
 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ

ΤΜΗΜΑ ΜΕΘΟ∆ΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ

ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙ∆ΑΓΩΓΙΚΗΣ & ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ

Τµήµα Μαθηµατικών και Στατιστικής

Τµηµα Επιστήµων Αγωγής

∆ιαπανεπιστηµιακό – ∆ιατµηµατικό Πρόγραµµα

Μεταπτυχιακών Σπουδών

“∆Ι∆ΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟ∆ΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

∆ΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

∆ΥΣΚΟΛΙΕΣ ΜΑΘΗΤΩΝ ΛΥΚΕΙΟΥ ΣΤΗΝ ΚΑΤΑΝΟΗΣΗ ΤΗΣ

ΣΥΝΑΡΤΗΣΗΣ

∆ΡΙΒΑ ΑΓΓΕΛΙΚΗ

Επιβλέπων καθηγητής: Κος Σπύρου Παναγιώτης

ΑΘΗΝΑ 2005

1

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

«στην οικογένειά µου και στους φίλους µου

Βάσω, Βλασία και Γιάννη»

2

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΠΡΟΛΟΓΟΣ

 Η τεράστια σηµασία των µαθηµατικών στον σύγχρονο κόσµο δηµιουργεί την

αδήριτη ανάγκη σαφούς και ακριβούς προσδιορισµού των βασικών εννοιών τους

καθώς οι ευρύτατα διαδεδοµένες παρανοήσεις οδηγούν σε σύγχυση και

αποτελέσµατα αντίθετα του αναµενόµενου επιτείνοντας την υπάρχουσα

προκατάληψη απέναντι στα µαθηµατικά.

 Μια από τις βασικότερες έννοιες των µαθηµατικών είναι και η έννοια της

συνάρτησης, η οποία παρουσιάζει µεγάλες δυσκολίες στην κατανόηση από τις πρώτες

κιόλας τάξεις όπου η έννοια διδάσκεται. Και όµως η έννοια είναι απαραίτητη · κανείς

µαθηµατικός δεν λειτουργεί στο κενό. Οι αλληλεπιδράσεις µε το περιβάλλον και τα

κοινωνικά ισχύοντα της εποχής καθορίζουν τις έννοιες και τη χρήση τους. Όπως

ισχυρίζεται ο ανθρωπολόγος Ραλφ Λίντον: « εάν ο Αϊνστάιν είχε γεννηθεί σε µια

πρωτόγονη φυλή, η οποία δεν γνώριζε να µετρά πέρα από το τρία, οποιαδήποτε

προσήλωσή του στα µαθηµατικά, όσο µακρόχρονη και να ήταν, δεν θα απέδιδε

περισσότερο από την ανάπτυξη ενός δεκαδικού συστήµατος, το οποίο θα στηριζόταν

στα δάχτυλα των χεριών!»

 Η έννοια λοιπόν της συναρτήσεως είναι σηµαντική και θεµελιώδης καθώς

(παρουσιάζει) µετασχηµατίζει τις απλές αντιστοιχίες των αναλόγων ποσών, τα οποία

διδάσκονται στα παιδιά στην στοιχειώδη εκπαίδευση σε µια διαδικασία

αλληλεξαρτήσεως και συνάφειας δύο (ή περισσοτέρων) µεταβλητών.

 Οι δυσκολίες όµως παραµένουν και ίσως µεγεθύνονται · τα παραδείγµατα

παρά την προσπάθεια συνδέσεως µε εφαρµογές σε όλα τα πεδία των επιστηµών αλλά

και της καθηµερινότητας αποδεικνύονται αναποτελεσµατικά και δεν προωθούν τη

γνώση και πολύ περισσότερο τη χρήση και εφαρµογή της έννοιας ιδιαιτέρως στους

µαθητές των δύο πρώτων τάξεων του Λυκείου.

 Καταθέτουµε και εµείς λοιπόν την µικρή µας συνεισφορά µε την διενέργεια

µιας έρευνας για να εξακριβώσουµε τις αδυναµίες των µαθητών στην κατανόηση της

έννοιας της συνάρτησης και την εργασία µας, η οποία συγκεφαλαιώνει τα

αποτελέσµατα της έρευνάς µας και διατυπώνει ότι οι µαθητές δεν είναι σε θέση να

διατυπώσουν ένα σωστό ορισµό για την έννοια της συνάρτησης και συγχέουν µια

οποιαδήποτε σχέση µε την έννοια αυτή. Επιπλέον δυσκολεύονται µε την ποικιλία

αναπαραστάσεων που συνδέονται µε την έννοια της συνάρτησης.

 Η εργασία µας αποτελείται από τις παρακάτω ενότητες:

3

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

• Στο πρώτο κεφάλαιο έπειτα από µια σύντοµη ιστορική αναδροµή τις

κυρίαρχες απόψεις για την έννοια της συνάρτησης.

• Στο δεύτερο κεφάλαιο διαπραγµατευόµαστε τις επικρατούσες

αντιλήψεις για την κατασκευή της γνώσης.

• Στο τρίτο κεφάλαιο ασχολούµαστε µε το µαθηµατικό πρόβληµα και

τις διαδικασίες επίλυσής του.

• Στο τέταρτο κεφάλαιο καταγράφουµε τα βασικά σηµεία του άρθρου

των Guerson Harel και Java Trgalova για την ανώτερη µαθηµατική

εκπαίδευση.

• Στο πέµπτο κεφάλαιο παρατίθεται η έρευνα και τα αποτελέσµατά της.

 Θα ήθελα να ευχαριστήσω τον κ. Σπύρου για την βοήθεια και την

καθοδήγηση κατά τη διάρκεια της εργασίας καθώς και τον κ. Γαγάτση για την

επίβλεψη στη διεκπεραίωση της έρευνας (τη σύνταξη των ερωτηµατολογίων και τη

στατιστική ανάλυση των αποτελεσµάτων). Επιπλέον θα ήταν παράλειψη να µην

αναφέρω την ευγνωµοσύνη µου για τους συµφοιτητές µου Ντάλα Γεωργία, Περδίκη

Κωνσταντίνο και Φέρτη Ιωάννη που µε βοήθησαν στην έρευνα, αφού µοίρασα τα

ερωτηµατολόγια στα σχολεία που εργάζονται ως εκπαιδευτικοί.

 Αθήνα, Οκτώβριος 2005

4

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΕΙΣΑΓΩΓΗ ... 7
ΚΕΦΑΛΑΙΟ 1 .. 8
Η ΕΝΝΟΙΑΣ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ ... 8

1.1 ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ – ΟΡΙΣΜΟΙ ΤΗΣ ΕΝΝΟΙΑΣ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ
 8
1.2 ΑΠΟΨΕΙΣ ΓΙΑ ΤΗΝ ΕΝΝΟΙΑ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ 14
1.2.1 ΑΠΟΨΕΙΣ ΤΟΥ HANS FREUDENTAL.. 14
1.2.1.1 ΜΕΤΑΒΛΗΤΕΣ.. 15
1.2.1.2 ΕΞΑΡΤΗΣΗ (ή συνάφεια) .. 17

ΚΕΦΑΛΑΙΟ 2 .. 21
ΑΝΤΙΛΗΨΕΙΣ ΓΙΑ ΤΗΝ ΚΑΤΑΣΚΕΥΗ ΤΗΣ ΓΝΩΣΗΣ 21

2.1 ΕΙΣΑΓΩΓΗ ... 21
2.2 ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ ... 22
2.3 ΑΠΟΨΕΙΣ ΤΗΣ SIERPINSKA ΓΙΑ ΤΙΣ ∆ΥΣΚΟΛΙΕΣ ΤΩΝ ΜΑΘΗΤΩΝ ΩΣ
ΠΡΟΣ ΤΗΝ ΚΑΤΑΝΟΗΣΗ ΤΗΣ ΕΝΝΟΙΑΣ ΣΥΝΑΡΤΗΣΗ 25
2.3.1 Η ΚΑΤΑΝΟΗΣΗ ΓΕΝΙΚΑ ΜΙΑΣ ΜΑΘΗΜΑΤΙΚΗΣ ΕΝΝΟΙΑΣ........... 26

ΚΕΦΑΛΑΙΟ 3 .. 31
ΜΑΘΗΜΑΤΙΚΟ ΠΡΟΒΛΗΜΑ ΚΑΙ Η ΕΠΙΛΥΣΗ ΤΟΥ....................................... 31

3.1 ΕΙΣΑΓΩΓΗ ... 32
3.2 Η ΠΡΟΗΓΜΕΝΗ ΜΑΘΗΜΑΤΙΚΗ ΣΚΕΨΗ ΩΣ ∆ΙΑ∆ΙΚΑΣΙΑ.................. 35
3.3 ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ, ∆Ι∆ΑΣΚΑΛΙΑ ΚΑΙ ΜΑΘΗΣΗ ΤΩΝ
ΜΑΘΗΜΑΤΙΚΩΝ ... 37
3.3.1 ΕΙΣΑΓΩΓΗ .. 37
3.3.2 ΕΙ∆Η ΑΝΑΠΑΡΑΣΤΑΣΗΣ... 38
3.4 ΣΤΟΧΟΙ ΤΗΣ ΧΡΗΣΗΣ ΤΩΝ ΕΞΩΤΕΡΙΚΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ
ΣΤΗ ∆Ι∆ΑΣΚΑΛΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ.. 41
3.4.2 ΑΛΛΑΓΗ ΚΑΙ ΜΕΤΑΦΡΑΣΗ ΤΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ 43
3.4.3 ∆ΙΑΜΟΡΦΩΣΗ ... 44
3.5 ∆ΙΑ∆ΙΚΑΣΙΕΣ ΠΟΥ ΠΕΡΙΛΑΜΒΑΝΟΝΤΑΙ ΣΤΗΝ ΑΦΑΙΡΕΣΗ 44
3.5.1 ΓΕΝΙΚΕΥΣΗ ... 45
3.5.2 ΣΥΝΘΕΣΗ ... 45
3.5.3 ΑΦΑΙΡΕΣΗ.. 46
3.6 ΣΧΕΣΕΙΣ ΜΕΤΑΞΥ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΚΑΙ ΑΦΑΙΡΕΣΗΣ (ΣΤΙΣ
∆ΙΑ∆ΙΚΑΣΙΕΣ ΜΑΘΗΣΗΣ).. 47
3.7 ΣΥΜΠΕΡΑΣΜΑΤΑ ΕΡΕΥΝΩΝ ΓΙΑ ΤΗ ΧΡΗΣΗ ΤΩΝ
ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΑΠΟ ΤΟΥΣ ΜΑΘΗΤΕΣ ... 48
3.8 Ο ΡΟΛΟΣ ΤΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΣΤΗΝ ΠΙΟ ΕΛΚΥΣΤΙΚΗ
ΠΑΡΟΥΣΙΑΣΗ ΜΑΘΗΜΑΤΙΚΩΝ ΕΝΝΟΙΩΝ.. 50
3.8.1 Η ΣΥΜΒΟΛΗ ΤΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΣΤΙΣ ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ 50

ΚΕΦΑΛΑΙΟ 4 .. 53
ΑΝΩΤΕΡΗ ΜΑΘΗΜΑΤΙΚΗ ΕΚΠΑΙ∆ΕΥΣΗ .. 53

4.1 ΜΕΡΙΚΑ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΗΣ Α.Μ.Ε 53
4.2 ∆ΥΣΚΟΛΙΕΣ ΤΩΝ ΜΑΘΗΤΩΝ ΣΤΟ ΕΝΝΟΙΟΛΟΓΙΚΟ ΠΕ∆ΙΟ ΤΗΣ
ΑΝΑΛΥΣΗΣ... 57
4.2.1 ∆ΥΣΚΟΛΙΕΣ ΠΟΥ ΣΧΕΤΙΖΟΝΤΑΙ ΜΕ ΤΑ ΒΑΣΙΚΑ ΑΝΤΙΚΕΙΜΕΝΑ
ΤΗΣ ΠΕΡΙΟΧΗΣ .. 58
4.2.1.1 ΠΡΑΓΜΑΤΙΚΟΙ ΑΡΙΘΜΟΙ ... 58
4.2.1.2 ΣΥΝΑΡΤΗΣΕΙΣ.. 59
4.3 Η ΑΝΑΠΤΥΞΗ ΤΗΣ ΕΝΝΟΙΑΣ ΤΗΣ ΣΥΝΑΡΤΗΣΕΩΣ............................. 61

ΚΕΦΑΛΑΙΟ 5 .. 64

5

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Η ΕΡΕΥΝΑ ... 64
5.1 ΕΙΣΑΓΩΓΗ ... 64
5.2 ΕΡΕΥΝΗΤΙΚΑ ΕΡΩΤΗΜΑΤΑ ... 65
5.3 ΜΕΘΟ∆ΟΛΟΓΙΑ ... 66
5.4 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Α.. 66
5.5 ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ Α΄ ΦΑΣΗΣ ... 68
5.6 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Β΄ ... 73
5.7 ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ Β΄ ΦΑΣΗΣ ... 74
5.8 ΣΥΜΠΕΡΑΣΜΑΤΑ ... 82
ΒΙΒΛΙΟΓΡΑΦΙΑ .. 83

6

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 ΕΙΣΑΓΩΓΗ

 Η έννοια της συνάρτησης αποδεικνύεται τελικώς από τις δυσκολότερες

έννοιες τις οποίες διαπραγµατεύονται οι µαθητές στις δύο πρώτες τάξεις του Λυκείου.

Όπως έχουν αποδείξει πολλές και διαφορετικού περιεχοµένου έρευνες αλλά και η

καθηµερινή επαφή µε την διδακτική πράξη δεν είναι και «τόσο εύκολο» να

περάσουµε (να µεταδώσουµε) την έννοια στους µαθητές.

 Γιατί συµβαίνει αυτό; Τα ερωτήµατα είναι πολλά:

• Μήπως είναι πράγµατι τόσο ανιαρά τα µαθηµατικά γενικά και ειδικότερα

η έννοια της συναρτήσεως;

• Μήπως είναι η φοβία και η προκατάληψη που εκδηλώνεται στις

δυσκολότερες ενότητες;

• Είναι ανεπαρκής η ενηµέρωση των µαθητών για τη σηµασία της

συγκεκριµένης έννοιας;

• Μήπως δεν διδάσκεται σωστά το µάθηµα;

Οι απαντήσεις δεν είναι απλές και µονοσήµαντες και µάλλον το πιθανότερο

είναι ότι η υφιστάµενη κατάσταση είναι συνισταµένη όλων αυτών των παραγόντων οι

οποίοι συντελούν σε µεγαλύτερο ή µικρότερο βαθµό.

Εν συντοµία επισηµαίνουµε:

• Οι µαθητές αντιµετωπίζουν σοβαρές δυσχέρειες να «περάσουν» από τις

έννοιες των αναλόγων ποσών στην διαδικασία συσχετισµού δύο

ποσοτήτων ή µεταβλητών µέσω ενός νόµου.

• ∆εν διδάσκονται από τα λάθη τους ή µάλλον διδάσκονται σε πολύ

µικρότερο βαθµό από ότι σε άλλες ενότητες, όπως για παράδειγµα στην

εκτέλεση πράξεων ή στην παραγοντοποίηση.

• Ενώ η συνήθης πρακτική είναι η υπέρβαση των επιστηµολογικών

εµποδίων διορθώνοντας τα λάθη µας, στην συγκεκριµένη ενότητα

επιχειρούµε να αποφεύγουµε ολοκληρωτικά λάθη.

Παραβιάζουµε ανοικτές θύρες επισηµαίνοντας µ’ αυτήν την εργασία την

ύπαρξη δυσκολιών στην κατανόηση της έννοιας της συνάρτησης. Απλώς

ευελπιστούµε µε την ταπεινή συνεισφορά µας να συµβάλλουµε κατά το ελάχιστο

στην αντιµετώπιση των υπαρχουσών δυσκολιών.

7

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΚΕΦΑΛΑΙΟ 1

 Η ΕΝΝΟΙΑΣ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ1

1.1 ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ – ΟΡΙΣΜΟΙ ΤΗΣ ΕΝΝΟΙΑΣ ΤΗΣ
ΣΥΝΑΡΤΗΣΗΣ

Η έννοια της συνάρτησης, σαν έκφραση µιας εξάρτησης ανάµεσα σε δύο

συγκεκριµένες ποσότητες, υπήρχε µε µορφή πινάκων (αστρονοµικοί πίνακες) ήδη

από την αρχαιότητα (Βαβυλώνιοι 1800 π.Χ.). Χαρακτηριστικό παράδειγµα

αποτελούν και οι πίνακες χορδών της «Αλµαγέστης», του Έλληνα µαθηµατικού και

αστρονόµου της αλεξανδρινής περιόδου Κλαύδιου Πτολεµαίου (128-168 µ.Χ.). Στη

µια στήλη αυτών των πινάκων υπάρχουν τα µήκη των τόξων ενός κύκλου και στην

Σχήµα 1.1

άλλη τα µήκη των αντίστοιχων χορδών. Χρησιµοποιώντας την έννοια του ηµιτόνου

στον µoναδιαίο κύκλο µπορούµε σήµερα να εκφράσουµε αναλυτικά «τη συνάρτηση

των πινάκων» του Πτολεµαίου ως εξής:

χορδή τόξου(x) = ΑΒ = 2ΑΜ = 2ηµ
2
x

Με τον ίδιο τρόπο η έννοια της συνάρτησης υπονοείται στους λογαριθµικούς πίνακες

που κατασκευάστηκαν στις αρχές του 17ου αιώνα.

Τα γεγονότα που έδωσαν αποφασιστική ώθηση στην ανάπτυξη της έννοιας

της συνάρτησης ήταν η δηµιουργία της Άλγεβρας (χρήση γραµµάτων και ειδικών

συµβόλων για την αναπαράσταση µαθηµατικών πράξεων, σχέσεων, αγνώστων κ.λπ.)

1 Smith, D.E.A Sourse Book in Mathematics, London, 1929, Ανατύπωση Dover, 2 VOLS., 1959.

8

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

και της αναλυτικής γεωµετρίας (χρήση του αλγεβρικού συµβολισµού σε γεωµετρικά

προβλήµατα). Ο Descartes στο έργο του ‘’La Geometrie’’ (1637), παρουσιάζοντας τη

µέθοδο προσδιορισµού µιας καµπύλης από µια εξίσωση ως προς x και y (που

εκφράζουν τα ευθύγραµµα τµήµατα - συντεταγµένες των σηµείων της καµπύλης),

περιέγραψε για πρώτη φορά τη δυνατότητα αναλυτικής αναπαράστασης µιας σχέσης

εξάρτησης ανάµεσα σε µεταβλητές ποσότητες : «Αν λοιπόν πάρουµε διαδοχικά ένα

άπειρο πλήθος διαφορετικών τιµών για το τµήµα y, τότε θα προκύψει ένα άπειρο

πλήθος τιµών για το τµήµα x και εποµένως µια απειρία διαφορετικών σηµείων, µε τη

βοήθεια των οποίων µπορεί να σχεδιαστεί η ζητούµενη καµπύλη».

Ο όρος “function’’ (από το λατινικό ρήµα fungor που σηµαίνει εκτελώ,

λειτουργώ) εµφανίστηκε για πρώτη φορά το 1673 σ’ ένα χειρόγραφο του Leibniz µε

τίτλο «η αντίστροφη µέθοδος των εφαπτοµένων ή περί συναρτήσεων», στο οποίο

εξετάζεται ο υπολογισµός των τεταγµένων y των σηµείων µιας καµπύλης, όταν είναι

γνωστή κάποια ιδιότητα των αντίστοιχων εφαπτοµένων. Ο όρος αυτός άρχισε να

αποκτά από εκείνη την εποχή µια ιδιαίτερη σηµασία για την αναπαράσταση

ποσοτήτων, που εξαρτώνται από άλλες µεταβλητές ποσότητες, ιδιαίτερα όταν η

εξάρτηση αυτή µπορεί να πάρει τη µορφή µιας αναλυτικής έκφρασης. Ο Bernoulli

έδωσε το 1718 τον επόµενο γενικό ορισµό :2

«Συνάρτηση ενός µεταβλητού µεγέθους ορίζεται µια ποσότητα, που

σχηµατίζεται µε οποιονδήποτε τρόπο απ’ αυτό το µεταβλητό µέγεθος

και από σταθερές».

Η αντίληψη της συνάρτησης ως «αναλυτικής έκφρασης» κυριάρχησε για ένα

µεγάλο χρονικό διάστηµα, κατά το οποίο ως µαθηµατική ανάλυση ορίζονταν η γενική

επιστήµη των µεταβλητών και των συναρτήσεών τους. Ο επόµενος ορισµός, που

ταυτίζει την έννοια της συνάρτησης µε αυτήν της «αναλυτικής έκφρασης», δόθηκε

από τον L. Εuler το 1748, στο έργο του «Εισαγωγή στην απειροστική ανάλυση».

«Συνάρτηση µιας µεταβλητής ποσότητας ονοµάζεται µια αναλυτική

έκφραση, που σχηµατίζεται µε οποιονδήποτε τρόπο από αυτή τη

µεταβλητή ποσότητα και αριθµούς ή σταθερές ποσότητες».

Είναι αναγκαίο να επισηµάνουµε σ’ αυτό το σηµείο πως µε τις έννοιες

µεταβλητές ή σταθερές αναφερόµαστε σε γεωµετρικά µεγέθη κατά τη µελέτη των

2 Davis, P., Reuben Hersh, Μαθηµατική Εµπειρία, εκδ. Τροχαλία, Αθήνα.

9

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

καµπύλων (τετµηµένες ή τεταγµένες). Όµως κάτι τέτοιο ενοχλούσε τον Euler και

προσπάθησε να διατυπώσει έναν πιο αφηρηµένο ορισµό (1775):

 «Μια ποσότητα θα ονοµαζόταν συνάρτηση µόνο όταν εξαρτιόταν από

µια άλλη ποσότητα µ’ έναν τέτοιο τρόπο ώστε εάν η τελευταία

ποσότητα αλλάζει, η ποσότητα να υφίσταται αλλαγή από µόνη

της».(Στον Euler αναλυτική έκφραση σηµαίνει µαθηµατικός τύπος. Ο

Euler ενώ αναγνώριζε ότι η έκφραση
2x αποτελεί συνάρτηση αφού

οριζόταν µε έναν τύπο δεν θεωρούσε το ίδιο και για την πολυκλαδική

συνάρτηση της µορφής αν και αν). xx → 0≥x xx −→ 0≤x

Ο L. Εuler είναι ο πρώτος µαθηµατικός που χρησιµοποίησε το σύµβολο

και µίλησε για διάφορα είδη συναρτήσεων. Ο ορισµός του αργότερα (1755)

γενικεύτηκε και απαλλάχτηκε από την άµεση αναφορά στην έννοια της «αναλυτικής

έκφρασης».

()xf

Παρ’ όλα αυτά η συνάρτηση παρέµεινε για αρκετό ακόµη διάστηµα ως

«αναλυτική έκφραση». Για παράδειγµα ο Α. Caychy έδωσε αργότερα τον ορισµό:

«Ονοµάζω συναρτήσεις µιας ή περισσοτέρων ποσοτήτων µεταβλητών,

από τις ποσότητες που παρουσιάζονται, µέσα στο Λογισµό, σαν

αποτελέσµατα πράξεων, που έγιναν σε µια ή περισσότερες άλλες

ποσότητες σταθερές ή µεταβλητές».

Εκείνο που είναι άµεσα εµφανές σε αυτές τις πρώτες προσεγγίσεις της

συνάρτησης είναι µια άλλη επιστηµολογική διάσταση που κρύβει. Η συνάρτηση

αποτελεί µια ειδική σχέση που προσφέρεται ιδιαίτερα για υπολογισµούς. Στην ουσία

πρόκειται για την εκτίµηση ενός µεγέθους y η οποία όµως ανάγεται στην εκτίµηση

ενός άλλου µεγέθους x µέσω µιας σχέσης που τα συνδέει. Με αυτήν την οπτική η

συνάρτηση προσφέρεται ως διαµεσολαβητικό εργαλείο.

Κύριο αίτηµα σ’ αυτήν την προ συνόλων εποχή είναι η εξάλειψη της έννοιας

της µεταβλητής και η αποφυγή κάθε ειδικής αναφοράς. Προηγείται η µαθηµατική

εµπειρία της έρευνας των φυσικών χορδών από τον Euler και αργότερα του Daniel

Bernoulli στις τριγωνοµετρικές σειρές και σε συναρτήσεις και η ανάπτυξη των

δυναµοσειρών από τον Lagrange.

10

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Η ανάγκη για την επέκταση της έννοιας της συνάρτησης, πέρα από τις

συναρτήσεις που εκφράζονται αναλυτικά, εµφανίστηκε στην ιστορία µετά την στιγµή

που έπρεπε να διατυπωθούν γενικά θεωρήµατα για τις µεγάλες κλάσεις (κατηγορίες)

σχέσεων µεταξύ µεταβλητών και να οργανωθούν τα συµπεράσµατα που βγήκαν για

ορισµένες συναρτήσεις. Η διαδικασία αυτή άρχισε στην ιστορία µε τη διάσηµη

διαµάχη µεταξύ των Euler, d’ Alembert και Bernoulli σχετικά µε το πρόβληµα της

παλλόµενης χορδής3 και συνεχίστηκε µε την ανάπτυξη της θεωρίας των

τριγωνοµετρικών σειρών από τον Fourier και την ιδέα της συνεχούς συνάρτησης από

τους Cauchy, Dirichlet, Abel, Bolzano, Weierstrass και άλλους. Η µελέτη των σειρών

Fourier και η έρευνα των συνθηκών υπό τις οποίες συγκλίνει οδήγησε τον Dirichlet

να διατυπώσει τον γενικό ορισµό για τη συνάρτηση, το 1837:

«Αν µια µεταβλητή y σχετίζεται µε µια άλλη µεταβλητή x, ώστε κάθε

φορά που δίνεται στο x µια αριθµητική τιµή υπάρχει ένας κανόνας

σύµφωνα µε τον οποίο ορίζεται µια µοναδική τιµή του y, τότε λέµε ότι

το y είναι µια συνάρτηση της ανεξάρτητης µεταβλητής x (Boyer, 1968,

σελ. 600).»

Αν λοιπόν διαβάσουµε το γενικό πλαίσιο, στο οποίο γεννήθηκε η γενική

έννοια της συνάρτησης, είναι λοιπόν προφανές γιατί η σύνθεση της γενικής έννοιας

της συνάρτησης είναι τόσο δύσκολη στα αρχικά στάδια της µαθηµατικής εµπειρίας.

Η αντίληψη της συνάρτησης πρέπει να ξεπεράσει το στάδιο της «διαδικασίας»,

χρησιµοποιώντας τον όρο του Dubinsky και η έννοια πρέπει να γίνει ένα αντικείµενο,

που ο νους να µπορεί να το χειριστεί ως ένα στοιχείο.

 Ήδη όµως είχαν αρχίσει να διαµορφώνονται νέες αντιλήψεις που οδήγησαν

βαθµιαία στην έννοια της συνάρτησης ως αυθαίρετης αντιστοιχίας ανάµεσα στα

στοιχεία δυο συνόλων, που δεν ακολουθεί υποχρεωτικά κάποιο «νόµο» (J. Fourier,

1822).

Εξετάζοντας το έργο των µαθηµατικών του δεύτερου µισού του 19ου αιώνα,

βλέπουµε ότι το νόηµα, ο ιδιαίτερος χαρακτήρας ή η «φυσιογνωµία» της έννοιας της

συνάρτησης προέκυψε από τη γεωµετρία και τη νεότερη (ή συµβολική) άλγεβρα και

ήταν ουσιαστικά µια γενίκευση της έννοιας του µετασχηµατισµού. Για παράδειγµα, ο

3 Boyer, 1968, σελ. 485.

11

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

R. Dedekind στο περίφηµο άρθρο του «Η Φύση και το Νόηµα των Αριθµών»

γράφει:4

«Ορισµός: Ως µετασχηµατισµό φ ενός συστήµατος S εννοούµε ένα

νόµο (κανόνα) σύµφωνα µε τον οποίο κάθε στοιχείο s του S ‘’ανήκει’’

ένα επίσης καθορισµένο αντικείµενο, που λέγεται “µετασχηµατισµένο”

και σηµειώνεται µε φ(s). Λέµε ακόµη ότι το φ(s) “αντιστοιχεί” στο

στοιχείο s, ότι το φ(s) “ προκύπτει” ή “παράγεται” από το s µέσω του

V µετασχηµατισµού φ, και ότι το s “µετασχηµατίζεται” στο φ(s) µέσω

του φ».

Βλέπουµε εδώ ότι ο Dedekind δεν χρησιµοποιεί ρητά τη λέξη «συνάρτηση»,

αλλά στη θέση της βάζει τη λέξη “µετασχηµατισµός” ή καλύτερα τον όρο

«µετασχηµατισµός ενός συστήµατος S», που βασικά σηµαίνει την πιο γενική έννοια

συνάρτησης. Η έννοια αυτή απέχει αρκετά από την έννοια της συνάρτησης στον

Εuler και τους σύγχρονους του. Όµως το σύµβολο (σηµείο-γράµµα) «φ» µπορούµε µε

αρκετή σιγουριά να υποθέσουµε, ότι είναι το αντίστοιχο ελληνικό γράµµα του

αρχικού της λέξης “functio’’ (λατινικά ή «συνάρτηση»), ενός όρου που

χρησιµοποιούνταν τουλάχιστον από τον 18° αιώνα στα µαθηµατικά. Έτσι ο όρος

«συνάρτηση», παρ’ όλο που δεν χρησιµοποιείται ρητά, υποδηλώνεται έµµεσα στον

ορισµό του Dedekind και µάλιστα µε την πιο γενική του σηµασία.

Ο όρος «συνάρτηση», µε τη σύγχρονή του γενική σηµασία, εκτός από τα

µαθηµατικά και τη φυσική µεταφέρεται λίγο αργότερα και στις κοινωνικές επιστήµες

χωρίς να χαθεί ο ιδιαίτερος χαρακτήρας της έννοιας ως «µετασχηµατισµού» και

λειτουργίας.

