κ.ά. (2004) Μαθηματικά Β΄Γυμνασίου. Αθήνα ΟΕΔΒ.

Υποκείμενα

Υποκείμενα ήταν 3 αριστερόχειρες μαθητές της Β΄ γυμνασίου (2 κορίτσια, 1 αγόρι)

και 2 αριστερόχειρες μαθητές της Γ΄ γυμνασίου (1 αγόρι και 1 κορίτσι). Όμοια

επιλέγηκαν και 5 δεξιόχειρες. Αφού η εκλογή των αριστερόχειρων ήταν δεδομένη

(στο συγκεκριμένο γυμνάσιο του νομού Σερρών –εκτός της πόλεως Σερρών), οι

δεξιόχειρες επελέγησαν αυτοί που είχαν παρόμοια επίδοση στα μαθηματικά μ’ αυτή

των αριστερόχειρων

Μέσα συλλογής δεδομένων και υλικά

Χρησιμοποιήθηκε το ερωτηματολόγιο Edinburg Handness Inventory (EHI)

(Oldfield 1971) για να εκτιμηθεί το μέγεθος προτίμησης του χεριού. Έγινε

καταγραφή σε βίντεο η σχεδίαση του συμμετρικού σημείου ως προς ευθεία. Στο

παράρτημα υπάρχουν 8 υποδείγματα σχεδιασμού του συμμετρικού σημείου ως προς

ευθεία. Επίσης υπάρχουν 8 υποδείγματα σχεδιασμού κάθετης ευθείας σε ευθεία ε σε

σημείο Α της ευθείας ε.

Όργανα που χρησιμοποιήθηκαν: ο γνώμονας, κανόνας και διαβήτης.

 103

∟

 Σχ. 1 Σχ. 2

Ο γνώμονας στο επίπεδο αισθητοποιεί δύο τεμνόμενες κάθετες διευθύνσεις,

που είναι ενσωματωμένες στη σωματικότητά μας. Έτσι π.χ. στο Σχ. 1 ο

προσανατολισμός του γνώμονα αισθητοποιεί την κατακόρυφη διεύθυνση, αυτή της

βαρύτητας που διαπερνά το σώμα μας και την οριζόντια θέση π.χ. των οφθαλμών ή

το άπλωμα των χεριών. Στο Σχ.2 φαίνεται το ‘τρίγωνο’ που χρησιμοποιείται ως

γνώμονας ,όργανο που θα αποδειχθεί ακατάλληλο ως γνώμονας.

Διαδικασία

Τα ερωτηματολόγια προτίμησης του χεριού Edinburg Handness Inventory

(EHI) (Oldfield 1971) συμπληρώθηκαν σε τάξη ξεχωριστά για τους αριστερόχειρους

και τους δεξιόχειρους. Η βιντεοσκόπιση έγινε σε τάξη , ήταν ατομική και διήρκησε

10 λεπτά περίπου για κάθε μαθητή.

5.2. Αποτελέσματα

5.2.1. Η προτίμηση του χεριού κατά το ερωτηματολόγιο (EHI)

Η προτίμηση του χεριού κατά το ερωτηματολόγιο (EHI) για τους 10 μαθητές

φαίνεται στον πίνακα 1.

Πίνακας 1

ΔΕΞΙΟΧΕΙΡΕΣ (Edinburg(EHI))

ΟΝΟΜΑ

ΠΟΣΟΣΤΟ
ΔΕΞΙΟΧΕΙΡΙΑΣ

ΘΑΝΑΣΗΣ 88,8 %
ΚΩΣΤΑΝΤΗΣ 78,9 %
ΒΑΣΩ 86,7 %
ΜΑΡΙΛΕΝΑ 89,5 %
ΣΟΦΙΑ 68 %

ΑΡΙΣΤΕΡΟΧΕΙΡΕΣ (Edinburg(EHI))

ΟΝΟΜΑ

ΠΟΣΟΣΤΟ
ΑΡΙΣΤΕΡΟΧΕΙΡΙΑΣ

ΒΑΣΙΛΗΣ 100 %
ΚΩΣΤΑΣ 88,5 %
ΕΛΕΥΘΕΡΙΑ 88 %
ΘΕΟΓΝΩΣΙΑ 100 %
ΚΑΤΕΡΙΝΑ 89,9 %

 104

Η προτίμηση του χεριού κατά το ερωτηματολόγιο (EHI) δείχνει ότι η

πλευρίωση των αριστερόχειρων είναι εντονότερη. Δύο μαθητές αριστερόχειρες

εμφανίζουν ποσοστό 100 %.Αυτό σημαίνει πως στα αποτελέσματα που θα

παρουσιαστούν, η ισχυρή πλευρίωση των αριστερόχειρων πιθανόν να παίζει

σημαντικό ρόλο. Οι αριστερόχειρες Βασίλης (EHI=100) και

Ελευθερία (EHI=88) , ήταν οι μόνοι που σχεδίασαν όλες τις θέσεις σύμφωνα με τις

προτεινόμενες. Η πλευρίωση του οργανισμού φαίνεται ότι επιβάλει ένα είδος

συμπεριφοράς, αφού το 76% επιλέγουν συγκεκριμένο προσανατολισμό του γνώμονα

ως προς την ευθεία, αυτή δε η επιλογή είναι ένα καθοριστικό στοιχείο για την

ανάπτυξη μαθησιακών δεξιοτήτων

5.2.2. Ερώτημα Α : Σχεδίαση κάθετης προς ευθεία ε από σημείο Α εκτός της

 ευθείας ε.

 Στους 8 πίνακες που ακολουθούν (πίνακας 2 έως πίνακας 9) υπάρχουν:

α) Οκτώ βασικές διαφορετικές θέσεις σημείου και ευθείας .Η ευθεία έχει τις

 διευθύνσεις της κατακόρυφου, της οριζόντιας και δύο πλαγίων

 διευθύνσεων με κλίση ως προς την οριζόντια διεύθυνση 450 ή 1350. Το

 σημείο ανήκει στο ένα η στο άλλο ημιεπίπεδο της ευθείας.

β) τα ποσοτικά αποτελέσματα σχεδίασης των μαθητών ανά θέση στην

προτεινόμενη επιλογή ή σε άλλη του μαθητή.

γ) η προτεινόμενη επιλογή για τον αριστερόχειρα ή τον δεξιόχειρα θεωρείται

 αυτή στην οποία εμφανίζεται ορθή σχέση των χεριών από τα οποία το ένα

 κρατάει το μολύβι σχεδίασης (και δεν είναι άλλο από αυτό που η

 πλευρίωση του μαθητή καθορίζει) και το άλλο χέρι κρατά το γνώμονα.

