

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ

ΤΜΗΜΑ ΜΕΘΟ∆ΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ

KAI ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙ∆ΑΓΩΓΙΚΗΣ &

ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ

ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

∆ιαπανεπιστηµιακό- ∆ιατµηµατικό Πρόγραµµα Μεταπτυχιακών Σπουδών

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

ΓΚΑΓΚΑΡΗ ΝΙΚΟΛΑΪΑ

Ο ΡΟΛΟΣ ΤΗΣ ∆ΙΑΙΣΘΗΣΗΣ ΣΤΗ ΜΑΘΗΣΗ ΜΑΘΗΜΑΤΙΚΩΝ ΕΝΝΟΙΩΝ

∆ιπλωµατική Εργασία

Επιβλέπων καθηγητής: Νικόλαος Παπαναστασίου

ΑΘΗΝΑ 2006

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 2

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 3

Ο ΡΟΛΟΣ ΤΗΣ ∆ΙΑΙΣΘΗΣΗΣ ΣΤΗΝ ΜΑΘΗΣΗ

ΜΑΘΗΜΑΤΙΚΩΝ ΕΝΝΟΙΩΝ.

«Η λογική που από µόνη της µπορεί να προσφέρει τη βεβαιότητα είναι το

εργαλείο της απόδειξης, η διαίσθηση είναι το εργαλείο της επινόησης»

(H. Poiancare)

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 4

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 5

Περιεχόµενα

1. ΑΝΤΙ ΠΡΟΛΟΓΟΥ... 7

2. ΕΙΣΑΓΩΓΗ... 8

3. ΟΡΙΣΜΟΙ.. 10

4. Η ΑΠΟΨΗ ΜΑΣ .. 13

5. ΦΙΛΟΣΟΦΙΚΕΣ ΑΠΟΨΕΙΣ ... 16

6. ΙΝΤΟΥΙΣΙΟΝΙΣΜΟΣ... 23

7. ΕΝ∆ΙΑΦΕΡΟΥΣΕΣ ΠΕΡΙΠΤΩΣΕΙΣ ΕΝΟΡΑΣΗΣ ... 25

8. Ι∆ΙΟΤΗΤΕΣ ΤΗΣ ∆ΙΑΙΣΘΗΣΗΣ .. 28

9. ΕΙ∆Η ∆ΙΑΙΣΘΗΣΕΩΝ .. 30

10. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΛΟΓΙΚΗ ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ... 33

11. ∆ΙΑΙΣΘΗΤΙΚΕΣ ΓΝΩΣΕΙΣ .. 35

12. ΤΑ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ∆ΙΑΙΣΘΗΤΙΚΩΝ ΓΝΩΣΕΩΝ................... 39

13. ∆ΙΑΙΣΘΗΣΕΙΣ ΚΑΙ ΜΟΝΤΕΛΑ .. 45

14. ΣΧΕΣΗ ∆ΙΑΙΣΘΗΣΗΣ ΜΕ ΣΧΗΜΑΤΑ.. 48

15. ΠΙΘΑΝΟΛΟΓΙΚΕΣ ∆ΙΑΙΣΘΗΤΙΚΕΣ ΓΝΩΣΕΙΣ ... 55

16. Η ∆ΙΕΡΓΑΣΙΑ ΤΗΣ ΣΥΜΠΥΚΝΩΣΗΣ .. 60

17. Η ∆ΙΑΙΣΘΗΣΗ ΑΠΟ ΨΥΧΟΛΟΓΙΚΗ ΑΠΟΨΗ .. 63

18. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ.. 65

19. ΣΧΕΣΗ ΜΕΤΑΞΥ ∆ΙΑΙΣΘΗΤΙΚΩΝ ΓΝΩΣΕΩΝ ΚΑΙ ΤΥΠΙΚΑ

ΤΕΚΜΗΡΙΩΜΕΝΩΝ ΓΝΩΣΕΩΝ .. 69

20. ΜΕΤΑΒΑΣΗ ΑΠΟ ΤΗ ∆ΙΑΙΣΘΗΣΗ ΣΤΗ ΤΥΠΙΚΗ, ΑΚΡΙΒΗ

ΕΠΙΧΕΙΡΗΜΑΤΟΛΟΓΙΑ.. 73

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 6

21. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΑΥΣΤΗΡΟΤΗΤΑ ΣΤΟΝ ΑΠΕΙΡΟΣΤΙΚΟ 77

22. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΜΑΘΗΜΑΤΙΚΟΣ ΤΡΟΠΟΣ ΣΥΛΛΟΓΙΣΜΟΥ 81

23. ΑΝΤΙΦΑΣΕΙΣ ΚΑΙ ΣΥΜΒΙΒΑΣΜΟΙ ... 86

24. ΧΡΗΣΗ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ ... 95

25. ΕΡΕΥΝΑ .. 98

26. ΠΑΡΑΤΗΡΗΣΕΙΣ .. 115

27. ΠΡΟΦΟΡΙΚΗ ΣΥΝΕΝΤΕΥΞΗ .. 118

28. ΣΥΜΠΕΡΑΣΜΑΤΑ ... 124

29. ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ... 131

30. ΒΙΒΛΙΟΓΡΑΦΙΑ .. 135

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 7

1. ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Η διπλωµατική αυτή εργασία εκπονήθηκε στα πλαίσια του ∆ιαπανεπιστηµιακού

µεταπτυχιακού προγράµµατος ∆ιδακτικής και Μεθοδολογίας των Μαθηµατικών.

Στο σηµείο αυτό αισθάνοµαι την ανάγκη να ευχαριστήσω πολύ θερµά τον καθηγητή, κ.

Παπαναστασίου Νικόλαο, για την άριστη συνεργασία µας, το ενδιαφέρον µε το οποίο

παρακολούθησε την προετοιµασία της εργασίας, τη καθοδήγηση, τη συνεχή ενθάρρυση,

υπoστήριξη και συµπαράσταση για την υπερπήδηση των οποιοδήποτε δυσκολιών

συνάντησα σ’ αυτή τη προσπάθεια.

Επίσης θέλω να ευχαριστήσω την κ. Φαρµάκη και τον κ. Ζαχαριάδη για τη βοήθειά τους,

καθώς και όλους τους διδάσκοντες στο Πρόγραµµα Μεταπτυχιακών Σπουδών του

Πανεπιστηµίου Αθηνών στη ΄΄ ∆ιδακτική και Μεθοδολογία των Μαθηµατικών΄΄

Θα ευχαριστήσω επίσης τους συναδέλφους του 1ου Γυµνασίου Χαλκίδας, Γυµνασίου

Βασιλικού, του 1ου Ενιαίου Λυκείου Αλιβερίου, για την παραχώρηση του διδακτικού

τους χρόνου προκειµένου να συµπληρωθούν τα ερωτηµατολόγια από τους µαθητές.

 ∆ΡΟΣΙΑ ΧΑΛΚΙ∆ΑΣ

 ΙΟΥΝΙΟΣ 2006

 ΓΚΑΓΚΑΡΗ ΝΙΚΟΛΑΪΑ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 8

2. ΕΙΣΑΓΩΓΗ

Στη σύγχρονη κοινωνία κύριος µοχλός ανάπτυξης είναι η εκπαίδευση µέσα σε ένα

γενικότερο πλαίσιο παιδείας. Έτσι λοιπόν η εκπαιδευτική διαδικασία είναι το ζητούµενο

για κάθε µορφής ανάπτυξη. Βέβαια ένα σηµαντικό µέρος της προαναφερόµενης

εκπαιδευτικής διαδικασίας αποτελεί η µάθηση µαθηµατικών εννοιών, καθ΄ όσον οι

µαθηµατικές γνώσεις συντελούν στη περαιτέρω µάθηση και άλλων γνώσεων όπως η

Φυσική, η Χηµεία, η Γεωγραφία, η Αστρονοµία, η Ιστορία κ.λ.π. Εµείς στην παρούσα

εργασία θα προσπαθήσοµε να διακρίνουµε τις δυσκολίες των µαθητών στη µάθηση και

κατανόηση των µαθηµατικών εννοιών και γνώσεων. Στη πορεία αυτή θα εξετάσουµε την

διεισδυτική ικανότητα των µαθητών στα µαθηµατικά προβλήµατα και το ρόλο της

διαίσθησης στην κατανόηση και µάθηση µαθηµατικών εννοιών.

Αρχικά θα παραθέσουµε την έννοια της διαίσθησης όπως αυτή καταγράφεται στα

εγκυρότερα λεξικά, καθώς τις παρεµφερείς έννοιες της εποπτείας, ενόρασης, υποψίας και

υπόνοιας. Αυτό γιατί θέλουµε να προσεγγίσουµε καλύτερα την έννοια της διαίσθησης

τονίζοντας ειδικά τη διαφορά της έννοιας αυτής τόσο από την εποπτεία (αντίληψη µε τις

αισθήσεις – Λεξικό Τεγόπουλος –Φυτράκης) όσο και από την ενόραση (άµεση γνώση µε

το υποσυνείδητο- Λεξικό Τεγόπουλος – Φυτράκης).

Θα αναφέρουµε την άποψή µας για τη διαίσθηση καθώς και για την ενόραση και

στη συνέχεια θα δούµε την έννοια της διαίσθησης από φιλοσοφική σκοπιά, παραθέτοντας

απόψεις διαφόρων φιλοσόφων. Έπειτα θα προσπαθήσουµε να δούµε ποιος είναι ο ρόλος

της στη µαθησιακή διαδικασία γενικά και ειδικά στην κατανόηση Μαθηµατικών εννοιών.

Ερωτήµατα που ενδιαφέρουν είναι: Βοηθάει η διαίσθηση στην αντίληψη και στην εύρεση

οδών για την κατανόηση εννοιών; Μπορεί να µας παραπλανά;

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 9

Θα περιγράψουµε τα βασικά χαρακτηριστικά της λειτουργίας της διαίσθησης

στην κατανόηση και µάθηση µαθηµατικών εννοιών, τη σχέση της τυπικής γνώσης και της

διαισθητικής.

Στο τελευταίο µέρος της εργασίας αυτής θα παρουσιάσουµε µια έρευνα που

αφορά µαθητές Β΄, Γ΄ Γυµνασίου, Α΄ Λυκείου, καθώς και φοιτητές του Μαθηµατικού

τµήµατος του Πανεπιστηµίου Αθηνών. Επιπλέον θα παρουσιάσουµε προφορικές

συνεντεύξεις µαθητών και φοιτητών και τελικά τα συµπεράσµατα και τις παρατηρήσεις

τόσο από την έρευνα όσο και από τις συνεντεύξεις.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 10

3. ΟΡΙΣΜΟΙ

Ας δούµε κατ΄ αρχήν τι σηµαίνει ο όρος διαίσθηση. Στα Αγγλικά υπάρχει ένας

όρος «intuition»,που µεταφράζεται στα ελληνικά µε τους όρους διαίσθηση ή ενόραση και

κατά άλλους εποπτεία ή ενόραση. Η διαφορά στο νόηµα των λέξεων είναι πολύ λεπτή,

αλλά σίγουρα υπάρχει. Επίσης σε πολλές µεταφράσεις φιλοσοφικών κειµένων ο όρος

intuition µεταφράζεται απλά ως διαίσθηση και αλλού ως ενόραση. Θα αναφέρουµε εδώ

την σηµείωση που κάνει σχετικά µε αυτό ο κ. Αναπολιτάνος στο βιβλίο του ΄΄Εισαγωγή

στη Φιλοσοφία των Μαθηµατικών΄΄. «Η χρησιµοποίηση και των δύο λέξεων , εποπτεία

και ενόραση για την απόδοση του όρoυ intuision, οφείλεται στην αδυναµία µας να

επιλέξουµε ανάµεσα στις δύο.» 1

Επίσης ο καθηγητής Θεοδωρίδης µεταφράζει τον όρο intuision σαν διαίσθηση ή

ενόραση.

Θα αναφέρουµε σ’αυτό το σηµείο διάφορους ορισµούς των εννοιών αυτών, που

βρίσκονται διατυπωµένες σε έγκυρα ελληνικά λεξικά. Για την έννοια της διαίσθησης

έχουµε τις επόµενες διατυπώσεις :

Κατά το λεξικό Μπαµπινιώτη, διαίσθηση είναι η αντίληψη, η κατανόηση, χωρίς

την συµβολή της λογικής ή των δεδοµένων των αισθήσεων. Κατά το λεξικό Τεγόπουλου-

Φυτράκη, διαίσθηση είναι η κατανόηση µε το υποσυνείδητο, χωρίς την επέµβαση του

λογικού. Επίσης κατά το λεξικό Μ. Τριανταφυλλίδη διαίσθηση είναι η απροσδιόριστη

γνώση αυτού που δεν µπορεί να αποδειχτεί µε τη λογική ή αυτού που δεν υπάρχει ακόµη.

1 ∆.Αναπολιτάνος, Εισαγωγή στη Φιλοσοφία των Μαθηµατικών, σελ 273

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 11

Στο σηµείο αυτό θα αναφέρουµε τον ορισµό του Webster (όπως αναφέρεται στο

βιβλίο του Bruner: Η διαδικασία της µάθησης): « ∆ιαίσθηση είναι η άµεση αντίληψη ή

γνώση.»2 Η λέξη άµεση χρησιµοποιείται εδώ σε αντίθεση µε το έµµεση, δηλαδή την

αντίληψη ή τη γνώση που βασίζεται στις τυπικές διαδικασίες της ανάλυσης και απόδειξης.

Η διαίσθηση εξυπακούει αντίληψη του νοήµατος, της σηµασίας ή της δοµής ενός

προβλήµατος ή καταστάσεως χωρίς να µεσολαβήσει η αναλυτική διαδικασία. Το αν,

όµως, η διαίσθηση είναι σωστή ή όχι κρίνεται τελικά, όχι από τη διαίσθηση αλλά µε τη

συνήθη µέθοδο της απόδειξης.

Μια άποψη για την διαισθητική γνώση βρίσκουµε στο λεξικό Μπαµπινιώτη και

είναι η ακόλουθη: ∆ιαισθητική γνώση είναι η γνώση που προέρχεται από το εν+οράν

δηλ. το να βλέπεις µέσα σου, η βιωµατική, η υποκειµενική. Ότι γνωρίζουµε από

διαίσθηση / ενόραση ,συχνά είναι προϊόν ΄΄ εσωτερικού φωτισµού ΄΄ , στιγµιαίας

έµπνευσης ή σύλληψης των αισθήσεων µάλλον , παρά της λογικής.

Για την έννοια της ενόρασης βρίσκουµε τις ακόλουθες διατυπώσεις: Κατά µεν το

λεξικό Μπαµπινιώτη, ενόραση είναι η σε βάθος αντίληψη, ή κατανόηση ενός πράγµατος.

(φιλοσοφικά είναι είδος απευθείας, άµεσης γνώσης , που επιτρέπει τη σύλληψη του

αντικειµένου χωρίς την προσφυγή σε ενδιάµεσες (π.χ. συλλογιστικές) διαδικασίες.

(Ετυµολογία: ενορώ= διαβλέπω, διακρίνω). Κατά δε το λεξικό Τεγόπουλου – Φυτράκη

είναι η άµεση γνώση µε το υποσυνείδητο. Επίσης κατά το λεξικό Μ. Τριανταφυλλίδη

ενόραση είναι ένας τρόπος γνώσης άµεσος χωρίς την παρέµβαση του λογικού, γνώση

άµεση, ζωντανή, προσωπική, βιωµατική.

Εποπτεία είναι: Η συνολική αντίληψη, το να µπορεί να δει κανείς ένα θέµα από

πολλές οπτικές γωνίες, να το αντιλαµβάνεται συνολικά .(φιλοσοφ.) είναι η άµεση

2 Bruner J.,H ∆ιαδικασία της Μάθησης,Μετάφραση Κληρίδη Χ., σελ.70

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 12

αντίληψη των φυσικών ή ψυχικών φαινοµένων µέσω των αισθήσεων ή της

συνείδησης.(Λεξικό Μπαµπινιώτης)

Η γνώση που προέρχεται από τις αισθήσεις καθώς και η άρτια και καθαρή

παράσταση (Λεξικό Μ. Τριανταφυλλίδη).