 Η έννοια της συνάρτησης είναι µια από τις βασικές έννοιες για τη συγκρότηση

της Μαθηµατικής επιστήµης στη σηµερινή της µορφή. Ωστόσο το αφηρηµένο και

περιεκτικό της νόηµα δύσκολα γίνεται κατανοητό και οι µαθητές έχουν δυσκολίες

στο χειρισµό και στην εφαρµογή. Η ανάπτυξη της έννοιας µέσα στην επιστηµολογική

και ιστορική της διάσταση φωτίζει πολλές από τις δυσκολίες που αφορούν τη

διδασκαλία της.

 Ο ορισµός του Dirichlet έγινε ευρέως αποδεκτός και χρησιµοποιήθηκε µέχρι

και τα µέσα του 20ου αιώνα και ακόµη αργότερα, τουλάχιστον από συγγραφείς

4 The Nature and Meaning of Numbers (1887), Αγγλική έκδοση Dover, 1963, σελ. 50.

12

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

βιβλίων. Ωστόσο άρχισαν να προκαλούνται συζητήσεις στους κύκλους των

θεµελιωτών των µαθηµατικών κατά τα τέλη του 19ου αιώνα σχετικά µ’ αυτόν τον

ορισµό. Οι κονστρουκτιβιστές και οι ιντουϊσιονιστές ήταν εναντίον του ορισµού του

Dirichlet για διαφορετικούς λόγους, όµως, ο καθένας. Οι πρώτοι επιθυµούσαν έναν

κανόνα, που να επιτρέπει να βρεθεί ένα y, που να αντιστοιχεί σ’ ένα δεδοµένο x σε

πεπερασµένο αριθµό βηµάτων. Για τους δεύτερους, ο ορισµός δεν ήταν αρκετά

αυστηρός.

Ο A. Mostowski σε µια διάλεξή του αναφέρει τα εξής:

 «Ο ορισµός του Dirichlet είναι, βέβαια, πλήρως χωρίς νόηµα. Αλλά όπως θα

έλεγε ο Sierpinski, το 1911 στη διάλεξή του για την υφηγεσία στο Lvon, η συνάρτηση

είναι µια αντιστοιχία βάσει της οποίας έχοντας ένα δεδοµένο αντικείµενο x, το

αντικείµενο f(x) εµφανίζεται στο νου µας. Πώς µε τέτοιους ορισµούς θα µπορούσε

κανείς να µιλήσει σοβαρά για χώρους συνάρτησης;»

 Βέβαια η έννοια της συνάρτησης δεν µπορεί να οριστεί χωρίς να εισάγουµε

κάποια ουσιαστικά νέα (σε σχέση µε την Αριθµητική) πρωταρχική ιδέα (notion).

Πράγµατι, είναι παράξενο το γεγονός ότι πολλοί λίγοι µαθηµατικοί αποδέχτηκαν την

ίδια την ιδέα της συνάρτησης ως µια τέτοια καινούργια έννοια (concept). Μια

προσπάθεια έκανε ο J. Von Neumann, ο οποίος έγραψε ένα εκτεταµένο κείµενο πάνω

στα αξιώµατα της θεωρίας των συνόλων βασισµένο στην έννοια της συνάρτησης ως

πρωταρχική ιδέα (notion). Παρόλο που η προσπάθεια αυτή κατείχε πολλά

πλεονεκτήµατα, αυτά τα αξιώµατα δεν έτυχαν επιδοκιµασίας και αντικαταστάθηκαν

από τα αξιώµατα των Godel – Bernays, που ήταν βασισµένα στην πρωταρχική ιδέα

της κλάσης.

 Ο Giuseppe Peano (1911) στο έργο του «πάνω στον ορισµό της συνάρτησης»

(Sulla definitione di funzione, Atti dei Linzei, 1911) είναι ο δηµιουργός µιας άλλης

αντίληψης: Σύµφωνα µ’ αυτή, η έννοια της συνάρτησης θα έπρεπε να αναχθεί στην

έννοια της σχέσης. Ο Peano εισήγαγε την ιδέα της µονοσήµαντης σχέσης και

υποστήριξε πειστικά ότι οι συναρτήσεις θα έπρεπε να ταυτίζονται µε τέτοιες σχέσεις.

Αξίζει εδώ να αναφερθεί, ότι, αν κάποιος έχει την έννοια του ζεύγους – µπορεί να

αναχθεί στην έννοια της συνάρτησης µε µια µεταβλητή. Ο Hausdorff εξέφρασε

σαφώς αυτήν την ιδέα στο βιβλίο του, Grundzuge der Mengenlehre, το 1913.

13

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Η ιδέα του Peano έγινε αποδεκτή από τους Russel και Whitehead στο έργο

τους Principia Mathematica, όπου επίσης ανέπτυξαν διεξοδικά τη θεωρία των

σχέσεων. Παρ’ όλα αυτά, η πιο δηµοφιλής ιδέα ήταν εκείνη της αναγωγής της έννοιας

της συνάρτησης στην έννοια του διατεταγµένου ζεύγους. Ο δηµιουργός αυτής της

ιδέας είναι και πάλι ο Hausdorff. Οι εξηγήσεις του Hausdorff όσον αφορά την έννοια

του διατεταγµένου ζεύγους ήταν εντελώς σαφείς. Όµως αυτές οι εξηγήσεις σχετίζουν

την έννοια του διατεταγµένου ζεύγους µε δύο αντικείµενα a και b, που επιλέχτηκαν

αυθαίρετα. Αυτό το «όµορφο ελάττωµα» αφαιρέθηκε το 1920 από τον Kuratowski

[(a,b):={a,{a,b}}]…

 Εισάγοντας την έννοια της συνάρτησης ως πρωταρχική αντίληψη πάνω στη

βάση της θεωρίας συνόλων, δίνουµε τη δυνατότητα στον εαυτό µας να κάνουµε

πράξεις πάνω σε σύνολα ή σε χώρους συναρτήσεων και να αναπτύξουµε µοντέρνες

αντιλήψεις (από χειρόγραφες σηµειώσεις του A. Mostowski, W. Guzicki από το

πανεπιστήµιο της Βαρσοβίας, 1973).

 Ανακεφαλαιώνοντας ο ορισµός που χρησιµοποιείται και διδάσκεται σήµερα

στους µαθητές είναι ο συνολοθεωρητικός ορισµός:

«Συνάρτηση είναι µια διαδικασία κατά την οποία αντιστοιχίζουµε ένα

στοιχείο x ενός συνόλου Α που το ονοµάζουµε πεδίο ορισµού, σε ένα

και µόνο στοιχείο y ενός συνόλου Β που το ονοµάζουµε πεδίο τιµών».

Παρατηρούµε όµως ότι ο ορισµός της έννοιας συνάρτηση δεν είναι µονοσήµαντος

και πολλοί ερευνητές έχουν ασχοληθεί σε επιστηµολογικό επίπεδο µε την έννοια

αυτή.

1.2 ΑΠΟΨΕΙΣ ΓΙΑ ΤΗΝ ΕΝΝΟΙΑ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ

1.2.1 ΑΠΟΨΕΙΣ ΤΟΥ HANS FREUDENTAL

Ο Ηans Freudental (1904 - 1990) υπήρξε διακεκριµένος Ολλανδός

µαθηµατικός, ερευνητής, συγγραφέας βιβλίων, εκδότης περιοδικών και από τους

σηµαντικότερους και πρωτοπόρους, που ασχολήθηκαν συστηµατικά µε ζητήµατα

διδακτικής της µαθηµατικής εκπαίδευσης γενικά. Ένα από τα διδακτικά θέµατα που

14

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

τον απασχόλησαν ήταν και η συνάρτηση. Επιπρόσθετα αναφέρει πολύ συχνά τους

όρους «φαινοµενολογία» και «διδακτική φαινοµενολογία».

Η «φαινοµενολογία» είναι φιλοσοφικό κίνηµα, που ξεκίνησε από τον Husserl5

και επεκτάθηκε από τον Μαξ Σέλλερ, τον Ηeideger τον Σάρτρ, τον Μόρις Μερλό-

Ποντύ και τον Ricoeur. Η µέθοδος του Ηusserl είναι η προσεκτική περιγραφή των

διαδικασιών που εµπλέκονται στον τρόπο αντίληψης, σκέψης και δράσης,

εξαρτώντας από την περιγραφή αυτή όλες τις υποθέσεις για την ύπαρξη και

αιτιότητα. Το αποτέλεσµα υποτίθεται ότι είναι η µη εµπειρική, µη διαισθητική γνώση

της ουσίας των πραγµάτων, αλλά η αποδεικτική περιγραφή αυτών που ονόµαζε «τα

ίδια τα πράγµατα».

Επίσης η φαινοµενολογία του Ηusserl συγκρότησε τη βάση, πάνω στην οποία

αναπτύχθηκε η κονστρουκτιβιστική αντίληψη της γνώσης. Ακόµη η φαινοµενολογία

επέδρασε στις ψυχολογικές και στις κοινωνικές έρευνες στη Γαλλία υπογραµµίζοντας

τη σηµασία του υποκειµένου (µαθητή) στην κατασκευή της γνώσης, κάτι που άλλαξε

κυριολεκτικά τις αντιλήψεις στη διδακτική, όπως έχουµε ήδη αναφέρει.

Σχετικά µε τον όρο «διδακτική φαινοµενολογία» ο Ηans Freudental γράφει6:

Η φαινοµενολογία µιας µαθηµατικής ιδέας (έννοιας) είναι η περιγραφή της σε

σχέση µε τα φαινόµενα εκείνα, για τη µελέτη των οποίων η ιδέα αυτή δηµιουργήθηκε,

και µε εκείνα τα φαινόµενα στα οποία η σηµασία της επεκτάθηκε, µέσα από τις

ανθρώπινες διαδικασίες µάθησης. Στο πλαίσιο των διαδικασιών µάθησης των παιδιών

(µαθητών) η φαινοµενολογία αυτή γίνεται διδακτική φαινοµενολογία.

Και τώρα ας παρακολουθήσουµε αναλυτικά τις απόψεις του Ηans Freudental

για τη συνάρτηση7 αρχίζοντας από την έννοια της µεταβλητής γενικά.

1.2.1.1 ΜΕΤΑΒΛΗΤΕΣ

5 E. Husserl, Η σύγχρονη σκέψη – Η φαινοµενολογία και το πέρας της Μεταφυσικής (εκλογή
κειµένων από τον Jacques Derrida).
6 Didactical Phenomenology of Mathematical Structures, κεφ. 2, σελ. 28.
7 Didactical Phenomenology of Mathematical Structures, κεφ. 17, σελ. 491.

15

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Η µαθηµατική συνήθεια, σύµφωνα µε τον Freudental, το να καλούνται

µεταβλητές πλειότιµα (polyvalent) ονόµατα είναι µάλλον πρόσφατη. Αρχικά

«µεταβλητή» σήµαινε κάτι που πράγµατι αλλάζει, κάτι στον φυσικό, κοινωνικό,

πνευµατικό αλλά επίσης και στον µαθηµατικό κόσµο, που τον αντιλαµβανόµαστε,

φανταζόµαστε και υποθέτουµε σαν µεταβαλλόµενο. ∆ηλαδή είναι επιπρόσθετα

στο χρόνο που περνά,

στην τροχιά που διανύεται,

στο σκοπό που αλλάζει,

στο φεγγάρι που αυξάνεται,

στη θερµοκρασία που κυµαίνεται,

στον άνεµο που αλλάζει,

στις µέρες που η διάρκειά τους µεγαλώνει,

στο βαθµό (ποσοστό) θνησιµότητας που ελαττώνεται,

στον προοδευτικό βαθµό του φόρου εισοδήµατος

επίσης τα

µεταβλητά µαθηµατικά αντικείµενα,

δια µέσου των οποίων περιγράφονται αυτά τα φαινόµενα. Έτσι από τα µεταβλητά

 φυσικά, κοινωνικά, πνευµατικά

φαινόµενα οδηγείται κανείς στους

 µεταβλητούς αριθµούς, µεγέθη, σηµεία, σύνολα

γενικά σε

 µεταβλητά µαθηµατικά αντικείµενα.

Εκφράσεις όπως:

ο αριθµός ε προσεγγίζει (συγκλίνει προς) το 0, •

•

•

το σηµείο Ρ διατρέχει την επιφάνεια S,

το στοιχείο x διατρέχει το σύνολο S,

• ο αριθµός e προσεγγίζεται από την ακολουθία

16

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

•
()n

n
11 +

 αν ο n πηγαίνει (τείνει) στο άπειρο,

µαρτυρούν την κινητική άποψη της «µεταβλητής». Είναι αλήθεια, ότι στην πορεία

του περασµένου µισού του αιώνα µας, τέτοιες εκφράσεις είχαν τεθεί εκτός νόµου από

τους νεολογικιστές. Πράγµατι

 xn συγκλίνει στο 0

µπορεί να γραφεί

 limn xn= 0

και να οριστεί, µε όχι κινητικό τρόπο, µε

 για κάθε ε> 0 υπάρχει ένα n0 τέτοιο ώστε nx < ε για n ≥ no.

Επίσης

 το x διατρέχει το σύνολο S

µπορεί να γραφτεί πολύ απλά σαν

 x ∈ S

Ώστε, µπορεί κάποιος να κάνει και χωρίς αυτό το είδος της κινητικής, υπό τον

όρο µια φορά να γίνει κάτοχός της, να µάθει τη χρήση της και στη συνέχεια να την

εκµηδενίσει. Το διδακτικό αυτό χαρακτηριστικό θα το διαπραγµατευτούµε αργότερα.

1.2.1.2 ΕΞΑΡΤΗΣΗ (ή συνάφεια)

Στη φαινοµενολογική προσέγγιση, σύµφωνα µε τον Freudental η «µεταβλητή»

είναι περισσότερο από ένα µέσο της τυποποιηµένης µαθηµατικής γλώσσας και ακόµη

περισσότερο από κάτι που κάποιος χρησιµοποιεί µέσω της οµιλίας. Αυτό θα έπρεπε

λοιπόν να απλοποιηθεί πριν αρχίσουµε να ασχολούµαστε µε συναρτήσεις. Πράγµατι

η συνάρτηση αρχικά

δηλώνει

απαιτεί

παράγει

17

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

αναπαραγάγει

εξάρτηση (ή συνάφεια) µεταξύ µεταβλητών, που συµβαίνουν στον

 φυσικό, κοινωνικό, πνευµατικό κόσµο

δηλαδή µέσα και µεταξύ αυτών των κόσµων. Ιδιαίτερα σηµαντικές είναι οι

µαθηµατικές µεταβλητές

 αµοιβαία σχετιζόµενες ή σχετιζόµενες µε τις άλλες.

Οι εξαρτήσεις από µόνες τους µπορούν µε τη σειρά να αντικειµενοποιηθούν,

δηλαδή να παρουσιαστούν ως πνευµατικά αντικείµενα (να θεµατοποιηθούν ως

πνευµατικά όντα). Στην πορεία αυτής της αντικειµενοποίησης µια τέτοια εξάρτηση

µπορεί να είναι

πνευµατικά βιωµένη,

προερχόµενη από χρήση,

προερχόµενη από πρόκληση (ερέθισµα),

προϊόν συνείδησης,

βιωµένη σαν ένα αντικείµενο,

ονοµατισµένη σαν ένα αντικείµενο,

τοποθετηµένη σε µεγαλύτερα γενικά πλαίσια εξαρτήσεων.

Η ακρίβεια µε την οποία µια τέτοια εξάρτηση είναι αντικειµενοποιηµένη

µπορεί να ποικίλει από ταξινόµηση σύµφωνα µε τα είδη εξαρτήσεων

σε σχέση διάταξης µε κάθε άλλη (όσο πιο πολύ αυτή, τόσο πιο πολύ εκείνη)

σε σχέση µε ένα περισσότερο ή λιγότερο ακριβή, ίσως αριθµητικό, τρόπο µε

κάθε άλλη,

και εξαρτώµενη από αυτή την ακρίβεια η εξάρτηση µπορεί να δίνει

 ένα γενικό όνοµα

 ένα κατάλληλο όνοµα

 εργαστηριακού χαρακτήρα

 αλγοριθµικού χαρακτήρα.

18

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Παραδείγµατα:

• Ένα σώµα πέφτει. Υπάρχει τότε µια εξάρτηση µεταξύ του χρόνου

πτώσης και θέσης του σώµατος. Η εξάρτηση αυτή είναι περισσότερο ή

λιγότερο συνειδητά βιωµένη σαν ελεύθερη πτώση (του σώµατος), που

είναι το είδος στο οποίο τοποθετείται αυτή η εξάρτηση. Όσο περνά ο

χρόνος το σώµα πέφτει ταχύτερα µια µεθοδική σχέση, δηλαδή, αυτό το

σώµα πέφτει σύµφωνα µε ένα τύπο, τον νόµο της ελεύθερης πτώσης, µε

τον οποίο η εξάρτηση τοποθετείται µέσα στο µεγαλύτερο γενικό

πλαίσιο οµαλών επιταχυνόµενων κινήσεων.

• ∆υο ελαστικά σώµατα συγκρούονται. Στο παιχνίδι του µπιλιάρδου η

εξάρτηση µεταξύ των ζευγών των διανυσµάτων ταχυτήτων πριν και

µετά τη σύγκρουση είναι εµπειρική, προερχόµενη από χρήση, από

πρόκληση. Αυτή η εξάρτηση συναντιέται συνειδητά σε µια µεγαλύτερη

σύνθεση εµπειριών (βιωµάτων), και στο είδος αυτό περιγράφεται µε τον

όρο «κρούση». Η εξάρτηση περιγράφεται µε Περισσότερη ακρίβεια

µέσω ενός τύπου και µιας πλήρους Θεωρίας, που επίσης υπολογίζει και

το στροβίλισµα των σφαιριδίων του µπιλιάρδου.

Για εξαρτήσεις, όπου ο χρόνος παίζει ένα ρόλο, καθένας γνωρίζει ένα πλήθος

γενικών ονοµάτων, όπως

 κίνηση, ανάπτυξη, σχάση, διαδικασία, σειρά, ροπή

µερικά από τα οποία χρησιµοποιούνται επίσης µεταφορικά, όταν ο χρόνος

αντικαθίσταται µε

 µεταβολή άποψης, κατεύθυνση οράµατος, και ούτω καθεξής

. Για αριθµητικές φυσικές εξαρτήσεις ένα γενικό όνοµα είναι

 αιτιατική συνάφεια,

που γίνεται περισσότερο ακριβής µε όρους όπως έλξη, τριβή, θερµοµεταφορά,

οξείδωση, κρούση, διάπλαση, οπτική αναπαράσταση, και ούτω καθεξής.

Από αυτή τη συνάφεια κανείς θα ‘πρεπε να διακρίνει την αυτόµατη (ή

προγραµµατισµένη) συνάφεια, για παράδειγµα:

19

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

µεταξύ αγγίγµατος ενός πλήκτρου στο πιάνο ή στη γραφοµηχανή και την

παραγωγή ήχου,

•

•

•

µεταξύ στροφής ενός διακόπτη και ορισµένων µηχανικών ή ηλεκτρικών

φαινοµένων,

µεταξύ σκόπευσης και επιτυχίας.

 Σε αυτό το πλαίσιο κινείται ο Freudental (1983) ο οποίος επικρίνοντας τον

Piaget για το περιορισµένο και ασαφές της πρότασής του µε βάση τη γενετική

ψυχολογία, προσεγγίζει τη βιωµατικότητα µε την φαινοµενολογική µέθοδο που

ενδεχοµένως είναι και πλέον αποδοτική. Οι συναρτήσεις για τον Freudental µπορεί να

δοθούν µε τύπο, µε γραφική παράσταση, µε πίνακα τιµών ή λεκτική έκφραση. Η

λεκτική διατύπωση είναι συχνά η µόνη δυνατή, όπως για παράδειγµα η συνάρτηση

Dirichlet: « Η τιµή της είναι ίση µε 1, αν ο x είναι ρητός και 0 αν ο x είναι

άρρητος».

()xf

 Συµπεραίνουµε ότι ο ορισµός της έννοιας συνάρτηση είναι πολυδιάστατος και

ακόµη και σήµερα απασχολεί πολλούς ερευνητές πως θα γίνει καλύτερα κατανοητός

από τους µαθητές, τα εµπόδια που αντιµετωπίζονται είναι διδακτικής και

επιστηµολογικής φύσεως. Στη συνέχεια παρατίθενται οι διαδικασίες πως ο µαθητής

κατακτά τη γνώση.

20

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΚΕΦΑΛΑΙΟ 2

ΑΝΤΙΛΗΨΕΙΣ ΓΙΑ ΤΗΝ ΚΑΤΑΣΚΕΥΗ ΤΗΣ ΓΝΩΣΗΣ

2.1 ΕΙΣΑΓΩΓΗ

 Οι ερευνητές συνήθως ζητούν τα επιστηµολογικά εµπόδια, όπως αυτά

µπορούν να προβλεφθούν από την ιστορική µελέτη της έννοιας και επιπλέον

προτείνουν µεθόδους διδασκαλίας που έχουν σα στόχο να ξεπεραστούν τα εµπόδια

αυτά (Sierpinska, 1992). Μια άλλη αντιµετώπιση είναι εκείνη του Freudental (1983)

που ασχολείται κυρίως µε τις βιωµένες εµφανίσεις της έννοιας µέσω των γλωσσικών

µεταφορών, πρακτικών, φυσικών εµπειριών και εφαρµογών.

 Είναι προφανές ότι σε τέτοιους σχεδιασµούς για µια ενδεχόµενη διδακτική

µεταφορά δεν πρέπει να αγνοηθεί το ότι µέσα στο πλαίσιο της γνωστικής ψυχολογίας

και ιδιαίτερα από τον ίδιο τον Piaget, έχουν γίνει προσπάθειες για την αναγωγή σε

σωµατικές κιναισθητικές εµπειρίες που προκύπτουν δια µέσου των δράσεων των

υποκειµένων και θα µπορούσαν να αποτελέσουν το βιωµατικό υπόστρωµα, ώστε να

γίνει κατανοητή µια τέτοια έννοια8.

 Η αναπτυξιακή θεωρία του Piaget αποτέλεσε το ορόσηµο για µια νέα

κατεύθυνση στην παιδαγωγική ψυχολογία, η οποία δεσπόζει σήµερα στο χώρο αυτόν

και αποτελεί την πιο σύγχρονη και πιο αποδεκτή αντίληψη γύρω από τη µάθηση και

τη διδασκαλία. Είναι η κατασκευαστική ή κονστρουκτιβιστική άποψη για τη µάθηση

(construct = κατασκευάζω). Η θεωρία του κονστρουκτιβισµού, ειδικά για τα

µαθηµατικά, βασίζεται πάνω στη βασική εµπειρική και θεωρητική εργασία του

Piaget.

 Η κεντρική ιδέα είναι ότι το παιδί κατασκευάζει ενεργητικά τη γνώση,

κατανοώντας την σύµφωνα µε τα δικά του γνωστικά αποθέµατα και δεν την

απορροφά αποδεχόµενος τις απόψεις των άλλων. Το ερέθισµα για την κατασκευή της

νέας γνώσης ξεκινάει από µια προβληµατική κατάσταση, η οποία κατ’ αρχήν

φαίνεται να µην µπορεί να συµβιβαστεί µε την ενυπάρχουσα οργάνωση της γνώσης

στο παιδί. Αυτή η ασυµφωνία ή έλλειψη ισορροπίας, προκαλείται όταν οι

8 Στέλλα Βοσνιάδου, Η ψυχολογία των Μαθηµατικών, εκδ. Gutenberg, 1995, σελ. 15.

21

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ενυπάρχουσες γνωστικές δοµές του παιδιού δεν επαρκούν για να λύσουν ή να

εξηγήσουν τη νέα κατάσταση. Στη συνέχεια, η αστάθεια αυτή οδηγεί σε διανοητική

δράση και σε τροποποίηση των προηγούµενων αντιλήψεων και ιδεών, προκειµένου

να ερµηνευθεί η νέα εµπειρία.

Ας πούµε όµως λίγα πράγµατα για τη θεωρία του κονστρουκτιβισµού και τους

κύριους αντιπροσώπους της.

2.2 ΚΟΝΣΤΡΟΥΚΤΙΒΙΣΜΟΣ

Η θεωρία του οικοδοµισµού (constructivism) στηρίχτηκε στη γενετική θεωρία

του Ρiaget που στις δεκαετίες του 1920 και του 1930 δούλευε διαρκώς πάνω σε

θέµατα της Γνωστικής Ψυχολογίας. Στο πεδίο της ψυχολογίας ο Ρiaget θεωρεί ότι το

παιδί µετέχει ενεργά στη δηµιουργία της γνώσης του για την πραγµατικότητα. Πιο

πρόσφατα ο µαθηµατικός Ε. Βishop (1967) παρέσυρε µακριά το κονστρουκτιβιστικό

πρόγράµµα µε αναδόµηση ενός ουσιαστικού µέρους της Ανάλυσης µε

κονστρουκτιβιστικά µέσα. Τυπικά όµως η αρχή του κονστρουκτιβισµού για τη

διδακτική των µαθηµατικών τοποθετείται στο 1975 µε τις εργασίες του Von

Glaserferd.

Σύµφωνα µε τον κονστρουκτιβισµό η γνώση είναι µια νοητική

δραστηριότητα, που αποσκοπεί στην προσαρµογή του ατόµου στο περιβάλλον του.

Γι’ αυτό η γνώση δεν µπορεί να είναι µοναδική και κοινή για όλους, αλλά το κάθε

άτοµο βοηθά στην κατασκευή - δηµιουργία του υποκειµενικά πραγµατικού κόσµου

του. Το δε κοινωνικό περιβάλλον, σε αντίθεση µε τον Ρiaget, που θεωρήθηκε ότι το

αγνόησε, παίζει σηµαντικό ρόλο λόγω των αλληλεπιδράσεων που ασκεί.

Ο Κονστρουκτιβισµός (οικοδοµισµός) προσδιορίζεται από τις επόµενες αρχές:

1. Η γνώση είναι µια διαδικασία προσαρµογής του υποκειµένου στο

φυσικό και κοινωνικό περιβάλλον και όχι η ανακάλυψη ενός

προϋπάρχοντος κόσµου ανεξάρτητα από τον γνώστη.

2. Η γνώση κατασκευάζεται ενεργητικά από το άτοµο και δεν

συλλαµβάνεται “παθητικά” από το περιβάλλον.

22

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

3. Η γνώση χρησιµεύει για την οργάνωση του κόσµου µας και όχι της

“αντικειµενικής” πραγµατικότητας.

Σύµφωνα µε τον Nodding ο κονστρουκτιβισµός (οικοδοµισµός) είναι µια

µεταθεωρία, γιατί «δεν εξετάζει µόνο τη γνώση αλλά και τους µηχανισµούς

δηµιουργίας της γνώσης». Κατά συνέπεια οι αρχές του οικοδοµισµού δρουν µάλλον

σαν υποθέσεις, που µπορεί να είναι βιώσιµες ή όχι.

Έτσι σι υποθέσεις του κονστρουκτιβισµού µε άλλα λόγια είναι:

• Η γνώση είναι πάντα συνδεδεµένη µε το υποκείµενο.

• Η γνώση κατασκευάζεται από το ίδιο το υποκείµενο και δεν

µεταφέρεται.

• Η γνώση βασίζεται στα ήδη προϋπάρχοντα γνωστικά σχήµατα του

ατόµου.

Στο χώρο των µαθηµατικών οι ιδέες του κονστρουκτιβισµού επέδρασαν

καταλυτικά. Τα µαθηµατικά δεν κατασκευάζονται από αισθητηριακά δεδοµένα, αλλά

από ανθρώπινη νοητική δραστηριότητα, που απαιτεί στοχασµό, αφαιρετική σκέψη,

αναπαραστάσεις µε σύµβολα, εικόνες, υποθέσεις. Για παράδειγµα έχουµε µια

διαισθητική εικόνα του ισοπλεύρου τριγώνου, εκείνο όµως που µας κάνει να

φτάσουµε στη γνώση του ισοπλεύρου τριγώνου είναι οι διαδικασίες αφαίρεσης.

Η µάθηση των µαθηµατικών είναι εποµένως µια διαδικασία κατασκευής

νοητικών δοµών µέσω του στοχασµού και της αφαίρεσης. Ο µαθητής δεν είναι

παθητικός δέκτης, αλλά συµµετέχει ενεργά στη κατασκευή της γνώσης. Ο δάσκαλος

δεν είναι ο µεταφορέας της γνώσης, την οποία ο µαθητής εκλαµβάνει χωρίς

προσωπική ερµηνεία. Ο ρόλος του δασκάλου είναι να κατανοεί τις νοητικές

κατασκευές του παιδιού - µαθητή και να τον βοηθά στην αναδιοργάνωση των

(νοητικών) δοµών του. Ένα λάθος του µαθητή είναι πηγή προόδου, µε την

προϋπόθεση ότι είναι επιτρεπτό και εφ’ όσον η στάση του δάσκαλου είναι η

πρέπουσα.

Ο δάσκαλος δεν µπορεί να προκαλέσει εµπειρίες στον µαθητή µέσω των

δικών του. ∆ίνει µόνο ευκαιρίες σ’ αυτόν για µαθηµατικές δραστηριότητες, αλλά

εξαρτάται από τον ίδιο τον µαθητή να οικοδοµήσει τη δική του γνώση µέσα απ’ αυτές

τις δραστηριότητες.

23

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Μια αποτελεσµατική µαθηµατική δραστηριότητα, επηρεασµένη από την

έρευνα στα πλαίσια του κονστρουκτιβισµού, είναι η επιλογή παραδειγµάτων από

χώρους οικείους στο µαθητή και η επίλυση προβληµάτων (Problem Solving).

Στο επίπεδο της διδακτικής πρακτικής ο κονστρουκτιβισµός προσανατολίζει

τη διδασκαλία σε εργασίες µε µικρές οµάδες µαθητών σε διάφορες δραστηριότητες

µέσα στην τάξη. Αυτός ο τρόπος εργασίας παρέχει ένα πλαίσιο, όπου οι µαθητές

συνεργάζονται µεταξύ τους στις µαθηµατικές κατασκευές, ο δε δάσκαλος παρατηρεί,

βοηθά και ερµηνεύει τις προσπάθειες των µαθητών.