 105

Σε κάθε σελίδα εμφανίζονται δύο πίνακες όπου η θέση της ευθείας παραμένει

η ίδια ενώ το σημείο αλλάζει ημιεπίπεδο. Η εμφάνιση αυτή διευκολύνει την

παρατήρηση του κατοπτρισμού ως προς την σχεδιαζόμενη κάθετο. Η προτεινόμενη

θέση είναι κατά την άποψη που υποστηρίζουμε η σωστή. Με τον όρο σωστή

εννοούμε, τη σωστή σχέση που πρέπει να έχουν τα χέρια του μαθητή, ο οποίος με το

ένα χέρι κρατά το μολύβι (το κρατά με το χέρι που επιβάλλει η πλευρίωση, και δεν

θα πρέπει να αλλάζει, δεν μπορεί να αλλάξει) και με το άλλο κρατά τον γνώμονα.

Τα χέρια θα πρέπει να είναι σε τέτοια θέση ώστε το καθένα να βρίσκεται σε

διαφορετικό ημιεπίπεδο από αυτά που ορίζει η γραμμή που χαράσσεται και

δεδομένου ότι το χέρι που κρατά το μολύβι κατά την γραφή έχει μια μικρή κλίση

προς την έξω πλευρά του σώματος.

Μια επί πλέον βασική παρατήρηση είναι πως κατά την ίδια θέση της ευθείας

και του σημείου ο γνώμονας, το χέρι που κρατά τον κρατά και το χέρι που κρατά το

μολύβι ενός δεξιόχειρα μαθητή βρίσκονται σε κατοπτρική συμμετρία με τα

αντίστοιχα χέρια και όργανα του αριστερόχειρου μαθητή.

 106

Στους πίνακες 2 και 3 η ευθεία ε είναι κατακόρυφη και το σημείο Α είναι αριστερά ή

δεξιά της.

Πίνακας 2

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

1η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

60%

40%

80%

20%

1η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

 107

Πίνακας 3

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

2η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

40%

60%

60%

40%

2η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

Τα ποσοστά των αριστερόχειρων μαθητών στην προτεινόμενη επιλογή είναι 60 %

στη 2η θέση και 80 % στη 3η θεση. Οι δεξιόχειρες στην 2η είναι κάτω του 50 %. Η

 108

διεύθυνση της ε είναι αυτή της κατακόρυφης και η κάθετη σε αυτή είναι οριζόντια,

διευθύνσεις οικείες από το φυσικό περιβάλλον. Στους πίνακες 4 και 5 η ευθεία ε είναι

οριζόντια και το σημείο Α είναι πάνω ή κάτω από την ευθεία.

Πίνακας 4

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

3η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

40%

60%

80%

20%

3η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

Η 3η θέση συναντάτε στα διδακτικά εγχειρίδια. Η προτεινόμενη επιλογή των δεξιόχειρων
στη 3η θέση είναι το πρότυπο που λείπει από τα εγχειρίδια. Υπάρχει ως πρότυπο
σχεδίασης μόνο η επιλογή των αριστεροχείρων. Το ποσοστό των δεξιόχειρων είναι

 109

χαμηλό, μόλις 40 %. Στη 4η θέση τα ποσοστά των δεξιόχειρων και των αριστεροχείρων
είναι στο 100 %.

Πίνακας 5

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα
4η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

100%

00%

100%

00%

4η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

 110

Στους πίνακες 6 και 7 η ευθεία ε είναι πλάγια και το σημείο Α είναι πάνω ή κάτω

από την ευθεία.

Πίνακας 6

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

5η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

100%

00%

100%

00%

5η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

 111

Πίνακας 7

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

6η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

60%

40%

80%

20%

6η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

Στην 5η και 6η θέση η ευθεία ε είναι πλάγια κλίση ως προς την οριζόντια διεύθυνση
1350 .Όταν το σημείο είναι ‘πάνω’ από την ευθεία τα ποσοστά για δεξιόχειρες και
αριστερόχειρες είναι 100%. Όταν το σημείο είναι ‘κάτω’ από την ευθεία τα ποσοστά
μικραίνουν αλλά είναι πάνω από το 50%.

 112

Στους πίνακες 8 και 9 η ευθεία ε είναι πλάγια και το σημείο Α είναι πάνω ή κάτω

από την ευθεία.

Πίνακας 8

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

 7η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

60%

40%

60%

40%

7η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

 113

Πίνακας 9

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

 8η θέση σημείου Α και ευθείας ε

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

80%

20%

80%

20%

8η θέση σημείου Α και ευθείας ε
Προτεινόμενη επιλογή

Δεξιόχειρα Αριστερόχειρα

Στη 7η και 8η θέση η ευθεία έχει κλίση 450 .Τα ποσοστά των δεξιόχειρων και

των αριστεροχείρων στην προτεινόμενη επιλογή είναι μεγαλύτερα όταν το σημείο

βρίσκεται κάτω από την ευθεία.

 114

5.2.2.1. Τα αποτελέσματα για το Α ερώτημα .

Ακολουθούν οι πίνακες 10, 11 που δίνουν τα συνολικά ποσοστά της

προτεινόμενης και διαφορετικής επιλογής για τους δεξιόχειρες ή αριστερόχειρες.

Πίνακας 10

Συνολικό ποσοστό δεξιόχειρων

Προτεινόμενη επιλογή

Διαφορετική επιλογή μαθητή

69%

31%

Πίνακας 11

Συνολικό ποσοστό αριστεροχείρων

Προτεινόμενη επιλογή

Διαφορετική επιλογή μαθητή

79%

21%

Στα συνολικά ποσοστά των πινάκων 10 και 11 παρατηρούμε τους δεξιόχειρες με
69% και τους αριστεροχειρίες με 79% να επιλέγουν την προτεινόμενη επιλογή. Το
ποσοστό των αριστεροχείρων είναι μεγαλύτερο από αυτό των δεξιόχειρων.

 115

Οι πίνακες 12,13,14, δείχνουν ποσοστά κατά υποκείμενο, κατά αγόρια και κορίτσια
δεξιόχειρα και κατά αγόρια και κορίτσια αριστερόχειρα.