Η αντίληψη µε τις αισθήσεις (Λεξικό Τεγόπ-Φυτράκης)

Τέλος υπόνοια είναι κατά µεν τον Μπαµπινιώτη η ιδέα ή η εντύπωση ότι κάτι

ισχύει ή συµβαίνει, η οποία δεν προκύπτει από κάτι αποδεδειγµένο, αλλά βασίζεται σε

ορισµένες ενδείξεις, κατά δε το το λεξικό Τεγόπουλου – Φυτράκη είναι µια πνευµατική

λειτουργία που θέτει σε αµφισβήτηση κάποια πράγµατα.

Υποψία είναι η δυσπιστία για κάτι, η υπόθεση για κάτι. Συνώνυµο µε την

υπόνοια. (Μπαµπινιώτης).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 13

4. Η ΑΠΟΨΗ ΜΑΣ

Εδώ παραθέτουµε την άποψή µας για την έννοια της διαίσθησης και για τις

συγγενικές µε αυτήν έννοιες της ενόρασης, της υποψίας και της υπόνοιας.

∆ιαίσθηση είναι η αντίληψη, η κατανόηση χωρίς τη συµβολή της λογικής ή των

δεδοµένων των αισθήσεων. Η σύλληψη µέσα από µη λογικά επεξεργασµένη διαδικασία

του νου. Η σύλληψη, µε το υποσυνείδητο, δια µέσου των αισθήσεων µάλλον παρά της

λογικής, µε βασικό αποτέλεσµα τη διατύπωση εικασιών.

Βέβαια η κατανόηση µέσω της διαίσθησης έχει σχέση µε το τι ξέρουµε, µε το ποια είναι η

ικανότητα επεξεργασίας πληροφοριών, επεξεργασίας των γνώσεων που έχουµε, δηλ. µε

το γνωστικό υπόβαθρό µας.

Συγγενικές έννοιες µε τη διαίσθηση, είναι η υπόνοια (υπό – νου, κάτω από το

νου), και η υποψία (υπό – όψη, κάτω από όραση), που σηµαίνουν ιδέες που

σχηµατίζονται από ενδείξεις µόνο και όχι αποδείξεις. Η υπόνοια και η υποψία είναι

πνευµατικές λειτουργίες που θέτουν σε αµφισβήτηση κάποια πράγµατα, και που

προκύπτουν ως αποτέλεσµα συγκριτικών πληροφοριών που διοχετεύονται στον εγκέφαλο

µέσω των αισθήσεων. Η φιλοσοφία της υπόνοιας στηρίζεται στη φιλοσοφία της

ορθολογικότητας. Αναδεικνύεται µετά τον διαφωτισµό και θέλει να αποκωδικοποιήσει,

να ερµηνεύσει, το ανορθολογικό στοιχείο. Εκπροσωπείται κυρίως από τους:

α) Μαρξ : αποµυθοποίηση της ιδεολογίας.

β) Νίτσε : αποµυθοποίηση των αξιών.

γ) Freud : Αποµυθοποίηση του συνειδητού µέρους του είναι µας (της συνείδησης).

Επίσης µια συγγενική αλλά υψηλότερη σε ένταση, ποιότητα και διεισδυτικότητα

λειτουργία, από την διαίσθηση είναι η ενόραση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 14

Ενόραση είναι η ξαφνική , µη λογικά επεξεργασµένη σύλληψη. Η γνώση που

προέρχεται από ένα ΄΄βαθύ΄΄ εν+οράν, το να βλέπεις µέσα σου. Ο ξαφνικός φωτισµός στη

διάρκεια της προσπάθειας να προσεγγιστεί µε αυτοσυγκέντρωση ένα ζητούµενο. Είναι το

αποτέλεσµα εσωτερικού φωτισµού, στιγµιαίας έµπνευσης, στη διάρκεια της προσπάθειας

να προσεγγισθεί µε αυτοσυγκέντρωση ένα ζητούµενο. ∆ηλαδή η ενόραση δεν είναι µια

διαδικασία µε διάρκεια. Είναι ένα ΄΄τσακ΄΄ στη πορεία της σκέψης προς την κατανόηση.

Είναι µια θεϊκή, ξαφνικά αναβλύζουσα διαδικασία από το υποσυνείδητο και αυτό τη

διαφοροποιεί από τη διαίσθηση. Είναι η άµεση συνειδητοποίηση σχέσεων ΄΄ σαν να

φωτίζεται ξαφνικά το πνεύµα ΄΄ η οποία προκύπτει ως αποτέλεσµα προγενέστερης,

µακροχρόνιας, αλλά ασύνειδης διανοητικής αναζήτησης (λ.χ. το εύρηκα του Αρχιµήδη).3

Η υπόνοια, η διαίσθηση και η ενόραση έχουν κοινά εξωτερικά χαρακτηριστικά:

α) έλλειψη αξιωµάτων προσέγγισης

β) έχουν ένα ορθολογισµό επάνω τους κατά το µάλλον ή ήτον

γ) αντλούν την ισχύ τους κατ΄ευθείαν από τη ζωή.

Οι Bergson, Deiltiet, Nitse, είναι οι κλασσικοί εκπρόσωποι της φιλοσοφίας της

ζωής. Ειδικά η ενόραση στον Bergson πηγάζει κατ΄ευθείαν από τη ζωή.

Υπόνοια, διαίσθηση, ενόραση είναι εσωτερικές βιωµατικές διαδικασίες που

αντλούν την ισχύ τους όχι από αξιώµατα αλλά από την ίδια τη ζωή, έτσι όπως είπαµε

παραπάνω, διαφέρουν όµως σηµαντικά η µια από την άλλη. Στην υπόνοια (ή υποψία)

αναβλύζει κάτι (αναπηδά) µέσα από την ίδια τη ζωή όπου υπάρχει ένα θεωρητικό

υπόβαθρο και δεν υπαγορεύεται αυτή η λειτουργία από αξιώµατα. Αυτό το στοιχείο είναι

κοινό στη διαίσθηση και στην ενόραση αλλά µε µεγαλύτερη έµφαση.

3 Παπαναστασίου Ν., Ορόλος της διαίσθησης στην οικοδόµηση της Μαθηµατικής Σκέψης, (Αδηµοσίευτη
εργασία).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 15

Στην διαίσθηση εντατικοποιείται το ζωικό στοιχείο και µεγεθύνεται η απόσταση

από τα πραγµατικά περιστατικά. Τέλος στην ενόραση τα πραγµατικά περιστατικά δεν

υπάρχουν, έχουν εξαφανισθεί. Λειτουργεί εδώ δυναµικά ο ζωικός µηχανισµός και

συλλαµβάνει µια καίρια πτυχή της πραγµατικότητας την οποία κανένας λογικός

µηχανισµός δεν µπορεί εύκολα να συλλάβει. Στην υπόνοια καθώς και στην εποπτεία

πολλές φορές κυοφορείται η διαδικασία της διαίσθησης και στην διαίσθηση κυοφορείται

ο τόπος της ενόρασης. Στον αντίποδα των παραπάνω λειτουργιών έχουµε την

αντικειµενική γνώση. Αξίζει να παρατηρήσουµε ότι στην εποπτεία τα πραγµατικά

περιστατικά είναι παρόντα.

Η χρησιµοποίηση του όρου εποπτεία ως συνώνυµο της έννοιας της διαίσθησης

νοµίζουµε ότι δεν είναι επιτυχής, αφού όπως αναφέρεται και στο λεξικό Τεγόπουλος-

Φυτράκης ο όρος εποπτεία σηµαίνει επίβλεψη, επιστασία, αντίληψη µε τις αισθήσεις και

φανερώνει ένα πρώτο στάδιο αναγνώρισης και προσέγγισης ενός ζητούµενου. Εδώ τελικά

πρέπει να τονίσουµε ένα σηµαντικό αποτέλεσµα της διαισθητικής σκέψης που είναι η

διατύπωση εικασιών.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 16

5. ΦΙΛΟΣΟΦΙΚΕΣ ΑΠΟΨΕΙΣ

Σύµφωνα µε τον Bergson (1859-1941) µέσα µας δεν έχουµε µόνο το νου. Γύρω

από το φωτεινό πυρήνα του νου υπάρχει ένα θολό νεφέλωµα, που έγινε από την ίδια

ουσία, που, αφού συµπυκνώθηκε και στερεοποιήθηκε, σχηµάτισε το νου. Αυτό το

νεφέλωµα είναι συνείδηση, είναι το ένστικτο που βρίσκεται µέσα µας. Μ΄αυτό θα

γνωρίσουµε την ουσία της πραγµατικότητας, θα βρούµε ποιοι είµαστε και από πού

ερχόµαστε. Αυτό το ένστικτο, σε στιγµές κρίσιµες, εξαιρετικές, έχει την ικανότητα να

σκέπτεται, να µαντεύει την αλήθεια. Η σκέψη του είναι η διαίσθηση.

Γνώση λοιπόν δεν υπάρχει µόνο στην επιστήµη, αλλά όπως χαρακτηριστικά λέει

ο Bergson και στην διαίσθηση, στην αυτοθυσία, στους ποιητές, στους αγίους, στους

προφήτες, στην λατρεία και στην αγάπη. Η δραστηριότητα, η πραγµατικότητα,

βρίσκονται σε επαφή µε την εµπειρία και µπορούµε να βρούµε τις αιτίες τους.

Η διαίσθηση, υποστηρίζει ο Bergson, είναι απροσδιόριστη, (indeterminismus) και

µε αυτήν την απροσδιοριστία σηµαδεύουµε εκείνες τις διαδοχικές εµφανίσεις και

ξαναεµφανίσεις της γνώσης, που ονοµάζουµε συνείδηση. Η µπερξονική φιλοσοφία

φτάνει, γενικά και σχηµατικά , στα ακόλουθα συµπεράσµατα. Η εργασία µε το λογικό και

το πόρισµά της η επιστήµη δεν έχουν σκοπό θεωρητικό. Ο προορισµός τους δηλ. δεν

είναι να κάνουν φιλοσοφία, να νιώσουν την αληθινή, τη βαθύτερη φύση του κόσµου. Το

λογικό και η επιστήµη είναι όργανα της ζωής, µέσα για τη δράση µας, για να ενεργήσουµε

πάνω στην πραγµατικότητα. 4

Η προσπάθεια λοιπόν που έκανε ο άνθρωπος, αιώνες τώρα, να νοιώσει τον κόσµο

και τη ζωή µε το λογικό, µε τη νόηση, µε καθαρές και στρογγυλές έννοιες, ήταν

4 Bergson, Η ∆ηµιουργός εξέλιξη, Εκδόσεις Αναγνωστίδη.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 17

παρεξήγηση και µάταιος κόπος. Είναι ανάγκη, υποστηρίζει, να αναποδογυρίσει ο

άνθρωπος τη κατεύθυνση που συνήθιζε να δίνει στη διάνοια του και στρίβοντας τον εαυτό

του να γυρίσει στη εσωτερική ζωή για να νοιώσει τα ΄΄ άµεσα δεδοµένα της συνείδησης΄΄.

Έτσι θα φθάσει την πραγµατικότητα στην αυθόρµητη και γνήσια της µορφή. Η άµεση, η

απλοϊκή και πρωτόγονη αυτή γνώση είναι η διαίσθηση.

Η επιστήµη είναι πάντα γνώση σχετική, δηλ. για να εξηγήσει κάτι το σχετίζει µε

κάτι άλλο (µετρά, ζυγίζει, δηλ. σχετίζει µε κάποια µονάδα, ταξινοµεί) ενώ η διαίσθηση

µας δίνει µια γνώση απόλυτη, φθάνει στο απόλυτο, στο υπερβατικό. Όπως λέει ο ίδιος «η

επιστήµη γυρίζει γύρω στα πράγµατα, ενώ η διαίσθηση µπαίνει µέσα στα

πράγµατα».

Από παλιά υπήρχαν άνθρωποι που ισχυρίζονταν πως η γνωστική µας ικανότητα

δεν περιορίζεται µόνο στις αισθήσεις και στη νόηση και πως ο άνθρωπος διαθέτει µια

ανώτερη δύναµη, ένα είδος έµπνευσης που είναι πηγή για υψηλότερες γνώσεις.

Πηγή της γνώσης αρχικά πίστευαν ότι ήταν οι αισθήσεις (εµπειρισµός), η

εµπειρία γενικά. Αργότερα πηγή γνώσης πίστευαν ότι ήταν η λογική (Ρασιοναλισµός)

Τέλος πηγή της γνώσης θεώρησαν ότι ήταν ένα εξαιρετικό χάρισµα, που έχει ο

άνθρωπος, η διαίσθηση, η ενόραση ή κάτι παρόµοιο. Την αντίληψη αυτή την είπαν

ιντουϊσιονισµό, από το λατινικό intuitio (intueor= βλέπω µέσα).

Η διαίσθηση είναι ένα ιδιαίτερο είδος γνώσης που µας ξεσκεπάζει τη βαθύτερη

ουσία του είναι, το απόλυτο, σχετίζεται δηλαδή µε τη µεταφυσική .

 Ο Θεοδωρίδης υποστηρίζει ότι «έχουµε µερικές γνώσεις όπως χρώµα, ήχος,

γεύση, πόνος , που δεν χρειάζονται συλλογισµό ή απόδειξη. Αναλύοντας τις κρίσεις

φθάνουµε σε κάτι τελευταία στοιχεία, (αισθήµατα, συναισθήµατα, βασικές έννοιες

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 18

ίσως) που δεν µπορεί να αναλυθούν πιο πέρα και που χρησιµεύουν σαν υλικό για τις

κρίσεις. Αυτά χρησιµεύουν για ξεκίνηµα στους συλλογισµούς µας και για αυτό τα

λένε πρωταρχικά.. Στην έννοια αυτή γνωρίζω κάτι άµεσα, έχω µια intuision,

σηµαίνει έχω συνείδηση, εµπειρία, νιώθω, ζω ».5

Ο Αριστοτέλης είχε µιλήσει για άµεσες κρίσεις «αρχή δ’ εστιν αποδείξεως

πρότασις άµεσος, άµεσος δε ης µη έστιν άλλη προτέρα.»6

Ο Descartes λ.χ. µε την λέξη intuision εννοεί την ψυχική ενέργεια, που µας κάνει

να νιώσουµε µια έννοια, µια κρίση, ένα συλλογισµό, µια ιδέα όπως λέει µε το συλλογικό

όνοµα της εποχής τις πνευµατικές αυτές λειτουργίες «ολόκληρη και µονοµιάς και όχι

κοµµατιαστά, το ένα κοµµάτι, ύστερα από το άλλο.»

Λίγο διαφορετική είναι η σηµασία που δίνει ο Καντ στον όρο intuision, που το

µεταφράζει µε το γερµανικό Anschauung= εποπτεία.

Για τους Αρχαίους Ελληνες εποπτεία ήταν ο τρίτος και τελευταίος βαθµός στη

µύηση, η αυτοψία, που έβλεπε κανείς µε τα µάτια του το µυστήριο.

Στην Καντιανή έννοια εποπτεία σηµαίνει άµεση αντίληψη ενός αντικειµένου, που

έχω µπροστά µου΄΄ κάθε γνώση που αναφέρεται άµεσα σε αντικείµενα΄΄ ΄΄γνώση του

ατοµικού΄΄ και κάνει αντίθεση στην έννοια Begriff (έννοια του µήλου και εποπτεία του

µήλου) Η καρτεσιανή εκδοχή διαφέρει από την καντιανή, γιατί στην άµεση γνώση δεν

βάζει ενέργεια λογική, συλλογισµό, συµπέρασµα, ενώ η καντιανή δεν την αποκλείει,

αφού για τον Καντ κάθε εµπειρία είναι αποτέλεσµα της συνεργασίας εξωτερικών

εντυπώσεων και λογικού.

5 Χ. Θεωδορίδη, Εισαγωγή στη Φιλοσοφία, σελ.75
6 Αρχαία κείµενα,TLG Musaios,Αναλυτικά Ύστερα Ι2.72 α7

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 19

Για τον Βergson, η µεταφυσική είναι ένα ιδιαίτερο είδος γνώσης, είναι η

διαισθητική γνώση, αυτή που µπαίνει µέσα στα πράγµατα, αντίθετα στη λογική γνώση,

την επιστήµη, που γυρίζει γύρω στα πράγµατα. Αίσθηση και λογικό φαίνονται πως έχουν

κάποια όρια που δεν µπορούν να τα περάσουν. Μα ο κόσµος του υπερφυσικού, ανοίγεται

σε άλλες ικανότητες του ανθρώπου, στην ενόραση, και τη διαίσθηση. Οι αρχές της

ενόρασης βρίσκονται στο µύθο και τη θρησκεία. Στις περισσότερες θρησκείες µια

ανώτερη δύναµη, ο θεός ίδιος, ξεσκεπάζει το µυστικό της δηµιουργίας και ορίζει τους

κανόνες της ηθικής. Όνειρα και οραµατισµοί, χρησµοί και µυήσεις , ενθουσιαστικές και

οργιαστικές καταστάσεις, θεών φανερώµατα ή απόκρυφες φωνές φέρνουν το θνητό κοντά

στο µυστήριο. Τη µυστική αυτή πηγή η µεταφυσική τη βάζει µέσα στον άνθρωπο.