Παρ’ όλο που οι «κονστρουκτιβιστές» έδωσαν και δίνουν κατά διαστήµατα

κάποιες γενικές αρχές διδασκαλίας των µαθηµατικών, σε καµιά περίπτωση δεν

ισχυρίζονται, ότι µπορούν να προσφέρουν «συνταγές» για το πώς θα διαµορφώσει ο

δάσκαλος κάθε διδασκαλία του.

Τις τελευταίες δεκαετίες τα συµπεράσµατα διαφόρων ερευνών οδηγούν τους

«διδακτικούς» στο να θεωρούν καθοριστική τη δραστηριότητα των µαθητών µέσα

στη διδακτική σχέση και να αναφέρονται στις εργασίες τους σ’ αυτή την

κονστρουκτιβιστική θεωρία της µάθησης. Συχνά, τελευταία, η διδακτική

παρουσιάζεται µ’ ένα τριγωνικό σχήµα, όπου οι πρωταγωνιστές είναι τρεις: ο

καθηγητής, ο µαθητής και η γνώση, δηλαδή αυτοί που χρειάζονται για τη διδασκαλία

(βλέπε σχήµα).

 Η γνώση

 Ο καθηγητής Ο µαθητής

Σχήµα 1.2

Το σχήµα αυτό αναφέρεται κύρια σε µια αντίληψη συστηµική, που σηµαίνει

ότι οι διδακτικές καταστάσεις έχουν κατανοηθεί σαν ένα σύστηµα που συνθέτει τους

3 πρωταγωνιστές τοποθετώντας τους σε κάποια σχέση.

24

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Βασικός εκπρόσωπος αυτού τού πνεύµατος της διδακτικής των µαθηµατικών,

δηλαδή που είναι επηρεασµένος από την κονστρουκτιβιστική αντίληψη, και που

προέβη σε αξιοσηµείωτες παρατηρήσεις που αφορούν την έννοια της συνάρτησης και

τις δυσκολίες διδασκαλίας της είναι η Anna Sierpinska της οποίας τις απόψεις

παρουσιάζουµε παρακάτω.

2.3 ΑΠΟΨΕΙΣ ΤΗΣ SIERPINSKA ΓΙΑ ΤΙΣ ∆ΥΣΚΟΛΙΕΣ ΤΩΝ
ΜΑΘΗΤΩΝ ΩΣ ΠΡΟΣ ΤΗΝ ΚΑΤΑΝΟΗΣΗ ΤΗΣ ΕΝΝΟΙΑΣ
ΣΥΝΑΡΤΗΣΗ

Οι δυσκολιες των µαθητων σχετικά µε την αντίληψη της συνάρτησης είναι

ευρέως γνωστές. Οι µαθητές συναντούν δυσκολία στο να συνδέουν µεταξύ τους τις

διαφορετικές παραστάσεις των συναρτήσεων: τύπους, γραφήµατα, διαγράµµατα,

προφορική περιγραφή των σχέσεων: επίσης το να ερµηνεύουν γραφήµατα, στο να

χειρίζονται τα γραφήµατα που έχουν σχέση µε τις συναρτήσεις όπως π.χ

κ.τ.λ. Επιπλέον η γλώσσα που χρησιµοποιείται σε σχέση µε

τις συναρτήσεις δεν βοηθά στην κατανόηση της έννοιας της συνάρτησης π.χ. «f(x)»

αντιπροσωπεύει συγχρόνως και την ονοµασία της συνάρτησης και την τιµή της. Σε

αυθόρµητες περιπτώσεις οι µαθητές χρησιµοποιούν διαφορετικό συµβολισµό και

διαφορετική γλώσσα. Αυτό επιβεβαιώνεται από τον επόµενο ισχυρισµό της

Sierpinska:

),sin(,),(txyxxf +→

Για να πουν ότι η τιµή µιας συνάρτησης στο 2 είναι 3 οι µαθητές θα έγραφαν:

«x(2)=3». Αυτό θα διαβαζόταν: « θέσε το 2 στη θέση του x στον τύπο της

συνάρτησης. Παίρνει τότε τιµή 3». Η έννοια της τιµής της συνάρτησης είναι στενά

συνδεδεµένη µε την δραστηριότητα των µαθητων να υπολογίζουν την τιµή εάν δοθεί

ο τύπος. Για να εκφράσουν το «f(x)» αυτοί θα έλεγαν: « θέσε 2 στον τύπο της

συνάρτησης και υπολόγισε. Τότε παίρνεις έναν αριθµό».

Εδώ προκύπτει, το εξής παιδαγωγικό ερώτηµα: «και πως θα αντιµετωπιστούν

όλες αυτές οι δυσκολιες στην τάξη;». Ως γνωστό, πολλοί έχουν προσπαθήσει να

απαντήσουν σε αυτό το ερώτηµα µε διάφορους τρόπους, χρησιµοποιώντας λύση

προβλήµατος (problem solving), αριθµοµηχανές και ηλεκτρονικούς υπολογιστές.

Αυτές οι παιδαγωγικές λύσεις πειραµατίστηκαν µερικές φορές ακόµα και στην τάξη

και αυτό επηρέασε αναµφισβήτητα την τελική τους µορφή.

25

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Εντέλει έχουµε καταλήξει ότι δεν έχουν ξεπεραστεί όλες αυτές οι δυσκολίες,

µε τους παραπάνω τρόπους, σχετικά µε την κατανόηση της έννοιας της συνάρτησης.

Τα προβλήµατα που υπήρχαν έχουν ελαττωθεί, αλλά δεν έχουν εξαλειφθεί. Για αυτό

η Sierpinska προτείνει ένα διδακτικό σχέδιο, που πρέπει να στηρίζεται σε µια δοµή

εξωτερική. Και ακόµη να βασίζεται σε έναν συλλογισµό πρώτα για την κατανόηση

γενικά µιας µαθηµατικής έννοιας και δεύτερον για τις συναρτήσεις.

Πρέπει λοιπόν να έχουµε κάποια θεωρία σχετικά µε την κατανόηση γενικά και

ειδικότερα µε την κατανόηση συναρτήσεων, πάνω στην οποία θα κατασκευάσουµε τα

σχέδια µας.

2.3.1 Η ΚΑΤΑΝΟΗΣΗ ΓΕΝΙΚΑ ΜΙΑΣ ΜΑΘΗΜΑΤΙΚΗΣ ΕΝΝΟΙΑΣ

Στην περίπτωση που έχουµε ένα ορισµένο αντικείµενο µπορούµε να πούµε ότι

καταλάβαµε κάτι σχετικά µε αυτό µόνο στην περίπτωση που έχουµε δει

παραδείγµατα και αντιπαραδείγµατα ενός ορισµένου αντικειµένου, όταν µπορούµε να

πούµε τι είναι και τι δεν είναι αυτό το αντικείµενο, όταν έχουµε αντιληφθεί τις

σχέσεις του µε άλλες έννοιες που είναι γνωστές σε εµάς, όταν έχουµε αντιληφθεί ποια

θέση έχει µέσα σε µια θεωρία και ποιες είναι οι εφαρµογές του.

Ο Willem Kooky (1982), ο οποίος επεξεργάστηκε ένα µαθηµατικό µοντέλο

µαθηµατικής συγκέντρωσης και ανακάλυψης γράφει σχετικά:

Στη µάθηση των µαθηµατικών τα αλµατώδη χαρακτηριστικά είναι έντονα: η

ξαφνική αναγνώριση κάποιου προτύπου στην επίλυση προβλήµατος, αλλά επίσης και

η ανακάλυψη ότι ορισµένα χαρακτηριστικά ανήκουν σε µια περιεκτική δοµή

(σκελετός) αποτελούν παραδείγµατα.

Σχήµα 2.1

26

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Ακολουθεί η άποψη του Piaget ότι η ανθρώπινη νοηµοσύνη είναι µια

διαδικασία προσαρµογής και ότι η µάθηση περιέχει δυο νοητικές λειτουργίες την

αφοµοίωση της εµπειρίας µέσα στο νου, και τη συµµόρφωση του νου µε τη νέα

εµπειρία.

Η Sierpinska αναζητά τα διάφορα εµπόδια που εµφανίζουν οι µαθητές κατά

τη διδασκαλία και τα συσχετίζει µε την ιστορική ή διδακτική εξέλιξη της έννοιας

προτείνοντας µια διδακτική πορεία που θα έχει επίγνωση αυτών των εµποδίων και θα

υπογραµµίζει το ξεπέρασµά τους. Η τεχνική αυτή θυµίζει την πορεία προς την

γενίκευση µέσω αντιπαραδειγµάτων που προτείνει ο Lakatos (1996).

 Οι µαθητές πολλές φορές παγιδεύονται σε µια σειρά από εµπόδια που

αποτελούν γενικεύσεις των αποσπασµατικών σχολικών εµπειριών ή µεταφορών

γλωσσικών συνειρµών, που προσλαµβάνονται κατά κυριολεξία, όπως για παράδειγµα

την αναζήτηση µιας χρονικής µεταβλητής πίσω από τους όρους της ανεξάρτητης ή

της εξαρτηµένης µεταβλητής. Αυτό αποτέλεσε ένα ισχυρό επιστηµολογικό εµπόδιο

καθώς η µελέτη της κίνησης στάθηκε αποφασιστικός παράγων στην ανάδειξη της

έννοιας.

 Τα εκπαιδευτικά προγράµµατα ακολουθούν µια πορεία που παρέχει µια

αόριστη συγκέντρωση πληροφοριών, αποµνηµόνευση και διάσπαρτες συνιστώσες

που είναι πολύ πιθανόν να ενοποιούνται σε πανεπιστηµιακό επίπεδο σπουδών που

έχουν να κάνουν µε τις επιστήµες. Τύποι, γραφήµατα, διαγράµµατα, προφορική

περιγραφή σχέσεων σε ένα αόριστο σχήµα συνειρµών, όπως παρατηρεί και η

Sierpinska (1992).

 Ας δούµε µερικά από τα εµπόδια που προτείνει η Sierpinska.

1. Το ασυνείδητο σχήµα σκέψης που αναφέρεται στις αλλαγές του κόσµου

ως φαινόµενα και χωρίς να επικεντρώνεται στο πως τα πράγµατα

αλλάζουν, παραγνωρίζοντας το τι αλλάζει, δηλ τις παραµέτρους της

αλλαγής. Μια τέτοια στάση βλέπει κατά ποιοτικό τρόπο τον κόσµο και

δεν στέκεται στις ποσοτικές σχέσεις.

2. Η σκέψη, που κατά πρωταρχικό τρόπο αναπτύσσεται στην άλγεβρα και

αφορά στον χωρισµό σε σταθερές και άγνωστες ποσότητες, οδηγεί

συχνά στη ιδέα της εξίσωσης και όχι στην συνάρτηση.

3. Η συµµετρία µεταξύ των x και y. Στην εξίσωση της έλλειψης ή του

κύκλου έχουµε τις σχέσεις των x και y, οι οποίες εµφανίζονται κατά ένα

27

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ισοδύναµο και συµµετρικό τρόπο. ∆ηλαδή δεν έχουµε να κάνουµε µε

ανεξάρτητη και εξαρτηµένη µεταβλητή και η σειρά τους είναι

αδιάφορη. Ο χειρισµός συµβόλων στην άλγεβρα είναι συχνά

αδιαφοροποίητος στο αν λύνω µια εξίσωση για x ή για y, ακόµη δε για

σταθερές ή µεταβλητές.

4. Η σύγχυση µεταξύ συνάρτησης και σχέσης.

5. Η διάκριση µεταξύ της χρήσης του αριθµού και της ποσότητας. Αυτό

οφείλεται στην περιορισµένη κατανόηση του συνόλου των

πραγµατικών αριθµών.

6. Η εντύπωση ότι οι συναρτήσεις πρέπει να δίνονται µε αναλυτικό τύπο.

7. Το πρόβληµα µεταξύ των διαφορετικών αναπαραστάσεων µιας

συνάρτησης, συµβολική, γραφική, µε πίνακα τιµών κ.λ.π.

8. Η χρονικότητα της µεταβλητής που αναφέραµε παραπάνω.

9. Άλλα εµπόδια όπως η εύκολη εντύπωση της συνάρτησης ως 1-1.

Όσον αφορά τα άλµατα από τους παλιούς στους καινούριους τρόπους γνώσης

υπάρχουν οι απόψεις της Sierpinska που αναφέρονται στα γνωστά επιστηµολογικά

εµπόδια:

Υπάρχουν δυο συµπληρωµατικοί τρόποι για να κοιτάξουµε αυτά τα άλµατα.

Αν, εφόσον γνωρίζουµε ένα αντικείµενο µε έναν καινούριο τρόπο, παρατηρούµε τους

παλιούς µας τρόπους γνώσης, αυτό που βλέπουµε είναι πράγµατα, που εµποδίζουν

τον καινούριο τρόπο γνώσης. Μερικά από αυτά τα πράγµατα µπορούν να

προσδιοριστούν ως επιστηµολογικά εµπόδια. Αλλά, αν, αντί να ονειροπολούµε τα

λάθη του παρελθόντος, ρίξουµε µια µάτια σε ότι βρίσκεται µπροστά µας, τότε

τείνουµε να περιγράψουµε το άλµα µε βάση τους καινούριους τρόπους γνώσης.

Η προηγούµενη εικόνα ονοµάζεται από την Sierpinska πράξη υπερνίκησης

µιας δυσκολίας ή ενός εµποδίου. Η δεύτερη εικόνα πράξη κατανόησης. Οι εικόνες

είναι συµπληρωµατικές επειδή καµία από αυτές από µόνη της, δεν δίνει πλήρη

περιγραφή του άλµατος.

Το συµπέρασµα από τα παραπάνω είναι ότι, στην προσπάθεια µας να

περιγράψουµε τι σηµαίνει κατανόηση µιας συγκεκριµένης µαθηµατικής έννοιας

πρέπει να δώσουµε προσοχή και στις δυο εικόνες: στην πράξη κατανόησης και στην

πράξη υπερνίκησης δυσκολιών ή εµποδίων.

.

28

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Η Anna Sierpinska ισχυρίζεται, ότι σε γενικές γραµµές µπορούµε να

διακρίνουµε τρία επίπεδα γνώσης.

1) Ένα είναι εκείνο της στάσης µας, των πίστεων και πεποιθήσεων µας για το

πως αντιλαµβανόµαστε τον κόσµο (κοσµοθεωρία). Μια τέτοια γνώση είναι

κατανοητή ή µπορεί εύκολα να κατανοηθεί. Μπορεί να µεταβιβαστεί στους

άλλους µε µια σαφή δήλωση (όπως «Τα µαθηµατικά είναι η γλώσσα της

επιστήµης»). Τέτοιες δηλώσεις όµως δεν χρειάζονται εξήγηση, αλλά

αναφέρονται σ’ ένα κύρος, µια παράδοση ή την κοινή λογική, ότι «όλοι

ξέρουν».

2) Ένα άλλο επίπεδο είναι εκείνο των (σχεδόν ασυνείδητων) σχηµάτων

σκέψης, των τρόπων µε τους οποίους προσεγγίζουµε τα προβλήµατα,

ερµηνεύοντας καταστάσεις, των πραγµάτων εκείνων, που µαθαίνονται µε

εξάσκηση και µίµηση στην πορεία της κοινωνικοποίησης και εκπαίδευσής

µας.

3) Το τρίτο επίπεδο είναι εκείνο της «τεχνικής γνώσης», όπως τονίζει και ο

Ηall (Ηall 1959), δηλαδή, της γνώσης της οποίας η αξία και η εγκυρότητα

επιβεβαιώνονται από λογικά κριτήρια όπως σταθερότητα, εφαρµογή και τα

είδη των σχέσεων µε γνωστικά συστήµατα, που έχουν χαρακτηριστεί

κοινωνικά ως επιστηµονικά. Αυτή η γνώση είναι επίσης κατανοητή, αλλά σε

αντίθεση µε τη γνώση του πρώτου επιπέδου χρειάζεται λογική δικαιολογία

(εξήγηση) -ο όρος «λογικός» έχει διαφορετικές έννοιες σε διαφορετικούς

πολιτισµούς και εποχές.

Τα τρία επίπεδα δεν είναι ανεξάρτητα. Πολλά απ’ αυτά που κάνουµε στο

«τεχνικό» επίπεδο, τα προβλήµατα και οι έννοιες στις οποίες εστιάζουµε την προσοχή

µας, oι τρόποι µε τους οποίους επιλύουµε τα προβλήµατα, µπορούν να εξηγηθούν µε

τα περιεχόµενα του πρώτου και του δεύτερου επιπέδου γνώσης µας. Η στάση µας

απέναντι στη µαθηµατική γνώση, η πίστη µας στο πώς θα έπρεπε να είναι η

µαθηµατική απόδειξη, για παράδειγµα, τα ασυνείδητα σχήµατα σκέψης µας οδηγούν

στην επιλογή των θεµάτων έρευνας ή µάθησης, και στις µεθόδους προσέγγισης και

επίλυσης προβληµάτων. Από την άλλη πλευρά, τα επιτεύγµατά µας στο τεχνικό

επίπεδο αλλάζουν µερικές φορές τις πεποιθήσεις µας, µας κάνουν να αντιληφθούµε

µερικά από τα σχήµατα σκέψης που ήδη χρησιµοποιήσαµε, και τα µετατρέπουν.

29

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Εφ’ όσον οι πεποιθήσεις (πίστεις) µας, κατά την Sierpinska, είναι τυφλές και

τα σχήµατα σκέψης ασυνείδητα, αυτά µπορούν κάλλιστα να λειτουργήσουν σαν

εµπόδια στη σκέψη µας στο τεχνικό επίπεδο. Ένα εµπόδιο µπορεί να υπερνικηθεί, αν

είµαστε ικανοί να κρατήσουµε σε κάποια απόσταση την πίστη µας ή το σχήµα

σκέψης, αν βλέπουµε τις συνέπειές τους και µπορούµε να λάβουµε υπ’ όψιν και

άλλες απόψεις. Η πίστη µας τότε µπορεί να γίνει µια συνειδητή επιστηµολογική

απασχόληση, ένα σχήµα σκέψης -µια χρήσιµη µέθοδος για την επίλυση ορισµένων

προβληµάτων ή ένας πιθανός τρόπος εξήγησης µιας κατάστασης.

Από τα παραπάνω καταλήγει η Sierpinska στον ορισµό του επιστηµολογικού

εµποδίου:

Αν το εµπόδιο δεν είναι µόνο δικό µας εµπόδιο, η πιθανόν δυο άλλων

ανθρώπων, αλλά είναι πιο πλατιά διαδεδοµένο ή έχει διαδοθεί κάποια

φορά ή σε κάποιο πολιτισµό, τότε ονοµάζεται επιστηµολογικό εµπόδιο.

Ας δούµε τώρα µε τη βοήθεια της Sierpinska, συµπερασµατικά το ρόλο των

επιστηµολογικών εµποδίων στην εννοιολογική µας ανάπτυξη: Κατά πρώτον η

εντύπωση, που µπορεί να δηµιουργηθεί στον καθένα, από την παραπάνω περιγραφή

µπορεί εύκολα να είναι η εξής: τα επιστηµολογικά εµπόδια είναι κάτι αρνητικό στην

εννοιολογική µας ανάπτυξη και ότι πρέπει να αποφευχθούν στην διδασκαλία και

µάθηση. Αυτό είναι ακριβώς το αντίθετο απ’ ότι πρέπει να πούµε. Η ίδια η φύση των

επιστηµολογικών εµποδίων είναι τέτοια, που δεν µπορούν να αποφευχθούν και ο

ρόλος τους στη σκέψη µας είναι σηµαντικός. Ο ρόλος αυτός είναι συγχρόνως θετικός

και αρνητικός. Είναι θετικός, γιατί, για να καταλάβει κανείς ένα αντικείµενο, πρέπει

ήδη να έχει την ικανότητα της κατανόησης, να έχει κάποιες προηγούµενες αντιλήψεις

και κρίσεις. ∆εν µπορούµε να λειτουργήσουµε χωρίς τα σχήµατα σκέψης, χωρίς τις

πίστεις και τις στάσεις µας. Αυτά είναι η βάση, πάνω στην οποία στεκόµαστε. Από

την άλλη πλευρά, αν θέλουµε να καταλάβουµε παραπέρα, βαθύτερα, ή να δούµε

διαφορετικές απόψεις των πραγµάτων που µελετάµε, θα πρέπει να αντιληφθούµε

αυτές τις στάσεις και τα σχήµατα σκέψης και να ενεργήσουµε ενάντια σ’ αυτά. Με

αυτό το πνεύµα, ο ρόλος των επιστηµολογικών εµποδίων είναι αρνητικός. Αυτό το

προφανές παράδοξο µας θυµίζει τον ερµηνευτικό κύκλο. Είναι δυνατόν να

αποφύγουµε αυτό το παράδοξο, αν εγκαταλείψουµε τη µεταφορά του «κύκλου» και

προτείνουµε την ιδέα του ελικοειδούς σχήµατος για την περιγραφή γνωστικών

διαδικασιών.

30

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΚΕΦΑΛΑΙΟ 3

ΜΑΘΗΜΑΤΙΚΟ ΠΡΟΒΛΗΜΑ ΚΑΙ Η ΕΠΙΛΥΣΗ ΤΟΥ

31

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

3.1 ΕΙΣΑΓΩΓΗ

 Ο Hilbert (1902) αναφέρει ότι κάθε κλάδος της επιστήµης παραµένει

ζωντανός εφόσον εξακολουθεί να προσφέρει αφθονία προβληµάτων. Η απουσία

αυτών είναι δυνατόν να προκαλέσει την εξαφάνιση της ανθρώπινης ανάπτυξης. Γι’

αυτό και η επιστήµη των µαθηµατικών χρειάζεται προβλήµατα.

 Στα µαθηµατικά παρατηρείται συχνά σύγχυση µεταξύ άσκησης και

προβλήµατος. Ο Polya προβαίνει σε µια σαφή και σκόπιµη διάκριση ανάµεσα στα

προβλήµατα ρουτίνας και στα πρωτότυπα προβλήµατα. Ενδεικτικά αναφέρει: «Όταν

ένας δάσκαλος δίνει στους µαθητές του να λύνουν προβλήµατα ρουτίνας, σκοτώνει το

ενδιαφέρον τους και παρεµποδίζει τη νοητική τους ανάπτυξη. Αν όµως προκαλεί την

περιέργειά τους δίνοντας τους προβλήµατα ανάλογα µε τις γνώσεις τους και τους βοηθά

να λύσουν τα προβλήµατα θέτοντας τους κατάλληλες ερωτήσεις, µπορεί να τους

βοηθήσει ν’ αναπτύξουν αυτόνοµη κριτική σκέψη» (Polya, 1957, p.5). Με κάποιες

επουσιώδεις παραλλαγές οι ειδικοί, π.χ. Schoenfeld (1987) και Reys et al. (1989)

συµφωνούν ότι ένα «πρόβληµα αναφέρεται σε µια κατάσταση στην οποία το άτοµο

αναζητά κάτι ή θέτει ένα στόχο, που δεν γνωρίζει αµέσως την πορεία που θ’

ακολουθήσει για την ανεύρεση ή την επίτευξή του». Όταν η διαδικασία που οδηγεί

στην επίλυση είναι γνωστή από προηγούµενη εµπειρία, τότε δεν πρόκειται για

πρόβληµα αλλά για άσκηση (Φιλίππου & Χρίστου, 1995). Με άλλα λόγια, πρόβληµα

εµφανίζεται όταν κάποιος αντιµετωπίζει µια δεδοµένη κατάσταση, θέλει να φτάσει σε

µια άλλη ζητούµενη κατάσταση, αλλά δε γνωρίζει τη µέθοδο επίλυσης.

 Στη µαθηµατική γλώσσα, πρόβληµα είναι κάθε πρόταση που ζητά να βρεθούν

ορισµένα στοιχεία µε τη βοήθεια κάποιων άλλων. Στη µαθηµατική εκπαίδευση η

διαδικασία επίλυσης µαθηµατικού προβλήµατος αναφέρεται στο σχεδιασµό της

διαδικασίας µετάβασης από την υφιστάµενη στην επιδιωκόµενη κατάσταση µέσα από

µια σειρά νοητικών διεργασιών.

 Η ανάπτυξη της ικανότητας των παιδιών να επιλύουν προβλήµατα

αναγνωρίζεται ως πρωταρχικός σκοπός της διδασκαλίας των µαθηµατικών.

Αναφερόµαστε στη «Λύση του µαθηµατικού προβλήµατος» όταν αντιµετωπίζουµε

µια µη οικεία κατάσταση από την οποία δεν µπορούµε άµεσα να διαµορφώσουµε

τρόπους για να τη διαπραγµατευτούµε. Εποµένως το βαθύτερο νόηµα του όρου είναι

η ανίχνευση ενός δρόµου για την επίλυση ενός προβλήµατος και όχι η εφαρµογή µιας

32

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

γνωστής τεχνικής. Κατά τη διαδικασία αυτή ο λύτης έχει ένα µεγάλο βαθµό

αυτονοµίας, όπου αναζητεί διάφορες δυνατότητες και αποφασίζει κατάλληλα,

εκµεταλλευόµενος το «απόθεµα» όλων των γνώσεων που διαθέτει.

 Στη µαθηµατική εκπαίδευση η διαδικασία επίλυσης µαθηµατικού

προβλήµατος αναφέρεται στο σχεδιασµό της διαδικασίας µετάβασης από την

υφιστάµενη στην επιδιωκόµενη κατάσταση µέσα από µια σειρά νοητικών διεργασιών.

Η κατανόηση, περισσότερο από τη γνώση ή την εξειδίκευση, θεωρείται ο πιο

σηµαντικός στόχος από τους δασκάλους των µαθηµατικών. Η κατανόηση, όπως

συµβαίνει, είναι µια διαδικασία που γίνεται στο µυαλό του σπουδαστή, βασισµένη σε

µια µακροχρόνια ακολουθία εκµάθησης των δραστηριοτήτων κατά τη διάρκεια των

οποίων µια µεγάλη ποικιλία των διανοητικών διαδικασιών εµφανίζεται και

αλληλεπιδρά. Εποµένως, τι σηµαίνει η κατανόηση µιας µαθηµατικής έννοιας

εξαιρετικά δύσκολο να αναλυθεί. Οι ερευνητές στην ψυχολογία (π.χ.Brown,

Bransford, Ferrara & Campione, 1983) έχουν αναρωτηθεί τι σηµαίνει κατανόηση,

ειδικότερα ποια είναι τα συστατικά της, ποιες διανοητικές διαδικασίες µπορούν να

επέµβουν και να συνδυαστούν µαζί για να διαµορφώσουν τη µετα-διαδικασία της

κατανόησης. Οι ερευνητές στην εκπαίδευση των µαθηµατικών, ειδικότερα, έχουν

συνειδητοποιήσει τη σπουδαιότητα των συστατικών των διαδικασιών για τα

προηγµένα µαθηµατικά και τις αλληλεπιδράσεις τους.

Οι ερευνητές ενδιαφέρονται για τις διαδικασίες που περιλαµβάνονται στην

εκµάθηση των προηγµένων µαθηµατικών για πολλούς λόγους. Ένας λόγος είναι να

αποκτηθεί η βασική θεωρητική γνώση για αυτό που συνεχίζεται στο µυαλό του

σπουδαστή. Εκεί βεβαίως είναι κάποιο εγγενές ενδιαφέρον για αυτό το θεµελιώδες

ζήτηµα. Αλλά υπάρχουν επίσης πολύ σηµαντικές εφαρµοσµένες πτυχές σε αυτό το

σκέλος της έρευνας, και αυτό ενδιαφέρει όλους τους δασκάλους των ανώτερων

µαθηµατικών. Οι δάσκαλοι ελπίζουν αυτές οι διαδικασίες να προκληθούν στο

σπουδαστή, διότι δεν συµβαίνουν από µόνες τους ούτε, εάν συµβαίνουν, είναι

απαραιτήτως συνειδητές από µέρος των σπουδαστών. ∆εν είναι ικανοποιητικό,

παραδείγµατος χάριν, να καθοριστεί και να εξηγηθεί µια αφηρηµένη έννοια όπως οι

µιγαδικοί αριθµοί. Ο σπουδαστής πρέπει έπειτα να κατασκευάσει τις ιδιότητες µιας

τέτοιας έννοιας. Οι διαδικασίες που ακολουθεί συνίστανται στον αφαιρετικό και

στον αναλυτικό τρόπο σκέψης, έτσι ώστε ο στόχος τους που είναι η κατανόηση της

έννοιας αυτής να ακολουθεί το στόχο του δασκάλου και να τον βοηθά ώστε να

γίνονται πιο συνειδητές οι διαδικασίες µάθησης που ακολουθεί στην τάξη.

33

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Η αναπαράσταση για τη µαθηµατική εµπειρία του µαθητή είναι ιδιαίτερα

σηµαντική στη λύση των non-trivial προβληµάτων (σε αντιδιαστολή µε τις

τυποποιηµένες ασκήσεις) και σ’ αυτό το σηµείο τονίζεται η σηµασία των διαδικασιών

που έχουν γίνει αντιληπτές πρώτα από τους µαθηµατικούς (Schoenfeld, 1985). Η

αναστοχαστική διαδικασία είναι ένα χαρακτηριστικό της προηγµένης µαθηµατικής

σκέψης. ∆εν αναµένεται από έναν µέτριο µαθητή µετά από τη λύση ενός

προβλήµατος να επανεξετάσει τα βήµατα που ακολούθησε για να φτάσει σ’ αυτήν.

∆εν υπάρχει καµία ισχυρή διάκριση µεταξύ της στοιχειώδους και της

ανώτερης µαθηµατικής σκέψης, ακόµα κι αν τα ανώτερα µαθηµατικά περισσότερο

στρέφονται στους ορισµούς και την επαγωγική σκέψη. Πολλές από τις διαδικασίες

που θα δούµε παρακάτω είναι ήδη γνωστές στα παιδιά που σκέφτονται για τις

στοιχειώδεις έννοιες µαθηµατικών. ∆εν χρησιµοποιούνται αποκλειστικά στα ανώτερα

µαθηµατικά, ούτε γενικότερα, στα µαθηµατικά. Εδώ, εντούτοις, θα περιγράψουµε τις

διαδικασίες δεδοµένου ότι είναι σχετικές για την ανώτερη µαθηµατική σκέψη,

ειδικότερα εστιάζοντας σε εκείνες τις διαδικασίες των οποίων τα χαρακτηριστικά

καθιστούν τη µαθηµατική σκέψη προηγµένη.