Πίνακας 12

ΔΕΞΙΟΧΕΙΡΕΣ

ΟΝΟΜΑ ΠΡΟΤΕΙΝΟΜΕΝΗ
ΕΠΙΛΟΓΗ

ΘΑΝΑΣΗΣ 75 %
ΚΩΣΤΑΝΤΗΣ 50 %
ΒΑΣΩ 75 %
ΜΑΡΙΛΕΝΑ 57 %
ΣΟΦΙΑ 75 %

ΑΡΙΣΤΕΡΟΧΕΙΡΕΣ

ΟΝΟΜΑ ΠΡΟΤΕΙΝΟΜΕΝΗ
ΕΠΙΛΟΓΗ

ΒΑΣΙΛΗΣ 100 %
ΚΩΣΤΑΣ 43 %
ΕΛΕΥΘΕΡΙΑ 100 %
ΘΕΟΓΝΩΣΙΑ 88 %
ΚΑΤΕΡΙΝΑ 63 %

Πίνακας 13

Συνολικό ποσοστό στην προτεινόμενη επιλογή δεξιόχειρων αγοριών και κοριτσιών

Αγόρια

Κορίτσια

63%

74%

Πίνακας 14

Συνολικό ποσοστό στην προτεινόμενη επιλογή αριστερόχειρων αγοριών και κοριτσιών

Αγόρια

Κορίτσια

76%

83%

Οι πίνακες μας δείχνουν τα δεξιόχειρα κορίτσια με 74% και τα

αριστερόχειρα κορίτσια με 83% να υπερτερούν έναντι των αντίστοιχων δεξιόχειρων

αγοριών με 63% και αριστερόχειρων αγοριών με 76%. Επίσης τα αριστερόχειρα

αγόρια με 76% και κορίτσια με 83% υπερτερούν των αντίστοιχων δεξιόχειρων

ομοφύλων τους με 63% και 74% αντίστοιχα.

 116

5.2.2.2. Συζήτηση για το ερώτημα Α

Η αντιληπτική επαφή των ανθρώπων με την οριζόντια και την κατακόρυφη

διεύθυνση και τις κάθετες διευθύνσεις γίνεται αμέσως με την γέννησή τους. Όμως η

κατανόηση των ανωτέρω διευθύνσεων, γίνεται μέσα σε ένα σύστημα αναφοράς που

είναι επαγωγικό και μαθηματικό, δηλαδή ένα σύστημα συντεταγμένων (Piaget 1956).

Ο Gibson (2002) θεωρεί την αντίληψη της σχέσης δύο κάθετων ευθειών ως την

αντίληψη μια διάταξης (layout). Συνεπώς έχουμε να κάνουμε με την περίπτωση ενός

ζεύγους όπου η κάθετος δεν μαθαίνεται νωρίτερα από την οριζόντια (Piaget 1956

,400)

Η 3η θέση της ευθείας ε και του σημείου Α εκτός αυτής του πίνακα 4,

συναντιέται σε όλα σχεδόν τα εγχειρίδια, στην παράγραφο σχεδίασης της καθέτου

προς την ευθεία ε από σημείο εκτός της ευθείας ε. Όλα τα εγχειρίδια έχουν ως

μοντέλο σχεδίασης , το σχέδιο της προτεινόμενης επιλογής του αριστερόχειρα του

πίνακα 4. Αυτό όμως το μοντέλο σχεδίασης δεν ενδείκνυται για τους δεξιόχειρες

μαθητές δηλαδή το 90% του πληθυσμού των μαθητών, επειδή οι δεξιόχειρες κρατούν

Σχ. 3

το μολύβι με το δεξί χέρι και όπως φαίνεται στο Σχ.3 το μολύβι βρίσκεται αριστερά

του γνώμονα θέση που ευνοεί τους αριστερόχειρες.. Δηλαδή όταν ζητάμε από τους

δεξιόχειρες μαθητές να σχεδιάσουν την κάθετη σε ευθεία από σημείο εκτός της

ευθείας τότε αυτοί διαλέγουν την προτεινόμενη επιλογή του δεξιόχειρα του πίνακα 4,

πως δείχνει η έρευνα . Αυτό όμως το πρότυπο σχεδίασης λείπει από τα εγχειρίδια. Αν

δε οι μαθητές κάνουν το λάθος να επιλέξουν το πρότυπο σχεδίασης του

αριστερόχειρα, τότε ο ‘απρόσεκτος’ διδάσκων, βλέποντας το μαθητή να

δυσκολεύεται στη σχεδίαση του λέει να πιάσει το μολύβι με το άλλο χέρι ,το

διαφορετικό από αυτό που η πλευρίωση του μαθητή του επιβάλλει, αγνοώντας

βασικές διαπιστώσεις της νευροψυχολογίας ,ότι μια τέτοια διδακτική παρέμβαση

ισοδυναμεί με ‘εγχειρητική επέμβαση άνευ αναισθητικού’, αλλαγής της θέσης των

εγκεφαλικών ημισφαιρίων στο έφιδρο κεφάλι ενός έντρομου μαθητή, που με

γουρλωμένα μάτια μονολογεί : ‘αρνούμαι τη διδασκαλία σου γιατί εξοντώνει τη φύση

 117

μου’. Η θέση 4 του πίνακα 5 και η θέση 4 του πίνακα 6 είναι η μόνες θέσεις στις

οποίες οι δεξιόχειρες και οι αριστερόχειρες μαθητές επέλεξαν κατά 100 % την

προτεινόμενη επιλογή.

Από τους πίνακες 10 και 11 παρατηρούμε ότι οι αριστερόχειροι μαθητές με

79 % στην προτεινόμενη επιλογή υπερτερούν των δεξιόχειρων με 69 %. Η μελέτη

των Herrmann & Van Dyke (1978) με δείγμα φοιτητές σε δοκιμασία «Περιστροφή

και προσανατολισμός. Όμοιες και διαφορετικές αντιλήψεις γεωμετρικών σχημάτων»,

έδειξε ότι οι αριστερόχειρες υπερτερούν των δεξιόχειρων. Υπάρχουν όμως και πολλές

μελέτες όπου δεν διαπιστώνεται διαφορά μεταξύ αριστερόχειρων, ή οι δεξιόχειρες

υπερτερούν των αριστερόχειρων(Βλάχος 1998).

Στον πίνακα 12 παρατηρούμε ότι οι αριστερόχειρες Βασίλης (EHI=100) και

Ελευθερία (EHI=88), ήταν οι μόνοι που σχεδίασαν όλες τις θέσεις σύμφωνα με τις

προτεινόμενες.