Κάποιο χάρισµα εξαιρετικό µας κάνει να νιώσουµε αλήθειες που δεν µπορούν να

τις φθάσουν οι αισθήσεις και η νόηση µας. Έχουµε τις προαισθήσεις µας, κάτι µυστικό,

που µιλάει µέσα µας , όπως το δαιµόνιο του Σωκράτη. Τυπική από την άποψη αυτή είναι

η πλατωνική διδασκαλία για τη θεωρία. Η διάνοια δηλ. έχει την ικανότητα να βλέπει, να

εποπτεύει τις ανώτερες αλήθειες.

«τα µέγιστα των αγαθών ηµιν, γίγονται δια µανίας, θεία δόσει»

(Φαίδρας 244 α. Επιστ.7,341c)

Επανερχόµαστε στην Μπερξονική θεωρία, όπως την παρουσιάζει ο Χ.

Θεοδωρίδης στο βιβλίο του Εισαγωγή στη Φιλοσοφία. Λέει λοιπόν ότι ο Bergson όρισε

πολλές φορές και αρκετά καθαρά τον όρο intuision ως εξής: « ονοµάζουµε διαίσθηση το

είδος αυτό της νοητικής συµπάθειας που µας φέρνει µέσα σε κάποιο πράµα και µας

κάνει ένα µε το µοναδικό, άρα το ανέκφραστο που έχει» (Εισαγωγή στη µεταφυσική)

Μια τέτοια γνώση µπαίνει µέσα στο κινούµενο και αγγίζει τη ζωή την ίδια και φθάνει στο

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 20

απόλυτο. Είναι δυο διαφορετικοί τρόποι που γνωρίζουµε τα πράγµατα: « Ο πρώτος µας

υποχρεώνει να γυρίζουµε γύρω στο πράγµα, ο δεύτερος να µπούµε µέσα σε αυτό. Ο

πρώτος έχει να κάνει µε την άποψη που παίρνουµε µε τα σύµβολα που

µεταχειριζόµαστε για να εκφραστούµε. Ο δεύτερος δεν παίρνει κανένα σύµβολο. Για

να φθάσουµε στη γνώση αυτή είναι ανάγκη να γλυτώσουµε από τις συνήθειες που

έκανε το πνεύµα µε µακρόχρονη άσκηση και προσαρµογή. Πρέπει να σπάσουµε την

κρούστα, που σχηµατίστηκε πάνω στη συνείδηση και παραµερίζοντας κάθε

κατασκευή, συµβάσεις κρυφές και σύµβολα να φθάσουµε στη συνείδηση την ίδια,

την άµεση, την πηγαία στα άµεσα δεδοµένα της συνείδησης. Έτσι θα γυρίσουµε στην

άµεση, την γνήσια γνώση, σε µια πρωτόγονη και απλοϊκή intuision

Και θα νιώσουµε τη ζωή στην αρχική της πηγή, στο ιδιαίτερο και αυθόρµητο,

το προσωπικό και ανέκφραστο που έχει» Ο Bergson λοιπόν στη διάνοια ως γενική και

αφηρηµένη σκέψη, η οποία µας αποµακρύνει από τη ζωή και την πραγµατικότητα,

αντιτάσσει την διαίσθηση ή την ενόραση, η οποία µας οδηγεί αµέσως στο βάθος των

πραγµάτων.

Υποστηρίζει για τη διαφορά µεταξύ διάνοιας και ενόρασης τα εξής: « Η διαφορά

ως προς το αποτέλεσµα είναι τόσο µεγάλη, όση είναι η διαφορά µεταξύ φωτογραφίας και

πραγµατικότητας, Η απόσταση µεταξύ φωτογραφιών που έχουµε δει για το Παρίσι και

της προσωπικής γνωριµίας του Παρισιού είναι τεράστια. Επίσης άλλο πράγµα είναι να

γνωρίζουµε µια προσωπικότητα, όπως την περιγράφει ένα µυθιστόρηµα και άλλο πράγµα

είναι να έχουµε άµεση προσωπική γνωριµία µε την προσωπικότητα αυτή. Η διαίσθηση

είναι το είδος εκείνο της πνευµατικής βιώσεως µε την ποία εισερχόµαστε στο εσωτερικό

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 21

ενός αντικειµένου, για να συναντήσουµε εκεί το µοναδικό ανέκφραστο που το

χαρακτηρίζει.»

Ο Θεοδωρακόπουλος υποστηρίζει πάνω σ΄ αυτό ότι από την ανάλυση αυτής της

διαφοράς µεταξύ διάνοιας και ενόρασης προκύπτει ότι « ή δεν υπάρχει φιλοσοφία ή ότι η

φιλοσοφία δεν είναι δυνατή και τότε όλη η γνώση των πραγµάτων είναι απλώς πρακτική

γνώση, οπότε επιδιώκοµε µόνο µια ωφέλεια από τα πράγµατα ή το φιλοσοφείν έγκειται

ακριβώς σ΄αυτό: πως µε την ενόραση και τη διαίσθηση θα εισέλθουµε στο εσωτερικό του

αντικειµένου. Μόνο εδώ µέσα υπάρχει το απόλυτο, µόνο εδώ ζούµε πραγµατικά. Η γνώση

µας γι αυτό το αποτέλεσµα πιθανόν να έχει χάσµατα, όµως δεν είναι εξωτερική.» Με την

στροφή αυτή της γνώσης από τη διάνοια στην ενόραση, από το γενικό στο ατοµικό και

συγκεκριµένο, ο Bergson έρχεται κοντά στο Schlegel και άλλους ροµαντικούς. Η διάνοια

κλώθει γύρω από τα πράγµατα, τα βλέπει απ΄ έξω, ενώ η ενόραση εισχωρεί στο βάθος

των πραγµάτων.

Στα έργα του Καρτέσιου και του Σπινόζα η διαίσθηση παρουσιάζεται ως η γνήσια

πηγή της αληθινής γνώσης. Ο Καντ περιγράφει τη διαίσθηση ως την ικανότητα µέσω της

οποίας τα αντικείµενα γίνονται άµεσα γνωστά σε διάκριση µε την κατανόηση που οδηγεί

σε έµµεση εννοιολογική γνώση.

Ο Bergson, αναφέραµε και πριν, κάνει διάκριση µεταξύ της νοηµοσύνης και της

διαισθήσεως. Νοηµοσύνη είναι ο τρόπος µε τον οποίο γνωρίζει κανείς τον υλικό κόσµο,

τον κόσµο των στερεών, των ιδιοτήτων του χώρου των στατικών φαινοµένων. Με τη

διαίσθηση φθάνουµε άµεσα στην ουσία της πνευµατικής ζωής, την κατανόηση των

φαινοµένων του χρόνου («διάρκεια»), της κινήσεως. Τα παράδοξα του Ζήνωνος θα

µπορούσαν, κατά την άποψη του Μπερξόν, να εξηγηθούν από το γεγονός ότι προσπαθεί

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 22

κανείς να κατανοήσει την κίνηση χρησιµοποιώντας τα εργαλεία της νοηµοσύνης που δεν

είναι επαρκή γι’ αυτό το σκοπό. Η κίνηση πρέπει να κατανοηθεί στην αυθεντική της

συνέχεια, στη ροή της, άµεσα, µέσω της διαισθήσεως. Στα επιχειρήµατά του ο Ζήνων

υποθέτει ότι η κίνηση (και αντίστοιχα ο χρόνος) µπορεί να τµηθεί, να διαιρεθεί, να

διαλυθεί σε πολύ µικρά στατικά τµήµατα µε τα οποία η νοηµοσύνη µπορεί να

λειτουργήσει. Αλλά η ανασύνθεση της κινήσεως από τις αλληλουχίες των στατικών

συστατικών είναι κάτι αδύνατο.

Ο Gauss αναφερόµενος σε ένα θεώρηµα της αριθµοθεωρίας που προσπαθούσε

ανεπιτυχώς να αποδείξει για χρόνια, γράφει: « Τελικά, πριν από δυο µέρες, τα

κατάφερα, όχι χάρη στις επίπονες προσπάθειές µου, αλλά µε τη χάρη του Θεού.

Ξαφνικά, όπως η αιφνίδια λάµψη µιας αστραπής, ο γρίφος λύθηκε. Ούτε εγώ ο ίδιος

δεν µπορώ να πω ποιο είναι το νήµα που συνέδεσε ότι γνώριζα πρωτύτερα µε ότι

κατέστησε δυνατή την επιτυχία µου.»7

7 Επιστολή που µνηµονεύεται στο Revue des guestions scientifigues, Οκτώβρης 1886, σελ.575

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 23

6. ΙΝΤΟΥΙΣΙΟΝΙΣΜΟΣ

Εµφανίστηκε στις αρχές του 20ου αιώνα και ιδρυτής του ήταν ο Ολλανδός

µαθηµατικός L.E.J. Brouwer..Μια από τις βασικές θέσεις των Ιντουισιονιστών σχετίζεται

µε την αυτονοµία της µαθηµατικής δραστηριότητας και την ανεξαρτησία της από

συγκεκριµένα γλωσσικά συστήµατα και από την τυπική λογική που αυτά συνεπάγονται.

Σε απόλυτη αντίθεση µε τους λογικιστές θεωρούν πως η θεµελιώδης µαθηµατική

δραστηριότητα είναι προγλλωσική και προλογική µε την έννοια πως η φύση της δεν

εξαρτάται από και ούτε ανάγεται σε κάποιο λογικό υπόβαθρο συνδεδεµένο µε κάποιο

συγκεκριµένο σύστηµα σήµανσης. Η προτεραιότητα της µαθηµατικής δραστηριότητας σε

σχέση µε τη γενικότερη γλωσσική και λογική δραστηριότητα οφείλεται σύµφωνα µε τον

Brouwer στη προτεραιότητα της θεµελιώδους διακριτής χρονικής εποπτείας (ενόραση)

Αυτό που µετράει σε επίπεδο γνώσης είναι ο τρόπος που τα πράγµατα κάθε αυτά – αν

υπάρχουν – εικονίζονται µέσα µας.

Η διαίσθηση αποτελεί εσωτερικό στοιχείο του νου και θα υπήρχε ακόµη κι αν

υποθέταµε πως ο γνωστικός υποδοχέας ήταν απόλυτα αποκλεισµένος από την

οποιαδήποτε υπαρκτή ή µη εξωτερική πραγµατικότητα.

Ο Brouwer υποστηρίζει τα εξής: « Η πρώτη πράξη του Ιντουισιονισµού διαχωρίζει

τα µαθηµατικά από τη γλώσσα των µαθηµατικών, ιδιαίτερα από τα φαινόµενα της

γλώσσας που περιγράφεται από τη θεωρητική λογική, και αναγνωρίζει πως τα

ιντουισιονιστικά µαθηµατικά είναι µια θεµελιώδης αγγλωσική δραστηριότητα του νου

που έχει τις ρίζες της στην αντίληψη µια κίνησης του χρόνου, δηλ. της διάλυσης µιας

στιγµής της ζωής σε δυο διακριτά πράγµατα, που το ένα δίνει τη θέση του στο άλλο

διατηρούµενο όµως στη µνήµη. Αν αυτή η έτσι γεννηµένη δυάδα απογυµνωθεί από κάθε

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 24

ποιότητα, παραµένει η άδεια µορφή του υπόβαθρου όλων των δυάδων. Αυτό ακριβώς το

υπόβαθρο, αυτή η άδεια µορφή, είναι η βασική ενόραση των µαθηµατικών.»8

Οι Ιντουισιονιστές υποστηρίζουν ότι τα θεµελιώδη χαρακτηριστικά της

διαίσθησης είναι: 9

α) Η διαίσθηση είναι κατά τρόπο θεµελιακό µια δραστηριότητα σκεπτικού

χαρακτήρα.

β) Ως κριτήριο αλήθειας έχει έναν a priori χαρακτήρα. Αν δηλαδή κάτι είναι

αληθές σ΄αυτή τη πρωτογενή σφαίρα της ενόρασης µας, είναι αληθές επειδή ακριβώς

συµβαίνει να είναι ακριβώς αυτό που είναι.

γ) Είναι ανεξάρτητη από οποιαδήποτε γλώσσα. Εδώ λέγοντας γλώσσα εννοούµε

ποιοδήποτε οργανωµένο σύστηµα σήµανσης. Οι Ιντουισιονιστές πιστεύουν πως η

ενόραση έχει έχει προγλωσσικό χαρακτήρα. Η έννοια των φυσικών αριθµών π.χ.

προηγείται οποιασδήποτε γλωσσικής διαδικασίας.

δ) Έχει αντικειµενικό χαρακτήρα, µε την έννοια ότι είναι η ίδια για όλα τα

σκεπτόµενα όντα.

8 ∆. Αναπολιτάνος,Εισαγωγή στη Φιλοσοφία των Μαθηµατικών,σελ.275
9 ∆. Αναπολιτάνος, Εισαγωγή στη Φιλοσοφία των Μαθηµατικών,σελ.276

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 25

7. ΕΝ∆ΙΑΦΕΡΟΥΣΕΣ ΠΕΡΙΠΤΩΣΕΙΣ ΕΝΟΡΑΣΗΣ

Εδώ θα αναφέρουµε µερικές περιπτώσεις διαισθητικής σκέψης και διατυπώσεις

εικασιών, που αναφέρει και ο Hadamard Jac.10

Fermat (1601-1661)

Ο Pierre de Fermat ήταν νοµικός, σύµβουλος στο Κοινοβούλιο της Τουλούζης. Ανάµεσα

στα έργα των αρχαίων µαθηµατικών που είχε στη κατοχή του, υπήρχε και µια µετάφραση

του έργου του ∆ιόφαντου, ενός Έλληνα µαθηµατικού που είχε ασχοληθεί µε θέµατα της

θεωρίας αριθµών.

Μετά το θάνατο του βρέθηκε γραµµένη στο περιθώριο µιας σελίδας του βιβλίου

του ∆ιόφαντου η εξής παρατήρηση (στα Λατινικά): « Έχω αποδείξει ότι η σχέση

m m my zχ + = είναι αδύνατη για ακέραιους αριθµούς (χ, ψ, z ≠ 0 και m›2), αλλά δεν

υπήρχε αρκετός χώρος στο περιθώριο για να γράψω την απόδειξη.»

Έχουν περάσει τρεις αιώνες από τότε και η απόδειξη που θα µπορούσε να γράψει

ο Fermat αν το περιθώριο ήταν λίγο φαρδύτερο βρέθηκε πρόσφατα. Είχαν βρεθεί επί

µέρους αποδείξεις δηλαδή αποδείξεις που αφορούν εκτεταµένες κατηγορίες τιµών του

εκθέτη m: π.χ. η απόδειξη έχει επιτευχθεί για τους m που δεν είναι µεγαλύτεροι του 100.

Ωστόσο, η τεράστια εργασία η οποία κατέστησε δυνατό να αποκοµίσουµε αυτά τα

επιµέρους αποτελέσµατα δεν θα µπορούσε να γίνει µε άµµεσες µαθηµατικές θεωρήσεις

(Με τη σηµερινή θεωρία εννοεί µιγαδικές τιµές) απαιτούσε τη βοήθεια σηµαντικών

αλγεβρικών θεωριών που ήταν τελείως άγνωστες την εποχή του Fermat και των οποίων

δεν υπάρχει κανένα είδος στα γραπτά του.