Ένα χαρακτηριστικό που δείχνει τη διαφορά µεταξύ της προηγµένης και

στοιχειώδους σκέψης είναι η πολυπλοκότητα και πώς εξετάζεται. Η διάκριση είναι

στο πώς αυτή η πολυπλοκότητα ρυθµίζεται. Οι ισχυρές διαδικασίες είναι εκείνες που

επιτρέπουν σε µας για να γίνει αυτό, ειδικότερα στην αφαίρεση και στην

αναπαράσταση. Με τη βοήθεια τους κάποιος µπορεί να κινηθεί από ένα επίπεδο

λεπτοµέρειας προς άλλο και να διαχειριστεί έτσι την πολυπλοκότητα.

Οι διαδικασίες που θα δούµε είναι µαθηµατικής και ψυχολογικής φύσεως, και

σε πολλές περιπτώσεις είναι και οι δύο µαζί · στην πραγµατικότητα, οι µαθηµατικές

και ψυχολογικές πτυχές µιας διαδικασίας µπορούν σπάνια να χωριστούν.

Παραδείγµατος χάριν, όταν χτίζεται µια γραφική παράσταση µιας συνάρτησης,

εκτελείται µια µαθηµατική διαδικασία, µετά από ορισµένους κανόνες που µπορούν να

δηλωθούν στη µαθηµατική γλώσσα συγχρόνως, εντούτοις, είναι πιθανόν να κάνει ο

µαθητής στο νου του µια οπτική εικόνα εκείνης της γραφικής παράστασης, µε άλλα

λόγια, να απεικονίζει τη συνάρτηση µε έναν τρόπο που µπορεί αργότερα να τον

βοηθήσει να διαλογιστεί για τη συνάρτηση. Οι διανοητικές και µαθηµατικές

αναπαραστάσεις συνδέονται άµεσα εδώ. Κανένα δεν µπορεί να προκύψει χωρίς το

άλλο, και παράγονται στην πραγµατικότητα µε την ίδια διαδικασία, και είναι οι

αντίστοιχα µαθηµατικές και ψυχολογικές πτυχές αυτής της διαδικασίας. Ένας

34

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

παρόµοιος σύνδεσµος µεταξύ των µαθηµατικών και της ψυχολογίας υπάρχει όσον

αφορά τις άλλες διαδικασίες της προηγµένης µαθηµατικής σκέψης. Στην

πραγµατικότητα, είναι ακριβώς αυτός ο σύνδεσµος που καθιστά τις διαδικασίες

ενδιαφέρουσες και σχετικές για την κατανόηση της εκµάθησης και της σκέψης στα

ανώτερα µαθηµατικά.

3.2 Η ΠΡΟΗΓΜΕΝΗ ΜΑΘΗΜΑΤΙΚΗ ΣΚΕΨΗ ΩΣ ∆ΙΑ∆ΙΚΑΣΙΑ

Η χαρακτηριστική σειρά µαθηµάτων των µαθηµατικών του Λυκείου, έχει µια

τακτοποιηµένα καθορισµένη διδακτέα ύλη, η οποία λέει στον εκπαιδευτικό ποια ύλη

πρέπει να καλύψει µέχρι το τέλος του έτους. Εάν αυτό είναι µια σειρά µαθηµάτων

στην γεωµετρία στην άλγεβρα ή αλλού για τον εκπαιδευτικό το περιεχόµενο που

διδάσκεται είναι ένα καλά γνωστικό µαθηµατικό αντικείµενο. Αν και κάποιος θα

σκεφτεί πιθανώς διάφορες δυνατότητες να οργανωθεί αυτό το υλικό σε µια λογικά

καθαρή δοµή, κάθε µια από αυτές τις δοµές θα αποτελείται βασικά από διάφορα

θεωρήµατα, που αποδεικνύονται, και διάφορες εφαρµογές αυτών των θεωρηµάτων. Ο

εκπαιδευτικός θα τα διανείµει πιθανώς σε τόσες περιόδους όσες και είναι διαθέσιµος

και µιλά κατά τη διάρκεια ενός σηµαντικού µέρους αυτών των περιόδων, κάνοντας

την εκτενή χρήση των θαυµάσια κατάλληλων φορµαλισµών της συγκεκριµένης

σχετικής περιοχής των µαθηµατικών. Με αυτές τις ενέργειες, οι πολύ σηµαντικές

πτυχές των µαθηµατικών που διδάσκονται παρουσιάζονται στους σπουδαστές, ώστε

να καλυφθεί η ύλη που απαιτείται για να γίνουν κάτοχοι του δεδοµένου αντικειµένου.

Ο εκπαιδευτικός ξέρει πολύ καλά ότι τα µαθηµατικά δεν δηµιουργούνται στην

τελική τους µορφή, αλλά µέσω της δοκιµής και του λάθους, µέσω των µερικώς

σωστών (και µερικώς λανθασµένων) δηλώσεων, µέσω των διαισθητικών

διατυπώσεων στις οποίες οι χαλαροί όροι και οι ανακρίβειες έχουν εισαχθεί σκόπιµα,

µέσω των σχεδίων που προσπαθούν να παρουσιάσουν οπτικά τα µέρη της σκέψης

των µαθηµατικών δοµών, µέσω των δυναµικών αλλαγών που γίνονται σε αυτά τα

σχέδια, και ούτω καθεξής. Αλλά το γεγονός ότι ο εκπαιδευτικός ξέρει για αυτές τις

άλλες πτυχές των µαθηµατικών, πράγµατι, είναι πολύ πιθανό να τις δοκιµάσει

καθηµερινά στην ερευνητική εργασία του. Ο φορµαλισµός συχνά ακολουθεί την

ακολουθία θεώρηµα –απόδειξη– εφαρµογή. Αυτός ο τρόπος της διδασκαλίας έχει

διάφορα πλεονεκτήµατα, παραδείγµατος χάριν, επιτρέπει µια καλά

35

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

προγραµµατισµένη δοµή της σειράς µαθηµάτων, καθώς επίσης και για την

προβλέψιµη πρόοδο µέσω της ύλης, και έτσι για µια αρκετά ορισµένη εγγύηση ότι το

µεγαλύτερο µέρος της διδακτέας ύλης µπορεί να καλυφθεί. ∆υστυχώς, έχει επίσης

τουλάχιστον ένα πολύ σοβαρό µειονέκτηµα: είναι άκαµπτο από την άποψη της

προσαρµοστικότητας στους σπουδαστές. Μπορεί να λειτουργήσει µάλλον καλά για

τους σπουδαστές που τους αρέσουν τα µαθηµατικά και σηµειώνουν επιδόσεις ή είχαν

κάποιο εξαιρετικό δάσκαλο ή βάσει του ταλέντου και της εξεταστικής φύσης τους,

είχαν ήδη την ευκαιρία να αποκτήσουν µια µαθηµατική τοποθέτηση.

Το τι µαθαίνουν οι µαθητές, και τι δεν µαθαίνουν, παρουσιάζεται στα

αποτελέσµατα µιας πρόσφατης µελέτης όπου είχαν περάσει µια προκαθορισµένη

σειρά µαθηµάτων άλγεβρας. Αυτοί ήταν καλά διαβασµένοι σπουδαστές που είχαν

διδαχθεί σε µικρές οµάδες από τους πεπειραµένους δασκάλους και τους βοηθούς

τους, πήραν βαθµούς παραπάνω από τη βάση . ∆όθηκαν πέντε µερικώς δύσκολα

προβλήµατα που θα µπορούσαν εύκολα να λυθούν µε τις τεχνικές που ήξεραν οι

σπουδαστές. Αυτά τα προβλήµατα διατυπώθηκαν µε έναν τρόπο που ήταν κάπως µη

τυποποιηµένος, παραδείγµατος χάριν: Βρείτε τουλάχιστον µία λύση στην εξίσωση

ή εξηγείστε γιατί µια τέτοια λύση δεν υφίσταται. Η συνάρτηση

 έχει µέγιστο το 27 και έτσι καµιά λύση στη δεδοµένη εξίσωση δεν

υπάρχει. Αν και οι σπουδαστές ήταν τέλεια προετοιµασµένοι, δεν µπορούσαν να

απαντήσουν στην ερώτηση όπως δίνεται. Η κατάσταση ήταν παρόµοια όσον αφορά

τα άλλα τέσσερα προβλήµατα κι όµως κανένας σπουδαστής δεν έλυσε ένα πρόβληµα

σωστά.

304 42 =− xx
34)(xxxf −= 4

Ο Davis (1988), στη συζήτηση µιας κατηγορίας αδιαφιλονίκητα άριστων

µαθητών Λυκείου κατέληξε στο συµπέρασµα ότι όταν εξετάζει προσεκτικά κάποιος

το πώς αυτοί οι "προφανώς επιτυχείς" σπουδαστές εξετάζουν τα µαθηµατικά

προβλήµατα, διαπιστώνει, ότι κρατούν πολλές παρερµηνείες για τα µαθηµατικά και

ότι οι ακόλουθοι λόγοι συµβάλλουν στην επιτυχία τους βάσει των οδηγιών: «κάνετε

αυτό, κατόπιν κάνετε αυτό, κατόπιν κάνετε αυτό...» και οι δάσκαλοι θα δεχτούν

χαρακτηριστικά το σωστά-διενεργηθέν τελετουργικό ως αρκετή επιτυχία προς το

παρόν. Με άλλα λόγια, οι περισσότεροι σπουδαστές ακολουθούν έναν µεγάλο αριθµό

τυποποιηµένων διαδικασιών, στους ακριβώς καθορισµένους φορµαλισµούς, για τη

λήψη των απαντήσεων στις σαφώς οριοθετηµένες κατηγορίες ερωτήσεων άσκησης.

36

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Αποκτούν έτσι την ικανότητα να εκτελέσουν τις πράξεις, αν και πολύ πιο αργά από

έναν υπολογιστή που µπορεί να εκτελέσει µε τη βοήθεια ενός κατάλληλου

προγράµµατος όπως του Mathematica. Καταλήγουν µε ένα µη αµελητέο ποσό

µαθηµατικής γνώσης αλλά χωρίς τη µεθοδολογία εργασίας του µαθηµατικού,

στερούνται της τεχνογνωσίας που είναι σηµαντική για να χρησιµοποιούν τις γνώσεις

τους κατά τρόπο εύκαµπτο για να λύσουν προβλήµατα άγνωστα σε αυτούς. Είναι

παραδείγµατα του φαινοµένου όπου έχουν διδαχθεί τα προϊόντα της δραστηριότητας

των αποτελεσµάτων των µαθηµατικών µε την τελική µορφή τους, αλλά δεν έχουν

αποκτήσει την επίγνωση στις διαδικασίες που έχουν οδηγήσει τους µαθηµατικούς για

να δηµιουργήσουν αυτά τα προϊόντα.

3.3 ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ, ∆Ι∆ΑΣΚΑΛΙΑ ΚΑΙ ΜΑΘΗΣΗ ΤΩΝ
ΜΑΘΗΜΑΤΙΚΩΝ

3.3.1 ΕΙΣΑΓΩΓΗ

Οι αναπαραστάσεις έχουν µια πολύ σηµαντική λειτουργία στα µαθηµατικά.

Όπως έχει τονιστεί από τους Olson & Campbell, τα σύµβολα περιλαµβάνουν τις

σχέσεις µεταξύ των εννοιών και χρησιµεύουν στο να κάνουν την υπονοούµενη γνώση

ενός προσώπου εικόνα από την πλευρά των συµβόλων.

Όταν µιλάµε ή σκεφτόµαστε για µια οµάδα, ένα ολοκλήρωµα, µια

προσέγγιση, για οποιοδήποτε µαθηµατικό αντικείµενο, καθένας µας το συσχετίζει µε

κάτι που έχει κατά νου – µια νοητική αναπαράσταση του υπό εξέταση αντικειµένου ή

της διαδικασίας. Αν και οι περισσότεροι µαθηµατικοί µπορούν να βρουν τους κατά

προσέγγιση ισοδύναµους ορισµούς, για παράδειγµα µιας συνάρτησης, οι αντίστοιχες

νοητικές αναπαραστάσεις της έννοιας µπορούν να είναι απέραντα διαφορετικές. Αν

ρωτήσουµε τους δασκάλους και τους µαθητές τι έρχεται στο µυαλό τους όταν

σκέφτονται συναρτήσεις αυτές οι διαφορές γίνονται όχι µόνο εντονότερες αλλά και

σηµαντικότερες. Παραδείγµατος χάριν, η άποψη ενός σπουδαστή για µια συνάρτηση

µπορεί να περιοριστεί στις διαδικασίες (του υπολογισµού ή της σχεδίασης), ενώ ο

δάσκαλος που διδάσκει τα αόριστα ολοκληρώµατα µπορεί να σκεφτεί τη συνάρτηση

του ολοκληρώµατος ως αντικείµενο που µετασχηµατίζεται. Τέτοιες αποκλίσεις

37

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

οδηγούν εύκολα σε καταστάσεις όπου οι σπουδαστές είναι ανίκανοι να καταλάβουν

τους δασκάλους τους.

Προκειµένου ν’ αναπαραστήσουµε µια έννοια πρέπει να την αναπαράγουµε

µε ένα παράδειγµα ή µια εικόνα. Αλλά αυτή η σύντοµη περιγραφή είναι ανεπαρκής

για µας, επειδή δεν διευκρινίζει εάν η συγκεκριµένη περίπτωση είναι συµβολική ή

διανοητική, ούτε αυτό προσδιορίζει το τι σηµαίνει «παραγωγή» από την άποψη των

διαδικασιών από τις οποίες οι νοητικές αναπαραστάσεις πραγµατοποιούνται και πώς

αναπτύσσονται

3.3.2 ΕΙ∆Η ΑΝΑΠΑΡΑΣΤΑΣΗΣ

 Η ανθρώπινη σκέψη χαρακτηρίζεται από τη χρήση πολλών ειδών

αναπαράστασης για την ίδια έννοια. Σύµφωνα µε τους A. Γαγάτση και Μ. Σιακαλλή

(2001) η πρόοδος των γνώσεων συνοδεύεται από τη δηµιουργία και την ανάπτυξη

νέων, ειδικών σηµειωτικών συστηµάτων που συνυπάρχουν και λειτουργούν

παράλληλα µε το πρώτο σύστηµα, αυτό της φυσικής γλώσσας.

 Σύµφωνα µε τον Kaput η αναπαράσταση θεωρείται ως ένα νοητικό σύµβολο ή

έννοια, το οποίο αντιπροσωπεύει ένα συγκεκριµένο υλικό σύµβολο. Τα µαθηµατικά

αποτελούν ένα επιστηµονικό οικοδόµηµα που εξετάζει τη διαδικασία της

αναπαράστασης από µια δοµή σε άλλη. «Μεγάλο µέρος της δουλειάς που γίνεται στα

µαθηµατικά επικεντρώνεται στον εντοπισµό εκείνης της δοµής που τελικά διατηρείται

µετά την αναπαράσταση».

 Ο όρος αναπαράσταση είναι δυνατόν ν’ αναφέρεται :

1. στις εικονικές αναπαραστάσεις

2. στα σύµβολα και

3. στις νοητικές αναπαραστάσεις

Οι πρώτες δύο έννοιες αφορούν τις εξωτερικές / σηµειωτικές αναπαραστάσεις, ενώ η

τρίτη τις εσωτερικές / νοητικές αναπαραστάσεις.

 α) Οι εξωτερικές αναπαραστάσεις λειτουργούν ως ερεθίσµατα στις αισθήσεις

και αποτελούνται από διαγράµµατα, πίνακες, γραφικές παραστάσεις, διάφορα

µοντέλα, γραφικά computers καθώς και τα τυπικά σύµβολα και άλλες παραστάσεις

της γλώσσας των µαθηµατικών.

38

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 β) Οι εσωτερικές αναπαραστάσεις είναι ο προσωπικός τρόπος µε τον οποίο

ένα άτοµο κινητοποιεί τις γνώσεις του όταν βρίσκεται απέναντι σε ένα πρόβληµα.

Είναι προϊόν νοητικής δραστηριότητας µέσω της οποίας ανασυντάσσεται η

πραγµατικότητα που αντιµετωπίζουµε και στην οποία προσδίδουµε µια συγκεκριµένη

σηµασία.

 Η ερµηνεία των εξωτερικών αναπαραστάσεων και των σχέσεων

αναπαράστασης δεν είναι αντικειµενική ή απόλυτη, αλλά εξαρτάται από τις

εσωτερικές αναπαραστάσεις των ατόµων που δίνουν την ερµηνεία (Goldin & Kaput,

1996). Σύµφωνα µε µια από τις βασικές αρχές του οικοδοµισµού (von Glasersfeld,

1987) µια αναπαράσταση δεν αναπαριστά από µόνη της · χρειάζεται ερµηνεία και για

να ερµηνευθεί πρέπει να υπάρχει το άτοµο που θα την ερµηνεύσει. Το κάθε άτοµο

αντιλαµβάνεται και ερµηνεύει µια εξωτερική αναπαράσταση µε βάση τις νοητικές

αναπαραστάσεις που έχει ήδη οικοδοµήσει ως αποτέλεσµα προηγούµενων γνώσεων

κι εµπειριών.

 Γι’ αυτά τα προβλήµατα µετάφρασης ο Kaput υποστηρίζει ότι πρέπει να δοθεί

προσοχή στους τρόπους χρήσης των συµβόλων και των συνδυασµών τους µέσα στα

µαθηµατικά συστήµατα αναπαράστασης, καθώς επίσης στον τρόπο µε τον οποίο τα

συστήµατα αυτά σχετίζονται µεταξύ τους. Έτσι είναι απαραίτητο να διατυπωθεί µια

θεωρία αναπαράστασης, η οποία θα καθορίσει τις γενικές ιδιότητες των συστηµάτων

αναπαράστασης.

 Οι Goldin και Kaput (1996) υποστηρίζουν ότι η χρήση της έννοια στης

αναπαράστασης µας επιτρέπει να περιγράψουµε µε λεπτοµέρεια τι µπορούν και τι δεν

µπορούν να κάνουν οι µαθητές και να συζητήσουµε ποιες ικανότητες επιδιώκουµε να

αναπτύξουν. Επιπρόσθετα, παρέχει τη δυνατότητα για λεπτοµερή ανάλυση δοµικών

ιδιοτήτων που θεωρούνται σηµαντικές στα µαθηµατικά, καθώς επίσης τη συζήτηση

αναφορικά µε τα αποτελέσµατα που οφείλονται στο µέσο που χρησιµοποιείται για

την παρουσίαση των εξωτερικών αναπαραστάσεων.

 Η έννοια της αναπαράστασης αποτελεί ένα εξαιρετικά βοηθητικό εργαλείο για

το χαρακτηρισµό των γνωστικών διαδικασιών στη µάθηση των µαθηµατικών και

αυτό γιατί η περιγραφή του τρόπου εξέλιξης των συστηµάτων αναπαράστασης στο

χρόνο περιλαµβάνει τόσο σηµειωτικές πράξεις, µέσω των οποίων οι αναπαραστάσεις

αποκτούν συγκεκριµένο νόηµα, όσο και τη δοµική εξέλιξη νέων συστηµάτων, τα

οποία οικοδοµούνται πάνω στις βάσεις που παρέχουν τα προϋπάρχοντα συστήµατα

αναπαράστασης.

39

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Όλα αυτά βρίσκονται στην µνήµη του ανθρώπου που είναι περιορισµένη. Για

να συγκρατήσει µεγάλες ποσότητες πληροφοριών, πρέπει οι πληροφορίες να

«αποθηκευτούν» ως οργανωµένα συστήµατα. Πολλά τέτοια συστήµατα συνδεδεµένα

µεταξύ τους σχηµατίζουν ένα γνωστικό σχήµα.

 Μέσω του γνωστικού σχήµατος γίνεται η οργάνωση των εµπειριών ενός

ατόµου ώστε:

1. Να µπορεί να αναγνωρίζει νέες εµπειρίες και γνώσεις ως παρόµοιες

µε ήδη γνωστές ή να διακρίνει διαφορές ανάµεσα σε ήδη υπάρχουσες

και νέες.

2. Να έχει πρόσβαση σε ένα βασικό πλαίσιο που περιέχει τα ουσιώδη

στοιχεία όλων των παραπλήσιων εµπειριών, συµπεριλαµβανοµένων

των γλωσσικών και των µη γλωσσικών συνιστωσών.

3. Να µπορεί να διατυπώνει συµπεράσµατα, να κάνει εκτιµήσεις, να

δηµιουργεί στόχους και να αναπτύσσει σχέδια ενεργειών

στηριζόµενος στο βασικό πλαίσιο.

4. Να χρησιµοποιεί δεξιότητες, διαδικασίες και κανόνες όπως

απαιτείται, όταν προσπαθεί να λύσει ένα πρόβληµα για το οποίο

έκρινε ότι το βασικό αυτό πλαίσιο είναι κατάλληλο.

 Ο ρόλος του καθηγητή είναι να µεταφέρει πληροφορίες στο µαθητή δια µέσου

του λόγου. Στα µαθηµατικά όµως πληροφορία σηµαίνει αλγόριθµοι, κανόνες, τύποι.

 Η επίλυση ενός προβλήµατος περιέχει κατά τον Schoenfeld (1992)

γνωστικούς, µεταγνωστικούς και συναισθηµατικούς παράγοντες. Παρά την

πολυπλοκότητα που χαρακτηρίζει τη δραστηριότητα επίλυσης προβλήµατος θα

µπορούσε να γίνει αναφορά σε τρεις µεγάλες κατηγορίες ανεξάρτητων µεταβλητών οι

οποίες βρίσκονται σε σχέση αλληλεξάρτησης κι επηρεάζουν την επίλυση

προβλήµατος. Οι µεταβλητές σχετίζονται µε το άτοµο που επιλύει το πρόβληµα, το

πρόβληµα που τίθεται και το περιβάλλον όπου πραγµατοποιείται η επίλυση.

 Πιο αναλυτικά οι µεταβλητές που σχετίζονται µε το άτοµο αναφέρονται στο

φύλο και την τάξη που παρακολουθεί, τα ενδιαφέροντα, τα κίνητρα, τις εµπειρίες του

και τις πεποιθήσεις του.

 Οι µεταβλητές που αναφέρονται στη φύση του προβλήµατος είναι οι

µαθηµατικές έννοιες που υπάρχουν σ’ αυτά, η σύνταξη των λέξεων και των

40

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

συµβόλων και η δοµή που αναφέρεται στη διάρθρωση και στις µαθηµατικές ιδέες που

συνδέουν όλα τα στοιχεία του προβλήµατος.

 Όσον αφορά το περιβάλλον όπου πραγµατοποιείται η διαδικασία επίλυσης

προβλήµατος, οι µεταβλητές αφορούν το σχολείο που φοιτά ο µαθητής, τους

συµµαθητές, τα βιβλία, τη µέθοδο διδασκαλίας του καθηγητή κ.α.

3.4 ΣΤΟΧΟΙ ΤΗΣ ΧΡΗΣΗΣ ΤΩΝ ΕΞΩΤΕΡΙΚΩΝ
ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΣΤΗ ∆Ι∆ΑΣΚΑΛΙΑ ΤΩΝ
ΜΑΘΗΜΑΤΙΚΩΝ

Η ευρεία χρήση των εξωτερικών αναπαραστάσεων στη διδασκαλία των

µαθηµατικών εξυπηρετεί διάφορους στόχους. Είναι ευρέως αποδεκτό ότι οι

αναπαραστάσεις είναι στενά συνδεδεµένες µε τα µαθηµατικά, όπως για παράδειγµα

οι συναρτήσεις και η γραφική παράσταση όπου είναι δύσκολο µια έννοια να γίνει

κατανοητή χωρίς τη χρήση της συγκεκριµένης αναπαράστασης. Οι αναπαραστάσεις

συµβάλουν :

1. στην κατανόηση µιας έννοιας

2. στην επίλυση προβλήµατος

3. στην πιο ελκυστική παρουσίαση µαθηµατικών εννοιών,

αποτελούν κίνητρο για ενασχόληση στους µαθητές

Παρ’ όλο που τα υποκείµενα χρησιµοποιούν διάφορες αναπαραστάσεις στα

µαθηµατικά όταν τους ζητηθεί, δεν αντιλαµβάνονται τις αναπαραστάσεις ως µέσα

που θα τους βοηθήσουν στην επίλυση προβληµάτων, αλλά ως µαθηµατικά

αντικείµενα

Σχετικά µε τη χρήση ποικιλίας αναπαραστάσεων, που αναφέρονται στην ίδια

έννοια, ο µαθητής αδυνατεί να διακρίνει τα κοινά δοµικά τους χαρακτηριστικά · δεν

είναι σε θέση να επιλέξει την κατάλληλη αναπαράσταση, η οποία θα συµβάλει στην

επίλυση προβλήµατος. Όπως οι Dufour – Janvier et al (1987), το παιδί δεν αξιολογεί

τις αναπαραστάσεις µε κριτήριο την καταλληλότητα τους στη συγκεκριµένη

κατάσταση προβλήµατος. Αντιθέτως επιλέγει την αναπαράσταση που χειρίζεται

καλύτερα.

41

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

3.4.1 Ο ΡΟΛΟΣ ΤΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΣΤΗΝ ΚΑΤΑΝΟΗΣΗ

ΜΑΘΗΜΑΤΙΚΩΝ ΕΝΝΟΙΩΝ

Η απεικόνιση διαδραµατίζει έναν ουσιαστικό ρόλο στην εργασία πολλών

διαπρεπών µαθηµατικών. Παραδείγµατος χάριν, ο Einstein έγραψε στον Hadamard:

Οι λέξεις και η γλώσσα, γραπτή ή προφορική, φαίνονται να µην διαδραµατίζουν

οποιοδήποτε ρόλο στη σκέψη µου. Τα ψυχολογικά κατασκευάσµατα που είναι τα

στοιχεία της σκέψης είναι ορισµένα σηµάδια ή εικόνες, λίγο πολύ σαφή, τα οποία

µπορούν να αναπαραχθούν και να συνδυαστούν ελεύθερα. (Hadamard, 1945, σελ.

82).

Η απεικόνιση είναι µια διαδικασία από την οποία νοητικές αναπαραστάσεις

µπορούν να δηµιουργηθούν. Μια γενικότερη περιγραφή για το πώς οι νοητικές

αναπαραστάσεις των µαθηµατικών εννοιών µπορούν να παραχθούν έχει προταθεί από

τον Kaput (1987b) σύµφωνα µε τη θεωρία του, η πράξη της παραγωγής µιας νοητικής

αναπαράστασης, στηρίζεται στα συστήµατα αντιπροσώπευσης, δηλ. συγκεκριµένα,

στα εξωτερικά χειροπιαστά αντικείµενα, τα οποία µπορούν να πραγµατοποιηθούν

υλικά. Στην περίπτωση των συναρτήσεων, οι γραφικές παραστάσεις είναι ένα τέτοιο

χειροπιαστό αντικείµενο, οι αλγεβρικοί τύποι είναι άλλο, τα διαγράµµατα και η αξία

βελών παρουσιάζουν ακόµα άλλους αυτούς. Οι νοητικές αναπαραστάσεις

δηµιουργούνται στο µυαλό βάσει αυτών των συγκεκριµένων συστηµάτων

αντιπροσώπευσης. Ένα πρόσωπο µπορεί έτσι να δηµιουργήσει ενιαίες ή διάφορες

ανταγωνιστικές νοητικές αναπαραστάσεις για την ίδια µαθηµατική έννοια.

Η επιτυχία στα µαθηµατικά στηρίζεται στις πλούσιες νοητικές

αναπαραστάσεις των εννοιών. Μια αναπαράσταση είναι πλούσια εάν περιέχει πολλές

συνδεµένες πτυχές εκείνης της έννοιας. Μια αναπαράσταση είναι φτωχή εάν έχει

πολύ λίγα στοιχεία για να επιτρέψει την ευελιξία στην επίλυση προβλήµατος. Τέτοια

ακαµψία παρατηρούµε συχνά στους σπουδαστές. Η µικρότερη αλλαγή στη δοµή ενός

προβλήµατος, ή ακόµη και στη διατύπωσή της, µπορεί εντελώς να τους εµποδίσει

(δείτε τη µελέτη από Selden, Mason & Selden). Οι φτωχές νοητικές εικόνες της

έννοιας της συνάρτησης, παραδείγµατος χάριν, είναι χαρακτηριστικές µεταξύ των

σπουδαστών κολεγίων, που σκέφτονται µόνο από την άποψη των τύπων όταν

εξετάζουν τις συναρτήσεις, ακόµα κι αν είναι σε θέση να εκθέσουν έναν γενικότερο

σύνολο-θεωρητικό καθορισµό.

42

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

∆ιάφορες ανταγωνιστικές νοητικές αναπαραστάσεις µιας έννοιας µπορούν να

συνυπάρξουν στο µυαλό κάποιου, και να χρησιµοποιηθούν σε διαφορετικές

µαθηµατικές καταστάσεις. Σε περισσότερες ευνοϊκές περιπτώσεις, διάφορες νοητικές

αναπαραστάσεις για την ίδια έννοια µπορούν να συµπληρώσουν η µια την άλλη και

µπορούν τελικά να ενσωµατωθούν σε µια ενιαία αντιπροσώπευση εκείνης της

έννοιας. Αυτή η διαδικασία της ολοκλήρωσης συσχετίζεται µε την αφαίρεση.