Διαφορές μεταξύ των φύλων, πριν την επιστημονική τεκμηρίωση, σε συγκεκριμένες

διανοητικές ικανότητες διαπιστώνονται νωρίς (Ellis, 1928). Στο συνολικό πίνακα 13

των δεξιόχειρων, σημειώνεται υπεροχή των κοριτσιών με 76 % στην προτεινόμενη

επιλογή έναντι των αγοριών με 63 %. Το ίδιο παρατηρείται και στον πίνακα 14 των

αριστερόχειρων. Τα κορίτσια με 83 % υπερέχουν των αγοριών με 74 %. Νεότερες

έρευνες έχουν διαπιστώσει ότι άρρενες και θήλεις διαφέρουν σε συγκεκριμένες

γνωστικές ικανότητες (Linn & Petersen, 1985- Shaywitz κ.ά. 1995- Voyer, 1996). Οι

διαφορές μεταξύ των φύλων εντοπίζονται στις λεκτικές και στις χωροταξικές

ικανότητες. Ακόμα και αν οι διαφορές μεταξύ των φύλων στην επίδοση, πιστεύεται

ότι αντικατοπτρίζουν ημισφαιρική ασυμμετρία, αυτό δε σημαίνει απαραίτητα ότι

άρρενες και θήλεις διαφέρουν σε σχετικώς σταθερές όψεις της ημισφαιρικής

ασυμμετρίας. Ίσως πρέπει να μελετηθεί η χρήση διαφορετικών στρατηγικών από

άρρενες και θήλεις κατά την προσέγγιση μια ποικιλίας δραστηριοτήτων. Συνεπώς,

όταν θέματα όπως οι αντιληπτικές ασυμμετρίες εμφανίζουν διαφορές σε αρένες και

θηλής, θα πρέπει να λαμβάνονται υπόψη ερμηνείες σε σχέση με τις προτιμώμενες

στρατηγικές, επιπροσθέτως των ερμηνειών που αναφέρονται στην εγκεφαλική

δομή.(Βλάχος1998)

 118

5.2.3. Ερώτημα Β : Σχεδίαση κάθετης προς ευθεία ε σε σημείο Α της

 ευθείας ε.

Κατά την σχεδίαση ζητήθηκε από τους μαθητές ο γνώμονας να βρίσκεται πότε στο

ένα ημιεπίπεδο της ευθείας ε και πότε στο άλλο ημιεπίπεδο. Έτσι τα αντίστοιχα

ζεύγη των πινάκων με τα δυο ημιεπίπεδα είναι τα εξής:

πίνακας 15-πίνακας 16,

Η ευθεία είναι κατακόρυφη

Πίνακας 15

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

1η θέση σημείου Α και ευθείας ε , γνώμονας
αριστερά της ευθείας.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

00%

100%

100%

00%

Πίνακας 16

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα
2η θέση σημείου Α και ευθείας ε, γνώμονας

δεξιά της ευθείας.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη

επιλογή
Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

00%

100%

80%

20%

Στις θέσεις 1 και 2 οι δεξιόχειρες εμφανίζουν στην προτεινόμενη επιλογή ποσοστό
00% ,ενώ αντίθετα οι αριστερόχειρες εμφανίζουν ποσοστά 100% και 80%.

 119

πίνακας 17-πίνακας 18

Η ευθεία ε είναι οριζόντια

Πίνακας 17

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

 3η θέση σημείου Α και ευθείας ε, γνώμονας
πάνω από την ευθεία ε.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

80%

20%

100%

00%

Πίνακας 18

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα
4η θέση σημείου Α και ευθείας ε, γνώμονας

κάτω από την ευθείας

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

40%

60%

80%

20%

Στη θέση 3 με την ευθεία οριζόντια έχουμε υψηλά ποσοστά των δεξιόχειρων με
80% και των αριστεροχείρων με 100% να επιλέγουν την αντίστοιχη προτεινόμενη
επιλογή.

 120

πίνακας 19-πίνακας 20

Η ευθεία ε είναι πλάγια

Πίνακας 19

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα
5η θέση σημείου Α και ευθείας ε, γνώμονας

πάνω από την ευθεία.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

40%

60%

80%

20%

Πίνακας 20

Προτεινόμενη επιλογή
Δεξιόχειρα Αριστερόχει

ρα

6η θέση σημείου Α και ευθείας ε, γνώμονας
κάτω από την ευθεία.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

40%

60%

80%

20%

Τα ποσοστά των αριστεροχείρων 80 % είτε ο γνώμονας βρίσκεται στο πάνω είτε στο
κάτω ημιεπίπεδο είναι διπλάσια των δεξιόχειρων 40%.

 121

πίνακας 21-πίνακας 22

Η ευθεία ε είναι πλάγια

Πίνακας 21

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

7η θέση σημείου Α και ευθείας ε, γνώμονας
πάνω από την ευθεία.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

60%

40%

80%

20%

Πίνακας 22

Προτεινόμενη επιλογή

Δεξιόχειρα

Αριστερόχειρα

8η θέση σημείου Α και ευθείας ε, γνώμονας
κάτω από την ευθεία.

Δεξιόχειρες

Αριστερόχειρες

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

Προτεινόμενη
επιλογή

Διαφορετική
επιλογή
μαθητή

80%

20%

80%

20%

Η προτεινόμενη επιλογή κυριαρχεί και στους δεξιόχειρες με 60%και 80% και στους

αριστερόχειρες με 80% όταν ο γνώμονας βρίσκεται πάνω ή κάτω από την ευθεία.

 122

5.2.3.1.Αποτελέσματα για το ερώτημα Β

Οι πίνακες 23,24, που ακολουθούν δείχνουν τα συνολικά ποσοστά στην προτεινόμενη

επιλογή και διαφορετική επιλογή του μαθητή για δεξιόχειρες ή αριστερόχειρες.

Πίνακας 23

Συνολικό ποσοστό δεξιόχειρων

Προτεινόμενη επιλογή

Διαφορετική επιλογή μαθητή

45%

55%

Πίνακας 24

Συνολικό ποσοστό αριστεροχείρων

Προτεινόμενη επιλογή

Διαφορετική επιλογή μαθητή

85%

15%

Στον πίνακα 23 το συνολικό ποσοστό των δεξιόχειρων 45% στην προτεινόμενη
επιλογή είναι πολύ χαμηλό.
Αντίθετα τα ποσοστά των αριστεροχείρων 85% είναι πολύ υψηλότερα.

 123

Οι πίνακες 25,26,27, δείχνουν ποσοστά κατά υποκείμενο, αγόρια και κορίτσια.