10 J. Hadamard, Η Ψυχολογία της Επινόησης στα Μαθηµατικά,σελ.117-123

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 26

Μετά τον καθορισµό αρκετών θεµελιωδών αρχών της άλγεβρας κατά το 18ο

αιώνα και στις αρχές του 19ου ο γερµανός µαθηµατικός Kummer, για να καταφέρει να

αποδείξει το «τελευταίο θεώρηµα του Fermat» αναγκάστηκε να εισάγει µια νέα και

τολµηρή έννοια, τα «ιδεώδη». Όµως ακόµη και αυτό το ισχυρό εργαλείο της µαθηµατικής

σκέψης δεν πρόσφερε παρά µόνο µια επιµέρους απόδειξη του µυστηριώδους θεωρήµατος.

Riemann (1826-1866)

Ο Riemann µε την εξαιρετική διαισθητική και ενορατική του δύναµη, εµπλούτισε

τις γνώσεις µας ειδικά σε σχέση µε την κατανοµή των πρώτων αριθµών. Μας δίδαξε τον

τρόπο να συνάγουµε αποτελέσµατα σχετικά µε αυτό το θέµα µέσω θεωρήσεων που

στηρίζονται στον ολοκληρωτικό λογισµό: πιο συγκεκριµένα, στη µελέτη µιας

συγκεκριµένης ποσότητας, που είναι συνάρτηση µιας µεταβλητής χ , η οποία µπορεί να

πάρει πραγµατικές ή φανταστικές τιµές (εννοεί µιγαδικές). Απέδειξε µερικές σηµαντικές

ιδιότητες αυτής της συνάρτησης και ανακοίνωσε δυο- τρεις άλλες, των οποίων επισήµανε

τη σπουδαιότητα, χωρίς όµως να τις αποδείξει.

Μετά το θάνατό του, βρέθηκε ένα σηµείωµα που έγραφε : «Αυτές οι ιδιότητες της

εν λόγω συνάρτησης f(χ) , συνάγονται από µια παράσταση της, την οποία ωστόσο δεν

κατάφερα να απλοποιήσω αρκετά ώστε να τη δηµοσιεύσω.»

Μέχρι σήµερα δεν έχουµε την παραµικρή ιδέα ποια θα µπορούσε να είναι αυτή η

παράσταση. Ο Hadamard υποστηρίζει ότι όσον αφορά τις ιδιότητες τις οποίες απλώς

ανακοίνωσε, πέρασαν σχεδόν 30 χρόνια πριν να καταφέρει να τις αποδείξει όλες εκτός

από µία. Το πρόβληµα που αφορά αυτή τη τελευταία παραµένει ακόµη άλυτο. Φαίνεται

ολοένα και πιο πιθανό, όχι όµως και βέβαιο, ότι η «η εικασία του Riemann» είναι αληθής.

Φυσικά, όλες αυτές οι συµπληρώσεις της δηµοσίευσης του Riemann έγιναν µε τη βοήθεια

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 27

αποτελεσµάτων που ήταν τελείως άγνωστα την εποχή του. Ειδικά όσον αφορά µια από τις

ιδιότητες που διατύπωσε, είναι σχεδόν αδύνατο να καταλάβουµε πως µπόρεσε να την

ανακαλύψει χωρίς να χρησιµοποιήσει κάποιες από αυτές τις γενικές αρχές, στις οποίες δεν

αναφέρεται καθόλου στην εργασία του.

Galois (1811-1831)

O Galois πέρασε την νύχτα πριν την µονοµαχία, που έγινε αιτία να χάσει τη ζωή

του, διορθώνοντας τις σηµειώσεις των ανακαλύψεων του. Πρώτα το χειρόγραφο που είχε

απορριφθεί ως ακατανόητο από την Ακαδηµία Επιστηµών. Όλες οι βαθύτατες ιδέες που

είχε, αρχικά λησµονήθηκαν και έπρεπε να περάσουν 15 χρόνια για να αντιληφθούν µε

θαυµασµό οι επιστήµονες την ύπαρξη του υποµνήµατος που είχε απορρίψει η Ακαδηµία.

Αυτό το υπόµνηµα σηµατοδοτεί µια καθολική αναµόρφωση της ανώτερης

άλγεβρας, ρίχνοντας άπλετο φως σε ότι ήταν µέχρι τότε ελάχιστα µόνο διακριτό από τους

επιφανέστερους µαθηµατικούς και συγχρόνως συνδέοντας αυτό το αλγεβρικό πρόβληµα

µε άλλα που ανήκουν σε τελείως διαφορετικούς κλάδους της επιστήµης.

Ο Galois σε µια επιστολή σε φίλο του, παρουσιάζει ένα θεώρηµα για τις

«περιόδους» ενός συγκεκριµένου είδους ολοκληρωµάτων. Ένα θεώρηµα, το οποίο είναι

για µας σαφές, δεν µπορούσε να γίνει κατανοητό από τους επιστήµονες της εποχής του

Galois: αυτές οι «περίοδοι» δεν είχαν κανένα νόηµα στην επιστήµη εκείνης της εποχής.

Απέκτησαν νόηµα µόνο µετά τη διατύπωση κάποιων αρχών της θεωρίας των

συναρτήσεων, που σήµερα είναι κλασσικές, αλλά δεν βρέθηκαν παρά είκοσι πέντε

περίπου χρόνια µετά το θάνατο του Galois. O Galois ήταν προφανώς (κατά τον

Hadamard) ιδιαίτερα διαισθητικός.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 28

8. Ι∆ΙΟΤΗΤΕΣ ΤΗΣ ∆ΙΑΙΣΘΗΣΗΣ

Κατά τον Efraim Fischbein η διαίσθηση είναι βασική πηγή συγκεκριµένης

γνώσης. Για µερικούς άλλους, η διαίσθηση αντιπροσωπεύει µία συγκεκριµένη, ιδιαίτερη

µέθοδο κατανόησης της αλήθειας, της ουσίας της πραγµατικότητας. Κατά µία τρίτη

έννοια η διαίσθηση είναι µία ιδιαίτερη µορφή γνώσης η οποία χαρακτηρίζεται από την

αυτοαπόδειξη και την αµεσότητα.. Η διαίσθηση είναι µία γνώση η οποία χαρακτηρίζεται

από τις ακόλουθες ιδιότητες:11

Αυτοαπόδειξη και αµεσότητα. Η διαισθητική γνώση εµφανίζεται υποκειµενικά

στο άτοµο σαν απευθείας αποδεκτή, χωρίς την ανάγκη εξωτερικής δικαιολογίας – µία

επίσηµη απόδειξη ή εµπειρική υποστήριξη.

Εγγενής / εσωτερική βεβαιότητα. Παρόλο που η αυτοαπόδειξη και η βεβαιότητα

συσχετίζονται σε µεγάλο βαθµό δεν µειώνεται η µία έναντι της άλλης. Η αίσθηση της

βεβαιότητας µπορεί να έχει µία εξωτερική πηγή (την αυθεντία του δασκάλου, την

υποστήριξη µιας απόδειξης κ.λ.π.). Πειραµατικά ευρήµατα έχουν δείξει ότι, σε ορισµένες

περιστάσεις, µία πρόταση η οποία είναι προφανής στο άτοµο γίνεται, παρόλα αυτά,

αποδεκτή µε ορισµένες αµφιβολίες.

∆ιατήρηση. Οι διαισθήσεις είναι σταθερές κατακτήσεις, σταθερά αποκτήµατα

που αντιστέκονται σε εναλλακτικές ερµηνείες (δεν επιδέχονται εναλλακτικές ερµηνείες).

Καταναγκασµός. Οι διαισθήσεις ασκούν µία εξαναγκαστική επίδραση στις

στρατηγικές λογικής του ατόµου καθώς και στην επιλογή υποθέσεων και λύσεων σε ένα

πρόβληµα. Στην ιστορία της επιστήµης και των µαθηµατικών η εξαναγκαστική επίδραση

των διαισθήσεων έχει πολλές φορές καθορίσει την διατήρηση εσφαλµένων ερµηνειών.

11 Fischbein E.,Intuision in Science and Mathematics,Mathematics Education Library,chapter 18,p.200-201.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 29

Παρόµοιες καταστάσεις συµβαίνουν κατά την διάρκεια της πνευµατικής ανάπτυξης του

ατόµου. Ανώριµες, εσφαλµένες νοητικές απόψεις µπορεί να υπάρχουν µέσα στο άτοµο

ακόµα και αφού του έχουν προσφερθεί αρκετές απεικονίσεις και λύσεις.

Κατάσταση Θεωρίας. Μία διαίσθηση είναι µία θεωρία, ποτέ µία απλή δεξιότητα

ή αντίληψη. Εκφράζει µία γενική ιδιότητα η οποία γίνεται αντιληπτή µέσα από µία

ιδιαίτερη εµπειρία.

Υπολογισµός κατά προσέγγιση. Μέσα από την διαίσθηση υπολογίζουµε κατά

προσέγγιση έµµεσα ξεκινώντας από ένα περιορισµένο αριθµό πληροφοριών και

φτάνοντας στα στοιχεία τα οποία είναι πέρα από την άµεσή µας κατανόηση, από τον

άµεσό µας έλεγχο (για παράδειγµα από το πεπερασµένο στο άπειρο).

Σφαιρικότητα, Συνολικότητα. Μια διαίσθηση είναι δοµηµένη γνώση η οποία

προσφέρει µία ενωτική σφαιρική άποψη, σε αντίθεση από τη λογικό τρόπο σκέψης ο

οποίος είναι λεπτοµερής, αναλυτικός και µε πλατειασµούς. Οι διαισθήσεις αποκτούν την

σφαιρικότητα µέσα από µία επιλεκτική διαδικασία η οποία έχει την τάση να µειώνει τα

στοιχεία ασυµφωνίας και να οργανώνει τα άλλα σύµφωνα µε µία περιεκτική, ενωτική

σηµασία.

Το ότι είναι αυτονόητες. Παρόλο που οι διαισθήσεις είναι αυτοαπόδεκτες, στην

πραγµατικότητα στηρίζονται στους σύνθετους µηχανισµούς της επιλογής, της

σφαιρικότητας και της εξαγωγής συµπεράσµατος. Αλλά αυτή η δραστηριότητα είναι

γενικά ασυνείδητη και το άτοµο έχει γνώσει µόνο του τελικού προϊόντος, δηλ. των

προφανώς αυτοαπόδεικτων γνώσεων µε εσωτερική συνέπεια. Ο υπονοούµενος/ σιωπηρός

χαρακτήρας των διαισθητικών επεξεργασιών εξηγεί την δυσκολία που υπάρχει στο να τις

ελέγξουµε και να τις επηρεάσουµε.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 30

9. ΕΙ∆Η ∆ΙΑΙΣΘΗΣΕΩΝ

Σύµφωνα µε τον Fischbein12 θα µπορούσαµε να διακρίνουµε τα εξής είδη

διαισθήσεων:

Οι επιβεβαιωτικές διαισθήσεις είναι περιγραφές ή ερµηνείες ποικίλων

γεγονότων που γίνονται αποδεκτά σαν βέβαια, αυτοαπόδεικτα και αυτοαλληλουχία. Μία

επιβεβαιωτική διαίσθηση µπορεί να αναφέρεται στην σηµασία µίας έννοιας (για

παράδειγµα την διαισθητική σηµασία εννοιών όπως της δύναµης, της ενέργειας, του

σηµείου, της γραµµής κ.λ.π.), στην σηµασία µίας σχέσης ή µίας πρότασης (για

παράδειγµα η δύναµη είναι απαραίτητη για να διατηρηθεί η κίνηση του σώµατος), στην

αποδοχή µίας διαδικασίας εξαγωγής συµπεράσµατος, ενός συµπεράσµατος το οποίο

µπορεί να είναι είτε επαγωγικό είτε συµπερασµατικό (για παράδειγµα από Α=Β και Β=C

κάποιος µπορεί να βγάλει το συµπέρασµα, σαν κάτι διαισθητικά ολοφάνερο, ότι Α=C). Οι

επιβεβαιωτικές διαισθήσεις µπορούν επιπλέον να ταξινοµηθούν σε βασικές ή

συνηθισµένες και σε ατοµικές.

Οι υποθετικές διαισθήσεις είναι εικασίες που συνδέονται µε το αίσθηµα της

βεβαιότητας. Για παράδειγµα, «εγώ είµαι σίγουρος ότι εσύ θα γίνεις καταπληκτικός

µηχανικός».

Οι διαισθήσεις που αναφέρονται σε προβλέψεις, οι προβλεπτικές διαισθήσεις

Μία διαίσθηση προκαταβολική που αναφέρεται σε προβλέψεις είναι η προκαταρκτική,

σφαιρική άποψη µίας λύσης σε ένα πρόβληµα, η οποία προηγείται από την αναλυτική,

τελική λύση. Κάθε υπόθεση δεν είναι και µία διαίσθηση. Μόνο εκείνες οι υποθέσεις οι

οποίες συνδέονται, από την αρχή, µε το αίσθηµα της βεβαιότητας και του ότι κάτι είναι

12 Fischbein E.,Intuision in Science and Mathematics,Mathematics Education Library,chapter 18,p.204-205.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 31

φανερό, είναι διαισθήσεις που ανήκουν ή αναφέρονται σε προβλέψεις, προσδοκίες. Η

αντιφατική φύση αυτών των προβλέψεων (και των προβλέψεων γενικά) εκφράζεται στις

ενδοσκοπικές αποκαλύψεις των επιστηµόνων και των µαθηµατικών. Αρχικά, η λύση

γίνεται αντιληπτή ταυτόχρονα σαν βέβαιη και επιβεβληµένη, παρόλα αυτά σαν

«επουσιώδης» και «προσωρινή».

Οι τελικές ή οριστικές διαισθήσεις συνοψίζουν µε ένα τελικό, σφαιρικό όραµα

τις βασικές ιδέες της λύσης ενός προβλήµατος εκ των προτέρων καλοδουλεµένων.

Μία δεύτερη βασική ταξινόµηση αναφέρεται στις αρχικές και δευτερεύουσες

διαισθήσεις.

Οι αρχικές διαισθήσεις αναπτύσσονται σε άτοµα σαν αποτέλεσµα των

προσωπικών τους εµπειριών. Μπορεί να είναι είτε προ-λειτουργικές είτε λειτουργικές.

Αυτή η διάκριση παραλληλίζει εκείνη του Piaget σε σχέση µε τα στάδια ανάπτυξης. Οι

προ-λειτουργικές διαισθήσεις βασίζονται σε διαµορφώσεις ενώ οι λειτουργικές

διαισθήσεις βασίζονται σε λειτουργικές δοµές (για παράδειγµα στην αποδοχή ποικίλων

τύπων διατήρησης σαν εκ των προτέρων φανερές, στην διαισθητική κατανόηση

µηχανικών απωλειών).

Οι λειτουργικές διαισθήσεις οι οποίες αναπτύσσονται κατά την διάρκεια

καθορισµένων λειτουργικών περιόδων παραµένουν σαν σταθερά αποκτήµατα σε

ολόκληρη την ζωή κάποιου. Κατά την διάρκεια της τυπικής λειτουργικής περιόδου καµία

βασική αλλαγή δεν συµβαίνει ταυτόχρονα στο διαισθητικό επίπεδο. Ένας µαθητής ο

οποίος µαθαίνει για την φύση των ρητών και πραγµατικών αριθµών µπορεί να αποκτήσει

µία πιο καθαρή κατανόηση της έννοιας του αριθµού, αλλά η διαίσθηση του αριθµού θα

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 32

παραµείνει φυσικά προσκολληµένη στις ιδέες του πληθάριθµου και της σειράς η οποία

χαρακτηρίζει τους φυσικούς αριθµούς.

Κάτω από µία συστηµατική, διδακτική, εκπαιδευτική επιρροή νέες διαισθήσεις,

νέα γνωστικά, νοητικά πιστεύω µπορεί να δηµιουργηθούν. Αυτές είναι οι δευτερεύουσες

διαισθήσεις. Εδώ φαίνεται η προσωπική εµπλοκή του µαθητή σε µια δραστηριότητα.

Κάποιος µπορεί να µάθει για τους άρρητους χωρίς να αποκτήσει µια βαθιά διαισθητική

εικόνα για το τι αντιπροσωπεύει η έννοια των άρρητων. Μόνο µέσα από µια πρακτική

δραστηριότητα µετρήµατος κάποιος µπορεί να ανακαλύψει την έννοια του ασύµµετρου.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 33

10. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΛΟΓΙΚΗ ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ

Στα έργα µεγάλων και µη µαθηµατικών µπορεί κανείς να διακρίνει δυο αντίθετες

τάσεις ή δυο « είδη πνεύµατος» εντελώς διαφορετικά, όπως λέει ο Henri Poincare. Οι µεν

φροντίζουν για τη λογική και οι άλλοι οδηγούνται από την διαίσθηση.