3.4.2 ΑΛΛΑΓΗ ΚΑΙ ΜΕΤΑΦΡΑΣΗ ΤΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ

Αν και είναι σηµαντικό να υπάρξουν πολλές αναπαραστάσεις µιας έννοιας, η

ύπαρξή τους από µόνες τους δεν είναι επαρκής έτσι ώστε να έχουµε την εύκαµπτη

χρήση της έννοιας στην επίλυση προβλήµατος. Ο µαθητής δεν παίρνει την

υποστήριξη που απαιτείται για να διαχειριστεί επιτυχώς τις πληροφορίες που

χρησιµοποιούνται στην επίλυση ενός προβλήµατος, αν οι διάφορες αναπαραστάσεις

δε συνδέονται σωστά · κι επίσης χρειάζεται τη δυνατότητα να µεταπηδά από µια

αναπαράσταση σε µια άλλη µια, όποτε η άλλη είναι αποδοτικότερη για το επόµενο

βήµα. Η διαδικασία της µετατροπής των αναπαραστάσεων συνδέεται πολύ στενά µ’

αυτήν της δηµιουργίας αναπαραστάσεων. Η µετατροπή πραγµατοποιείται µεταξύ των

υπαρχουσών αναπαραστάσεων. Στο πλαίσιό µας, σηµαίνει από µια αναπαράσταση

µιας µαθηµατικής έννοιας να πηγαίνουµε σε µια άλλη. Και πάλι, οι συναρτήσεις είναι

πιθανώς το σαφέστερο παράδειγµα. Μια συνάρτηση είναι µια αφηρηµένη έννοια µε

την οποία εργαζόµαστε συνήθως µε µια από διάφορες αναπαραστάσεις, συνήθως

χρησιµοποιείται γραφική και αλγεβρική αναπαράσταση. Η διδασκαλία και η

εκµάθηση αυτής της διαδικασίας της µετατροπής δεν είναι εύκολη επειδή η δοµή

είναι πολύ σύνθετη. Παραδείγµατος χάριν, µια τριγωνοµετρική συνάρτηση, η οποία

έχει ήδη τις ιδιότητες της συχνότητας, του εύρους και της φάσης. Τώρα εξετάστε τον

αλγεβρικό τύπο για αυτήν την λειτουργία, τη γραφική παράστασή του, και έναν

πίνακα που περιέχει τις τιµές της λειτουργίας στα ειδικά σηµεία όπως τα άκρα και τα

µηδενικά, επιπλέον εγκαταστήστε τις συνδέσεις µεταξύ αυτών των τριών

αντιπροσωπεύσεων, π.χ. διευκρινίστε που µερικά από τα σηµεία στον πίνακα των

τιµών εµφανίζονται στη γραφική παράσταση ή πώς η αξία της φάσης καθορίζει τη

θέση της γραφικής παράστασης. Αυτά είναι ήδη πολλές πληροφορίες που

εξετάζονται, ειδικά για τους σπουδαστές που στερούνται εµπειρίας. αλλά όλες αυτές

43

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

οι πληροφορίες µπορούν µόνο να είναι η αφετηρία για ένα πρόβληµα όπως η

συµπεριφορά της τριγωνοµετρικής συνάρτησης κάτω από έναν µετασχηµατισµό

µετατόπισης δηλ. µια αλλαγή της συχνότητας ή της φάσης. Κατά συνέπεια, οι

σπουδαστές πολύ συχνά περιορίζονται στην εργασία σε µια ενιαία αναπαράσταση.

Μια πιθανή προσέγγιση είναι να χρησιµοποιηθούν συστηµατικά διάφορες

αναπαραστάσεις στη διδασκαλία και να τονιστεί η διαδικασία των αναπαραστάσεων

µετατροπής από την αρχή. Οι υπολογιστές έχουν χρησιµοποιηθεί επιτυχώς για να

επιτύχουν αυτό στα προγράµµατα σπουδών για τις συναρτήσεις (Schwarz, Dreyfus &

Bruckheimer, 1990), τον υπολογισµό (Tall, 1986a, 1986b), και τις διαφορικές

εξισώσεις (Artigue, 1987).

3.4.3 ∆ΙΑΜΟΡΦΩΣΗ

Χαρακτηριστικά, ο όρος διαµόρφωση αναφέρεται στην εύρεση µιας

αναπαράστασης για ένα µη µαθηµατικό αντικείµενο ή µια διαδικασία. Σε αυτήν την

περίπτωση, σηµαίνει µια µαθηµατική δοµή ή µια θεωρία που ενσωµατώνουν τα

ουσιαστικά χαρακτηριστικά γνωρίσµατα του αντικειµένου, του συστήµατος ή της

διαδικασίας που περιγράφονται. Αυτή η δοµή ή η θεωρία, το πρότυπο, µπορεί έπειτα

να χρησιµοποιηθεί προκειµένου να µελετηθεί η συµπεριφορά του αντικειµένου ή να

υποβληθεί σε επεξεργασία η διαµόρφωση.

3.5 ∆ΙΑ∆ΙΚΑΣΙΕΣ ΠΟΥ ΠΕΡΙΛΑΜΒΑΝΟΝΤΑΙ ΣΤΗΝ ΑΦΑΙΡΕΣΗ

Aκόµη και τα µικρά παιδιά δηµιουργούν νοητικές αναπαραστάσεις για

οτιδήποτε σκέφτονται και ιδιαίτερα για τα µαθηµατικά αντικείµενα, όπως οι αριθµοί

ή τα τρίγωνα. Αρχίζοντας όχι νωρίτερα από το δηµοτικό σχολείο, τα παιδιά

εργάζονται επίσης µε αυτά τα αντικείµενα, ειδικά τους αριθµούς, µε διάφορες

αναπαραστάσεις. Άλλες διαδικασίες, εντούτοις, παίρνουν την προστιθέµενη σηµασία

ως µαθηµατική εµπειρία των σπουδαστών και οι δυνατότητες αναπτύσσονται και ως

µαθηµατικό περιεχόµενο που εξετάζουν, η σηµαντικότερη µεταξύ αυτών των

προηγµένων διαδικασιών είναι η αφαίρεση. Εάν ένας σπουδαστής αναπτύσσει τη

δυνατότητα να κάνει συνειδητά τις αφαιρέσεις από τις µαθηµατικές καταστάσεις, έχει

επιτύχει ένα προηγµένο επίπεδο µαθηµατικής σκέψης. Η επίτευξη αυτής της

44

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ικανότητας να αφαιρέσει µπορεί να είναι ο σηµαντικότερος στόχος της προηγµένης

µαθηµατικής εκπαίδευσης. ∆ύο διαδικασίες, εκτός από την αναπαράσταση, που

αποτελούν µια προαπαιτούµενη βάση στην αφαίρεση είναι η γενίκευση και η

σύνθεση.

3.5.1 ΓΕΝΙΚΕΥΣΗ

Όταν µας ζητείται να επιλύσουµε γραµµικά συστήµατα 2x2 ή 3x3, όπου

έχουµε τον ίδιο αριθµό εξισώσεων και µεταβλητών οι µαθητές µαθαίνουν µια

συγκεκριµένη διαδικασία επίλυσης τους. Η γενίκευση είναι σηµαντική δεδοµένου ότι

καθιερώνει ένα αποτέλεσµα για µια µεγάλη κατηγορία περιπτώσεων - όλα τα

συστήµατα των ανεξάρτητων γραµµικών εξισώσεων ν στις µεταβλητές ν.

Περιορίζεται, εντούτοις, στην καθιέρωση των αναλογιών µεταξύ των συγκεκριµένων

περιπτώσεων ν=2 και ν=3, και την επέκταση τους στην περίπτωση των εξισώσεων ν

στις µεταβλητές ν, οι οποίες µπορούν να είναι λιγότερο συγκεκριµένες αλλά δεν

παρουσιάζουν κανένα ουσιαστικά νέο χαρακτηριστικό γνώρισµα. Ειδικότερα, η

γενική περίπτωση δεν απαιτεί το σχηµατισµό οποιωνδήποτε µαθηµατικών εννοιών

που δεν ήταν παρούσες για ν=3. Άλλες γενικεύσεις περιλαµβάνουν την ανάγκη για

τέτοιο σχηµατισµό έννοιας. Ένα παράδειγµα είναι η µετάβαση από τη σύγκλιση µιας

ακολουθίας αριθµών στη σύγκλιση µιας ακολουθίας συναρτήσεων, η οποία προκαλεί

την ανάγκη για µια τοπολογία στο χώρο των συναρτήσεων . Οι γνωστικές απαιτήσεις

στο στάδιο της γενίκευσης αυξάνονται έτσι αρκετά, και για τη συγκεκριµένη

περίπτωση της σύγκλισης των συναρτήσεων ο βαθµός δυσκολίας αυτών των

απαιτήσεων τεκµηριώνεται καλά µέχρι αρκετές δεκαετίες συζητήσεων µεταξύ

Cauchy, Fourier και Abel στην αρχή του 19ου αιώνα (Lakatos, 1978).

3.5.2 ΣΥΝΘΕΣΗ

Για να συνθέσει κανείς πρέπει να συνδυάσει και να ενώσει τα µέρη ώστε να

προκύψει ένα σύνολο, µια ολότητα. Παραδείγµατος χάριν, στη γραµµική άλγεβρα, οι

σπουδαστές µαθαίνουν συνήθως αρκετά διάφορα αποµονωµένα γεγονότα για

ορθογωνιοποίηση των διανυσµάτων, τη διαγωνιοποίηση των πινάκων, το

µετασχηµατισµό των βάσεων, επίλυση συστηµάτων των γραµµικών εξισώσεων, κ.λπ.

45

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Αργότερα στη διαδικασία εκµάθησης, όλα αυτά τα προηγουµένως ανεξάρτητα

γεγονότα συγχωνεύονται ενδεχοµένως σε µια ενιαία εικόνα, µέσα στην οποία όλες

αποτελούνται και συσχετίζονται. Αυτή η διαδικασία σε µια ενιαία εικόνα είναι µια

σύνθεση. Ο Thurston (1990) έχει αναγνωρίσει ότι επειδή υπάρχει η δυνατότητα της

σύνθεσης, τα µαθηµατικά είναι παρά πολύ συγχωνεύσιµα. Έχει σηµειώσει επίσης, ότι

ενώ η διορατικότητα που πηγαίνει µε αυτήν την συµπίεση είναι µια από τις

πραγµατικές χαρές των µαθηµατικών, αυτή η διαδικασία είναι αµετάκλητη εποµένως,

είναι πολύ δύσκολο για το µαθηµατικό να τεθεί στο πλαίσιο του µυαλού του

σπουδαστή που δεν έχει επιτύχει ακόµα αυτήν την σύνθεση, και να δει όχι µόνο πόση

λεπτοµέρεια περιλαµβάνεται στην εκµάθηση ακόµη και των απλών εννοιών και των

διαδικασιών αλλά πόση λεπτοµερής εργασία µε αυτές τις έννοιες και διαδικασίες

απαιτείται για να είναι σε θέση να αρχίσει.

Ο καθηγητής µε τις ασκήσεις που βάζει στην τάξη, δεν δίνει ιδιαίτερη έµφαση

στη διαδικασία της σύνθεσης. Καθώς εξηγεί όλες τις λεπτοµέρειες και αυτά που έχει

να κάνει ο µαθητής ελαχιστοποιούνται ώστε η δυνατότητα της σύνθεσης µιας έννοιας

να στερείται από το µαθητή. Κατ’ αυτόν τον τρόπο ο µαθητής λαµβάνει το µήνυµα

ότι η σύνθεση είναι µια δραστηριότητα του καθηγητή των µαθηµατικών και δεν έχει

σχέση µε την επίλυση ενός µαθηµατικού προβλήµατος που καλείται να κάνει ο

µαθητής.

Συγκεκριµένα οι µαθητές του λυκείου που είναι καλοί στα µαθηµατικά,

θεωρούν ότι η επίλυση ενός προβλήµατος µαθηµατικών πρέπει χαρακτηριστικά να

πάρει ένα λεπτό, και ποτέ πάνω από δέκα. Επίσης σκέφτονται ότι η αποµνηµόνευση

είναι εξαιρετικά σηµαντική για την επιτυχία στα µαθηµατικά και ότι υπάρχει µικρή

σχέση µεταξύ των διαφορετικών σειρών µαθηµάτων µαθηµατικών (άλγεβρα,

γεωµετρία, τριγωνοµετρία)(Schoenfeld, 1989). Ακόµα κι αν η σύνθεση αποτελεί

διδακτικό στόχο του δασκάλου, δεν βρίσκει πρόσφορο έδαφος στη σκέψη του

µαθητή.

3.5.3 ΑΦΑΙΡΕΣΗ

 Η διαδικασία της αφαίρεσης είναι στενά συνδεδεµένη µε τη γενίκευση. Ένα

από τα κύρια κίνητρα για την αφαίρεση είναι η γενική φύση των αποτελεσµάτων που

µπορούν να επιτευχθούν. Ένα άλλο κίνητρο είναι η επίτευξη της σύνθεσης που

46

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

πραγµατοποιείται µέσω της αφαίρεσης. Είναι γεγονός όµως πως ούτε η σύνθεση ούτε

η γενίκευση έχουν την ίδια αποτελεσµατικότητα στη γνώση όπως η διαδικασία της

αφαίρεσης. Η γενίκευση περιλαµβάνει την διεύρυνση των γνωστικών οριζόντων του

µαθητή, ενώ η αφαίρεση τη νοητική ανασυγκρότηση.

 Η αφαίρεση περιέχει τη δυνατότητα και για τη γενίκευση και για τη σύνθεση.

Εντούτοις η διαδικασία της αφαίρεσης διαφέρει από τις δύο προαναφερθείσες. Η

αφαίρεση είναι κυρίως µια κατασκευαστική διαδικασία, δηλαδή το στήσιµο νοητικών

διεργασιών µέσα από µαθηµατικές δοµές, από τις ιδιότητες και τις σχέσεις µεταξύ

των µαθηµατικών αντικειµένων. Αυτή η διαδικασία στηρίζεται στην αποµόνωση

κατάλληλων ιδιοτήτων και σχέσεων. Απαιτεί την ικανότητα να µπορεί να µετατοπίσει

κανείς την προσοχή απ’ τα καθαυτά µαθηµατικά αντικείµενα, στην δοµή των

ιδιοτήτων και των σχέσεών τους. Αυτή η διαδικασία είναι πολύ σηµαντική για τον

µαθητή κι εξαρτάται κυρίως απ’ το πόσο είναι συγκεντρωµένος σ’ αυτές τις δοµές

που αποτελούν µέρος της αφηρηµένης έννοιας. Η δοµή γίνεται ουσιαστική καθώς

άσχετες λεπτοµέρειες παραλείπονται κι έτσι ελαττώνεται η πολυπλοκότητα της

κατάστασης. Ο ρόλος της µαθηµατικής και νοητικής δοµής στην αφαίρεση έχει

µελετηθεί απ’ τους Thompson (1985a) και Harel&Tall. Οι γνωστικές πτυχές της

συγκέντρωσης και της µετατόπισης στη διαδικασία της αφαίρεσης έχουν ερευνηθεί

απ’ τον Dorfle (1988) και Mason (1989).

3.6 ΣΧΕΣΕΙΣ ΜΕΤΑΞΥ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΚΑΙ ΑΦΑΙΡΕΣΗΣ
(ΣΤΙΣ ∆ΙΑ∆ΙΚΑΣΙΕΣ ΜΑΘΗΣΗΣ)

 Η αναπαράσταση και η αφαίρεση είναι δύο διαδικασίες συµπληρωµατικές η

µια προς την άλλη. Αφ’ ενός µια έννοια αφαιρείται συχνά από αρκετές

αναπαραστάσεις, αφ’ ετέρου οι αναπαραστάσεις αντιπροσωπεύουν µια περισσότερο

αφηρηµένη έννοια. Όταν µια και µόνο αναπαράσταση µιας έννοιας χρησιµοποιείται η

προσοχή µπορεί να στραφεί σ’ αυτήν αντί του αφηρηµένου αντικειµένου.

 Υπάρχει επίσης µια γνωστική ανάγκη: η σκέψη πολλών µαθηµατικών και

σπουδαστών ενισχύεται εάν είναι ικανοί να τοποθετηθούν νοητικά σε µια

συγκεκριµένη αναπαράσταση π.χ. µια οπτική αναπαράσταση. Πάλι υπάρχει µια

συµπληρωµατικότητα αυτήν τη φορά µεταξύ των µαθηµατικών και των γνωστικών

πτυχών της αναπαράστασης των µαθηµατικών δοµών.

47

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Η συµπληρωµατικότητα µεταξύ της αφαίρεσης και της αναπαράστασης και

αυτής µεταξύ των µαθηµατικών και νοητικών αναπαραστάσεων µπορούν να

χρησιµοποιηθούν στις διαδικασίες µάθησης. Οπότε µπορούµε να διακρίνουµε

τέσσερα στάδια στη µάθηση:

1. Χρήση µιας ενιαίας αναπαράστασης.

2. Χρήση περισσότερων της µιας αναπαράστασης.

3. Σύνδεση των διαφόρων αναπαραστάσεων.

4. Ενσωµάτωση αυτών και των διαφόρων µετατροπών τους.

3.7 ΣΥΜΠΕΡΑΣΜΑΤΑ ΕΡΕΥΝΩΝ ΓΙΑ ΤΗ ΧΡΗΣΗ ΤΩΝ
ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΑΠΟ ΤΟΥΣ ΜΑΘΗΤΕΣ

Οι Lesh et al (1987a) εξετάζουν το ρόλο που διαδραµατίζουν οι

αναπαραστάσεις στη µάθηση των µαθηµατικών και την επίλυση προβλήµατος

δίνοντας ιδιαίτερη έµφαση στις µεταφράσεις από ένα σύστηµα αναπαράστασης στο

άλλο και στους µετασχηµατισµούς µέσα στο ίδιο σύστηµα, τονίζοντας τη σχέση

αλληλεξάρτησής τους.

 Τα συµπεράσµατα των ερευνών τους έδειξαν ότι αρκετοί µαθητές

δυσκολεύονται στην κατανόηση των µοντέλων και της γλώσσας που απαιτείται για

την αναπαράσταση και το χειρισµό των µαθηµατικών εννοιών που περιλαµβάνονται

στα προβλήµατα. Ακόµη διαπιστώθηκε ότι οι δυσκολίες µετάφρασης από το ένα

σύστηµα αναπαράστασης στο άλλο, καθώς επίσης οι µετασχηµατισµοί µέσα στο ίδιο

σύστηµα αποτελούν σηµαντικούς παράγοντες, οι οποίοι επηρεάζουν τόσο τη µάθηση

των µαθηµατικών όσο και την επίδοση των µαθητών στην επίλυση προβλήµατος.

 Ένα άλλο ενδιαφέρον συµπέρασµα που προκύπτει αναφέρεται στη φύση της

πράξης της αναπαράστασης, η οποία είναι ασταθής και συνεχώς αναπτυσσόµενη.

Συγκεκριµένα ο µαθητής χρησιµοποιεί διάφορα συστήµατα αναπαράστασης όταν

λύνει ένα πρόβληµα το καθένα από τα οποία αναφέρεται σε µέρος της δεδοµένης

κατάστασης. Όταν πρόκειται για πρόβληµα της καθηµερινότητας υπάρχουν διάφορες

αναπαραστάσεις όπου ο καλός ο µαθητής καλείται να επιλέξει την καταλληλότερη

για το συγκεκριµένο τµήµα της προβληµατικής κατάστασης. Συνεπώς ο µαθητής

είναι δυνατόν να ξεκινήσει µια λύση µεταφράζοντας τη δεδοµένη κατάσταση σ’ ένα

48

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

σύστηµα αναπαράστασης και στη συνέχεια να προχωρήσει µεταφράζοντας το αρχικό

σύστηµα σ’ ένα δεύτερο σύστηµα αναπαράστασης.

 Μια µετάφραση περιλαµβάνει δύο µορφές αναπαράστασης: την «πηγή»

(αρχική αναπαράσταση) και το «στόχο» (τελική αναπαράσταση) (Janvier, 1987a). Αν

για παράδειγµα οι δύο µορφές αναπαράστασης είναι η εξίσωση και η γραφική

παράσταση τότε προκύπτουν οι εξής µεταφράσεις: από γραφική παράσταση σε

εξίσωση και από εξίσωση σε γραφική παράσταση. Κατά τον Janvier (1987 α),

προκειµένου µια µετάφραση να πραγµατοποιηθεί άµεσα και σωστά είναι απαραίτητο

να επιλέγουν και να αξιοποιηθούν τα στοιχεία της πηγής που είναι απαραίτητα για να

δηµιουργηθεί ο στόχος. Συνεπώς είναι σηµαντική η συµβολή της διδασκαλίας

στρατηγικών µε στόχο την επιτυχηµένη µετάφραση από ένα σύστηµα

αναπαράστασης σε άλλο.

Οι αναπαραστάσεις συντελούν και στη δηµιουργία εικασιών για την επίλυση

ενός προβλήµατος ή την απόδειξη µιας µαθηµατικής πρότασης. Ο ρόλος των

εικασιών στην ανάπτυξη της µαθηµατικής σκέψης είναι πολύ σηµαντικός. Η

απόδειξη µιας µαθηµατικής πρότασης προκύπτει µέσα από µια εικασία, δηλαδη, µετά

από κατάλληλες σκέψεις να οδηγηθούµε στο συµπέρασµα ότι είναι πολύ πιθανό να

ισχύει η συγκεκριµένη πρόταση. Η δηµιουργία εικασιών απουσιάζει από τη

διδασκαλία των µαθηµατικών στη δευτεροβάθµια εκπαίδευση. Ένα ενδεδειγµένος

τρόπος γι αναπτυχθεί ένας προβληµατισµός στη τάξη και να καταλήξει στην

διατύπωση µιας εικασίας είναι µέσω των νέων τεχνολογιών και των

αναπαραστάσεων. Χαρακτηριστικό παράδειγµα είναι η σύνδεση της µονοτονίας µια

διαφορίσιµης συνάρτησης µε το πρόσηµο της πρώτης παραγώγου.

49

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

3.8 Ο ΡΟΛΟΣ ΤΩΝ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ΣΤΗΝ ΠΙΟ ΕΛΚΥΣΤΙΚΗ
ΠΑΡΟΥΣΙΑΣΗ ΜΑΘΗΜΑΤΙΚΩΝ ΕΝΝΟΙΩΝ

Οι αναπαραστάσεις συµβάλουν στην περιγραφή µαθηµατικών

συµπερασµάτων. Μια µαθηµατική πρόταση διατυπώνεται σε καθαρά συµβολική

µορφή. Η διατύπωση αυτή πολλές φορές είναι δυσνόητη στον µαθητή. Η περιγραφή

της πρότασης µε µια εικονική αναπαράσταση µπορεί να βοηθήσει στην καλύτερη

κατανόησή της. Ένα παράδειγµα είναι το θεώρηµα της Μέσης Τιµής, όπου η

γεωµετρική αναπαράσταση του θεωρήµατος βοηθάει το µαθητή να αφοµοιώσει στην

ουσία του θεωρήµατος.

Σχήµα 3.1

3.8.1 Η ΣΥΜΒΟΛΗ ΤΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΣΤΙΣ
ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ

Ένα πεδίο για να βρει κανείς ιδέες σχετικά µε το πώς να βελτιωθούν οι τρόποι

κατανόησης των σπουδαστών είναι το µυαλό του εργαζόµενου µαθηµατικού. ∆εν

έχουν γραφτεί πολλά για το πώς οι µαθηµατικοί εργάζονται πραγµατικά. Βεβαίως το

βαθύτερο και πιο επιµεληµένο έγγραφο σχετικά µε αυτό το θέµα είναι το βιβλίο

Hadamard’s (1945), το οποίο αναφέρεται πίσω εκτενώς στις ιδέες Poincare’s". Το

Hadamard τονίζει ρητά τη σηµασία του άτυπου συλλογισµού, της σκέψης λόγω της

έλλειψης των λέξεων, των οπτικών καλολογικών στοιχείων, των νοητικών

αναπαραστάσεων. Αυτή η πειραµατική πτυχή των µαθηµατικών, καθώς επίσης και τα

50

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

οπτικά µέσα που χρησιµοποιούνται, έχουν λάβει την προστιθέµενη σηµασία που

οφείλεται τα τελευταία χρόνια στην τεχνολογική πρόοδο που έχει σηµειωθεί στην

ηλεκτρονική γραφιστική. Το πρωταρχικό παράδειγµα για αυτό είναι έρευνα για τα µη

γραµµικά συστήµατα, το χάος και τα fractals. Σύµφωνα µε τους Peitgen & Jtirgens

(1989), οι θεµελιώδεις µαθηµατικές εξελίξεις σε αυτήν την περιοχή έγιναν πιθανές

µόνο µέσω των υπολογισµικών-γραφικών πειραµάτων. Ο Hoffman (1989) έχει

προτείνει µια φιλοσοφία της εκπαίδευσης των µαθηµατικών βασισµένη στην απλή

αναγνώριση ότι τα µαθηµατικά είναι µια ανθρώπινη δραστηριότητα, χρήσιµη στον

πραγµατικό κόσµο µε βάση τα στοιχεία αυτά απαιτεί ότι πρέπει να διαβιβάσουµε

στους σπουδαστές µας µια εικόνα των µαθηµατικών ως επιστήµη που ενσωµατώνει

την παρατήρηση, το πείραµα και την ανακάλυψη. ∆ιάφορα προγράµµατα έχουν

εκτελεσθεί τα τελευταία χρόνια βασισµένα σ’ αυτήν την φιλοσοφία. Παραδείγµατος

χάριν Breuer, GAL- Ezer & Zwas (1990) που προτείνουν να διδαχθούν αριθµητικές

µέθοδοι σε ένα εργαστήριο υπολογιστών. Πολλοί (αν και δεν κάνουν όλοι) παρόµοια

προγράµµατα κάνουν εκτενή χρήση των υπολογιστών ως πειραµατικά εργαλεία. Οι

υπολογιστές µπορούν να χρησιµεύσουν ως τα ευρετικά εργαλεία για το µαθηµατικό

και το σπουδαστή µαθηµατικών µε τον ίδιο σχεδόν τρόπο όπως ένα µικροσκόπιο

εξυπηρετεί το βιολόγο.

Με τη χρησιµοποίηση υπολογιστών δίνεται η δυνατότητα να διασαφηνίζονται

πολλές υπονοούµενες σχέσεις όπως για παράδειγµα πώς σχετίζονται διαφορετικές

αναπαραστάσεις που αποδίδουν την ίδια έννοια. Κατ’ αυτόν τον τρόπο οι µαθητές

ωφελούνται στην αναγνώριση τέτοιων σχέσεων και στην ανάκληση προηγούµενων

γνώσεων τους.

Αυτή η διαδικασία έτσι παραλληλίζει την αναγνώριση των σχέσεων και την

εµφάνιση των ιδεών στην ερευνητική διαδικασία. Κατά γενική οµολογία, υπάρχουν

σαφείς διαφορές µεταξύ της ερευνητικής διαδικασίας και της διαδικασίας εκµάθησης

παραδείγµατος χάριν, στη διαδικασία εκµάθησης το υλικό που µαθαίνεται

παρουσιάζεται µε έναν τρόπο που θεωρείται από τους εµπειρογνώµονες εύκολα

κατανοητό. εδώ τονίζονται οι πολύ σηµαντικές οµοιότητες µεταξύ της διαδικασίας

εκµάθησης και της ερευνητικής διαδικασίας. ∆ηλαδή και στις δύο περιπτώσεις το

άτοµο πρέπει διανοητικά να χειριστεί, να ερευνήσει και να ανακαλύψει για τα

αντικείµενα, για τα οποία η γνώση του είναι ιδιαιτέρως µερική και περιορισµένη.

Κατά συνέπεια, ακριβώς όπως η ερευνητική διαδικασία είναι εξαιρετικά σύνθετη,

είναι έτσι η αντίστοιχη διαδικασία εκµάθησης. Περιέχει στην ουσία αυτό που

51

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

αποκαλούµε προηγµένη µαθηµατική σκέψη. Είναι πιθανό να περιλάβει, σε

οποιοδήποτε στάδιο και σε σφιχτή αλληλεπίδραση, αρκετές από τις διαδικασίες π.χ.

αντιπροσώπευση, απεικόνιση, γενίκευση, ταξινόµηση, ανάλυση, σύνθεση,

τυποποίηση. Με άλλα λόγια, η προηγµένη µαθηµατική σκέψη αποτελείται από µια

µεγάλη σειρά των αλληλεπιδρώντων διαδικασιών. Είναι σηµαντικό ο δάσκαλος των

µαθηµατικών να έχει επίγνωση αυτών των διαδικασιών προκειµένου να κατανοηθούν

µερικές από τις δυσκολίες που οι σπουδαστές τους αντιµετωπίζουν.

52

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΚΕΦΑΛΑΙΟ 4

ΑΝΩΤΕΡΗ ΜΑΘΗΜΑΤΙΚΗ ΕΚΠΑΙ∆ΕΥΣΗ

4.1 ΜΕΡΙΚΑ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΗΣ Α.Μ.Ε9

Ο όρος “ανώτερη εκπαίδευση” συνήθως αναφέρεται στα δύο πρώτα έτη της

Πανεπιστηµιακής εκπαίδευσης. Στην Γαλλία περιλαµβάνει επίσης προκαταρτικές

(προπαρασκευαστικές) τάξεις για την ¨Grande Ecole¨ (δηλαδή κολεγιακό ή

πανεπιστηµιακό επίπεδο εξειδικευµένο σε επαγγελµατική εκπαίδευση). Επί του

παρόντος, η Α.Μ.Ε περιλαµβάνει τον απειροστικό λογισµό (στοιχειώδης πραγµατική

ανάλυση) και την γραµµική άλγεβρα και σε µερικές χώρες συµπεριλαµβάνει επίσης

και στατιστική (π.χ. Μεγάλη Βρετανία και κάποια Γαλλικά Πανεπιστήµια) και

διακριτά µαθηµατικά (π.χ. Ουγγαρία). ∆εν υπάρχει οµοιοµορφία της διδασκαλίας του

απειροστικού λογισµού στις διαφορετικές σχολές µέσα στην ίδια χώρα. Το

περιεχόµενο διαφέρει σε ένα φάσµα-από το χωρίς ιδιαίτερη αυστηρότητα

απειροστικό λογισµό έως την αυστηρή πραγµατική ανάλυση-και συµπεριλαµβάνει

µια ποικιλία προσεγγίσεων όπως : η προσέγγιση µέσω µη τυπικής ανάλυσης ή

προσεγγίσεις βασιζόµενες στην ολοκλήρωση µέσω υπολογιστικών προγραµµάτων

(Tall,1992a). Είναι σαφές ότι, τα κύρια κεφάλαια του απειροστικού λογισµού είναι :

συναρτήσεις, ρυθµός µεταβολής, όριο, συνέχεια, σύγκλιση, παραγώγιση,

ολοκλήρωση, θεµελιώδες θεώρηµα του απειροστικού λογισµού (GMT) διαφορικές

εξισώσεις, δυναµοσειρές, σειρές Fourier και εφαρµογές αυτών των εννοιών. Τα κύρια

κεφάλαια της γραµµικής άλγεβρας περιλαµβάνουν : πράξεις διανυσµάτων,

συστήµατα γραµµικών εξισώσεων, γραµµικούς µετασχηµατισµούς, διανυσµατικούς

χώρους (ανεξαρτησία, βάση, διάσταση) πίνακες και ορίζουσες. Ο Robert (1987) έχει

χαρακτηρίσει αυτές τις έννοιες, οι οποίες περιλαµβάνονται σε αυτό το υλικό ως

φορµαλιστικές, ενοποιητικές, γενικευτικές και απλοποιητικές (FUGS). Οι έννοιες

αυτές είχαν ιστορικά αναπτυχθεί στην τελική τους µορφή τον 19ο και τον 20ο αιώνα

µε ένα ενοποιητικό και φορµαλιστικό στόχο σαφώς καθορισµένο. Οι αλγεβρικές

9Α.Μ.Ε:Guerson Harel and Java Trgalova, Purdue University U.S.A and Universite Joseph Fourier,
France

53

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

αριθµητικές θεωρίες καθώς επίσης και ορισµένες έννοιες της γραµµικής άλγεβρας και

του απειροστικού λογισµού έχουν αυτό τον χαρακτηρισµό.