Πίνακας 25

ΔΕΞΙΟΧΕΙΡΕΣ

ΟΝΟΜΑ ΠΡΟΤΕΙΝΟΜΕΝΗ
ΕΠΙΛΟΓΗ

ΘΑΝΑΣΗΣ 63 %
ΚΩΣΤΑΝΤΗΣ 63 %
ΒΑΣΩ 50 %
ΜΑΡΙΛΕΝΑ 50 %
ΣΟΦΙΑ 63 %

ΑΡΙΣΤΕΡΟΧΕΙΡΕΣ

ΟΝΟΜΑ ΠΡΟΤΕΙΝΟΜΕΝΗ
ΕΠΙΛΟΓΗ

ΒΑΣΙΛΗΣ 100 %
ΚΩΣΤΑΣ 88 %
ΕΛΕΥΘΕΡΙΑ 100 %
ΘΕΟΓΝΩΣΙΑ 88 %
ΚΑΤΕΡΙΝΑ 50 %

Πίνακας 26

Συνολικό ποσοστό στην προτεινόμενη επιλογή των δεξιόχειρων αγοριών ή κοριτσιών

Αγόρια

Κορίτσια

31%

54%

Πίνακας 27

Συνολικό ποσοστό στην προτεινόμενη επιλογή των αριστερόχειρων αγοριών ή
κοριτσιών

Αγόρια

Κορίτσια

94%

79%
Στους δεξιόχειρες τα κορίτσια με 54% υπερτερούν των αγοριών με 31% .Και τα δύο
τα ποσοστά είναι μικρά. Στους αριστερόχειρες τα κορίτσια με 79 % έπονται των
αγοριών με 94%. έναντι των κοριτσιών. Οι αριστερόχειρες υπερτερούν των
δεξιόχειρων με μεγάλη διαφορά.

5.2.3.2. Συζήτηση για το ερώτημα Β

Σχετικά με τα αποτελέσματα που εμφανίζονται στους πίνακες για το ερώτημα

Β έχουμε να παρατηρήσουμε τα εξής:

Στους πίνακες 16 και 17 οι θέσεις 1 και 2 του ερωτήματος Β είναι ανάλογες

των θέσεων 1και 2 των πινάκων 2και 3 του ερωτήματος Α. Τα ποσοστά στην

 124

προτεινόμενη επιλογή των δεξιόχειρων στο ερώτημα Β ελαττώθηκαν ενώ των

αριστερόχειρων αυξήθηκαν. Πιθανόν οι δεξιόχειρες να επηρεαστήκαν από το γεγονός

ότι το σημείο ήταν πάνω στην ευθεία. Όταν υπάρχει σημείο στο αριστερό ή δεξιό

ημιεπίπεδο όπως απαιτείται στο Α ερώτημα , τότε επειδή η μια πλευρά του γνώμονα

πρέπει να διέρχεται δια του σημείου οι μαθητές προσαρμόζουν το γνώμονα με τα

ανάλογα αποτελέσματα που εμφανίζονται στην έρευνα. Στον πίνακα 17 η ευθεία είναι

οριζόντια και ζητείται ο γνώμονας να βρίσκεται στο πάνω ημιεπίπεδο-ανάλογη με τη

3η θέση που υπάρχει στα σχολικά εγχειρίδια, πίνακας 4 ερώτημα Α- έχουμε αύξηση

των ποσοστών στην προτεινόμενη επιλογή. Στην ίδια θέση όταν ζητείται ο γνώμονας

να είναι στο κάτω ημιεπίπεδο της οριζόντιας ευθείας ε τα ποσοστά των δεξιόχειρων

και αριστεροχείρων στην προτεινόμενη επιλογή είναι 40% και 80% έναντι των

δεξιόχειρων 100% και αριστεροχείρων 100%, του Α ερωτήματος. Όμοια πτώση των

ποσοστών έχουμε και στη θέση 5 του πίνακα 6 του ερωτήματος Α και στον πίνακα 19

του Β ερωτήματος. Στις υπόλοιπες θέσεις τα αποτελέσματα του Β ερωτήματος δεν

διαφοροποιούνται από αυτά του Α ερωτήματος.

Τα συνολικά αποτελέσματα των δεξιόχειρων στην προτεινόμενη επιλογή είναι

45% έναντι των αντιστοίχων 69% του Α ερωτήματος. Τα συνολικά αποτελέσματα

των αριστεροχείρων στην προτεινόμενη επιλογή είναι 85% έναντι των αντιστοίχων

79% του Α ερωτήματος. Ενώ δηλαδή των δεξιόχειρων ελαττωθήκαν των

αριστεροχείρων αυξήθηκαν. Μερικά δεδομένα έχουν δείξει ότι υπάρχουν περισσότεροι

αριστερόχειρες φοιτητές σε σχολές αρχιτεκτονικής, μουσικής ή καλών τεχνών απ' ότι σε

σχολές φυσικών επιστημών (Peterson, 19791 Peterson & Lansky, 1974, 1977). Οι Mebert και

Michel (1980) βρήκαν επίσης αυξημένα ποσοστά προτίμησης του αριστερού χεριού στους

καλλιτέχνες, γεγονός που υποδηλώνει ότι οι οπτικοχωρικές και οι

οπτικοκατασκευαστικές λειτουργίες θα πρέπει να συνδέονται σθεναρά με τα

αριστερόχειρα άτομα. Σε αντίθεση με τη θεωρία της Levy, άλλοι ερευνητές

υποστηρίζουν ότι η αριστεροχειρία συνδέεται συχνά με μαθηματική σκέψη (Annett &

Kilshaw, 1982), με υψηλότερη γενική ευφυΐα (Annett & Manning, 1989) και με μια

υψηλή συχνότητα μαθηματικών και χωρικών ικανοτήτων (Gesch-wind & Galaburda,

1985,1987- βλ. επίσης Benbow, 1986- Kolata, 1983) (Βλάχος 1998).

 125

6. Προτάσεις

Η ανωτέρω έρευνα δεν αξιολογεί τις επιδόσεις των αριστερόχειρων και των

δεξιόχειρων. Επιβεβαιώνει την ύπαρξη της πλευρίωσης και την συμμετοχή της στις

μαθησιακές δυσκολίες ή ευκολίες των μαθητών ανάλογα με την ματιά των

διδασκόντων. Από την πλευρά των διδασκόμενων αυτοί σίγουρα αρνούνται να

αλλάξουν χέρι γραφής. Παλιότερα η επιμονή των γονέων και διδασκάλων να

αλλάξουν χέρι τους κόστιζε αρκετές ξυλιές ή και σοβαρές γλωσσικές διαταραχές π.χ.

τραυλισμούς.

 Η μορφή του γνώμονα ως σημαντική της πληροφορίας, να συνδέει την

υλική μορφή με το άδηλο περιεχόμενο, που είναι ενσωματωμένο στη δομή του δηλ.

κάθε φορά να αισθητοποιεί δύο κάθετες διευθύνσεις, ανεξάρτητα του

προσανατολισμού και της θέσης στο χώρο, μας επιβάλλει την υιοθέτηση της μορφής

του Σχ.1 (βλέπε σελ. 85)και όχι αυτή του Σχ. 2 (βλέπε σελ. 83), όπου η τρίτη πλευρά

δεν χρησιμοποιείται και επιφέρει σύγχυση στους μαθητές.