Χαρακτηριστικά αναφέρει ότι « αν λέµε για τους πρώτους ότι είναι αναλύστες και

αν ονοµάζουµε τους δεύτερους γεωµέτρες, αυτό δεν εµποδίζει το να παραµένουν

αναλύστες οι µεν, ακόµη κι όταν κάνουν γεωµετρία, οι δε να συνεχίζουν να είναι

γεωµέτρες, ακόµη κι αν ασχολούνται µε την καθαρή ανάλυση.

Λογικολόγους ή ενορατικούς τους καθιστά η ίδια η φύση του πνεύµατός τους, και

δεν µπορούν να την απαρνηθούν όταν προσεγγίζουν ένα καινούργιο θέµα..»13

Αναφέρει τα εξής παραδείγµατα . Ο Meray θέλει να αποδείξει ότι µια διώνυµη

εξίσωση έχει πάντα µια ρίζα ή ότι µπορούµε να υποδιαιρέσουµε µια γωνία. Ποιος θα

αµφέβαλε ότι µια γωνία µπορεί να χωριστεί σε τυχαίο πλήθος ίσων µερών; Ο Meray δεν

κρίνει έτσι και για να το αποδείξει του χρειάζονται αρκετές σελίδες. Αντίθετα ο Κlein,

µελετά ένα από τα πιο αφηρηµένα ερωτήµατα : Αν σε δεδοµένη επιφάνεια Riemann

υπάρχει πάντα µια συνάρτηση που να έχει δεδοµένες ανωµαλίες. Ο Κlein, αντικαθιστά

την επιφάνεια Riemann µε µια µεταλλική επιφάνεια, η ηλεκτρική αγωγιµότητα της

οποίας µεταβάλλεται σύµφωνα µε ορισµένους νόµους. Θέτει σε επαφή δυο από τα σηµεία

της µε τους πόλους µιας µπαταρίας και ασφαλώς, λέει θα περάσει ρεύµα, και ο τρόπος

που το ρεύµα θα κατανεµηθεί στην επιφάνεια θα ορίσει µια συνάρτηση, οι ανωµαλίες της

οποίας θα είναι ακριβώς εκείνες που προβλέφθηκαν από την εκφώνηση. Αυτό βέβαια

είναι µια πρόχειρη εκτίµηση που δεν δίστασε να την δηµοσιεύσει. Ένας λογικολόγος θα

13 H. Poincare, Η Αξία της Επιστήµης,σελ. 25

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 34

είχε απορρίψει κάτι τέτοιο ή µάλλον δεν θα µπορούσε ποτέ να γεννηθεί κάτι τέτοιο στο

µυαλό του.

Τα δυο είδη πνεύµατος είναι εξίσου αναγκαία για την πρόοδο της επιστήµης. Αν

ξαναδιαβάσουµε τα έργα των αρχαίων θα νοιώσουµε τον πειρασµό να τους κατατάξουµε

όλους στην κατηγορία των ιντουισιονιστών.

Ο Ευκλείδης ύψωσε ένα σοφό οικοδόµηµα στο οποίο οι σύγχρονοί του δεν

µπορούσαν να βρουν ελάττωµα.

Σ’ αυτό το τεράστιο έργο, που κάθε του κοµµάτι οφείλεται στην διαίσθηση,

µπορούµε να αναγνωρίσουµε το έργο ενός λογικολόγου. Η µαθηµατική διαίσθηση δεν

µπορεί να µας προσφέρει την αυστηρότητα, ούτε τη βεβαιότητα και αυτό φυσικά το

διαπιστώνουµε όλο και περισσότερο. Επίσης η εντελώς καθαρή λογική δεν θα µας

οδηγούσε παρά σε ταυτολογίες, δεν θα µπορούσε να δηµιουργήσει κάτι νέο. Χρειάζεται

λοιπόν η διαίσθηση, η ενόραση ,η προσφυγή στις αισθήσεις και στη φαντασία. Ο

λογικολόγος µπορούµε να πούµε ότι διασπά, κάθε απόδειξη σε ένα µεγάλο πλήθος

στοιχειωδών πράξεων. Η καθαρή ανάλυση θέτει στη διάθεσή µας πληθώρα µεθόδων των

οποίων µας εγγυάται το αλάθητο, µας ανοίγει χίλιους διαφορετικούς δρόµους στους

οποίους µπορούµε να προχωρήσουµε µε κάθε εµπιστοσύνη.

Ποιος θα µας πει ποιόν δρόµο θα διαλέξουµε; Χρειαζόµαστε µια ικανότητα που να

µας επιτρέπει να βλέπουµε το στόχο µακριά. Αυτή είναι η διαίσθηση. Είναι αναγκαίο

στον ερευνητή για να διαλέξει το δρόµο του, και εξίσου αναγκαία σε εκείνον που βαδίζει

στ΄αχνάρια του ερευνητή και θέλει να µάθει γιατί εκείνος τον επέλεξε.

Έτσι στα µαθηµατικά η λογική και η διαίσθηση έχουν κάθε µια τον αναγκαίο ρόλο

τους. Και οι δυο είναι απαραίτητες. «Η λογική που από µόνη της µπορεί να προσφέρει

τη βεβαιότητα είναι το εργαλείο της απόδειξης, η διαίσθηση είναι το εργαλείο της

επινόησης.»14

14 H. Poincare, Η Αξία της επιστήµης, σελ.37

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 35

11. ∆ΙΑΙΣΘΗΤΙΚΕΣ ΓΝΩΣΕΙΣ

Η διαισθητική φύση της γνώσης υπήρξε µια ιδέα για την οποία έχουν δείξει

ενδιαφέρον όπως προαναφέρθηκε κυρίως φιλόσοφοι.

Μερικοί φιλόσοφοι, όπως ο Hans Hahn (1956) και ο Bunge (1962), έχουν

επικρίνει τη διαίσθηση και την επίδρασή της στην επιστηµονική λογική. «Η διαίσθηση

µπορεί να είναι παραπλανητική και, γι’ αυτό, πρέπει να αποφεύγεται στην

επιστηµονική λογική.»

 Οι ψυχολόγοι έχουν δείξει και ακόµη δείχνουν λίγο ενδιαφέρον για τη θεωρία της

διαισθητικής γνώσης, Εκτός από τα βιβλία του Westcott (1968), Fischbein (1975,1987)

και του Bastick (1982) δεν υπάρχουν συστηµατικές εργασίες που να έχουν αφιερωθεί

στον τοµέα της διαισθητικής γνώσης. Οι Noddings και Shore (1984) εξέδωσαν ένα

εξαίρετο βιβλίο που έχει αφιερωθεί στη σηµασία της διαισθήσεως για την παιδαγωγική.

 Στα συνήθη εγχειρίδια της γνωστικής ψυχολογίας η διαισθητική γνώση ούτε καν

αναφέρεται ως ένα κύριο συστατικό της γνωστικής µας δραστηριότητας. Ο Fischbein

αναφέρει ότι « ∆εν έχω βρει ένα βιβλίο της γνωστικής ψυχολογίας στο οποίο να

αφιερώνεται ένα κεφάλαιο σε αυτό το θέµα (στην ίδια γραµµή, π.χ., µε την προσοχή, τη

µνήµη, την επίλυση προβλήµατος κλπ.).»

Το ενδιαφέρον για τη διαισθητική γνώση παρουσιάζεται κυρίως στο έργο

ανθρώπων που ασχολούνται µε την ανάπτυξη της επιστηµονικής και µαθηµατικής

αντιλήψεως στα παιδιά και τους σπουδαστές (Clement,1989, Disessa 1988, Gelman και

Gallistel 1978, Mckloskey 1983, Resnick 1987, Stavy και Tirosh 1966). Το ανανεωµένο

ενδιαφέρον για τη διαίσθηση τον τελευταίο αιώνα προέρχεται από δύο κύριες πηγές: Η

µία είναι η εντεινόµενη προσπάθεια των επιστηµόνων -µαθηµατικών και εµπειρικών

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 36

επιστηµόνων- να αυξάνουν συνεχώς το βαθµό της ακρίβειας, της εννοιολογικής

καθαρότητας στους τοµείς τους. Από τον Γαλιλαίο στον Νεύτωνα, από τον Νεύτωνα στον

Αϊνστάιν, από τον Αϊνστάιν στον Πλανκ, η εικόνα του κόσµου έχει γίνει πιο ευεξήγητη µε

όρους λογικής συµφωνίας, ακρίβειας και αντικειµενικότητας.

Η βασική τάση στη σύγχρονη εποχή είναι να «αποκαθαίρουµε» τη γνώση µας από

υποκειµενικές, άµεσες εξηγήσεις και δοξασίες και να την ερµηνεύουµε σε συµφωνία µε

τα «αντικειµενικά» δεδοµένα που έχουν αποκτηθεί µε µεγάλη σχολαστικότητα. Αυτό

οδήγησε σε αυξανόµενες αντιφάσεις ανάµεσα σε ό,τι φαίνεται ότι είναι προφανές και ό,τι

βρίσκει κανείς ως αποτέλεσµα µιας αυστηρής αναλύσεως των «επιστηµονικά»

αποκτηµένων δεδοµένων.

 Στα Μαθηµατικά, µέχρι τον 19. αιώνα, όλα φαίνονταν να έχουν λίγο-πολύ λογική

ακολουθία. Αλλά οι ίδιες προσπάθειες για την επίτευξη ακρίβειας οδήγησαν στην

ανακάλυψη γνωστικών αντιθέσεων.

π.χ. 1) Φαινόταν αυτονόητο ότι κάθε συνεχής πραγµατική συνάρτηση µπορεί να

είναι παραγωγίσιµη σε ένα τουλάχιστο σηµείο. Ο Weierstrass όµως έδειξε ότι δεν είναι

έτσι. Παρουσίασε το παράδειγµα µιας συναρτήσης που δεν αποδέχεται εφαπτόµενες σε

κανένα σηµείο της, αλλά το ίδιο είχε κάνει και ο Bolzano πολύ πριν από αυτόν.

2) Μέχρι τον 19o αιώνα, η Ευκλείδεια γεωµετρία ήταν η Γεωµετρία που

βασιζόταν φανερά στις ίδιες βάσεις των αυταπόδεικτων αξιωµάτων. Ο Lobachevsky,

Bolyai, Riemann,. έδειξαν ότι και άλλες γεωµετρίες είναι λογικά δυνατές. Αυτές οι µη

Ευκλείδειες γεωµετρίες αντιτίθενται στη φυσική µας, φανερά αυτονόητη εικόνα του

πραγµατικού κόσµου και τις ιδιότητες του χώρου του.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 37

Μέχρι τον 19. αιώνα, η έννοια του πραγµατικού απείρου είχε αποκλεισθεί από τα

Μαθηµατικά επειδή εύκολα µπορούσε κανείς να αποδείξει ότι οδηγεί σε αντιφάσεις. Ο

Cantor, απέδειξε ότι το πραγµατικό άπειρο πρέπει να γίνει αποδεκτό ως µία µη

αντιφατική έννοια στα Μαθηµατικά. Αυτή όµως η τυπικά µη αντιφατική εξήγηση του

απείρου έρχεται σε αντίθεση µε τις φυσικές µας, σχετικά αυθόρµητες εξηγήσεις.

Ο συστηµατικός αγώνας για λογική ακολουθία και ακρίβεια στις Φυσικές

επιστήµες και τα Μαθηµατικά – ειδικά τον 19o και τον 20o αιώνα, αποκάλυψε το

θεµελιώδες γεγονός ότι ο εµπειρικός κόσµος της Φυσικής και ο τυπικός κόσµος των

Μαθηµατικών- όπως γίνονται αποδεκτοί από την επιστηµονική κοινότητα- διαψεύδουν

από πολλές απόψεις τις φυσιολογικές µας, αυτονόητες εξηγήσεις, τις διαισθητικές µας

γνώσεις. Το πρόβληµα των διαισθητικών γνώσεων έγινε µια βασική πλευρά της

προσπάθειας των επιστηµόνων. Ο επιστήµονας χρειάζεται τη διαίσθηση στις προσπάθειές

του να ανακαλύψει νέες στρατηγικές, νέα θεωρητικά και πειραµατικά µοντέλα. Από την

άλλη πλευρά, πρέπει να έχει επίγνωση ότι οι διαισθητικές γνώσεις δεν είναι –όπως

πίστευαν ο Καρτέσιος και ο Σπινόζα- η απόλυτη εγγύηση, η κύρια βάση των

αντικειµενικών αληθειών. Ο επιστήµονας πρέπει να µάθει να κάνει διάκριση ανάµεσα

στην πληροφορία- µια εξήγηση που παρέχεται µε τη µεγαλύτερη δυνατή ακρίβεια από

αντικειµενικά γεγονότα- και τις υποκειµενικά επιβαλλόµενες διαισθητικές του γνώσεις.

Φαίνεται απλό, αλλά δεν είναι. Μια τέτοια διάκριση ποτέ δε µπορεί να είναι απόλυτη.

Η αρχή της αβεβαιότητας του Χάιζεµπεργκ υποδηλώνει ότι τα δεδοµένα των

παρατηρήσεων δεν είναι ποτέ καθαρά «αντικειµενικά». Επηρεάζονται από την ίδια τη

διαδικασία της παρατηρήσεως.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 38

 Τα αντικειµενικά γεγονότα και οι διαισθητικές ερµηνείες δεν µπορούν να

διακριθούν κατά τρόπο απόλυτο. Ο Fishbein αναφέρει «Είµαστε µάρτυρες µιας -

πιθανόν- ατέλειωτης πορείας αυτής της τάσης προς την επίτευξη απόλυτης ακρίβειας

και λογικής ακολουθίας. Αυτή η πορεία είναι, κατά τη γνώµη µου, που έδωσε µεγάλη

έµφαση, για την επιστηµονική κοινότητα, στη σηµασία, την επιστηµονική αξία του

προβλήµατος των διαισθητικών γνώσεων ως αντιτιθέµενου και δεχόµενου

αλληλεπίδραση µε τη λογικά, αντικειµενικά αιτιολογηµένη γνώση. ∆υστυχώς, η

γνωστική ψυχολογία παρέµεινε σχεδόν στεγανή σε αυτές τις γοητευτικές γνωστικές

προκλήσεις.»15

Η δεύτερη πηγή του ανανεωµένου ενδιαφέροντος για τη διαισθητική γνώση

προέρχεται από τη διδακτική των Φυσικών επιστηµών και των Μαθηµατικών. Όταν έχεις

να διδάξεις ένα κεφάλαιο στη Φυσική ή τα Μαθηµατικά, συνήθως ανακαλύπτεις πως ό,τι

έχει ήδη γίνει σαφές σε σένα –µετά από πανεπιστηµιακές σπουδές πολλών ετών-

εξακολουθεί να συναντά βασικά γνωστικά εµπόδια στην κατανόηση των φοιτητών.

Πολλές φορές, ως καθηγητές, αισθανόµαστε ότι ο µαθητής–συχνά πρόθυµος να

αποµνηµονεύσει ό,τι διδάσκεται- δεν καταλαβαίνει στην πραγµατικότητα και δεν

αποµνηµονεύει πραγµατικά τη σχετική γνώση. Η διαισθητική του αντίληψη για ένα

φαινόµενο είναι, πολύ συχνά, διαφορετική από την επιστηµονική εξήγηση. Αυτή η

αντίσταση µπορεί να είναι σιωπηρή ή ανοιχτή, υπονοούµενη ή ρητή, αλλά υπάρχει.

15 Fischbein E., Intuision and schemata in Mathematical reasoning, p.14

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 39

12. ΤΑ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ∆ΙΑΙΣΘΗΤΙΚΩΝ ΓΝΩΣΕΩΝ

Μέχρι τώρα έχουµε µιλήσει για τη διαίσθηση ως ένα άµεσο, αυτονόητο είδος

γνώσης. Αυτή είναι η βασική, η περισσότερο προέχουσα ιδιότητα µιας διαισθητικής

γνώσης. Είναι όµως αναγκαία µια πληρέστερη περιγραφή των διαισθητικών γνώσεων για

να κατανοήσουµε το ρόλο τους στην πορεία της λογικής.