Υπάρχει µεγαλύτερη οµοιοµορφία στις διάφορες χώρες στο τρόπο

διδασκαλίας του απειροστικού λογισµού. Σύµφωνα µε τον Robert (1987), οι σειρές

µαθηµάτων της Α.Μ.Ε - εν συγκρίσει µε τα µαθήµατα στην δευτεροβάθµια

εκπαίδευση - συνήθως διδάσκονται σε µεγάλες διαλέξεις και δίνουν µια ελευθερία

κριτικής σκέψης στους σπουδαστές. Επιπροσθέτως, οι καθηγητές των κολεγίων

αναµένεται να διευθύνουν ερευνητικές εργασίες και έτσι το κίνητρό τους και η

δέσµευσή τους να διδάσκουν ίσως δεν είναι τόσο ισχυρή όσο η αντίστοιχη των

συναδέλφων τους της δευτεροβάθµιας εκπαίδευσης των οποίων η µοναδική ευθύνη

είναι η διδασκαλία.

 Σε µερικές χώρες η ανώτερη εκπαίδευση ονοµάζεται µετά–υποχρεωτική, γιατί

οι σπουδαστές επιλέγουν να συνεχίσουν την υποχρεωτική δευτεροβάθµια εκπαίδευση

και είναι ελεύθεροι να επιλέξουν της εξειδίκευσή τους. Οι σπουδαστές της ανώτερης

εκπαίδευσης εν τούτοις διαφέρουν πλήρως στο κίνητρό τους στη γνωστική

ικανότητα, στο γνωστικό υπόβαθρο και τρόπο µαθήσεως. Φέρ’ ειπείν, πολυάριθµες

µελέτες έχουν αποδείξει ότι µε το τέλος των σπουδών στην δευτεροβάθµια

εκπαίδευση οι µαθητές έχουν παγιώσει ένα προσωπικό τρόπο λύσεις προβληµάτων

και αναπαράστασης εννοιών (Robert,1987). Ο Rogalski (1990) έχει σηµειώσει ότι οι

σηµερινοί φοιτητές προτιµούν τον παραδοσιακό τρόπο µάθησης παρά τη µάθηση

µέσω κριτικής προσέγγισης, δηλαδή, δεν ενδιαφέρονται για τις επιστηµολογικές ή

ιστορικές παρατηρήσεις για τα µαθηµατικά, διστάζουν να διατυπώσουν ερωτήσεις

και αναµένουν έτοιµες µεθόδους λύσεων από το να ασχοληθούν σε βάθος µε τις

έννοιες που µαθαίνουν.

Πολυάριθµες αναφορές αποδεικνύουν ότι ενώ είναι εύκολο να διδάξεις σε

φοιτητές την εκτέλεση µηχανικών υπολογισµών είναι πάρα πολύ δύσκολο να τους

διδάξεις τις βαθύτερες σηµασίες των εννοιών (Artigue,1995). Σύµφωνα µε τον

Artigue, αυτή η παρατήρηση αποφέρει δύο αποτελέσµατα : Αφ’ ενός αποτελεί ένα

ισχυρό κίνητρο για την ανάπτυξη της έρευνας στην ανώτερη µαθηµατική σκέψη και

αφετέρου έχει προκαλέσει πρωτοβουλίες οι οποίες αποβλέπουν σε µια σφαιρική

αναµόρφωση του προγράµµατος σπουδών (όπως στην περίπτωση της Γαλλίας και της

Αυστραλίας), ή της υποστηρίξεως αρκετών καινοτοµιών και πειραµατισµών (όπως

στις αναµορφώσεις των αναλυτικών προγραµµάτων σπουδών του απειροστικού

λογισµού στις Η.Π.Α). Τα σχέδια αναµόρφωσης των προγραµµάτων σπουδών, εν

54

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

τούτοις, δεν βασίζονται πάντοτε στην έρευνα όπως επισηµάνθηκε στην αναφορά του

Tucher (1991) σχετικά µε τον απειροστικό λογισµό στις Η.Π.Α Τα σχέδια, τα οποία

βασίζονται στην έρευνα διαφέρουν στις θεωρητικές προοπτικές τους στην

επιστηµολογία, γνωσιολογία και παιδαγωγική. Αυτή η διαφορά συνεισφέρει πέραν

πάσης αµφιβολίας στον εµπλουτισµό του πεδίου έρευνας, αλλά από την άλλη πλευρά

η έλλειψη του επικρατέστερου µοντέλου καθιστούν την επικοινωνία µεταξύ των

ερευνητών άκρως δυσχερή.

Έξι υποθέσεις εργασίας επί της φύσεως της εκµάθησης των µαθηµατικών οι

οποίες φαίνεται να κυριαρχούν την τρέχουσα έρευνα της µαθηµατικής εκπαίδευσης

στις διάφορες χώρες επισηµάνθηκαν από τον Robert (1987). Οι τέσσερις πρώτες

υποθέσεις είναι γενικές σε όλα τα επίπεδα της µαθηµατικής εκπαίδευσης και οι δύο

τελευταίες είναι ειδικές σε ανώτερο επίπεδο.

1) Η σηµασία της δράσεως (λύση προβληµάτων) και της διαδικασίας

εξισορροπήσεως στην κατασκευή της γνώσεως (Piaget).

2) Ο ρόλος του κοινωνικού-πολιτισµικού πλαισίου στη διαµόρφωση της

ζώνης επικείµενης αναπτύξεως. (Vygotsky).

3) Η ανάγκη της κατοχής γνώσεως σε περισσότερες από µια ενότητες και η

σηµασία των αλληλοεπιδράσεων µεταξύ διαφόρων ενοτήτων (Douady,

1986). Γενικώς φαίνεται ότι ο σπουδαστής ο οποίος έχει γνώση έστω

ατελή σε ορισµένες ενότητες (για παράδείγµα, αριθµητική, γεωµετρική,

αλγεβρική,…) έχει καλύτερα αποτελέσµατα στην εκµάθηση των

µαθηµατικών από τον µαθητή ο οποίος έχει µεγαλύτερη γνώση σε µια

µόνο ενότητα (Trgalova, 1995). Πράγµατι, η εξειδικευµένη γνώση µιας

µαθηµατικής ενότητας µειώνει την δυνατότητα πλήρως κατανοήσεως

των µαθηµατικών εννοιών και από την άλλη πλευρά οι αλληλεπιδράσεις

µεταξύ ενοτήτων µπορούν να διαδραµατίσουν ρόλο στην κατασκευή της

γνώσης.

4) Η αποτελεσµατικότητα της λύσεως προβληµάτων βασισµένη στην

διαλεκτική του εργαλείου–αντικειµένου. (Douady, 1986). Εµφανίζεται

ότι για πολλούς σπουδαστές η ακόλουθη οργάνωση της διδασκαλίας

(διδακτικής δραστηριότητας) είναι αποτελεσµατική : µια νέα µαθηµατική

έννοια η οποία πρόκειται να διδαχθεί εµφανίζεται αρχικώς ως εργαλείο

για την επίλυση ενός προβλήµατος το οποίο δίνεται στους µαθητές πριν

το µάθηµα. Μετά την φάση της αναζήτησης της λύσεως η οποία

55

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

βασίζεται στην προϋπάρχουσα γνώση, η νέα έννοια καθίσταται ένα

µαθηµατικό αντικείµενο µέσω των παρακάτω φάσεων

 α) σαφήνεια (αντιστοιχεί στο µάθηµα που διδάσκεται -

 από τον καθηγητή)

 β) εξοικείωση (ασκήσεις οι οποίες στόχο έχουν να

 ενισχύσουν την αποκτώµενη γνώση)

 γ) επανατροφοδότηση (ασκήσεις οι οποίες δεν απαιτούν

 ολοκληρωµένη γνώση)

5) Η συνεισφορά των κοινωνικών-γνωστικών συγκρούσεων και η σηµασία

της µετά-γνώσεως των µαθητών και του διδάσκοντος, δηλαδή, η

σύγκρουση της αναπαράστασης και της µαθηµατικής επίλυσης του

προβλήµατος οδηγεί στην κατανόηση της καινούριας

έννοιας.(αντικείµενο έρευνας της κοινωνικής ψυχολογίας).

6) θα αποδειχθεί ευεργετικό για τους µαθητές να προσπαθήσουν να

επιλύσουν προβλήµατα τα οποία δεν απαιτούν µόνο τη γνώση της

έννοιας αλλά επίσης τη χρήση της ανακάλυψης, του συνειδητού ελέγχου

και των κατάλληλων αναπαραστασιακών σχηµάτων των µαθηµατικών

(Schoefeld).

Η επιστηµολογική φύσις των εννοιών των µετά-λυκειακών

(Πανεπιστηµιακών) µαθηµατικών-ειδικώς ο FUGS χαρακτήρας τους-

καθιστά δύσκολη την χρήση των διδακτικών µεθόδων, οι οποίες βασίζονται στην

ακόλουθη κατασκευαστική άποψη : η διαλεκτική του εργαλείου-αντικειµένου

(υπόθεση 4) είναι µια κυκλική πορεία η οποία οργανώνει τον ρόλο του δασκάλου και

των µαθητών όπου η µαθηµατική γνώση εµφανίζεται αρχικώς ως εργαλείο για την

λύση ενός προβλήµατος και κατόπιν ως αντικείµενο µάθησης. (Douady,1986). Στην

περίπτωση των εννοιών FUGS η δυσκολία είναι προφανής : αυτές οι έννοιες είναι

αντικείµενα πριν καταστούν εργαλεία. Η προσπάθεια συνίσταται στην εύρεση και

την ανάπτυξη, εάν τούτο είναι δυνατόν, προβληµάτων τα οποία επιτρέπουν την

προσέγγιση του νοήµατος της έννοιας. Στην περίπτωση των εννοιών FUGS οι

καταστάσεις των προβληµάτων πρέπει να είναι ιδιαιτέρως εµπλουτισµένες

χρησιµοποιώντας διάφορες µαθηµατικές περιοχές, διάφορες απόψεις και

56

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

συσχετίζοντας ένα υλικό προαπαιτούµενης γνώσης το οποίο εφαρµόζεται σε διάφορα

επίπεδα και ενότητες (αριθµητική, γεωµετρική, αλγεβρική,…). Είναι δύσκολο ή

ακόµη αδύνατο να φανταστεί κανείς ένα σύνολο προβληµάτων, τα οποία θα κάνουν

τον σπουδαστή να διεισδύσει σε ένα κόσµο αφαιρέσεων ο οποίος συνενώνει τόσες

πολλές περιοχές, προβλήµατα, απόψεις και ενότητες Συνεπώς για τις έννοιες FUGS η

κατασκευαστική προσέγγιση ίσως δεν φαίνεται λειτουργική. Η αποτυχία των

σπουδαστών στα ανώτερα µαθηµατικά γενικώς και στον απειροστικό λογισµό ειδικώς

έχει προκαλέσει την ανησυχία και το ενδιαφέρον στους ασχολούµενους µε την

διδακτική των µαθηµατικών παντού στον κόσµο.

∆εν είναι εύκολο για τους µαθητές να µπουν στο εννοιολογικό πεδίο της

στοιχειώδους- βασικής ανάλυσης. Η διδακτική έρευνα που έγινε τα τελευταία 20

χρόνια σ’ αυτήν την περιοχή το αποδεικνύει ξεκάθαρα.

Επιπλέον µας δίνει µια βαθιά γνώση των δυσκολιών και των εµποδίων που

συναντούν οι µαθητές (Tall 1991) ενώ µας δείχνει την αποτυχία των συνήθων

διδακτικών πρακτικών και στρατηγικών τόσο αυτών που µετατρέπουν την ανάλυση

σε ένα είδος αλγεβρικού και λογαριθµικού λογισµού όσο και των θεωρητικών-

τυπικών οι οποίες σχεδιάστηκαν κάτω από την επίδραση µιας νέας µαθηµατικής

µεταρρύθµισης.

Σε όλο τον κόσµο τα νέα αναλυτικά προγράµµατα αναπτύχθηκαν

προσπαθώντας να βρουν ένα τρόπο για ουσιαστική και προσπελάσιµη είσοδο σ’ αυτό

το εννοιολογικό πεδίο.

∆ιαισθητικές προσεγγίσεις που βασίζονται στη χρήση νέων τεχνολογιών,

αριθµοµηχανών και ηλεκτρονικών υπολογιστών φαίνονται να πλεονεκτούν ευρέως

σήµερα.

4.2 ∆ΥΣΚΟΛΙΕΣ ΤΩΝ ΜΑΘΗΤΩΝ ΣΤΟ ΕΝΝΟΙΟΛΟΓΙΚΟ ΠΕ∆ΙΟ
ΤΗΣ ΑΝΑΛΥΣΗΣ

Η διδακτική έρευνα, σύµφωνα µε την Michele Artigue, σ’ αυτήν την περιοχή

έχει τεκµηριώσει την ύπαρξη ισχυρών και επίµονων δυσκολιών. Έχουν διαφορετικές

πηγές αλλά είναι στενά διαπλεκόµενες και πολλαπλά αλληλοενισχυόµενες σαν ένα

είδος περίπλοκου δικτύου. Παρ’ όλα αυτά για να διευκολυνθεί η διαδικασία της

57

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

σύνθεσης να έχουν οµαδοποιηθεί σε κάποιες βασικές κατηγορίες οι οποίες φυσικά

δεν µπορούν να θεωρηθούν ανεξάρτητες. Είναι οι εξής:

i.

ii.

iii.

∆υσκολίες που σχετίζονται µε τη µαθηµατική πολυπλοκότητα των βασικών

αντικειµένων της περιοχής: πραγµατικοί αριθµοί, συναρτήσεις,

ακολουθίες, αντικείµενα τα οποία είναι ακόµη σε φάση κατασκευής όταν

αρχίζει η επίσηµη διδασκαλία της ανάλυσης.

∆υσκολίες που σχετίζονται µε την αντίληψη της έννοιας του ορίου στο

κέντρο της περιοχής και µε τους τεχνικούς χειρισµούς της.

∆υσκολίες που σχετίζονται µε το αναγκαίο ρήγµα µε την αλγεβρική σκέψη.

4.2.1 ∆ΥΣΚΟΛΙΕΣ ΠΟΥ ΣΧΕΤΙΖΟΝΤΑΙ ΜΕ ΤΑ ΒΑΣΙΚΑ
ΑΝΤΙΚΕΙΜΕΝΑ ΤΗΣ ΠΕΡΙΟΧΗΣ

Όσον αφορά αυτήν την κατηγορία δυσκολιών, δεν µπορούµε να πούµε ότι τα

βασικά αντικείµενα της ανάλυσης είναι νέες έννοιες για τους µαθητές όταν αυτοί

πρωτοέρχονται σε επαφή µε την περιοχή. Στη Γαλλία για παράδειγµα οι άρρητοι

αριθµοί, οι γραµµικές (y = αx) και οι αφινικές (y = αx + β) συναρτήσεις εισάγονται

στις τάξεις 8 και 9 και στην τάξη 10, η έννοια της συνάρτησης γίνεται κεντρική

έννοια των σχολικών προγραµµάτων για τα µαθηµατικά. Παρ’ όλα αυτά δεν

µπορούµε ακόµη να πούµε ότι τα αντικείµενα αυτά είναι σταθεροποιηµένα, αντιθέτως

η ανάλυση θα παίξει έναν ουσιώδη ρόλο στην αντίληψη και ωρίµανσή τους.

4.2.1.1 ΠΡΑΓΜΑΤΙΚΟΙ ΑΡΙΘΜΟΙ

 ∆ιάφορα µέρη της έρευνας τείνουν να δείξουν ότι οι αντιλήψεις που

αναπτύχθηκαν από τους µαθητές για τους πραγµατικούς αριθµούς, δεν είναι

κατάλληλοι για την ανάλυση (Robinet 1986). Η διάκριση µεταξύ των διάφορων

κατηγοριών των αριθµών παραµένει θολή και ισχυρά εξαρτώµενη από τη σηµειωτική

αναπαράσταση (Munyazikwie, 1995). Επιπλέον η αυξανόµενη και ανεξέλεγκτη

χρήση των υπολογιστών τσέπης τείνουν να ενισχύσουν την εξοµοίωση πραγµατικών

και δεκαδικών αριθµών.

 Σ’ αυτό το σχολικό επίπεδο οι πραγµατικοί αριθµοί είναι αλγεβρικά

αντικείµενα. Η διάταξη των πραγµατικών αριθµών αναγνωρίζεται ως πυκνή αλλά

58

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ανάλογα µε το πλαίσιο (συµφραζόµενα) οι µαθητές µπορεί να συµφιλιώνουν αυτήν

την ιδιότητα µε την ύπαρξη αριθµών ακριβώς πριν ή ακριβώς µετά από ένα δεδοµένο

αριθµό: για παράδειγµα το 0,999 συχνά λέγεται ότι είναι ο αριθµός ακριβώς πριν από

το 1· περισσότερο από το 40% των φοιτητών που µπαίνουν στα γαλλικά

πανεπιστήµια θεωρούν ότι αν δύο αριθµοί Α και Β ικανοποιούν τη συνθήκη για κάθε

n>0 έχουµε | A- B |<1/n δεν είναι κατ’ ανάγκη ίσοι, είναι απλά πολύ κοντά ο ένας

στον άλλο, µε κάποια έννοια διαδοχικοί. Η συσχέτιση πραγµατικών αριθµών και

πραγµατικής ευθείας στερείται νοήµατος. Αν εκ των προτέρων οι µαθητές δέχονται

την αρχή της 1-1 αντιστοιχίας µεταξύ του R και της ευθείας, δεν είναι κατ’ ανάγκη

πεπεισµένοι ότι ο κάθε δοθείς αριθµός έχει θέση στην ευθεία (Castela 1996).

4.2.1.2 ΣΥΝΑΡΤΗΣΕΙΣ10

Η έρευνα προκλήθηκε από την παρατήρηση ότι οι σπουδαστές των κολεγίων,

ακόµη και εκείνοι οι οποίοι έχουν διδαχθεί ένα ικανό αριθµό µαθηµάτων µε

µαθηµατικό περιεχόµενο, δεν είχαν ένα συµπαγές υπόβαθρο κατανοήσεως της

έννοιας της συνάρτησης και αντιµετωπίζουν σηµαντικές δυσκολίες στην επίλυση

προβληµάτων, τα οποία ασχολούνται µε συναρτήσεις.

Μια εξ αυτών των παρατηρήσεων είναι ότι οι σπουδαστές δεν είναι ικανοί να

σχηµατίσουν σχέση µεταξύ διαφορετικών αναπαραστασιακών µορφών µιας

συναρτήσεως (τύπος, γραφική παράσταση, πεδίο τιµών,…). Επιπροσθέτως, οι

αντιλήψεις των σπουδαστών για την συνάρτηση βρέθηκαν να κυριαρχούνται από τα

κοινά πρότυπα των συναρτήσεων όπως : η συνάρτηση είναι ένας τύπος ή συνάρτηση

είναι µια κανονική καµπύλη (δείτε για παράδείγµα τα ερευνητικά πορίσµατα στους

Dubinsky & Harel 1992). Τα κριτήρια των σπουδαστών για τον καθορισµό µιας

συναρτησιακής καταστάσεως βασίζονται συνήθως σε συµβολικές εκφράσεις. Για

παράδειγµα, η συνάρτηση µε το σταθερό εξαγόµενο 4 δεν θα αναγνωρισθεί ως

συνάρτηση εάν παρουσιάζεται µε την αλγεβρική έκφραση y=4 διότι σύµφωνα µε την

αντίληψη : ¨συνάρτηση είναι τύπος¨ πρέπει να υπάρχει µια µεταβλητή x η οποία είναι

συµβολικώς απούσα µε αυτή την έκφραση. Εξάλλου, η ίδια συνάρτηση είναι πιθανόν

να αναγνωρίζεται εάν παρουσιάζεται σε µια γραφική παράσταση, εξ αιτίας της

10 Βιβλιογραφία για τη συνάρτηση: Leinhardt & al.1990; Sfard, 1987;Kaput, 1987; Dreyfus &
Eisenberg, 1983; Harel & Dubinsky, 1992

59

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

αντίληψης ¨συνάρτηση είναι καµπύλη¨ .Ακόµη γενικότερα βρέθηκε από τον Vinner

(1992) και τους Dubinsky & Harel (1992). ότι οι αντιλήψεις των σπουδαστών για την

συνάρτηση συµπεριλαµβάνουν τους παρακάτω περιορισµούς.

1. Ο περιορισµός του χειρισµού : Για µια κατάσταση η οποία

ερµηνεύεται ως συνάρτηση, πρέπει να περιλαµβάνει σαφείς

εκτελεστικούς χειρισµούς. Για παράδειγµα, σύµφωνα µε τον περιορισµό

αυτό, ένας πίνακας µε δύο στήλες δεδοµένων, ίσως δεν ερµηνεύεται ως

αντιπροσωπευτικό τύπος συναρτήσεως γιατί δεν γίνεται σαφής διάκριση

των εισαγοµένων δεδοµένων ανεξάρτητης µεταβλητής στην µια στήλη

από τα εξαγόµενα δεδοµένα στην άλλη στήλη.

2. Ο περιορισµός της ποσότητος : Οι µεταβλητές πρέπει να είναι αριθµοί

3. Ο περιορισµός της συνέχειας : Μια γραφική παράσταση η οποία

αντιπροσωπεύει µια συνάρτηση πρέπει να είναι συνεχής.

Μια από τις εκπαιδευτικές αντιµετωπίσεις αυτού του είδους της δυσκολίας

συµπεριλαµβάνει την χρήση τεχνολογιών όπως οι υπολογιστές γραφικών και

λογισµικό το οποίο αποσκοπεί στην ταυτόχρονη αναπαράσταση διαφορετικών τύπων

συναρτήσεων (Βλέπε, για παράδειγµα, Schwarz, 1989 και Dagher, 1993).

Μια ακόµη δυσκολία µε την έννοια της συναρτήσεως είναι η θεώρηση

συναρτήσεων ως µαθηµατικών εργαλείων στην επίλυση προβληµάτων (βλέπε

ενότητα 2-υπόθεση 1) όπου η έννοια της συναρτήσεως δεν παρουσιάζεται σαφώς στα

οπτικοποιηµένα προβλήµατα. Σε αυτά τα προβλήµατα απαιτείται να ερµηνεύσουµε

το φαινόµενο µε όρους µιας συναρτήσεως και εν συνεχεία να αναζητήσουµε τα

ακρότατα της. Ο Breidenback (1992) έχει επισηµάνει ότι «η βασική απαίτηση για

την κατανόηση συναρτήσεων, την οποία δεν φαίνεται να έχουν οι µαθητές, είναι η

ικανότητα να µετουσιώνουν µεταβολές πραγµατικών καταστάσεων χρησιµοποιώντας

συναρτήσεις». (σελ. 247). Με βάση αυτό, αυτοί οι συγγραφείς σχεδίασαν ενότητες

χρησιµοποιώντας ένα συνδυασµό δραστηριοτήτων µέσω υπολογιστή και

συνεργατικής µαθήσεως (βλέπε ενότητα 2-υπόθεση 2) για να βοηθήσουν τους

σπουδαστές να δηµιουργήσουν τέτοιες κατασκευές. Οι σπουδαστές αισθάνθηκαν την

ανάγκη να απεικονίσουν τι έκαναν και να σκεφθούν περισσότερο για την εκµάθηση

των µαθηµατικών ιδεών µάλλον παρά να ψάξουν για συγκεκριµένα αποτελέσµατα.

(βλέπε ενότητα 2- υπόθεση 6).

60

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

4.3 Η ΑΝΑΠΤΥΞΗ ΤΗΣ ΕΝΝΟΙΑΣ ΤΗΣ ΣΥΝΑΡΤΗΣΕΩΣ

Έχει αποδειχθεί ότι οι σπουδαστές, οι οποίοι καταλαβαίνουν την ιδέα της

συναρτήσεως ερµήνευαν την εργασία της επίλυσης µιας εξισώσεως ως εργασία

εξευρέσεως των δυνατών αρχετύπων των οποίων οι τιµές είναι ένας γνωστός αριθµός.

(Dubinsky & Harel, 1992). Εξ άλλου, οι σπουδαστές οι οποίοι δεν έχουν αφοµοιώσει

την έννοια της συναρτήσεως ίσως συνδέουν τις συναρτήσεις και τις εξισώσεις µόνο

δια µέσου του τύπου. Για παράδειγµα, οι σπουδαστές ίσως βλέπουν την

δευτεροβάθµια συνάρτηση και την αναγνωρίζουν απλώς συνδέοντάς

την µε την εξίσωση 0 , για την οποία γνωρίζουν τους τύπους

επιλύσεως. Αυτή η σύνδεση βασίζεται στην οµοιότητα µόνο και όχι σε µια βαθύτερη

σχέση µεταξύ των δύο. Για τους µαθητές αυτούς η εξίσωση αυτή καθεαυτή δεν είναι

τίποτε περισσότερο παρά µια συλλογή στοιχείων, τα οποία αναγνωρίζουν δια των

σχέσεων χώρου ή χρόνου οι οποίες σχέσεις τα συνδέουν. Σε κανένα στάδιο του

σχηµατισµού της έννοιας δεν πρέπει αυτό το επίπεδο της κατανόησης να είναι

ανεκτό. ∆υστυχώς εν τούτοις, πολλοί σπουδαστές δεν προχωρούν πέραν του σηµείου

τούτου. Η βασική αιτία αυτής της δυσκολίας είναι ότι οι µαθητές εισάγονται βιαστικά

στον χειρισµό συµβόλων, στις διαδικασίες και στις λύσεις προβληµάτων. Φθάνει να

κοιτάξουµε τα µαθηµατικά εγχειρίδια για να αντιληφθούµε ότι το µεγαλύτερο µέρος

της ενασχολήσεως µε τα µαθηµατικά αποτελείται από επαναλαµβανόµενες ανιαρές

εκπαιδευτικές δραστηριότητες εφαρµογών σταθερών διαδικασιών σε αναρίθµητες

συλλογές κατασκευαστικών ιδανικών προβληµάτων. Το χειρότερο από την πλευρά

των σπουδαστών είναι ότι ο µόνος σκοπός αυτού του είδους της δραστηριότητας είναι

η εξαγωγή αριθµητικών αποτελεσµάτων, τα οποία συµπίπτουν µε αριθµούς και

παραστάσεις καταχωρηµένες στο τέλος του βιβλίου υπό τον τίτλο « απαντήσεις ».

432 2 ++= xxy

432 =++ x2x

 Η βιβλιογραφία της διδακτικής των µαθηµατικών εµπλουτίζεται µε

παραδείγµατα εκπαιδευτικών δραστηριοτήτων οι οποίες µπορεί να βοηθήσουν τους

σπουδαστές να συνοψίζουν την έννοια της συνάρτησης ως µια διαδικασία

εισαγωγής-εξαγωγής. Εν τούτοις, οι εκπαιδευτικές δραστηριότητες οι οποίες µπορούν

να ανοίξουν τον δρόµο για την έννοια της συνάρτησης, πρέπει να εισαχθούν µάλλον

στο µαθηµατικό πρόγραµµα σπουδών της στοιχειώδους εκπαίδευσης, παρά να

καθυστερείται η εισαγωγή τους για την δευτεροβάθµια εκπαίδευση ή το κολέγιο. Για

61

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

παράδειγµα, οι εκπαιδευτικές δραστηριότητες για τα µαθηµατικά της στοιχειώδους

εκπαίδευσης, οι οποίες δηµιουργήθηκαν από το ινστιτούτο Fredental (βλέπε

Gravemeijer, 1994 για τα θεωρητικά θεµέλια αυτών των δραστηριοτήτων)

συµπεριλαµβάνουν τους µηχανικούς συναρτησιακούς τύπους της εργασίας, όπου

ζητήθηκε από τους σπουδαστές να υπολογίσουν τα εξαγόµενα µιας ακολουθίας

προσαυξήσεων σε διαφορετικές τιµές ή να υπολογίσουν τις τιµές της ανεξάρτητης

µεταβλητής οι οποίες παράγουν δεδοµένα αποτελέσµατα όταν έχουµε µια ορισµένη

ακολουθία αυξήσεων. Αυτός ο τύπος της δραστηριότητας είναι η βάση για την

αφοµοίωση της έννοιας της συναρτήσεως.