Προτείνουμε επίσης να υπάρχουν στα σχολικά εγχειρίδια τουλάχιστον οι δύο

θέσεις του γνώμονα στον σχεδιασμό της κάθετης σε ευθείας από σημείο εκτός αυτής

όπως εικονίζονται στον πίνακα 4 (σελ. 79), ώστε να κατευθύνονται σωστά τόσο οι

δεξιόχειρες όσο και οι αριστερόχειρες μαθητές. Η ανάπτυξη των μαθησιακών

δυνατοτήτων επιτυγχάνεται με την αξιοποίηση των ατομικών διαφορών. Η σωστή

γεωμετρική πράξη ακολουθεί τη γεωμετρική ενόραση του χώρου ως αποτέλεσμα του

βέλτιστου συγκερασμού της αίσθησης, της αντίληψης, της φαντασίας της πράξης, του

συλλογισμού και των νοητικών πράξεων.

 126

ΠΑΡΑΡΤΗΜΑ I

Ερωτηματολόγιο προτίμησης χεριού Edinburg Handness Inventory (EHI)

(Oldfield 1971)

Edinburg Handness Inventory (Oldfield, 1971)

Ονοματεπώνυμο………………………………………………………………….
Ημερομηνία γέννησης…………………………………………………………..

Οδηγίες: Παρακαλώ, απάντησε στις παρακάτω ερωτήσεις όσο καλύτερα μπορείς.
Για καθεμιά από τις παρακάτω δραστηριότητες σημείωσε ένα σταυρό στο
κατάλληλο τετράγωνο, ανάλογα με το πιο χέρι χρησιμοποιείς. Πριν απαντήσεις,
φαντάσου τον εαυτό σου να εκτελεί αυτή τη δραστηριότητα και μετά σημείωσε
την κατάλληλη απάντηση. Απάντησε σε κάθε ερώτηση και άφησε κενό αν δεν
έχεις καμιά εμπειρία σε κάποια δραστηριότητα.

 Αριστερό
χέρι

Καμία
προτίμηση

Δεξί
χέρι

Α/Α Δραστηριότητα
1. Για το γράψιμο

2. Για τη ζωγραφική

3. Για το πέταμα
μιας πέτρας

4. Για να κόψεις κάτι
με το ψαλίδι

5. Για την οδοντόβουρτσα
6. Για το κράτημα

του μαχαιριού για
κόψεις κρέας

7. Για το κουτάλι

8. Για τη σκούπα (πάνω
στο χέρι)

9. Για το άναμα ενός
σπίρτου

10. Για το άνοιγμα ενός
κουτιού(σκέπασμα)

 127

ΠΑΡΑΡΤΗΜΑ II

Στο επίπεδο, οι οκτώ διαφορετικές θέσεις ευθείας ε και σημείου Α εκτός αυτής,
όταν σχεδιάζουμε το συμμετρικό του σημείου ως προς την ευθεία.

ε

Α

ε

Α

ε

Α

ε

Α

ε

Α

ε

Α

ε
Α

ε

Α

 128

ΠΑΡΑΡΤΗΜΑ IΙI

Στο επίπεδο, οι τέσσερις διαφορετικές θέσεις ευθείας ε και σημείου A πάνω σ’
αυτή, στο οποίο σχεδιάζουμε τη κάθετη στην ευθεία ε .

ε

A

ε A

ε

A

ε

A

 129

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ξένη βιβλιογραφία

Alexander, J. E.,& Polish, I. (1995). P300 differences between sinistrals and dextrals.
Cognitive Brain Research, 2, 277 – 282.

Anderson, J. R. (1995a). Cognitive Psychology and its implications 4th ed. N.Y.:
Freeman and Company, 10-12.

Annett, M. & Kilshaw, D.(1982). Mathematical ability and lateral asymmetry.
 Cortex, 18, 547-568.
Annett, M. & Manning, M. (1989). The disadvantages of dextrality for intelligence.
 British Journal of Psychology, 80, 213-226.
Bailey, D.(1997). A Computational Model of Embodiment in the Acquition of

Action Verbs. Ph.dissertation ,Computer Science Division, EECS Department,
University of California at Bekleley.

Bates, E., O’ Connell, B., Vaid, J., Sledge, P. & Oakes, S. (1986). Language and hand
Preference in early development. Developmental Neuropsychology, 2(1), 1-15.

Benbow, C.P. (1986). Physiological correlates of extreme intellectual precocity.
 Neuropsychologia, 24, 719-725.
Berkeley, G. (1710) A treatise concerning the principles of human knowledge.
 Dublin: Printed by Aaron Rhames, for Jeremy Pepyat, Bookseller.
Broadbent, D. E. (1958). Perception and Communication. Elmford, N.Y.:

 Pergamon Press.
Bruce, C. et al. (1996). Visual perception: Psychology, Psychology and Ecology

(3rd ed.) Hove UK: Psychology Press, 370.
Bruner, J. (1957). On perceptual realiness. Psychological Review 64, 123-152.
Bruner, J. (1967). Towards a Theory of instruction. Στο L. Dickson, M. Brown, & O

Gibson, Children Learning Mathematics, London Cassell Educational, 12.

Craik, K. (1943). The natural of explanation. Στο B.E.,Goldstein (Ed.) Sensation &
Perception. Victoria Blackwell Publishing Ltd, 311-343.

Crick, F. (1997). Μια εκπληκτική υπόθεση. Αθήνα, Κάτοπτρο.

Descartes, R. (1974). Κανόνες για την καθοδήγηση του πνεύματος. Εγνατία, 31.

Descartes, R. Rules for the guidance of our native powers (composed before 1629,
published in 1701), in N.Kemp Smith (Ed.& Trans.) Descartes philosophical
writings. New York: The Modern Library, Random House, 1958

Dienes, Z. P. (1959). The Growth of Mathematical Concepts in Children through
Experience. Educational Research, 2, 9-28.

Dodwell, P. C. (1995). Fundamental Processes in vision. In R.L. Gregory & M.A.
Colnvan (Ed.) Sensation and Perception. London: Longman.

Dridge, N.E.& Reid, A.D.(2000).Embodied Cognition and the Mathematical
Emotional Orientation Mathematical Thinking and Learnig 2(4),249-267

Edelman, M. G. (1996). Αιθέρας θεϊκός λαμπερή φωτιά. Αθήνα, Κάτοπτρο.

 130

Ellis, R.S.(1928), The psychology of individual differences. New York: Appleton.