• Άµεσες, αυτονόητες γνώσεις σηµαίνει ότι οι διαισθητικές γνώσεις είναι γνώσεις

που έχουν γίνει δεκτές ως τέτοιες χωρίς ο άνθρωπος να αισθάνεται την ανάγκη

για περισσότερο έλεγχο και απόδειξη. Ο ισχυρισµός «Η µικρότερη απόσταση

µεταξύ δύο σηµείων είναι η ευθεία γραµµή» είναι ένας τέτοιος αυτονόητος,

άµεσα αποδεκτός ισχυρισµός.

• Εσωτερική βεβαιότητα. Μια διαισθητική γνώση συνδυάζεται συνήθως µε ένα

αίσθηµα σιγουριάς, εσωτερικής πεποιθήσεως. Ο παραπάνω ισχυρισµός σχετικά

µε την ευθεία γραµµή θεωρείται υποκειµενικά ως βέβαιος. «Εσωτερική» σηµαίνει

ότι δεν απαιτείται κανένα εξωτερικό στήριγµα για να φθάσουµε σε αυτό το είδος

της άµεσης πεποιθήσεως (τυπικό ή εµπειρικό).

• Αναγκαστικότητα. Οι διαισθητικές γνώσεις ασκούν µια εξαναγκαστική

επίδραση στις στρατηγικές λογικής του ανθρώπου και στην επιλογή των

υποθέσεων και λύσεων που κάνει. Αυτό σηµαίνει ότι ο άνθρωπος τείνει να

απορρίψει εναλλακτικές εξηγήσεις, εκείνες που θα διέψευδαν τις διαισθητικές

του γνώσεις. Οι µαθητές, ακόµη και ενήλικες πιστεύουν ότι «ο πολλαπλασιασµός

κάνει κάτι µεγαλύτερο» και « η διαίρεση κάνει κάτι µικρότερο». Έχουν

εξοικειωθεί µε αυτή την πεποίθηση από την παιδική τους ηλικία όταν εργάζονταν

µόνο µε φυσικούς αριθµούς (για τους οποίους αυτές οι πεποιθήσεις είναι

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 40

σωστές). Αργότερα, ακόµα και µετά την εκµάθηση της έννοιας των ρητών

αριθµών (που περιλαµβάνουν δηλαδή και κλάσµατα µικρότερα της µονάδας)

συνεχίζουν να έχουν την ίδια πεποίθηση που προφανώς δεν ταιριάζει πλέον.

• Εικασία. Μια σηµαντική ιδιότητα των διαισθητικών γνώσεων είναι η ικανότητά

τους να κάνουν εικασίες που είναι πέρα από οποιοδήποτε εµπειρικό στήριγµα.

π.χ. :

- Ο ισχυρισµός «Από ένα σηµείο εξωτερικό σε µια ευθεία γραµµή µπορεί

κανείς να φέρει µία και µόνο µία παράλληλη σε αυτή τη ευθεία» εκφράζει

την ικανότητα της διαισθήσεως να εικάζει. Καµία εµπειρική ή τυπική

απόδειξη δεν µπορεί να στηρίξει έναν τέτοιο ισχυρισµό: θεωρεί κανείς

άπειρες γραµµές. Εντούτοις, δεχόµαστε διαισθητικά το σχετικό ισχυρισµό

ως βέβαιο, ως αυτονόητο εικάζοντας από ό,τι είµαστε ουσιαστικά ικανοί

να πετύχουµε (δύο ευθείες γραµµές δεν συναντιούνται, µολονότι

περιλαµβάνονται στο ίδιο επίπεδο). Αισθανόµαστε ότι µπορούµε να

συνεχίσουµε απεριόριστα αυτήν τη µέθοδο. «Η εικασία προέρχεται από

την ίδια τη διαισθητική γνώση. Η ικανότητα εικασίας είναι στη φύση της

διαισθήσεως.» (Fischbein) Ο ισχυρός διαισθητικός χαρακτήρας αυτού του

Ευκλείδειου αξιώµατος είχε εµποδίσει τους µαθηµατικούς να τον

αντικαταστήσουν µε ένα άλλο µη διαισθητικό αξίωµα µέχρι τον 19ο

αιώνα, δηµιουργώντας έτσι διαφορετικές, µη Ευκλείδειες γεωµετρίες.

- Στο ίδιο πνεύµα, µπορεί κανείς να θυµηθεί τον ισχυρισµό: «Κάθε

(ακέραιος) αριθµός έχει έναν επόµενο». Αυτός δεν είναι ένας ισχυρισµός

για τον οποίο αισθανόµαστε την ανάγκη µιας εµπειρικής ή τυπικής

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 41

αποδείξεως. Απλώς, κάνουµε φυσιολογικά µια εικασία που είναι πέρα

από οποιαδήποτε ακολουθία αριθµών. Αυτή η ικανότητα εικασίας

παρεµβάλλεται επίσης στον κανόνα της µαθηµατικής επαγωγής στον

οποίο βασίζεται η µέθοδος αποδείξεως που ονοµάζεται «µαθηµατική

επαγωγή»..

• Πληρότητα. Οι διαισθητικές γνώσεις είναι πλήρεις γνώσεις σε αντίθεση µε τις

γνώσεις που αποκτήθηκαν λογικά οι οποίες είναι επακόλουθες, αναλυτικές.

Ας δούµε µερικά παραδείγµατα:

Ας δούµε το ακόλουθο:16 Σε ένα παιδί 4-5 χρόνων δείχνουµε δύο φύλλα

χαρτιού. Στο φύλλο Α ο πειραµατιστής παίρνει ένα σηµείο (P1) και ζητά από το

παιδί να πάρει ένα σηµείο στο φύλλο Β «στην ίδια ακριβώς θέση» που είναι το

σηµείο P1 στο φύλλο Α. Το παιδί συνήθως παίρνει ένα σηµείο (P2) στο φύλλο Β

λίγο πολύ στην ίδια θέση. Αν του ζητηθεί να εξηγήσει γιατί βάζει το σηµείο στη

σχετική θέση («Γιατί έβαλες το σηµείο εδώ;»), το παιδί δε θα είναι σε θέση να

δώσει µια εξήγηση. Έλυσε το πρόβληµα διαισθητικά, άµεσα, µέσω µιας πλήρους

εκτιµήσεως. Η θέση δεν καθορίσθηκε µε µια πράξη µετρήσεως, που είναι µια

συγκεκριµένη, λογική, αναλυτική πράξη.

Αν απευθύνει κανείς σε µεγαλύτερα παιδιά, ας πούµε ηλικίας 6-7 χρόνων,

την ίδια ερώτηση, µερικά από αυτά θα επιχειρήσουν να δώσουν µια µονοδιάστατη

αιτιολόγηση . Τα παιδιά δίνουν την εξήγηση: «Κοίταξα στο πρώτο φύλλο να δω

πόσο µακριά είναι το σηµείο από το περιθώριο».

 Σε αυτήν την περίπτωση η απάντηση είναι ένα κράµα διαισθητικής και

λογικής-αναλυτικής λύσης.

16 Fiscbein E., Intuision and shemata in Mathematical Reasoning, p.31-32.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 42

 Μερικά από τα µεγαλύτερα παιδιά (ηλικίας 10 ετών και πάνω) ήταν σε

θέση να τοποθετήσουν τα σηµεία χρησιµοποιώντας-συνήθως τις αποστάσεις από τα δύο

κάθετα περιθώρια του φύλλου. Στην πραγµατικότητα, µόνο το 17% περίπου των

δωδεκάχρονων παιδιών έφθασαν µόνα τους σε αυτήν την αναλυτική λύση. Τα άλλα

έπρεπε να διδαχθούν την πλήρη τυπική τεχνική , αλλά ήταν ήδη έτοιµα σε αυτή την

ηλικία να κατανοήσουν τον κανόνα των δύο συντεταγµένων αναγκαίο για την τοποθέτηση

ενός σηµείου σε ένα χώρο δύο διαστάσεων.

 Με το παραπάνω παράδειγµα προσπαθήσαµε να δείξουµε την έννοια της

πλήρους λύσεως: µια διαισθητική (άµεση) απάντηση είναι µια πλήρης απάντηση ως

αντιτιθέµενη σε µία λογική λύση βασισµένη στην ανάλυση.

 Ας αναφέρουµε άλλο ένα παράδειγµα αναφορικά µε τον πλήρη χαρακτήρα

των διαισθητικών εκτιµήσεων: Σε ένα παιδί 4-5 χρόνων δείχνουν δύο σειρές βώλων (η

σειρά Α και η σειρά Β). Ας µελετήσουµε τους παρακάτω συνδυασµούς:

1. Η σειρά Α και η σειρά Β έχουν το ίδιο µήκος. Όταν του ζήτησαν να

συγκρίνει τον αριθµό των βώλων στις δύο σειρές, το παιδί δηλώνει ότι υπάρχει ο ίδιος

αριθµός βώλων στις δύο σειρές ακόµη και αν ο αριθµός είναι διαφορετικός.

2. Η σειρά Β είναι µακρύτερη. Το παιδί θα συµπεράνει ότι στη σειρά

Β υπάρχουν περισσότεροι βώλοι, ακόµη και αν στις δύο σειρές είναι ο ίδιος αριθµός

βώλων. Το παιδί δε µετρά τους βώλους. Η απάντησή του δίνεται ως µία πλήρης εκτίµηση,

άµεσα. Ο Piaget ισχυρίζεται ότι σε αυτήν την ηλικία το παιδί σκέπτεται µέσω µορφών.

Στην παρούσα περίπτωση, ασχολείται κανείς µε διαισθητικές εκτιµήσεις στις οποίες η

κύρια οπτική εντύπωση, το µήκος των σειρών, παίζει αποφασιστικό ρόλο.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 43

Εάν τεθεί το ίδιο ερώτηµα σε ένα παιδί 6-7 χρόνων, αυτό συνήθως µετρά

τους βώλους προτού απαντήσει. Αυτή είναι µια εντελώς διαφορετική στάση. Η απάντησή

του βασίζεται σε µία λογική, αναλυτική πράξη, δηλαδή τη διαδικασία µετρήσεως.

 Όλα τα παραδείγµατα που αναφέρθηκαν προηγουµένως και σχετίζονται µε

τις διαισθητικές γνώσεις είναι επίσης παραδείγµατα πλήρων, άµεσων εκτιµήσεων.

Ας προσθέσουµε άλλο ένα παράδειγµα.17 Ζητήθηκε από φοιτητές κολλεγίου- να

παραστήσουν το κλάσµα 1
3

 µε δεκαδικό αριθµό. Η απάντηση των µαθητών είναι

συνήθως 1
3

=0.333…Όταν γίνεται η ίδια ερώτηση µε διαφορετικό τρόπο:«Ο δεκαδικός

αριθµός 0.3333… είναι ίσος µε το 1
3

 ή τείνει στο 1
3

» Οι µαθητές –ακόµη και οι φοιτητές

κολλεγίου- απαντούν συνήθως ότι το 0.3333 … τείνει στο 1
3

,αλλά δεν το φθάνει ποτέ

επειδή έχει κανείς να κάνει µε έναν άπειρο αριθµό ψηφίων και το άπειρο δεν µπορεί να το

φθάσει ποτέ.

 Πράγµατι, 0.3333 = 1
3

 Γνωρίζουµε ότι η ισότητα είναι συµµετρική σχέση. Εάν

Α=Β, τότε Β=Α. Εάν 1
3

=0,333… τότε έπεται κατ’ ανάγκην ότι 0.3333 …= 1
3

. Η ισότητα

1
3

=0,333… εύκολα γίνεται δεκτή διαισθητικά επειδή έχει να κάνει κανείς εδώ µε ένα

δυνητικό άπειρο, δηλαδή µια διαδικασία που συνεχίζεται απεριόριστα.

Με το πραγµατικό άπειρο τα πράγµατα είναι διαφορετικά. Πραγµατικό άπειρο

σηµαίνει µία ποσότητα (π.χ. ένα άπειρο σύνολο σηµείων, αριθµών) που δίνεται και πρέπει

17 Fiscbein E., Intuision and shemata in Mathematical Reasoning, p.33-34.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 44

να γίνει αντιληπτή εντελώς ως τέτοια. Το σύνολο των σηµείων ενός τµήµατος µιας

ευθείας αποτελεί ένα πραγµατικό άπειρο. Η έρευνα έχει δείξει ότι ενώ ένα δυνητικό

άπειρο µπορεί να γίνει κατανοητό, αντιληπτό, δεκτό διαισθητικά –ως µια απεριόριστη

διαδικασία- ένα πραγµατικό άπειρο δεν µπορεί να κατανοηθεί διαισθητικά, ως µία

δεδοµένη ποσότητα.

Γι’ αυτό το λόγο, προβλήµατα που περιλαµβάνουν πράξεις µε πραγµατικά άπειρα

οδηγούν σε µεγάλες διαισθητικές δυσκολίες . Είναι δύσκολο να δεχθούµε π.χ. ότι το

σύνολο των φυσικών αριθµών είναι ισοδύναµο µε ένα υποσύνολό του, π.χ. το σύνολο των

αρτίων αριθµών. Η δυσκολία για την οποία µιλάµε αναφορικά µε τη διαισθητική γνώση

του πραγµατικού απείρου µπορεί να εξηγηθεί µε τον εξής τρόπο:

∆ιαισθητική γνώση, όπως έχουµε δει, σηµαίνει µία πλήρη, συνθετική κατανόηση

και ερµηνεία ενός συνδυασµού. Το µυαλό µας όµως δεν είναι φυσιολογικά έτοιµο να

αντιληφθεί κατά µία άποψη το άπειρο των στοιχείων. Σε καταστάσεις της καθηµερινής

ζωής είµαστε συνηθισµένοι να ασχολούµαστε µε πεπερασµένες πραγµατικότητες (ή µε

διαδικασίες που συνεχίζονται). Συνεπώς, όταν µας ρωτούν αν το 0.3333 …είναι ίσο µε το

1
3

 ή τείνει στο 1
3

, η συνήθης απάντηση είναι ότι το 0.3333 … τείνει στο 1
3
Για να δεχθεί

διαισθητικά ότι το 0.3333 … είναι ίσο µε το 1
3

 πρέπει κανείς να είναι σε θέση να

κατανοήσει σφαιρικά, άµεσα το άπειρο πλήθος των σχετικών ψηφίων. Φαίνεται πως δεν

είµαστε φυσιολογικά προετοιµασµένοι για µια τέτοια σφαιρική κατανόηση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 45

13. ∆ΙΑΙΣΘΗΣΕΙΣ ΚΑΙ ΜΟΝΤΕΛΑ

Λέµε ότι ένα σύστηµα Β απεικονίζει ένα µοντέλο του συστήµατος Α εάν, στην

βάση ενός συγκεκριµένου ισοµορφισµού, µία περιγραφή η µία λύση η οποία παράγεται

σε σχέση µε το Α µπορεί να απεικονιστεί µε συνέπεια σε σχέση µε το Β και αντίστροφα.

Εάν µία έννοια δεν µπορεί να απεικονιστεί διαισθητικά έχουµε την τάση να παράγουµε

ένα µοντέλο το οποίο να µπορεί να αντικαταστήσει την έννοια στην διαδικασία

συλλογισµού. Αναφερόµαστε εδώ ιδιαιτέρως στα υποκατάστατα τα οποία είναι ικανά τα

µεταφράσουν την έννοια µε αισθητήριους συµπεριφοριστικούς όρουςή µε όρους που

έχουν να κάνουν µε την συµπεριφορά. Αυτά είναι τα διαισθητικά µοντέλα.

 Τα µοντέλα παράγονται είτε σκόπιµα είτε αυτόµατα. Πολύ συχνά, σε µία

διαδικασία συλλογισµού, οι στρατηγικές της έρευνας και της λύσης επηρεάζονται από

µοντέλα τα οποία λειτουργούν σιωπηρά, τα οποία είναι πέρα από τον άµεσο συνειδητό

έλεγχο. Τέτοια σιωπηρά, αυτοµάτως παραγόµενα µοντέλα συχνά καθορίζουν την

κατασκευή διαισθητικών δοµών.