 Η ανάπτυξη της έννοιας της συναρτήσεως αρχίζει µε τις ενέργειες των

µαθητών σε συγκεκριµένα αντικείµενα συγκεκριµένων καταστάσεων από τις οποίες

παρατηρούν µια σχέση µεταξύ συγκεκριµένων αριθµών τους οποίους έχουν

αντικαταστήσει και των αποτελεσµάτων τους. Αργότερα, οι µαθητές συλλογίζονται

επί των σχέσεων αυτών και τις βλέπουν σφαιρικά ως µια συναρτησιακή διαδικασία

σε ένα ή περισσότερα φαινόµενα. Αυτό το συναρτησιακό σχήµα περιέχει

περιορισµούς οι οποίοι παρεµποδίζουν τους µαθητές να κατανοήσουν πολλές

συναρτησιακές καταστάσεις. Καθώς οι µαθητές συναντούν προβληµατικές

καταστάσεις όταν τα προηγούµενα σχήµατα τους αποδεικνύονται αναποτελεσµατικά

ανακατασκευάζουν µια νέα αντίληψη, η οποία είναι ανεξάρτητη περιορισµών,

δηλαδή, µια αντίληψη η οποία είναι ένα γνωστικό προαπαιτούµενο για την

κατασκευή των συναρτήσεων ως µια εννοιολογική οντότητα. Ένα παράδειγµα της

παιδαγωγικής σηµασίας της διακρίσεως µεταξύ διαφορετικών επιπέδων της έννοιας

της συναρτήσεως µπορεί να θεωρηθούν τα δύο κοινά σύµβολα για την σύνθεση των

συναρτήσεων : και . Το σύµβολο είναι συµβατό µε τη

διαδικασία εισαγωγής–εξαγωγής της έννοιας της συναρτήσεως γιατί ανταποκρίνεται

στην σκέψη κάποιου να εφαρµόσει αρχικώς την συνάρτηση g επί της (ανεξάρτητης)

µεταβλητής x να παράξει ένα αποτέλεσµα g(x) κατόπιν να εφαρµόσει την συνάρτηση

f επί του αποτελέσµατος για να λάβει το f(g(x).Το σύµβολο από την άλλη

πλευρά είναι συµβατό στο αντικείµενο έννοια της συνάρτησης, µια έννοια

απαραίτητη στην θεώρηση της συναρτήσεως ως ενός στοιχείου σε ένα διανυσµατικό

χώρο συναρτήσεων, διότι αντιπροσωπεύει µια πράξη µεταξύ δύο οντοτήτων f & g.

Έτσι το επίπεδο όπου οι πράξεις συναρτήσεων παριστάνονται συµβολικώς και

))((xgf gf))((xgf

gf

62

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

µεταδίδονται στους µαθητές πρέπει να ανταποκρίνονται στο επίπεδο της έννοιας της

συναρτήσεως η οποία είναι κτήµα των µαθητών .

Αυτό αποδεικνύει καθαρά ότι αυτή η διάκριση µεταξύ διαφορετικών

επιπέδων της έννοιας της συναρτήσεως είναι παιδαγωγικώς σπουδαία γιατί εάν οι

δάσκαλοι δεν γνωρίζουν το επίπεδο κατανόησης των µαθητών τους, ίσως µεταδίδουν

στους µαθητές τους µια ιδέα στο επίπεδο της αντίληψης του αντικειµένου ενώ οι

µαθητές είναι ακόµη στο επίπεδο της κατασκευής της έννοιας «εισαγωγή –

εξαγωγή». Ως αποτέλεσµα της ανάγκης να ανταποκριθούν στις απαιτήσεις των

δασκάλους τους, η γνώση αυτών των µαθητών είναι απλώς διεκπεραιωτική και

αποσπασµατική.

63

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΚΕΦΑΛΑΙΟ 5

Η ΕΡΕΥΝΑ

5.1 ΕΙΣΑΓΩΓΗ

 Η έννοια της συνάρτησης είναι µια δύσκολη έννοια. Πολλοί µαθητές

ταυτίζουν οποιαδήποτε σχέση µε την έννοια της συνάρτησης, άλλοι θεωρούν ότι µια

οποιαδήποτε σχέση µεταξύ δύο µεταβλητών x και y είναι συνάρτηση ή ότι µόνο οι

συναρτήσεις έχουν γραφικές παραστάσεις κ.λ.π. Στόχος της έρευνας, που

διηνεργήθει, είναι να προσδιορίσει µερικές απ’ αυτές τις λανθασµένες αντιλήψεις των

µαθητών, έτσι ώστε απ’ τ’ αποτελέσµατα που θα προκύψουν να δούµε αν µπορούµε

να τις διορθώσουµε.

 Είναι γενικά παραδεκτό, ανάµεσα στους µαθηµατικούς παιδαγωγούς, ότι η

συνάρτηση είναι ένα απ’ τα σηµαντικότερα θέµατα, το οποίο καλούνται να

αντιµετωπίσουν τα παιδιά κατά τη διάρκεια της δευτεροβάθµιας και της τριτοβάθµιας

εκπαίδευσής τους (Eisenberg, 1992; Kalchman & Case, 1998).

 Ο σηµαντικός ρόλος που κατέχει η έννοια της συνάρτησης, η οποία αποτελεί

µια έννοια µε µακρόχρονη ιστορική εξέλιξη, στη διδασκαλία και στη µάθηση των

Μαθηµατικών φαίνεται από το µεγάλο αριθµό ερευνητικών εργασιών που

εµφανίζονται στη διεθνή βιβλιογραφία και επιχειρούν µια πολυδιάστατη µελέτη της

έννοιας αυτής.

 Μια συνάρτηση µπορεί να εκφραστεί µε τη χρήση ενός πίνακα τιµών, µιας

γραφικής παράστασης, µιας αλγεβρικής έκφρασης ή µιας λεκτικής έκφρασης. Κάθε

αναπαράσταση παρέχει πληροφορίες για ορισµένες πτυχές της έννοιας, χωρίς να

µπορεί να την περιγράψει ολοκληρωτικά. Ως παράδειγµα αναφέρεται η µετάβαση

από την αλγεβρική έκφραση µιας συνάρτησης στη γραφική της παράσταση και

αντίστροφα.

 Όπως αναφέρουν οι Καλδρυµίδου και Οικονόµου, µια αλγεβρική έκφραση

είναι αναλογική µε την έννοια ότι µεταφέρει πληροφορία γραµµικά µέσω µιας

ακολουθίας προτάσεων, που µπορούν να διαβαστούν η µια µετά την άλλη. Αντίθετα,

η γραφική παράσταση µιας συνάρτησης είναι ολιστική, αφού οι σχέσεις µεταξύ των

απλών συστατικών της γραφικής παράστασης δίνονται ταυτόχρονα, µε παράλληλο

τρόπο και η επεξεργασία τους απαιτεί την ανάλυση του όλου και τη σύνθεση των

µερών.

64

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Αποτελέσµατα ερευνών σχετικά µε τις δυσκολίες συνδυασµού των διαφόρων

αναπαραστάσεων της έννοιας της συνάρτησης δείχνουν ορισµένα στάδια

διαµόρφωσης της έννοιας της συνάρτησης τα οποία είναι:

1. Οι µαθητές έχουν ανακριβείς ιδέες για την έννοια.

2. Είναι σε θέση ν’ αντιµετωπίζουν διαφορετικές αναπαραστάσεις της

έννοιας.

3. Είναι σε θέση να κάνουν µετάφραση µε διατήρηση του νοήµατος

από ένα σύστηµα αναπαράστασης σε άλλο.

4. Είναι σε θέση να συνδυάζουν δύο συστήµατα αναπαράστασης.

5. Είναι σε θέση να συνδυάζουν διάφορα συστήµατα αναπαράστασης

µε στόχο την επίλυση προβλήµατος.

Το πλαίσιο µελέτης της συνάρτησης παρουσιάζεται πολύ περιορισµένο και τα

προβλήµατα που χρησιµοποιούνται είναι συγκεκριµένου τύπου. Συνήθως

καλλιεργείται η µετάβαση από την αλγεβρική έκφραση στη γραφική παράσταση.

Ένας βασικός στόχος της διδασκαλίας της έννοιας της συνάρτησης πρέπει να αφορά

την ικανότητα των µαθητών να περνούν από µια αναπαράσταση σε άλλη χωρίς να

υποπίπτουν σε αντιφάσεις.

5.2 ΕΡΕΥΝΗΤΙΚΑ ΕΡΩΤΗΜΑΤΑ

• Πώς οι µαθητές αντιλαµβάνονται την έννοια της συνάρτησης;

• Ποια είναι τα εµπόδια και οι δυσκολίες που αντιµετωπίζουν στην κατανόηση

της έννοιας αυτής;

• Μπορεί σχετική διδασκαλία στηριγµένη στα εµπόδια και στις δυσκολίες αυτές

να επιφέρει θετικές αλλαγές στις αρχικές αντιλήψεις;

Σκοπός της έρευνας ήταν να δούµε πόσο έχουν κατανοήσει οι µαθητές

βασικές µαθηµατικές έννοιες και θέµατα θεωρίας αναπαραστάσεων. Επειδή

µελετούµε συγκεκριµένα τη συνάρτηση και στις τρεις διαστάσεις της, γίνεται µια

εννοιολογική προσέγγιση της έννοιας µελετούνται οι µορφές αναπαράστασης των

συναρτήσεων και υπάρχουν ερωτήµατα που περιλαµβάνουν συγκεκριµένες µορφές

συναρτήσεων και µετάφραση από ένα είδος αναπαράστασης σε άλλο.

65

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

5.3 ΜΕΘΟ∆ΟΛΟΓΙΑ

Για την αρχική διερεύνηση των αντιλήψεων των µαθητών Α΄ Λυκείου για την

έννοια της συνάρτησης σε πρώτη φάση, ζητήθηκε να συµπληρώσουν το

Ερωτηµατολόγιο Α. Η φάση αυτή διεξήχθη τον Μάιο του 2004. Αφού αξιολογήθηκαν

τα αποτελέσµατα του Ερωτηµατολογίου Α διεξήχθη η φάση Β, δηλαδή µετά από ένα

χρόνο διδασκαλίας ζητήθηκε από µαθητές Β΄ Λυκείου να συµπληρώσουν το

Ερωτηµατολόγιο Β τον Μάιο του 2005.

ΠΕΙΡΑΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ

 Η πρώτη φάση της έρευνας διεξήχθη µε ένα δείγµα µαθητών Ά Λυκείου (104

άτοµα) από τρία δηµόσια σχολεία της Αθήνας, κατά τη διάρκεια του σχολικού έτους

2003-2004 και πραγµατοποιήθηκε λίγο πριν τελειώσει το δεύτερο τετράµηνο, όπου οι

µαθητές είχαν πάρει ελέγχους επιδόσεως. Ενώ η δεύτερη φάση έγινε ένα χρόνο µετά

και τα ερωτηµατολόγια συµπληρώθηκαν από 79 µαθητές.

Τα δύο ερωτηµατολόγια περιλαµβάνουν ερωτήσεις που ζητούν από τους

µαθητές να αναγνωρίσουν συναρτήσεις σε διάφορες αναπαραστατικές µορφές

(λεκτική και αλγεβρική έκφραση, γραφική παράσταση), την µετάφραση από γραφική

παράσταση σε αλγεβρική µορφή καθώς και τον εντοπισµό της ανεξάρτητης

µεταβλητής. Χρησιµοποιήθηκε µια ποικιλία συναρτήσεων (γραµµική, σταθερή,

δευτεροβάθµια, κλαδική) σε διάφορες αναπαραστατικές µορφές. Επιπλέον ζητήθηκε

να δοθεί ένας ορισµός για τη συνάρτηση και πρόβληµα που αφορά σε συναρτήση και

στη µετάφρασή της από τη µια αναπαραστατική µορφή στην άλλη.

5.4 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Α

 Το πλήρες κείµενο του Ερωτηµατολογίου Α παρατίθεται στο Παράρτηµα Α

µετά τη σύντοµη παρουσίαση των ερωτήσεων και της κωδικοποίησης µε βάση την

οποία έγινε η ανάλυση των δεδοµένων.

Ερώτηση 1(V1): Στην ερώτηση αυτή ζητήθηκε από τους µαθητές να ορίσουν την

συνάρτηση.

66

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Ερώτηση 2(V2): Παρουσιάζονται βελοειδή διαγράµµατα που περιγράφουν

αντιστοιχίες από ένα σύνολο σε άλλο και ζητείται να εξεταστεί

κατά πόσον είναι συναρτήσεις.

Ερώτηση 3(V3): Στην ερώτηση αυτή ζητήθηκε να παρασταθεί µια δίκλαδη

συνάρτηση σε σύστηµα συντεταγµένων.

Ερώτηση 4(V4): Έχουµε τη γραφική παράσταση µιας συνάρτησης και ζητείται να

προσδιοριστεί το πεδίο ορισµού της συνάρτησης.

Ερώτηση 5(V5): ∆ίνονται κάθε φορά 2 αλγεβρικές εκφράσεις συναρτήσεων (τύποι)

που ανήκουν στην ίδια οικογένεια συναρτήσεων και ζητείται να

παρασταθούν γραφικά στο ίδιο ορθοκανονικό σύστηµα.

Ερώτηση 6(V6): Η ερώτηση αυτή παρουσίαζε ένα λεκτικό πρόβληµα κατασκευής

µιας παραβολής και ζητούσε την έκφρασή της ως αλγεβρική

παράσταση και γραφική παράσταση.

Θα ορίσουµε τώρα τις µεταβλητές προκειµένου να γίνει κατανοητή η ανάλυση

που θα ακολουθήσει. Στην πρώτη ερώτηση V1 οι απαντήσεις κατηγοριοποιήθηκαν

ανάλογα µε την ορθότητά τους και ακολούθως χρησιµοποιώντας τις παρακάτω

διαβαθµίσεις:

D1 : Ένας προσεγγιστικά σωστός ορισµός.

D2 : Στην κατηγορία αυτή εντάχθηκαν απαντήσεις που αναφέρονται στην «1-1»

συνάρτηση.

D3 : Αναφορά σε µια ασαφή σχέση µεταξύ µεταβλητών.

Στην κατηγορία αυτή εντάχθηκαν οι απαντήσεις που έκαναν αναφορά στη

σχέση µεταβλητών ή στοιχείων συνόλων.

D4 : Καµιά απάντηση

V2a : Βελοδιάγραµµα 1

V2b : Βελοδιάγραµµα 2

V2c : Βελοδιάγραµµα 3

V3 : Ερώτηση 3

V4 : Ερώτηση 4

V5a : Γραφική παράσταση 1

V5b : Γραφική παράσταση 2

V5c : Γραφική παράσταση 3

V6a : Αλγεβρική επίλυση του προβλήµατος

67

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

V6b : Αναπαράσταση της συνάρτησης

Το έντυπο που µοιράστηκε στους µαθητές της Α’ Λυκείου παρατίθεται στο

Παράρτηµα Α.

5.5 ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ Α΄ ΦΑΣΗΣ

 Τα αποτελέσµατα της έρευνας για την Α΄ φάση παρουσιάζονται σε τρία µέρη.

Αρχικά κατεγράφησαν ορισµένες ενδεικτικές απαντήσεις από την αντίδραση των

µαθητών στο Ερωτηµατολόγιο Α , που παρουσιάζουν µε ποιοτικό τρόπο τις

παρανοήσεις και δυσκολίες των µαθητών στην κατανόηση της έννοιας της

συνάρτησης. Ακολούθως έγινε η στατιστική ανάλυση των δεδοµένων του

Ερωτηµατολογίου Α µε τη χρήση του συνεπαγωγικού διαγράµµατος.

 (α) Μερικές ενδεικτικές απαντήσεις

 Στην πρώτη ερώτηση ζητάµε από τους µαθητές να ορίσουν την συνάρτηση.

Εκτός από τον τυπικό ορισµό δόθηκαν απαντήσεις όπως: «Συνάρτηση είναι η σχέση

που υπάρχει ανάµεσα σε δύο µεταβλητές ώστε κάθε τιµή του x να αντιστοιχεί σε µια

τιµή του y» και «Συνάρτηση είναι η αντιστοιχία των στοιχείων ενός συνόλου µε ένα

µόνο στοιχείο ενός άλλου συνόλου» όπου τις εντάξαµε στην οµάδα D2.

 Στην οµάδα D3 παραθέτουµε κάποιες απαντήσεις όπως: «Συνάρτηση είναι µια

εξίσωση (άλλες φορές ανίσωση) που περιέχει δύο µεταβλητές το x και y» και

«Συνάρτηση είναι µια γραφική παράσταση µε δύο µεταβλητές»

Στα βελοειδή διαγράµµατα που περιγράφουν αντιστοιχίες από τα ένα πλαίσιο

στο άλλο, οι µαθητές δεν αντιµετώπισαν ιδιαίτερες δυσκολίες. Στις απαντήσεις τους

οι µαθητές πολλές φορές χρησιµοποίησαν την αιτιολόγηση είναι «1-1» ή δεν είναι «1-

1» για να αντιστοιχήσουν το βελοδιάγραµµα σε συνάρτηση ή όχι. Από τα

παραδείγµατα που δόθηκαν τα δύο παρουσίαζαν συνάρτηση και µόνο ένα εκ των δύο

ήταν επί. Εξαιτίας αυτού είχαµε µερικές λανθασµένες απαντήσεις διότι υπήρχαν

παρατηρήσεις του τύπου «δεν είναι συνάρτηση διότι υπάρχει σηµείο που δεν

αντιστοιχεί πουθενά» (διάγραµµα 3).

68

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Στην επόµενη ερώτηση όπου παρουσιαζόταν µια δίκλαδη συνάρτηση και

ζητείτο από τους µαθητές να σχεδιάσουν τη γραφική της παράσταση, οι απαντήσεις

που δόθηκαν ήταν µονοµερείς. Τα παιδιά σχεδίαζαν τη µία από τις δύο συναρτήσεις ή

κάνοντας έναν πίνακα τιµών δεν έδιναν βάρος στο πεδίο ορισµού της συνάρτησης και

έδιναν τιµές σε έναν από τους δύο τύπους, οπότε µετά ήταν εύκολο γι’ αυτούς να

σχεδιάσουν το γράφηµα.

Στο τέταρτο ερώτηµα υπήρξε µεγάλη σύγχυση στο πώς βρίσκουµε το πεδίο

ορισµού από τη γραφική παράσταση µιας συναρτήσεως. Οι µαθητές στην πλειοψηφία

τους έβρισκαν το πεδίο τιµών και το έγραφαν ως ένωση διαστηµάτων. Στις σωστές

απαντήσεις χρησιµοποιούσαν κυρίως σχέσεις συνόλων.

Στο πέµπτο ερώτηµα δίνονται τρία ζεύγη αλγεβρικών εκφράσεων

συναρτήσεων, που ανήκουν στην ίδια οικογένεια, και ζητείται από τους µαθητές να

σχεδιάσουν τις γραφικές τους παραστάσεις µε σκοπό να µας δείξουν ότι η διαφορά

στα γραφήµατα είναι πολύ µικρή. Άλλες φορές χρησιµοποιώντας πίνακα τιµών είτε

σχεδιάζοντας ελεύθερα τις γραφικές παραστάσεις των συναρτήσεων δείχνουν ότι

έχουν κατανοήσει τη ζητούµενη έννοια κάθε φορά. Τα περισσότερα λάθη

παρατηρούνται στην τρίτη περίπτωση που τους δίνουµε απόλυτες τιµές. Κατανοούν

ότι εφόσον το x στον τύπο y = x είναι πρώτου βαθµού άρα πρόκειται για ευθεία τη

σχεδιάζουν στο 1ο και στο 3ο τεταρτηµόριο αντί στο 1ο και στο 2ο . άλλες φορές

χρησιµοποιούν πίνακα τιµών και ενώνουν τα σηµεία διότι θυµούνται τη βασική

ιδιότητα των απολύτων τιµών ο αριθµός χωρίς το πρόσηµό του, άρα αρνητικά x

θετικά y.

Στο έκτο ερώτηµα που είναι και το πρόβληµα κατασκευής µιας παραβολής

και ζητείται η έκφρασή της ως αλγεβρική και γραφική παράσταση οι µαθητές

συνήθως λύνουν το αλγεβρικό µέρος του προβλήµατος και τη γραφική παράσταση

είτε δεν τη σχεδιάζουν καθόλου, είτε την κάνουν διαισθητικά δηλ µια παραβολή,

εφόσον το x στον τύπο είναι δευτέρου βαθµού, είτε τη σχεδιάζουν κανονικά

βρίσκοντας σηµεία (x,y). Τα λάθη που παρατηρούνται στο αλγεβρικό µέρος του

προβλήµατος σχετίζονται µε την αδυναµία των µαθητων να εκφράσουν τις δύο

µεταβλητές τη µία συναρτήσει της άλλης ενώ χρησιµοποιούν σωστά τον τύπο του

εµβαδού.

69

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 (β) Στατιστική ανάλυση δεδοµένων Ερωτηµατολογίου Α

Στο διάγραµµα οµοιότητας σχηµατίζονται τρεις οµάδες, όπου στην καθεµία

αντιστοιχεί και µια µορφή ορισµού των φοιτητών.

Η πρώτη οµάδα έχει δύο υποοµάδες, στην 1η εµπλέκεται ο ορθός ορισµός µε

την εύρεση πεδίου ορισµού και την επίλυση των δύο ερωτηµάτων του προβλήµατος.

Είναι δηλαδή αυτή η πρώτη οµάδα η εννοιολογική οµάδα σχέσεων, αφού συνδέει τον

ορισµό µε τα βελοδιαγράµµατα και την επίλυση προβλήµατος.

Η δεύτερη οµάδα είναι η οµάδα των γραφικών παραστάσεων που συνδέεται

µε τον σχεδόν ορθό ορισµό D2.

Η τρίτη οµάδα, που σ’ αυτήν ανήκουν οι δύο λανθασµένοι ασαφείς ορισµοί,

είναι προφανές ότι δεν είναι αναλυτική καθόλου διότι έχει βαθµό οµοιότητας

0,00366564.

Η πρώτη οµάδα συνδέεται µε τη δεύτερη µε πολύ σηµαντικό τρόπο, µ’ άλλα

λόγια ουσιαστικά έχουµε δύο οµάδες.

FUNCTIONS

∆ιάγραµµα οµοιότητας

D
1

G
a
d

P
a

P
b

V
l
a

V
l
b

V
l
c

D
2

G
2
b
r

G
a

G
b

G
c

D
3

D
4

A rbre de sim ilarite : E :\functionsgreece.csv

Σχήµα 5.1

70

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Στο συνεπαγωγικό διάγραµµα δεν εµπλέκονται όπως ήταν αναµενόµενο οι

ορισµοί D3 και D4. Αντιθέτως εµπλέκονται οι ορισµοί D1 και D2. Όσοι διατυπώνουν

τον ορισµό D2 θ’ απαντήσουν σωστά στις απαντήσεις των βελοδιαγραµµάτων. Όσοι

δίνουν τον ορισµό D1 θ’ απαντήσουν σωστά σε δύο γραφικές παραστάσεις.

Γενικώς παρατηρούνται σχέσεις µεταξύ των γραφικών παραστάσεων ή των

βελοδιαγραµµάτων ή των ερωτηµάτων του προβλήµατος. Παρατηρούµε επίσης ότι

αλλάζει η σχέση όταν περνάµε από το διάγραµµα οµοιότητας στο συνεπαγωγικό

διάγραµµα. Αυτό σηµαίνει ότι τα δύο κριτήρια οµοιότητας και συνεπαγωγής στην

περίπτωση αυτή δεν ταυτίζονται, πράγµα το οποίο είναι µη σύνηθες.

∆ΙΑΓΡΑΜΜΑ ΣΥΝΕΠΑΓΩΓΗΣ

D 1

D 2

D 3

D 4

V la

V lb

V lc

G 2br

G ad

G a

G b

G c

Pa

Pb

G raphe im plicatif : E:\functionsgreece.csv 95 90 85 99

Σχήµα 5.2

 (γ) Ποσοστά επιτυχίας

71

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Ο παρακάτω πίνακας παρουσιάζει τα ποσοστά επιτυχίας των 105 µαθητών

στο Ερωτηµατολόγιο Α. Συγκεκριµένα παρουσιάζονται τα ποσοστά επιτυχίας

ανάµεσα στο σύνολο των µαθητών στις δύο πρώτες ερωτήσεις και στο πρόβληµα.

Ένα προσεγγιστικά σωστό ορισµό για τη συνάρτηση έδωσε µόνο ένα πολύ µικρό

ποσοστό (7%) ενώ η πλειονότητα των µαθητών έδωσε κάποιον ορισµό του τύπου D2

και D3.

Πίνακας 5.1 : Ποσοστά επιτυχίας στον ορισµό, στα βελοδιαγράµµατα και στην επίλυση

προβλήµατος.

Τί είναι συνάρτηση; Συχνότητα Ποσοστό

%

D1: Σωστός ορισµός 8 7

D2:Αναφορά σε µονοσήµαντη σχέση µεταξύ

µεταβλητών

41 39

D3: Ασαφής ορισµός 22 21

D4: Λάθος απάντηση 34 33

Σύνολο 105 100%

Βελοδιαγράµµατα

Vla 63 60

Vlb 81 77

Vlc 70 67

Πρόβληµα

Pa: Αλγεβρική λύση 52 50

Pb: Γραφική παράσταση 17 16

 Είναι εµφανές ότι περίπου λιγότεροι από τους µισούς µαθητές έδωσαν έναν

προσεγγιστικά σωστό ορισµό της συνάρτησης (46%), µάλιστα το 39% έκανε

αναφορά σε µονοσήµαντη σχέση µεταξύ των µεταβλητών x και y, παραλείποντας

όµως να αναφέρει ότι οι µεταβλητές αυτές κινούνται στα δύο σύνολα τιµών και

ορισµού.

 Παρατηρούµε ότι οι µαθητές έχουν µια εξοικείωση µε τα βελοδιαγράµµατα

µιας και παρουσιάζονται σχετικά καλά ποσοστά σωστών απαντήσεων. Απ’ την άλλη

72

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

όµως, στο πρόβληµα, όπου οι εναλλαγές των αναπαραστάσεων ποικίλουν, λεκτική,

αλγεβρική και γραφική αναπαράσταση η κατάσταση είναι απογοητευτική εφόσον οι

µισοί από τους µαθητές έλυσαν το πρόβληµα, δηλ βρήκαν τον τύπο του εµβαδού

χωρίς όµως να σχεδιάζουν όλοι τους τη γραφική παράσταση της παραβολής.

5.6 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Β΄

 Το πλήρες κείµενο του Ερωτηµατολογίου Β παρατίθεται στο Παράρτηµα Β.

Έγινε προσπάθεια να περιληφθούν ερωτήσεις ανάλογες µε αυτές του

Ερωτηµατολογίου Α. Παρακάτω γίνεται µια σύντοµη περιγραφή των ερωτήσεων.

Ερώτηση 1: Στην ερώτηση αυτή ζητήθηκε από τους µαθητές να ορίσουν την

συνάρτηση.

Ερώτηση 2: Στην ερώτηση αυτή ζητήθηκε να δώσουν τους ορισµούς της

εξαρτηµένης και ανεξάρτητης µεταβλητής.

Ερώτηση 3: Στην ερώτηση αυτή ζητήθηκε να δοθεί παράδειγµα συνάρτησης µε

συνεχές πεδίο ορισµού

Ερώτηση 4: Παρουσιάστηκαν τέσσερις αλγεβρικές εκφράσεις και ζητήθηκε να

δικαιολογηθεί αν ορίζουν συναρτήσεις.

Ερώτηση 5: Ζητήθηκε να σχεδιαστεί η γραφική παράσταση µιας από τις

συναρτήσεις της προηγούµενης ερώτησης

Ερώτηση 6: Παρουσιάστηκαν πέντε γραφικές παραστάσεις και ζητήθηκε να

εξεταστεί και να δικαιολογηθεί κατά πόσο αυτές έχουν προκύψει

από συνάρτηση.

Ερώτηση 7: Παρουσιάζεται λεκτικά το πρόβληµα κατασκευής µιας

παραβολής και ζητείται η αλγεβρική της έκφραση, η γραφική

παράσταση και η αιτιολόγηση κατά πόσο η έκφραση παρουσιάζει

συνάρτηση.

 Στο Ερωτηµατολόγιο Β καταγράφτηκαν οι σωστές και οι λανθασµένες

απαντήσεις. Οι απαντήσεις στην Ερώτηση 1 του ερωτηµατολογίου, που ζητούσε τον

ορισµό της συνάρτησης κωδικοποιήθηκαν όπως και στο Ερωτηµατολόγιο Α.

73

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

 Εν συνεχεία η κωδικοποίηση για την Ερώτηση 2 του Ερωτηµατολογίου ήταν:

D1: Ακριβής ορισµός

D2: Ασαφής ορισµός

D3: Κανένας ορισµός

 Στις υπόλοιπες ερωτήσεις οι απαντήσεις κωδικοποιούνται ως σωστές ή

λανθασµένες.

5.7 ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ Β΄ ΦΑΣΗΣ

Τα αποτελέσµατα της έρευνας παρουσιάζονται σε τρία µέρη, ξεκινάµε µε

µερικές ενδεικτικές απαντήσεις, ακολουθούν ποσοστά επιτυχίας και καταλήγουµε µε

σύγκριση των ποσοστών επιτυχίας στις αντίστοιχες ερωτήσεις.

(α) Μερικές ενδεικτικές απαντήσεις

Στην Ερώτηση 1 όπου ζητείται από τους µαθητές να ορίσουν την συνάρτηση

οι απαντήσεις που δόθηκαν δεν αποκλίνουν από αυτές του Ερωτηµατολογίου Α.

Στην Ερώτηση 2 οι µαθητές καλούνται να δώσουν τους ορισµούς της

εξαρτηµένης και της ανεξάρτητης µεταβλητής. Συνήθως δίνουν τον ασαφή ορισµό

“x- ανεξάρτητη, y-εξαρτηµένη”.

 Στην Ερώτηση 3, οι µαθητές αδυνατούν να δώσουν µια αλγεβρική έκφραση ή

σε µερικές περιπτώσεις είναι λάθος, αφού δεν είναι συνεχές το πεδίο ορισµού

(κλασµατικές παραστάσεις).