Eysenck, M. W. & Keane, M. J. (2000). Cognitive Psychology: A student’s
Handbook (4th ed.). Hove: Hauvence & Erlbaun.

Feyerabend, P. (1983). Ενάντια στη Μέθοδο. Για μια αναρχική θεωρία της γνώσης.

Θεσσαλονίκη.Σύγχρονα θέματα, . 353.

Fodor, J. (1983). Modularity of Mind. Cambridge, MA: MIT Press.

Georgeson, M. (1997). Guest editorial: Vision and action: You ain’t see
nothing’yet…….Perception, 26, 1-6.

Goodale, A., M., & Humphrey, G., K. (2004). Separate Visual Systems for Action
and Perception. Στο Goldstein B., E., (ed.) Sensation & Perception, Australia
Blackwell Publishing , 312-334.

Goodale, A., M., & Humphrey, G., K. (2004). The objects of action and Perception.
Cognition, 67, 181 - 207.

Gibson, J.J. (2002). Η Οικολογική Προσέγγιση στην Οπτική Αντίληψη. Αθήνα
Gutenberg, 99-103.

Gregory, R. L. (1980). Perceptions as hypotheses. Philosophical Transactions of
Royal Society of London, Series B, 290, 181 – 197.

Hall, N. (1998). “Concrete representations and the procedural analogy theory”.
Journal of Mathematical behavior 17(1) 33-51.

Heath, T. L. (1956). The Thirteen books of Euclid’s Elements, N.Y., Dover, 181.

Hecht – Nielsen, R. (1990). Neurocomputing. Reading, Mass.: Addison – Wesley.

Herrmann,D.J. & Van Dyke, K.A.(1978). Hancness and the mental rotation of
perceived patterns. Cortex, 14, 521-529.

Hong, S. and Pavel M. (1996). Determinants of symmetry Perception, στο Human
Symmetry Perception and its Computational Analysis Tyler W. C. (Ed.) VSP
Utrecht, The Netherlands, 135.

Hume, D. A. (1981). A treatise of Human Nature. L.A. Selby-Bigge (Ed.), 2nd ed. By
P.A. Nidditch, Oxford University Press, London.

Jonassen D., Reeves T., Hong N., Harvey D., & Peters K., (1997), “Concept Mapping

as Cognitive learning and Assessment Tools”, Journal of Interactive Learning

Research, 8(3/4), pp. 289-308

Kant, I. (1979). Κριτική του Καθαρού Λόγου, Αθήνα, Παπαζήσης.

Kimura, D. (1983). Sex differences in celebral organization for speech and praxic
functions. Canadian Journal of Psychology, this volume.

Kolata, G. (1983). Math genious may have hormonal basis. Science,222,1312

Küchemann, D. (1980) Children’s Difficulties with Single. Reflection and Rotation
Mathematics in School 9(2), 12-13.

 131

Lakoff, G. and Núňez, R. (1997). The metaphorical structure of mathematics:

Sketching out cognitive foundation for a mind-based mathematics. In English
(ed.). Mathematical Reasoning: Analogies, Metaphors and Images, Erlbaum
Hillsdale, New York, 21-89.

Lakoff, G. (1990). Woman, Fire, and Dangerous Things. University of Chicago Press,
364.

Lakoff,G-Núňez, R (2000).Where Mathematics Comes From.Basic Books. (34-35)

Lakoff,G and Johnson, M.(1999).Philosophy in the Flesh Basic Books.31

Leone, G. et al. (1996) Independence of bilaterial symmetry detection from a
gravitational reference france. Στο Human Symmetry. Perception and its
computational Analysis Tyler W. C. (Ed.) “VSP” Utrecht, The Netherlands,
111.

Lettvin, J. Y., Maturana, H. R., Mc Culloch, W. S., & Pitts, W. H. (1959). What the
frog’s eye tells the frog’s brain. Proceedings of the Institute of Radio
Engineers, 47, 1940 – 1951.

Malim, T. (1994). Cognitive Process. Introduction Psychologie. London, Macmillan
Press, 18.

Marr, D. (1982). Vision: A Computational Investigation into the Human
Representation and Processing of Visual Information. San Francisco: N. H.
Freeman.

Marr, D. (1982). Vision. San Francisco: Freeman.

Massaro, D. W. & Cowan, N. (1993). Information Processing models: Microscopes of
the mind. Annual Review of Psychology, 44, 383-425.

Matlin, M.W. (1998). Cognition (4th ed.) N. Y. Harcourt Brace College.

McClelland, J. L., Rumelhart, D. E. (1981). An interactive activation model of Contex
effects in better perception. Part 1. An account of basic findings.
Psychological Rewiew, 88, 357 – 407.

Milner, J.D. & Goodale, M.A. (1998). The visual brain in action Psyche 4, 1-14.

Miller, G. A., Gallanter, E., Pribram, K. H. (1960). Plans and Structure of behaviour.
N. Y.: Holt, Rineharte, Winston.

Mintzes J., Wandersee J., & Novak J., (2000), “Assessing Science Understanding: A

Human Constructivist View”, Educational Psychology Series, Academic Press.

Narayanan, S. (1997). Embodiment in Language Understanding: Sensory-Motor

Representations for Metaphoric Reasoning about Event Descriptions. Ph.D.

dissertation, Department of Computer Science, University of California at

Berkeley.

Neisser, U. (1974). Cognitive Psychology. N. York: Prentice – Hall.

Norton, J. (1970). The development of Plato’s Theory of Sense Perception.
Διδακτορική Διατριβή John Hopkins University.

Novak J., Gowin D., (1984), “Learning how to learn”, Cambridge University Press.

 132

Novak J., (1998), “Learning, Creating and Using knowledge: Concept Maps as

Facilitative Tools in schools and Corporations”, Lawrence Erlbaum

Associates.

Piaget, J. (1956). The child’s conception of space. London, Routledge & Legan Paul,
379-348.

Piaget, J. and Inhelder, B. (1956). The child’s conception of space. London,
Routledge & Kegan Paul, 375 – 376.

Peterson, J.M. (1979). Left-handedness: Differences between student and scien
 tists. Perceptual and Motor Skills, 48, 961-962.

Peterson, J.M. & Lansky, L.M. (1974). Left-handedness among architects: Some
 facts and speculation. Perceptual and Motor Skills, 38, 547-550
.
Peterson, J.M. & Lansky, L.M. (1977). Left handedness among architects: Partial
 replication and some new data. Perceptual and Motor Skills, 45, 1216-
 1218.
Piaget, J. (1969). The Mechanisms of Perception. London. Routledge & Keagen Paul,

152 – 163.