 ∆ιάφοροι τύποι διαισθητικών µοντέλων µπορούν να περιγραφούν. Εάν το

πρωτότυπο και το µοντέλο ανήκουν σε δύο διαφορετικά συστήµατα έχουµε µία αναλογία

(για παράδειγµα ένα ηλεκτρικό ρεύµα και η ροή ενός υγρού). Στην περίπτωση ενός

παραδειγµατικού µοντέλου το αρχικό/ πρωτότυπο είναι µία συγκεκριµένη κατηγορία

αντικειµένων ή φαινοµένων, ενώ το µοντέλο είναι εφοδιασµένο µε ένα παράδειγµα ή

υποκατηγορία τής κατηγορίας η οποία εξετάζεται (για παράδειγµα για πολλά παιδιά το

νερό είναι ένα µοντέλο για να καθορίσουν και να δώσουν ταυτότητα στα υγρά). Εάν ένα

συγκεκριµένο φαινόµενο, µε διαισθητικά προσόντα, µπορεί να βοηθήσει στην κατανόηση

ενός πιο περίπλοκου σχετιζόµενου φαινοµένου, έχουµε ένα φαινοµενολογικό αρχέγονο (η

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 46

συµπεριφορά ενός ελατηρίου, καθώς είναι συµπιεσµένο και έχει την τάση να ξαναγυρίσει

πίσω, µπορεί να προσφέρει µία διαισθητική σηµασία σε ποικίλα φαινόµενα στα οποία

παρεµβαίνει η διατήρηση και ο µετασχηµατισµός ενέργειας).

Στην περίπτωση των διαγραµµατικών µοντέλων υπάρχουν διάφοροι τύποι

γραφικών αναπαραστάσεων οι οποίοι παίζουν τον ρόλο των µοντέλων. Τα διαγραµµατικά

µοντέλα είναι ζωτικής σηµασίας για την ερµηνεία αφηρηµένων σχέσεων µέσα στις

διαισθητικές αναπαραστάσεις, απεικονίσεις, ή περιγραφές (για παράδειγµα τα

διαγράµµατα, γραφικές παραστάσεις των συναρτήσεων, τα δεντροδιαγράµµατα, τα

διαγράµµατα Venn κ.λ.π.). Μπορεί να είναι διδακτικά χρήσιµα µόνο εάν ο µαθητής έχει

µάθει το σωστό συντακτικό του µοντέλου και τους νόµους της αντιστοιχίας του µε το

πρωτότυπο.

Τα µοντέλα πρέπει να έχουν έναν αριθµό χαρακτηριστικών για να είναι

πραγµατικά χρήσιµα σαν µηχανισµοί αυτοδιδασκαλίας/ ευρετικοί µηχανισµοί. Το

µοντέλο πρέπει να έχει υψηλό βαθµό φυσικής, συνεπούς και δοµικής αντιστοιχίας µε το

πρωτότυπο. Πρέπει επίσης να αντιστοιχεί στα χαρακτηριστικά επεξεργασίας των

ανθρώπινων πληροφοριών (του χώρου, της οπτικής δυνατότητας απεικόνισης, της

δυνατότητας χειρισµού ως προς την συµπεριφορά, της ιδιότητας υπάρξεως ορίων κ.λ.π.)

και πρέπει να έχουν µία σχετική αυτονοµία σε σχέση µε το πρωτότυπο. Αυτό συνεπάγεται

ότι το µοντέλο πρέπει να είναι εσωτερικά συνεκτικό και δοµηµένο, και να διέπεται από

τους δικούς του νόµους. Ένα µοντέλο το οποίο σε κάθε βήµα εξαρτάται από αυτά που

υπαγορεύει το πρωτότυπο είναι άχρηστο σε µία µέθοδο αυτοδιδασκαλίας.

 Πολύ συχνά το παιδί αντιµετωπίζει δυσκολίες στις προσπάθειες εκµάθησης,

κατανόησης και επίλυσης προβληµάτων επειδή οι στρατηγικές συλλογισµού του

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 47

ελέγχονται από ανεπαρκή σιωπηρά µοντέλα. Ο δάσκαλος θα πρέπει να προσπαθήσει να

προσδιορίσει την ταυτότητα αυτών των µοντέλων και να βοηθήσει τον µαθητή να τα

γνωρίσει. Ο δάσκαλος πρέπει να βοηθήσει τον µαθητή να διορθώσει τα πνευµατικά/

διανοητικά του µοντέλα ή να καταφύγει σε πιο επαρκή εάν υπάρχει τέτοια περίπτωση. Η

πνευµατική πρόοδος του παιδιού δεν απλοποιείται σε/ επιδέχεται µία τυπική νοητική

ανάπτυξη. Οι διαισθήσεις και τα διαισθητικά µοντέλα αντιπροσωπεύουν δυναµικά

συστατικά στοιχεία οποιασδήποτε παραγωγικής πνευµατικής/ νοητικής δραστηριότητας,

η επίπτωση των οποίων πρέπει να ληφθεί υπ’ όψιν στην εκπαιδευτική διαδικασία.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 48

14. ΣΧΕΣΗ ∆ΙΑΙΣΘΗΣΗΣ ΜΕ ΣΧΗΜΑΤΑ

Ο όρος σχήµα δείχνει ένα είδος συµπυκνωµένης, απλουστευµένης παραστάσεως

µιας κατηγορίας αντικειµένων ή γεγονότων. Η αλληλουχία των πράξεων στην επίλυση

προβληµάτων ορισµένης κατηγορίας αποτελούν το διάγραµµα της λύσης. ∆ίνεται, π.χ.,

∆ίνεται το πρόβληµα: Η τιµή επτά µολυβιών είναι 21. Ποια είναι η τιµή των δέκα

µολυβιών; Μπορεί κανείς να χρησιµοποιήσει το σχήµα της αναλογίας :

1 1
2 2

ποσοτητα τιµη
ποσοτητα τιµη

= άρα τιµή1= 1 2
2

ποσοτητα τιµη
ποσοτητα

•

Αυτά είναι τα διαδοχικά βήµατα για την επίλυση των προβληµάτων, δηλαδή το

σχήµα της λύσης.

 Μια δεύτερη ερµηνεία του όρου σχήµα εκφράζει την άποψη του Piage αναφορικά

µε την προσαρµοστική συµπεριφορά ενός οργανισµού. Σύµφωνα µε τον Piage, η

προσαρµοστική συµπεριφορά πραγµατοποιείται µέσω δύο βασικών συστατικών τρόπων:

την αφοµοίωση και την προσαρµογή. Οι όροι χρησιµοποιούνται µε την ίδια σηµασία στη

Βιολογία και την Ψυχολογία.

Η τροφή που µπαίνει στον οργανισµό πρέπει να υποβληθεί σε επεξεργασία

σύµφωνα µε ορισµένα προγράµµατα για να µεταπλασθεί και να ενταχθεί στον οργανισµό.

Τέτοιου είδους προγράµµατα είναι αφοµοιωτικά σχήµατα. Για να λυθεί ένα πρόβληµα,

πρέπει κανείς να επεξεργασθεί τις σχετικές πληροφορίες σύµφωνα µε τα κατάλληλα

αφοµοιωτικά σχήµατα και να τις εντάξει στον πνευµατικό µας οργανισµό. Από την άλλη

πλευρά, τα σχετικά σχήµατα πρέπει να προσαρµοσθούν στις ιδιάζουσες, τις ειδικές

ιδιότητες των σχετικών δεδοµένων.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 49

 Σύµφωνα µε την πρώτη ερµηνεία το σχήµα είναι µια περιορισµένη, ειδική,

εκτελεστική επινόηση, ενώ στη δεύτερη ερµηνεία το σχήµα επιτελεί µια γενική

προσαρµοστική λειτουργία στις συµπεριφοριστικές- γνωστικές µας προσπάθειες. Σε αυτή

τη δεύτερη ερµηνεία το σχήµα παρουσιάζει µια προϋπόθεση που εξαρτάται από το τι είναι

κανείς σε θέση να επεξεργασθεί και να προσαρµόσει ένα ορισµένο σύνολο πληροφοριών

και να ανταποκριθεί ικανοποιητικά σε ένα είδος ερεθισµάτων. Σε αυτή την ερµηνεία τα

σχήµατα εξαρτώνται τόσο από την διανοητική ωριµότητα του ανθρώπου όσο και από τον

επαρκή βαθµό εκπαιδεύσεως.

 Ο Ρiaget αναφέρει ότι: «Ο όρος σχήµα εισάγεται στην Ψυχολογία κατευθείαν

από τονBartlett». Ο ίδιος ο Bartlett αποδίδει τη χρήση του όρου από αυτόν στον Head .

(βλέπε Rymelhart 1980 p.33).

 Στο «Λεξικό της Ψυχολογίας» που συντάχθηκε από τον A. Reber (1955)

βρίσκουµε τα εξής: «Το σχήµα είναι ένα σχέδιο, ένα περίγραµµα, ένα πλαίσιο, ένα

πρόγραµµα». Και εν συνεχεία γράφει: «Τα σχήµατα είναι γνωστικά διανοητικά

σχέδια που είναι αφηρηµένα …. χρησιµεύουν ως οδηγοί για την πράξη, ως δοµές για

την εξήγηση πληροφοριών, ως συγκροτηµένα πλαίσια για την επίλυση

προβληµάτων».18

 Ο Fischbein στο σηµαντικό βιβλίο του που αφιέρωσε στο έργο του Piage έγραψε:

« Το σχήµα είναι µια γνωστική δοµή που έχει αναφορά σε µία κατηγορία αλληλουχιών

όµοιας πράξης, µε τις αλληλουχίες να είναι ισχυρά περιορισµένα σύνολα στα οποία τα

συστατικά συµπεριφοριστικά στοιχεία είναι στενά αλληλοεξαρτώµενα.»

Ο Piaget έγραψε: «Το σχήµα µιας πράξης συνίσταται από αυτές τις πλευρές που

µπορούν να επαναληφθούν, να µεταταχθούν ή να γενικευθούν, δηλαδή τη δοµή ή τον

18 A. Reber, Λεξικό της Ψυχολογίας,1995,p.689

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 50

τύπο σε διάκριση µε τα αντικείµενα που δείχνουν το µεταβλητό περιεχόµενό του.»

(Piaget 1980 p.205)

Σύµφωνα µε τον Fischbein «το σχήµα είναι ένα πρόγραµµα που καθιστά τον

άνθρωπο ικανό να: a)καταγράφει, επεξεργάζεται, ελέγχει και ολοκληρώνει διανοητικά τις

πληροφορίες και b) αντιδρά έτσι που να έχει νόηµα και αποτέλεσµα στα ερεθίσµατα του

περιβάλλοντος».

Θα λέγαµε ότι το σχήµα είναι πάντοτε ένα πρόγραµµα κατά κάποιο τρόπο όµοιο

µε ένα πρόγραµµα υπολογιστή

 Μια στρατηγική για την επίλυση προβληµάτων µιας ορισµένης κατηγορίας

αποτελεί επίσης σχήµα, γιατί είναι ένα πρόγραµµα που καθιστά τον άνθρωπο ικανό να

αντιµετωπίσει αποτελεσµατικά µια ορισµένη κατάσταση. Ένα τέτοιο πρόγραµµα δράσης,

ένα τέτοιο σχήµα µε το οποίο αντιδρά κανείς σε µια ορισµένη κατάσταση ονοµάζεται από

τον Piaget «κανονιστικό σχήµα».

Υπάρχουν δυο κατηγορίες σχηµάτων τα ειδικά και δοµικά σχήµατα

Παραδείγµατα ειδικών σχηµάτων (εφαρµογής): Η αλληλουχία των βηµάτων στις

πράξεις της Αριθµητικής, η αλληλουχία των κανόνων για την επίλυση προβληµάτων µιας

ορισµένης κατηγορίας, η αλληλουχία των πράξεων στην ποδηλασία (κανονιστικά

σχήµατα). Οι διανοητικές διεργασίες µε τις οποίες αναγνωρίζει κανείς ένα πραγµατικό

αντικείµενο ή ένα µαθηµατικό αντικείµενο (ένα γεωµετρικό σχήµα, έναν ορισµένο τύπο

αριθµού, π.χ. έναν άρρητο αριθµό, µια εξίσωση, µια συνάρτηση, αποτελούν

«παραστατικά» σχήµατα, κατά την ορολογία του Piaget.

Παραδείγµατα δοµικών σχηµάτων: Τα σχήµατα ταξινοµήσεως, διατάξεως,

αριθµού, ισοδυναµίας, εµπειρικής και τυπικής αποδείξεως, αναλογίας, συνδυαστικής

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 51

ικανότητας, αιτιοκρατικών σχέσεων και σχέσεων πιθανοτήτων, αιτιότητας. Μπορεί κανείς

να βεβαιώσει ότι το δοµικό σχήµα ενώνει έναν κανόνα µε ένα πρόγραµµα εφαρµογής.

Οι διαισθητικές γνώσεις είναι γνώσεις που χαρακτηρίζονται κυρίως από την

πληρότητα και την υποκειµενική αίσθηση του προφανούς, ενώ τα σχήµατα, όπως

αναφέρθηκε παραπάνω, είναι προγράµµατα ερµηνείας και αντιδράσεως. Αυτό που έχουν

κοινό αυτές οι δύο κατηγορίες είναι ο βασικός τους ρόλος στις προσαρµοστικές

διεργασίες, οι ανεξιχνίαστες σχέσεις τους µε τις δοµικές ικανότητες του ανθρώπου..

Τελευταία, πολλές πειραµατικές ανακαλύψεις µας οδηγούν στην υπόθεση ότι οι

διαισθητικές γνώσεις είναι κατά τρόπο ανεξιχνίαστο συνδεδεµένες µε τα δοµικά σχήµατα

(όπως ορίσθηκαν παραπάνω) και ότι και οι δυο κατηγορίες παρουσιάζουν µια ορισµένη

εξέλιξη ως συνέπεια της ηλικίας.

Μπορεί κανείς να υποθέσει ότι οι διαισθητικές γνώσεις σχετίζονται µε τα

διανοητικά σχήµατα. Όπως αλλάζουν τα διανοητικά σχήµατα, ως αποτέλεσµα της ηλικίας

και της εµπειρίας, αλλάζουν και οι αντίστοιχες διαισθητικές γνώσεις. Ασφαλώς αυτή είναι

µια απλή υπόθεση. Πρέπει να ελεγχθεί σε σχέση µε τις διάφορες περιστάσεις. Μπορεί να

υποθέσει κανείς την ύπαρξη προλειτουργικών διαισθητικών γνώσεων –οι οποίες

σχετίζονται κυρίως µε την περίοδο της διαισθητικής σκέψης (κατά την ορολογία του

Piaget)- και λειτουργικών διαισθητικών γνώσεων, που αρχίζουν από την ηλικία των έξι-

επτά χρόνων (η συγκεκριµένη και τυπική λειτουργική σκέψη). Κατά τη διάρκεια της

συγκεκριµένης λειτουργικής (κανονιστικής) περιόδου, µπορεί κανείς να αναγνωρίσει

διαισθητικές γνώσεις που αναδύονται ειδικά σε αυτή την περίοδο, π.χ., τη διαισθητική

γνώση του αριθµού, τις διαισθητικές γνώσεις που σχετίζονται µε την Ευκλείδεια

γεωµετρία, την κοινωνική αντίληψη των µετρήσεων του χρόνου, τη διαισθητική

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 52

κατανόηση της µηχανιστικής αιτιότητας, τη διαισθητική διάκριση µεταξύ αιτιοκρατικών

και πιθανολογικών σχέσεων.

 Ένα πείραµα που έγινε από τον Wilkening κατέδειξε το ρόλο των υπονοουµένων

σχηµάτων στις διαισθητικές αξιολογήσεις. Ο Wilkening ζήτησε από παιδιά και ενηλίκους

να αξιολογήσουν, σε σύγκριση, επιφάνειες ορθογωνίων. Χρησιµοποιώντας µια στατιστική

διαδικασία που βασίζεται στην ανάλυση της διαφοράς ο Wilkening βρήκε ότι τα παιδιά

των πέντε χρόνων χρησιµοποιούσαν σιωπηρά έναν κανόνα της προσθέσεως (πρόσθεση

των δύο διαστάσεων του ορθογωνίου), οι ενήλικες χρησιµοποιούσαν τον κανόνα του

πολλαπλασιασµού, ενώ τα παιδιά των 8 και 11 χρόνων χρησιµοποιούσαν πότε τον κανόνα

της προσθέσεως και πότε του πολλαπλασιασµού.