 Στην Ερώτηση 4, ζητήθηκε η αναγνώριση των συναρτήσεων µέσα από έξι

παραδείγµατα αλγεβρικών εκφράσεων. Τα µέρη (β) και (δ) ,

αντιµετωπίστηκαν µε το ίδιο τρόπο, όπου ισχυρή ήταν η άποψη ότι κανένα από αυτά

δεν αποτελεί συνάρτηση, αφού “δεν υπάρχουν δύο µεταβλητές x και y στην

αλγεβρική παράσταση”. Στην πρώτη περίπτωση η άποψη αυτή οδήγησε στην λάθος

απάντηση, ότι δεν παρουσιάζεται συνάρτηση, ενώ στη δεύτερη στη σωστή απάντηση

για αυτό και το ποσοστό επιτυχίας στο µέρος (β) ήταν µικρότερο από του µέρους (δ).

Η άποψη αυτή ήταν ισχυρή και στις υπόλοιπες παραστάσεις της ίδιας άσκησης, όπου

συχνά αναγνωρίστηκαν ως συναρτήσεις αυτές που περιλαµβάνουν x και y, χωρίς να

026 =+ y 0105 =−x

74

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

υπάρχει διάκριση µεταξύ τους ως εξαρτηµένη και ανεξάρτητη µεταβλητή, όπως έγινε

στην περίπτωση (γ) 12

2

2

2

=+
b
y

a
x . Σε άλλες περιπτώσεις αναγνωρίστηκαν ως

συναρτήσεις µόνο οι αλγεβρικές εκφράσεις που παρουσιάζουν µια γραµµική σχέση.

 Στην περίπτωση της κλαδικής συνάρτησης, συχνά δεν αναγνωρίστηκε ως

συνάρτηση γιατί η αντιστοιχία δεν είναι 1-1.

 Στην επόµενη ερώτηση η µετάβαση από την αλγεβρική έκφραση στη γραφική

παράσταση δεν είναι εύκολη για αυτό και παρουσιάζονται χαµηλά ποσοστά

επιτυχίας.

 Στην ερώτηση 6, ζητήθηκε να εξεταστεί αν κάποιες γραφικές παραστάσεις σε

ορθογώνιο σύστηµα αξόνων έχουν προκύψει από συνάρτηση, µε την αντίστοιχη

δικαιολόγηση. Στο µέρος (α) παρουσιάζεται η ευθεία και στο µέρος (β) η

ευθεία . Σε µεγάλο βαθµό οι δύο γραφικές παραστάσεις αντιµετωπίστηκαν µε

τον ίδιο τρόπο φέρνοντας νοητές κάθετες ευθείες για να ελέγξουν αν σε ένα

αντιστοιχεί ένα . Μερικές φορές χρησιµοποιήθηκε η δικαιολογία ότι καµία από τις

παραστάσεις των ευθειών δεν είναι συνάρτηση διότι “υπάρχει µόνο ένας άγνωστος”.

2=x

1=y

x

y

 Στο ερώτηµα 7, δίνεται ένα πρόβληµα όπου ζητείται να εκφραστεί αλγεβρικά

η συνάρτηση και να προσδιοριστεί η γραφική παράσταση. Στο τέλος υπάρχει ένα

ερώτηµα εάν ο αλγεβρικός τύπος που προέκυψε εκφράζει συνάρτηση.

(β) Ποσοστά επιτυχίας

Ο παρακάτω πίνακας παρουσιάζει τα ποσοστά επιτυχίας 79 µαθητών στο

Ερωτηµατολόγιο Β.

75

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Τί είναι συνάρτηση; Συχνότητα Ποσοστό

%

D1: Σωστός ορισµός 15 18

D2:Αναφορά σε µονοσήµαντη σχέση µεταξύ

µεταβλητών

30 37

D3: Ασαφής ορισµός 19 26

D4: Λάθος / Καµία απάντηση 15 19

Σύνολο 79 100%

Τί είναι εξαρτηµένη και τί ανεξάρτητη µεταβλητή;

V1: Σωστός ορισµός 13 17

V2: Ασαφής ορισµός 29 37

V3: Λάθος / Καµία απάντηση 37 46

Παράδειγµα συνάρτησης µε συνεχές Π.Ο.

F1: Σωστό 30 37

F2: Λάθος 49 63

Πρόβληµα

Pa: Αλγεβρική λύση 45 56

Pb: Γραφική παράσταση 16 20

Pc: Είναι συνάρτηση 35 44

Πίνακας 5.2 : Ποσοστά επιτυχίας στους ορισµούς και στην επίλυση προβλήµατος

 Συνεχίζουµε µ’ έναν ακόµη πίνακα για τις υπόλοιπες ερωτήσεις του

ερωτηµατολογίου.

Ν= 79 Ερώτηση Συχνότητα Ποσοστό %

76

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Q4a 57 72

Q4b 27 34

Q4c 37 46

Q4d 43 54

Q4e 51 64 Α
λγ
εβ
ρι
κά

Π
αρ
αδ
εί
γµ
ατ
α

Q4f 50 63

Κατασκευή Gf Q5 18 22

Q6a 42 53

Q6b 53 67

Q6c 45 56

Q6d 30 37 Γρ
αφ

ικ
ές

Π
αρ
ασ
τά
σε
ις

Q6e 55 69

 Πίνακας 5.3: Ποσοστά επιτυχίας στις ερωτήσεις αναγνώρισης συνάρτησης

Μπορούµε να σχολιάσουµε τα αποτελέσµατα της Β΄ Έρευνας σε σύγκριση µε

την Α΄ Έρευνα. Παρατηρούµε ότι οι µαθητές της Β΄ Λυκείου έχουν σηµειώσει

καλύτερες επιδόσεις στον ορισµό της συνάρτησης. Το αποτέλεσµα αυτό είναι

αναµενόµενο διότι έχει µεσολαβήσει η διδασκαλία µαθηµατικών εννοιών που

σχετίζονται άµεσα µε την έννοια της συνάρτησης όπως τριγωνοµετρικές συναρτήσεις

και πολυώνυµα. Η διδακτική παρέµβαση είναι πολύ σηµαντικός παράγοντας για την

77

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

µαθηµατική ωρίµανση των µαθητών, για αυτό άλλωστε το ποσοστό των σωστών

απαντήσεων έχει αυξηθεί. Το παρακάτω γράφηµα είναι χαρακτηριστικό για τη

σύγκριση που έγινε στην πρώτη κοινή ερώτηση των δύο ερωτηµατολογίων.

Σύγκριση Αποτελεσµάτων στον Ορισµό της Συνάρτησης

7

39

21

33

18

37

26

19

0

5

10

15

20

25

30

35

40

45

D1: Σωστός ορισµός D2:Αναφορά σε µονοσήµαντη
σχέση µεταξύ µεταβλητών

D3: Ασαφής ορισµός D4: Λάθος απάντηση

Π
οσ

οσ
τά

 %

Ερωτηµατολόγιο Α

Ερωτηµατολόγιο Β

Σχήµα 5.3

 Ανάλογα είναι τα αποτελέσµατα και στην επίλυση προβλήµατος τα ποσοστά

επιτυχίας είναι καλύτερα σε σχέση µε την προηγούµενη χρονιά. Ακόµη στο Β΄

Ερωτηµατολόγιο υπάρχει ένα επιπλέον ερώτηµα κατά πόσο ο αλγεβρικός τύπος που

οι µαθητές υπολόγισαν στο (α) ερώτηµα, αποτελεί συνάρτηση. Εδώ υπάρχει ένας

µικρός προβληµατισµός γιατί ενώ το 56% βρήκε σωστά την αλγεβρική έκφραση της

ζητούµενης συνάρτησης, µόλις το 44% απήντησε ότι ο αλγεβρικός τύπος είναι

συνάρτηση. Θ’ αναµέναµε να είναι το ίδιο το ποσοστό. Η απόκλιση των 12 µονάδων

είναι πολύ πιθανόν να οφείλεται κατά ένα µέρος στην παράβλεψη των µαθητών αλλά

σαφώς και στ’ ότι η µετάβαση από τη µια αναπαράσταση στην άλλη (αλγεβρική

έκφραση, γραφική παράσταση, ορισµός) τους προκάλεσε σύγχυση.

78

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Σύγκριση Αποτελεσµάτων στην Επίλυση Προβλήµατος

50

16

56

20

0

10

20

30

40

50

60

Pa: Αλγεβρική λύση Pb: Γραφική παράσταση

Π
οσ

οσ
τά

 %

Ερωτηµατολόγιο Α

Ερωτηµατολόγιο Β

Σχήµα 5.4

 Στη δεύτερη έρευνα όπου δίνονταν οι αλγεβρικοί τύποι και ζητείτο η

αιτιολόγησή τους εάν είναι συναρτήσεις ή όχι, παρατηρούµε ότι το µεγαλύτερο

ποσοστό είναι στον τύπο που δείχνει τη γραµµική σχέση µεταξύ των δύο µεταβλητών

x και y. Η τελευταία στήλη του ραβδογράµµατος ζητάει από τους µαθητές να

σχεδιάσουν τη γραφική παράσταση ενός εκ των προηγουµένων αλγεβρικών τύπων.

Τα αποτελέσµατα δεν είναι πολύ καλά µόλις το 22% ανταποκρίθηκε σωστά.

79

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Αλγεβρικά Παραδείγµατα

0

10

20

30

40

50

60

70

80

Q4a Q4b Q4c Q4d Q4e Q4f Q5:Gf

Π
οσ

οσ
τά

 %

Q4a
Q4b
Q4c
Q4d
Q4e
Q4f
Q5:Gf

Σχήµα 5.5

Στο τελευταίο διάγραµµα έχουµε γραφικές παραστάσεις όπου οι µαθητές σηµειώνουν

αρκετά καλά ποσοστά επιτυχίας. Ξέρουν ότι σ’ ένα x αντιστοιχεί ένα y, οπότε κάθε

φορά το ελέγχουν και απαντούν ανάλογα.

80

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

Γραφικές Παραστάσεις

53

67

56

37

69

0

10

20

30

40

50

60

70

80

Q6a Q6b Q6c Q6d Q6e

Π
οσ

οσ
τά

 %

Γραφικές Παραστάσεις

Σχήµα 5.6

81

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

5.8 ΣΥΜΠΕΡΑΣΜΑΤΑ

 Η έρευνα αυτή για την έννοια της συνάρτησης µας επιτρέπει από τη µια να

επιβεβαιώσουµε µερικά ήδη γνωστά αποτελέσµατα, και από την άλλη να

διατυπώσουµε µερικά καινούργια συµπεράσµατα.

 Αρχικά η έρευνα επιβεβαιώνει ότι:

a) Οι µαθητές δεν είναι σε θέση να διατυπώσουν ένα σωστό ορισµό για

την έννοια της συνάρτησης,

b) συγχέουν µια οποιαδήποτε σχέση µε την έννοια της συνάρτησης,

c) δυσκολεύονται µε την ποικιλία αναπαραστάσεων που συνδέονται µε

την έννοια της συνάρτησης.

Αυτό άλλωστε φαίνεται και από την ποιοτική και ποσοτική ανάλυση των απαντήσεων

των µαθητών.

 Ένα µεγάλο µέρος των µαθητών έχουν ανακριβείς ιδέες για την έννοια της

συνάρτησης. Ορισµένοι είναι σε θέση να αντιµετωπίζουν ορισµένες αναπαραστάσεις

της έννοιας όπως για παράδειγµα τη συµβολική έκφραση των σχέσεων ανεξάρτητα

από τον ορισµό που δίνουν. Ακόµη οι µαθητές δυσκολεύονται στο να κάνουν

µετάφραση από ένα σύστηµα αναπαράστασης σε άλλο. Τέλος είναι λίγοι οι µαθητές

που µπορούν να συνδυάζουν δύο ή περισσότερα συστήµατα αναπαράστασης µε

στόχο την επίλυση προβλήµατος.

Στηριζόµενοι στην έρευνά µας θεωρούµε ότι το πρόβληµα πρέπει ν’

αντιµετωπιστεί από τη βάση του, δηλαδή από τον τρόπο διδασκαλίας των

µαθηµατικών µέσα στην τάξη ξεκινώντας από τις µικρές ηλικίες. Ας µην ξεχνάµε ότι,

σύµφωνα µε τον D. Tall, η µαθηµατική σκέψη στην πρωτοβάθµια και στη

δευτεροβάθµια εκπαίδευση στηρίζεται στο ενσαρκωµένο (embodied) και στο

διαδικασιοεννοιολογικό (perceptual) στάδιο γνωστικής ανάπτυξης. Ο αξιωµατικός

τρόπος σκέψης αρχίζει να δηµιουργείται στο λύκειο και να ολοκληρώνεται στο

πανεπιστήµιο. Έτσι η συνεργατική και η ενεργητική µάθηση σε µικρές οµάδες αλλά

και στην άµεση αλληλεπίδραση (interactive teaching) µε Ηλεκτρονικούς Υπολογιστές

βοηθά τον µαθητή να αναπτύξει νοητά και γνωστικά σχήµατα ώστε οι µαθηµατικές

έννοιες και ειδικότερα η έννοια της συνάρτησης µέσω των πολλών µορφών

αναπαραστάσεων, να γίνουν βίωµα και να ενσωµατωθούν στο µαθητή

αναγνωρίζοντας και κατανοώντας τις διαδικασίες που ακολουθούνται.

82

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Αλιµπινίσης, Α., κ.α. (1997). Μαθηµατικά Γυµνασίου, ΟΕ∆Β, Αθήνα.

2. Αναπολιτάνος, ∆. (1985). Εισαγωγή στη Φιλοσοφία των µαθηµατικών,

Νεφέλη, Αθήνα.

3. Ανδρεαδάκης, Σ., Κατσαργύρης, Β., κ.α. (1997). Άλγεβρα Β’ Λυκείου,

ΟΕ∆Β, Αθήνα.

4. Artigue, M., (1989 a). Ingénierie didactique, Recherches en Didactique des

Mathematiques, 9(3).

5. Artigue, M., (1997) Teaching and learning elementary analysis: What can we

learn from didactical research and curriculum evolution?, First Mediterranean

Conference on Mathematics.

6. Bachelard, G. (1938). La formation de 1’ esprit sceintifique, Paris : Editions

J. Vrin.

7. Baron, M. (1969). The origins of infmitesimal calculus, New York :

Pergamon Press.

8. Bernstein, B. (1971). Class, codes and control, London : Routledge and

Kegan Paul.

9. Beth E. and Piaget J. (1966). Mathematical epistemology and psychology,

Dordrecht : Reidel.

10. Boyer, C. (1968). A history of mathematics, New York: Wiley and Sons.

11. Brousseau, G. (1983). Les obstacles épistemologiques et les problémes en

Mathéniatique, Recherches en Didactique de Mathématiques, Vol. 42.

12. Byers, W. (1984). Dilemmas in teaching and learning mathematics, For the

Learning of Mathematics, 4(1), 35 - 39.

13. Γαγάτσης Α., (2004) Σύγχρονες τάσεις της διδακτικής των µαθηµατικών,

Λευκωσία.

14. Γαγάτσης Α., Ευαγγελίδου Α., Ηλία Ι., Σπύρου Π., (2004) Αναπαραστάσεις

και µάθηση των µαθηµατικών, Τόµος Ι, Λευκωσία.

83

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

15. Γαγάτσης Α., Ηλία Ι., (2003) Οι αναπαραστάσεις και τα γεωµετρικά µοντέλα

στη µάθηση των µαθηµατικών, Τόµος Ι, Λευκωσία.

16. Γαγάτσης Α., Μιχαηλίδου Ε., Σιακαλλή Μ., (2000) Συναρτήσεις, ένα

παιχνίδι αλλαγών πεδίου αναπαράστασης, Λευκωσία.

17. Davis, F., Reuben Hersh. Μαθηµατική Εµπειρία, εκδ. Τροχαλία, Αθήνα.

18. Dedekind, R. (1963). The nature and Meaning of Numbers, Dover.

19. Derrida, J. Η φαινοµενολογία και το πέρας της µεταφυσικής (E. Husserl),

 Μετάφραση: Ε. Ν. Πλατή. Περιοδικό ΕΠΟΧΕΣ, τόµος 34, 1966.

20. Dewey, J. (1988). How we think? first published in USA in 1910.

21. Dreyfus T., Advanced Mathematical Thinking Processes, Άρθρο.

22. Ehrenfeucht, A. and 0. Stande (1964). Algebra, liczby, fundcje, Warszawa:

 Wydawnictwa Szkolne I Pedagogiczne.

23. Ernest, P. (1991). The Philosophy of Mathematics Education, The Falme

Press, London - New York.

24. Eisenberg T., Functions and associated learning difficulties, Άρθρο.

25. Frege, G. (1974). Funktion und Begriff, Hubert und Co, Gottingen.

26. Frege, G. (1974). Was ist eine Funktion? Hubert und Co, Gottingen.

27. Frege, G. (1990). Τα θεµέλια της Αριθµητικής (Μετάφραση: Γ. Ρουσόπουλος

Νεφέλη, Αθήνα).

28. Frege, G. (1977). Νόηµα και αναφορά, ∆ευκαλίων 17.

29. Freudenthal, H. (1983). Didactical phenomenology of mathematical

structures, D. Reidel.

30. Hall, E. (1959). The silent language. Greenwich, Conn. : The Fawcett Premier

Books.

31. Henkin, Leon. Are Logic and Mathematics Identical? Άρθρο από το βιβλίο

Mathematics, People - Problems - Results, Vol.11, ed. D. M. Cambell and J.

C. Higgins, Wadsworth, 1984, ask. 223 - 232.

84

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

32. Henry, Michel (1991). ∆ιδακτική των Μαθηµατικών (Μετάφραση.: Σπύρου,

Π., Αθήνα, 1998).

33. Herscorics, N. (1982). Problems related to the understanding of functions. In

G. van Barnereld und P. Verstappen (Eds.).

34. Hoyles, C. I R. Noss (1986). Scaling a mountain - a study of the use, in Logo

environment, European Journal of Psychology of Education,1(2), 111—126.

35. Janvier, C. (1978 a). Translation processes in mathematics education,

N.J.:Lawrence Eribaum Associates.

36. Κλαουδάτος, Ν. (1996). Σηµειώσεις ∆ιδακτικής Μαθηµατικών Αθήνα.

37. Kieran, C. (1994). A functional approach to the introduction of algebra,

Proceedings of P.M.E. 18, Vol. I, pp. 157 - 175.

38. Kuyk, W. (1982). A neurodynamical theory of mathematical learning, For the

Learning of Mathematics, 3(1), 16 - 23.

39. Κυνηγός Χρόνης (1996). Μαθηµατική Εκπαίδευση (Σηµειώσεις

Παιδαγωγικών).

40. Μουτσόπουλου, Ε. (1970). Εισαγωγή στη Θεωρία της Γνώσεως, Αθήναι.

41. Μυτιληναίος, Μ. (1993). Λογική, Εκδόσεις Σταµούλη, Αθήνα.

42. Νεγρεπόντης, Σ. Γιωτόπουλος, Σ., Γιαννακούλιας, Ε. (1995). Απειροστικός

Λογισµός, Αθήνα.

43. Παπανικολάου Θ., (1998) Η έννοια της συνάρτησης – Μια επιστηµολογική

και διδακτική προσέγγιση, ∆ιπλωµατική εργασία, Αθήνα.

44. Pedersen, 0. (1974). Logistics and the theory of functions, an essay in the

history of Greek mathematics, Archives Intemationales de 1’ Histoire des

Sciences, 29 - 50.

45. Piaget, J/I Grize, J. / A. Szeminska, and V. Bang (1977). Epistemology and

Psychology of Functions, Dordrecht : Reidel.

46. Πρακτικά συνεδρίου για τη ∆ιδακτική των Μαθηµατικών, Κύπρος 1995,

σελ.311-334.

85

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

47. Quine, W. (1993). Φιλοσοφία της Λογικής (Μετάφραση: Ρουσόπουλος Γ.,

εκδ. ∆αίδαλος, Αθήνα).

48. Ρουσόπουλος, Γ. (1991). Επιστηµολογία των Μαθηµατικών, Gutenberg,

Αθήνα.

49. Ρουσόπουλος, Γ. (1987). Η κριτική των κλασικών µαθηµατικών από τον

Brouwer και τη σχολή του Ιντουϊσιονισµού, ∆ιδακτορική διατριβή, Ιωάννινα.

50. Sfard, A. (1989). Transition from Operational to Structural conception:the

notion of function revisited. Proceedings of the 13 International Conference

for the Psychology of Mathematics Education Paris.

51. Sierpinska, A. (1985). La notion d’ obstacle épistémologique dans 1’

enseignement des mathematiques, Actes de la 37e Rencontre

 CIEAEM, 73 - 95.

52. Sierpinska, A. (1987). Humanities students and attractive fixed poinds,

Proceedings of the 12 International Conference for the Psychology of

Mathematics Education, London, England.

53. Sierpinska, A. (1988 a). Epistemological remarks on functions, Proceedings

of the 12 International Conference for the Psychology Mathematics Education,

Budapest, Hungary.

54. Sierpinska, A. (1988 b). Sur un programme de recherche lie a Ia notion d’

obstacle épistémologique. In N. Bednarz and C. Gamier (Eds.), Construction

des savoirs. Obstacles et conflits. Mondreal : Agence d’ Arc.

55. Sierpinska, A. (1989). On 15 - 17 years old student’s conceptions of

functions, iteration of functions and attractive fixed points, Warsaw, Poland.

56. Sierpinska, A. (1990). Epistemological obstacle and understanding - two

useful categories of thought for research into teaching and learning

mathematics, Proceedings of the 2 Bratislava International Symposium of

Mathematics Education.

57. Sierpinska, A. (1991). Some remarks on understanding in mathematics, For

the Learning of mathematics, 10(3).

86

 ∆υσκολίες µαθητών Λυκείου στην κατανόηση της συνάρτησης

58. Smith, D. E., A Source Book in Mathematics, London, 1929, Ανατύπωση

Dover, 2 νοls., 1959.

59. Σπύρου, Π. (1998). Επιστηµολογία και ∆ιδακτική Μαθηµατικών, Αθήνα.

60. Steinbring, H. (1989). La relation entre modélisations mathematiques et

situations d’ experience pour le savoir propabiliste; une conception

épistémologique pour 1’ analyse des processus d’ enseignement, Annales de

Didactique et de Sciences Cognitives, 2, 191 - 215.

61. Schwartz J. und Yerushalmy M. (1992). Getting students to function in and

with algebra, in G. Hare! and E. Dubinsky (Eds.) The concept of function

aspects of epistemology, MA.A. Notes, Vol. 25, pp. 261 - 289.

62. Τουµάσης Χ. (2002) Σύγχρονη διδακτική των µαθηµατικών, εκδ.Gutenberg.

63. Trelinski, G. (1983). Spontaneous mathematization of situations outside

mathematics. Educational Studies in Mathematics, 14,275 - 284.

64. Wittgenstein, L. Tractatus Logico Philosphicus. Μετάφραση Θ.

Κιτσόπουλος, Εκδόσεις Παπαζήση.

65. Χριστοδουλίδης, Π. (1980). Η Φιλοσοφία των µαθηµατικών, εκδόσεις

Εγνατία, Θεσσαλονίκη.

66. Ζαχαριάδης, Θ. / Γιαννακούλιας, Ε. (1997). Θέµατα διδακτικής

Απειροστικού Λογισµού.

87

	ÐÁÍÅÐÉÓÔÇÌÉÏ ÁÈÇÍÙÍ
	ÔÌÇÌÁ MÁÈÇÌÁÔÉÊÙÍ
	ÔÌÇÌÁ ÌÅÈÏÄÏËÏÃÉÁÓ, ÉÓÔÏÑÉÁÓ
	ÊÁÉ ÈÅÙÑÉÁÓ ÔÇÓ ÅÐÉÓÔÇÌÇÓ
	ÔÌÇÌÁ ÖÉËÏÓÏÖÉÁÓ – ÐÁÉÄÁÃÙÃÉÊÇÓ &
	ÐÁÍÅÐÉÓÔÇÌÉÏ ÊÕÐÑÏÕ
	ÔìÞìá Ìáèçìáôéêþí êáé Óôáôéóôéê�
	Ôìçìá ÅðéóôÞìùí ÁãùãÞò
	Äéáðáíåðéóôçìéáêü – Äéáôìçìáôéê�
	“ÄÉÄÁÊÔÉÊÇ ÊÁÉ ÌÅÈÏÄÏËÏÃÉÁ ÔÙÍ Ì�
	ÄÉÐËÙÌÁÔÉÊÇ ÅÑÃÁÓÉÁ
	ÄÕÓÊÏËÉÅÓ ÌÁÈÇÔÙÍ ËÕÊÅÉÏÕ ÓÔÇÍ Ê�
	ÄÑÉÂÁ ÁÃÃÅËÉÊÇ
	ÅðéâëÝðùí êáèçãçôÞò: Êïò Óðýñïõ �
	ÁÈÇÍÁ 2005
	ÅÉÓÁÃÙÃÇ
	ÊÅÖÁËÁÉÏ 1
	Ç ÅÍÍÏÉÁÓ ÔÇÓ ÓÕÍÁÑÔÇÓÇÓ
	1.1 ÉÓÔÏÑÉÊÇ ÁÍÁÄÑÏÌÇ – ÏÑÉÓÌÏÉ Ô�
	1.2 ÁÐÏØÅÉÓ ÃÉÁ ÔÇÍ ÅÍÍÏÉÁ ÔÇÓ ÓÕÍ
	1.2.1 ÁÐÏØÅÉÓ ÔÏÕ HANS FREUDENTAL
	1.2.1.1 ÌÅÔÁÂËÇÔÅÓ
	1.2.1.2 ÅÎÁÑÔÇÓÇ \(Þ óõíÜöåéá\)

	ÊÅÖÁËÁÉÏ 2
	ÁÍÔÉËÇØÅÉÓ ÃÉÁ ÔÇÍ ÊÁÔÁÓÊÅÕÇ ÔÇÓ�
	2.1 ÅÉÓÁÃÙÃÇ
	2.2 ÊÏÍÓÔÑÏÕÊÔÉÂÉÓÌÏÓ
	2.3 ÁÐÏØÅÉÓ ÔÇÓ SIERPINSKA ÃÉÁ ÔÉÓ ÄÕ�
	2.3.1 Ç ÊÁÔÁÍÏÇÓÇ ÃÅÍÉÊÁ ÌÉÁÓ ÌÁÈ�

	ÊÅÖÁËÁÉÏ 3
	ÌÁÈÇÌÁÔÉÊÏ ÐÑÏÂËÇÌÁ ÊÁÉ Ç ÅÐÉËÕÓ�
	3.1 ÅÉÓÁÃÙÃÇ
	3.2 Ç ÐÑÏÇÃÌÅÍÇ ÌÁÈÇÌÁÔÉÊÇ ÓÊÅØÇ �
	3.3 ÁÍÁÐÁÑÁÓÔÁÓÅÉÓ, ÄÉÄÁÓÊÁËÉÁ ÊÁ�
	3.3.1 ÅÉÓÁÃÙÃÇ
	3.3.2 ÅÉÄÇ ÁÍÁÐÁÑÁÓÔÁÓÇÓ
	3.4 ÓÔÏ×ÏÉ ÔÇÓ ×ÑÇÓÇÓ ÔÙÍ ÅÎÙÔÅÑÉ�
	3.4.2 ÁËËÁÃÇ ÊÁÉ ÌÅÔÁÖÑÁÓÇ ÔÙÍ ÁÍÁ�
	3.4.3 ÄÉÁÌÏÑÖÙÓÇ
	3.5 ÄÉÁÄÉÊÁÓÉÅÓ ÐÏÕ ÐÅÑÉËÁÌÂÁÍÏÍÔ
	3.5.1 ÃÅÍÉÊÅÕÓÇ
	3.5.2 ÓÕÍÈÅÓÇ
	3.5.3 ÁÖÁÉÑÅÓÇ
	3.6 Ó×ÅÓÅÉÓ ÌÅÔÁÎÕ ÁÍÁÐÁÑÁÓÔÁÓÇÓ �
	3.7 ÓÕÌÐÅÑÁÓÌÁÔÁ ÅÑÅÕÍÙÍ ÃÉÁ ÔÇ ×�
	3.8 Ï ÑÏËÏÓ ÔÙÍ ÁÍÁÐÁÑÁÓÔÁÓÅÙÍ ÓÔ�
	3.8.1 Ç ÓÕÌÂÏËÇ ÔÙÍ ÕÐÏËÏÃÉÓÔÙÍ ÓÔ�

	ÊÅÖÁËÁÉÏ 4
	ÁÍÙÔÅÑÇ ÌÁÈÇÌÁÔÉÊÇ ÅÊÐÁÉÄÅÕÓÇ
	4.1 ÌÅÑÉÊÁ ÃÅÍÉÊÁ ×ÁÑÁÊÔÇÑÉÓÔÉÊÁ �
	4.2 ÄÕÓÊÏËÉÅÓ ÔÙÍ ÌÁÈÇÔÙÍ ÓÔÏ ÅÍÍ
	4.2.1 ÄÕÓÊÏËÉÅÓ ÐÏÕ Ó×ÅÔÉÆÏÍÔÁÉ Ì�
	4.2.1.1 ÐÑÁÃÌÁÔÉÊÏÉ ÁÑÉÈÌÏÉ
	4.2.1.2 ÓÕÍÁÑÔÇÓÅÉÓ
	4.3 Ç ÁÍÁÐÔÕÎÇ ÔÇÓ ÅÍÍÏÉÁÓ ÔÇÓ ÓÕÍ

	ÊÅÖÁËÁÉÏ 5
	Ç ÅÑÅÕÍÁ
	5.1 ÅÉÓÁÃÙÃÇ
	5.2 ÅÑÅÕÍÇÔÉÊÁ ÅÑÙÔÇÌÁÔÁ
	5.3 ÌÅÈÏÄÏËÏÃÉÁ
	5.4 ÅÑÙÔÇÌÁÔÏËÏÃÉÏ Á
	5.5 ÁÐÏÔÅËÅÓÌÁÔÁ ÅÑÅÕÍÁÓ Á´ ÖÁÓÇÓ
	5.6 ÅÑÙÔÇÌÁÔÏËÏÃÉÏ Â´
	5.7 ÁÐÏÔÅËÅÓÌÁÔÁ ÅÑÅÕÍÁÓ Â´ ÖÁÓÇÓ
	5.8 ÓÕÌÐÅÑÁÓÌÁÔÁ
	ÂÉÂËÉÏÃÑÁÖÉÁ