Piaget, J. (1976). Piaget’s theory. In P. Neubauer (ed.), The process of child
development. New York: Meridian, 187.

Robinson, D. N. (1986). An Intellectual History of Psychology. The University Of
Winconsin Press.

Rock, I. (1983). The logic of perception. Cambridge, MA: MIT Press.

Roth, I. (1995). Object recognition. In I. Roth & V. Bruce. Perception and
representation: (2nd ed.). Bucckingham: Open University Press.

Roth, I. (1986) .An introduction to object perception.In I. Roth & J.P. Frisby(Eds.) ,
Perception and representation: A cognitive approach. Milton Keynes,UK:
Open University Press.

Springer, S. P. & Deutsch, G. (1998). Left brain, right brain: perspectives from
cognitive neuroscience. New York W.H. Freeman and Company, 119-120.

Solso, R. L. (1995). Cognitive Psychology (4th ed.). Boston: Allyn & Bacon, 252.

Springer, S. P. & Deutsch, G. (1998). Left brain, right brain: perspectives from
cognitive neuroscience. New York W.H. Freeman and Company, 119-120.

Sternberg, R. (1999). Cognitive Psychology (2nd ed.). N.Y.: Harcourt Brace College
Publishers, 11-13.

Stewart, I. & Golubitsky, M. (1995). Είναι ο Θεός Γεωμέτρης: Η τρομερή συμμετρία.
Αθήνα, Κωσταράκη, 57-60.

Stillings, D. Neil, (κ.α.) (2003). Εισαγωγή στη Γνωσιοεπιστήμη. Αθήνα, Μορφωτικό
Ίδρυμα Εθνικής Τραπέζης.

Vosniadou S., (1994), “From cognitive theory to educational technology”, in

Technology-Based Learning Environments: Psychological and Educational

 133

Foundations, Editors: S. Vosniadou, E. De Corte, H. Mandl, NATO ASI

Series F137, Springer Verlag

Walker, J. (1996). The psychology of learning. N. J.: Prentice – Hall, 212.

Watson, J. B. (1925). Behaviorism. New York: Norton.

Weyl, H. (1991). Συμμετρία. Αθήνα, Τροχαλία, 17 – 18.

Witelson, S. F. (1989). Hand and sex differences in the isthmus and genu of the
human corpus callosum. Brain, 112, 799 – 835.

Witelson, S. F. & Kigan, D. L. (1992). Sylvian Fissure Morphology and asymmetry in
men and women: Bilateral differences in relation to hand ness in men. The
Journal of Comparative Neurology, 323, 326 – 340.

Zeki, S. (2002). Εσωτερική όραση. Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο.

Ελληνική βιβλιογραφία

Ανδριόπουλος Ζ. Δ. (1988) Αρχαία Ελληνικη Γνωσιοθεωρία, Θεσσαλονίκη

Βάνιας,11-20
Βέïκος,Θ.(1984) Ιστορία και Φιλοσοφία.Αθήνα. Θεμέλιο 237-238.

Βλάχος, Φ. (1998). Αριστεροχειρία μύθοι και πραγματικότητα. Αθήνα. Ελληνικά

Γράμματα, 191-194.

Βοσνιάδου, Σ., (2002). Εισαγωγή στην ψυχολογία. Αθήνα Gutenberg, 147.

Βοσνιάδου Σ., (2002), «Πώς µαθαίνουν οι µαθητές», ∆ιεθνής Ακαδηµία της

Εκπαίδευσης – ∆ιεθνές Γραφείο Εκπαίδευσης της Unesco, Gutenberg,

Πανεπιστηµιακά

Δημητρίου, Π.Α. (1993). Γνωστική ανάπτυξη. Μοντέλα – Μέθοδοι – Εφαρμογές.

Θεσσαλονίκη. ART of TEXT. 19-21, 207-211

Καζαντζάκη, Ν.,Κακριδή,Θ.,Ι.,(1994) Ομήρου Ιλιάδα.Αθήνα ΟΕΔΒ

Καραπέτσας, Α. (1998). Νευροψυχολογία του αναπτυσσόμενου ανθρώπου. Αθήνα.

Σμυρνιωτάκης 106 και 204.

Κασιώλας, Ε. (1989). Αριστεροχειρία – δεξιοχειρία. Παιδαγωγική Ψυχολογική
Εγκυκλοπαίδεια – Λεξικό (τ. 2, σσ. 719-721). Αθήνα. Ελληνικά Γράμματα.

Κολέζα, Ε., (2000).Γνωσιολογική και Διδακτική προσέγγιση των Στοιχειωδών
Μαθηματικών Εννοιών. Αθήνα ,Leader Books, 257-258.

Κολιάδης, Α.Ε. (1997). Θεωρίες μάθησης και εκπαιδευτική πράξη. Αθήνα, 44-53.

Λογοθέτης, Ι., (1998). Νευρολογία. Θεσσαλονίκη University Studio Press, 223-224.

 134

Πατρώνης, Τ. (2001), "Θεμελιώδεις μαθηματικές έννοιες και παιδική σκέψη",(2η

έκδ.) Αθήνα : Δίπτυχο ,78.
Πολεμικός, Ν. (1991). Συχνότητα και αντιμετώπιση της αριστεροχειρίας. Παιδιατρικά

χρονικά, 18(2), 95-104.

Σαββάκη, Ε. (1997). Οι παράλληλοι εαυτοί μας. Ηράκλειο, Πανεπιστημιακές

Εκδόσεις Κρήτης.

Σπύρου, Π. (2000). Επιστημολογία των μαθηματικών (Σημειώσεις παραδόσεων).
Αθήνα, Πανεπιστήμιο Αθηνών.

Τσικοπούλου, Σ. (2003) Ισομετρίες στην Ευκλείδεια Γεωμετρία του επιπέδου και του
 χώρου. Συνθετική και Αναλυτική προσέγγιση-Εφαρμογές. Διπλωματική

Εργασια στην Διδακτική και Μεθοδολογια των Μαθηματικών. Επιβλέπων
Λάππας Δ. Αθήνα.

	Μεταπτυχιακού Διπλώματος Ειδίκευσης
	 3. Δομή και διεργασίες του νευρικού συστήματος…………………………..26
	5.1. Μεθοδολογία…………………………………………………………...102
	
	ΒΙΒΛΙΟΓΡΑΦΙΑ ……………………………………………………………...129
	
	 3. Δομή και διεργασίες του νευρικού συστήματος
	5.1 Μεθοδολογία
	ΒΙΒΛΙΟΓΡΑΦΙΑ
	
	Ξένη βιβλιογραφία
	Ελληνική βιβλιογραφία