 Αυτά τα υπολογιστικά σχήµατα εκφράζουν στην πραγµατικότητα πιο γενικά, πιο

δυσνόητα –δηλαδή δοµικά- σχήµατα: ένα προσθετικό (πιο στοιχειώδες) ή ένα

πολλαπλασιαστικό (υψηλότερης βαθµίδας) σχήµα. Αυτοί είναι δοµικοί τρόποι σκέψης.

Τονίζουµε ότι αυτά τα υπολογιστικά σχήµατα ενεργούν σιωπηρά. Η αντίστοιχη, σαφής

διαισθητική γνώση εκφράζεται µε µία γνωστική, διαισθητική εκτίµηση.

Η σχέση σχηµάτων και διαισθητικών γνώσεων έχει διερευνηθεί σε δυο γνωστικούς –

µαθηµατικούς χώρους: το άπειρο και την πιθανότητα.

ΤΟ ΑΠΕΙΡΟ

Σε µια έρευνα των Fischbein, Tirosh και Hess (1979) ερευνήθηκε πώς επηρεάζει

η ηλικία την κατανόηση του απείρου στα Μαθηµατικά. Τα υποκείµενα της έρευνας ήταν

µαθητές των τάξεων 5 έως 9. Οι ερωτήσεις που παρουσιάζονταν σε ένα γραπτό

ερωτηµατολόγιο ζητούσαν από τα υποκείµενα να συγκρίνουν α) το σύνολο των σηµείων

σε δύο τµήµατα ευθείας διαφορετικού µήκους και β) σε ένα τµήµα ευθείας και ένα

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 53

τετράγωνο ή κύβο. Άλλες ερωτήσεις ζητούσαν από τους µαθητές να δείξουν ότι οι

συνεχείς διαιρέσεις ενός τµήµατος γραµµής µε το δύο και το τρία θα φθάσουν σε ένα

τέλος ή όχι, να συγκρίνουν το σύνολο των φυσικών αριθµών µε το σύνολο των θετικών

αρτίων αριθµών κ.α.

Βρέθηκε ότι τα ποσοστά αυτών που απάντησαν «πεπερασµένο»και αυτών που

απάντησαν «άπειρο» αµφιταλαντεύονται σε όλες τις τάξεις για µερικές ερωτήσεις. Παρ’

όλα αυτά, η γενική τάση παραµένει σχετικά σταθερή σε όλες τις ηλικίες. Αναφορικά µε

τις συνεχείς διαιρέσεις µε το τρία, π.χ., το 38% των µαθητών στην τάξη 5 (δηλαδή 5η

∆ηµοτικού) και το 36.7% των µαθητών στην τάξη 9(Γ΄Γυµνασίου) ισχυρίσθηκε ότι η

σειρά των ενεργειών είναι άπειρη. Από την άλλη πλευρά, το 60% περίπου της τάξης 5 και

το 62.4% της τάξης 9 ισχυρίσθηκαν ότι η σειρά των ενεργειών φθάνει σε ένα τέλος.

Ένα από τα µέρη του ερωτηµατολογίου έθεσε το εξής θέµα: «Θεωρείστε ένα

τετράγωνο και έναν κύβο. Είναι δυνατό να βρούµε ένα σηµείο αντιστοιχίας στο

τετράγωνο για κάθε σηµείο του κύβου;» Η έννοια της αντιστοιχίας ένα προς ένα είχε

προηγουµένως εξηγηθεί.

 Προκαλεί έκπληξη ότι το ποσοστό των ορθών απαντήσεων (η ισοδυναµία των δύο

συνόλων των σηµείων) µειώνεται µε την ηλικία. Τα ποσοστά των µαθηµατικώς ορθών

απαντήσεων (η ισοδυναµία των δύο συνόλων των σηµείων) είναι 30.3% στην τάξη

7(Α΄Γυµνασίου), 27.9% στην τάξη 8(Β΄Γυµνασίου) και 21.3% στην τάξη

9(Γ΄Γυµνασίου). Αντίστοιχα, τα ποσοστά των µαθηµατικώς λανθασµένων απαντήσεων

αυξάνονται µε την ηλικία.

Ας δούµε άλλο ένα µέρος του ερωτηµατολογίου του ίδιου τύπου. Οι µαθητές

ρωτήθηκαν αν η αντιστοιχία ένα προς ένα µπορεί να συσταθεί µεταξύ των σηµείων ενός

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 54

τµήµατος µιας ευθείας και των σηµείων ενός τετραγώνου. Τα δεδοµένα παρουσίασαν την

ίδια εικόνα µε την παραπάνω.

Η αναλογία των ορθών απαντήσεων (ισοδυναµία των δύο συνόλων των σηµείων)

µειώνεται µε την ηλικία, συγκεκριµένα: 32.9% στην τάξη 7, 31.7% στην τάξη 8 και

17.6% στην τάξη 9. Αντίστοιχα, η αναλογία των λανθασµένων απαντήσεων (ανυπαρξία

ισοδυναµίας) έχει βρεθεί ότι αυξάνεται µε την ηλικία (τάξη).

Οι διαισθητικές γνώσεις που συζητήθηκαν εκφράζουν ορισµένα διανοητικά

σχήµατα. Στην παρούσα περίπτωση, πρέπει κανείς να εξετάσει τον κανόνα: «Το όλο είναι

µεγαλύτερο από ένα µέρος του» που είναι λογικά συνεπής µε τις διαισθητικές µας

εκτιµήσεις. Μια διαισθητική γνώση δεν είναι ποτέ µια απλή εικασία. Όπως υποθέσαµε

παραπάνω, µια διαισθητική γνώση εξαρτάται από ένα δοµικό σχήµα. Ως αποτέλεσµα της

ηλικίας, η παρέµβαση αυτού του λογικού κανόνα εφαρµόζεται µε ολοένα και µεγαλύτερη

λογική συνέπεια όπως µπορεί κανείς φυσιολογικά να περιµένει. Το πρόβληµα είναι ότι το

σχετικό διανοητικό σχήµα είναι επαρκές για πεπερασµένες πραγµατικότητες αλλά όχι για

µη πεπερασµένες. Η διαισθητική απάντηση επηρεάζεται «παρασκηνιακώς» από αυτόν τον

µη επαρκή κανόνα. Ως αποτέλεσµα της ηλικίας, οι περισσότεροι µαθητές θα δώσουν

τις λανθασµένες από µαθηµατικά άποψη απαντήσεις.

 Θα λέγαµε λοιπόν ότι οι διαισθητικές γνώσεις (πλήρεις, αυτονόητες απόψεις) είναι

το γνωστικό αντίστοιχο κάποιων δοµικών διανοητικών σχηµάτων. Τα δοµικά σχήµατα

αναπτύσσονται µε την ηλικία και γίνονται περισσότερο λογικώς ακόλουθα ή πιο

αποτελεσµατικά. Οι διαισθητικές γνώσεις µπορεί µερικές φορές να σχετίζονται µε επαρκή

σχήµατα , αλλά µερικές φορές µπορεί να επηρεάζονται από µη επαρκή σχήµατα. Σε αυτόν

το δεύτερο τύπο συνδυασµού, ως µία συνέπεια της φυσικής βελτιώσεως των σχετικών

σχηµάτων µε την ηλικία (λογική συνέπεια, αποτελεσµατικότητα) οι σχετικές διαισθητικές

εκτιµήσεις θα επιδεινώνονται ως αποτέλεσµα της ηλικίας.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 55

15. ΠΙΘΑΝΟΛΟΓΙΚΕΣ ∆ΙΑΙΣΘΗΤΙΚΕΣ ΓΝΩΣΕΙΣ

 Ζητήθηκε από τα υποκείµενα της έρευνας19 να συγκρίνουν τις πιθανότητες δύο

οµάδων αριθµών σε ένα παιχνίδι Λόττο (Ι) 1,2,3,4,5,6 έναντι (ΙΙ) 39,1,17,33,8,37.

Συγκρίνοντας τις πιθανότητες της οµάδας (Ι) έναντι της οµάδας (ΙΙ) µπορούµε να έχουµε:

a) P(Ι) > P(II)

b) P(Ι) < P(II)

c) P(Ι) = P(II)

Κανένας από τους µαθητές δεν επέλεξε την απάντηση (a). Η απάντηση (b)

(βασική λανθασµένη αντίληψη) επιλέχθηκε από το 70% (τάξη 5,δηλαδή 5η ∆ηµοτικού),

το 55% (τάξη 7,δηλαδή 1η Γυµνασίου), το 35% (τάξη 9,δηλαδή 3η Γυµνασίου) και το 22%

(τάξη 11, δηλαδή,Β Λυκείου). Ο επαρκής κανόνας σε αυτό το παράδειγµα είναι αυτός της

ανεξαρτησίας των πιθανοτήτων, τον οποίο οι µαθητές αντιλαµβάνονται ολοένα και

περισσότερο. Αντίστοιχα, η αναλογία ορθών απαντήσεων –ισότητα πιθανοτήτων-

αυξανόταν µε την ηλικία.

Ας δούµε τώρα ένα αντίθετο παράδειγµα:

Οι πιθανότητες να φέρουµε κορώνα δύο τουλάχιστο φορές όταν στρίβουµε τρία

νοµίσµατα είναι:

a) Λιγότερες από … (λανθασµένη)

b) Ίσες µε … (λανθασµένη –βασική λανθασµένη αντίληψη)

c) Περισσότερες από … (σωστή) τις πιθανότητες να έρθει κορώνα 200

τουλάχιστο φορές στις 300 φορές.

19 Έρευνα των Fischbein- Schnarch 1997

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 56

Έχει βρεθεί ότι η απάντηση (b) (ισότητα πιθανοτήτων), που είναι εσφαλµένη,

δόθηκε από τα εξής ποσοστά των µαθητών: 30% (τάξη 5), 45% (τάξη 7), 60% (τάξη 9)

και 80% (τάξη 11).

 Σε αυτήν την περίπτωση οι µαθητές στήριξαν τη διαισθητική τους εκτίµηση σε

ένα µη επαρκές σχήµα: το σχήµα της αναλογίας. ∆εν εξέτασαν το µέγεθος των δειγµάτων.

Ο κανόνας που έπρεπε να εφαρµοσθεί είναι ο εξής: Ως αποτέλεσµα της αυξήσεως των

δειγµάτων η εµπειρική πιθανότητα προσεγγίζει τη θεωρητικά προβλεπόµενη πιθανότητα.

Αυτό ονοµάζεται «ο νόµος των µεγάλων αριθµών». Συνεπώς, η πιθανότητα να έρθει

τουλάχιστο 200 φορές κορώνα όταν στρίβουµε ένα νόµισµα 300 φορές είναι πολύ µικρή,

ασφαλώς µικρότερη από την πιθανότητα να έρθουν 2 κορώνες, όταν στρίβουµε ένα

νόµισµα τρεις φορές. Oι περισσότεροι µαθητές αιτιολόγησαν την απάντησή τους ότι οι

πιθανότητες είναι ίδιες, επειδή 200 2
300 3

= .

Το σχήµα της αναλογίας είναι, στην ορολογία του Piaget, ένα λειτουργικό

(κανονιστικό) σχήµα, δηλαδή ένα πολύ γενικό, πολύ ισχυρό. Αναπτύσσεται µε την ηλικία

και στην πλήρη του, ποσοτική µορφή φανερώνεται κατά τη διάρκεια του τυπικού

λειτουργικού σταδίου. Μαζί µε άλλα διανοητικά σχήµατα, το σχήµα της αναλογίας κάνει

πιο έντονη την επίδρασή του στη λογική του ανθρώπου, ως αποτέλεσµα της ηλικίας.

 Αλλά στο παραπάνω πρόβληµα η ιδέα της αναλογίας είναι παραπλανητική. Το

σχήµα δεν είναι επαρκές και κατά συνέπεια το ποσοστό των εσφαλµένων απαντήσεων -η

ισότητα των πιθανοτήτων- αυξάνει µε τις ηλικίες.

 Ας δούµε το ακόλουθο πρόβληµα (βλέπεFischbein και Schmarch).

Ο Yoav και η Galit παίρνουν ο καθένας ένα κουτί που έχει δύο λευκούς βώλους

και δύο µαύρους.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 57

Α. Ο Yoav βγάζει από το κουτί του ένα βώλο και διαπυστώνει ότι είναι άσπρος.

χωρίς να το ξαναβάλει στη θέση του βγάζει ένα δεύτερο βώλο. Η πιθανότητα ότι ο

δεύτερος βώλος είναι και αυτός άσπρος είναι µικρότερη, ίση ή µεγαλύτερη από την

πιθανότητα να είναι µαύρος; Εξήγησε την απάντησή σου.

 Β. Η Galit βγάζει έναν πρώτο βώλο από το κουτί της και τον βάζει παράµερα

χωρίς να τον κοιτάξει. Βγάζει µετά έναν δεύτερο βώλο και βλέπει ότι είναι λευκός. Οι

πιθανότητες να είναι ο πρώτος βώλος που έβγαλε λευκός είναι λιγότερες, ίσες ή

περισσότερες από τις πιθανότητες να είναι µαύρος;

Τα αποτελέσµατα φαίνονται στον Πίνακα Ι

Προβλήµατα Τάξεις

 5 7 9 11

Κατηγορία 1(και οι δύο σωστές) 45 50 35 30

Κατηγορία 2 (η πρώτη σωστή, η δεύτερη λαν-

 θασµένη –η βασική λανθασµένη αντίληψη) 5 30 35 70

Κατηγορία 3 (και οι δύο λανθασµένες: ίσες

πιθανότητες και για τις δύο ερωτήσεις) 25 15 25 0

Άλλες 25 5 5 0

Οι απαντήσεις βασικής λανθασµένης αντιλήψεως τονίζονται.

Ο πίνακας διαιρεί τις απαντήσεις σε τρεις κατηγορίες. Στην πρώτη κατηγορία, και οι δύο

απαντήσεις είναι ορθές. Για την πρώτη ερώτηση προφανώς η ορθή απάντηση είναι ότι,

αφού βγήκε ένας λευκός βώλος χωρίς να ξαναµπεί, οι πιθανότητες να βγει άλλος ένας

λευκός βώλος είναι λιγότερες (µένουν δύο µαύροι και ένας λευκός).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 58

 Αναφορικά µε το δεύτερο ερώτηµα, το πρόβληµα είναι πιο λεπτό. Η Galit βγάζει

έναν πρώτο βώλο και χωρίς να τον κοιτάξει τον βάζει παράµερα. Βγάζει έναν δεύτερο

βώλο και βλέπει ότι είναι λευκός. Οι πιθανότητες να είναι λευκός ο πρώτος βώλος που

βγήκε είναι λιγότερες, ίσες ή περισσότερες από τις πιθανότητες να είναι µαύρος;

Ασχολούµαστε µε το σχήµα του άξονα του χρόνου (ή τον άξονα αιτίου-αποτελέσµατος).

Ως συνέπεια της ηλικίας ολοένα και περισσότεροι µαθητές ισχυρίζονται ότι όταν

βγάζουµε βώλο για πρώτη φορά οι πιθανότητες είναι ίσες ανεξάρτητα από το τι συνέβη τη

δεύτερη φορά

 Και πάλι, οι µαθητές που απάντησαν µε αυτόν τον τρόπο είναι επηρεασµένοι από

ένα σχήµα µη επαρκές. Το πρόβληµα δεν είναι φυσικό, ένα πρόβληµα διαδοχικών

γεγονότων. Το πρόβληµα είναι απλώς γνωστικό. Γνωρίζουµε ότι όταν βγάζουµε τη

δεύτερη φορά βώλο, έχουµε βγάλει ένα λευκό βώλο. Αυτή η πληροφορία καθορίζει την

απάντηση.

 Ό,τι δε φαίνεται να συνειδητοποιούν οι µαθητές είναι πως η γνώση αυτού που

βγήκε δεύτερο πρέπει να χρησιµοποιηθεί για τον καθορισµό των πιθανοτήτων αυτού που

βγήκε πρώτο. Αν γνωρίζουµε ότι αυτό που βγαίνει τη δεύτερη φορά είναι ένας λευκός

βώλος, τότε οι υπόλοιποι τρεις, από τους οποίους ο ένας έχει βγει, είναι δύο µαύροι και

ένας λευκός. Η εσφαλµένη διαισθητική γνώση προκαλείται από την υπονοούµενη

ενσωµάτωση του κανόνα της αιτιότητας (φυσικό προηγούµενο - επακόλουθη σχέση) στη

διαισθητική αποτίµηση. Φαντασθείτε ότι το παραπάνω πείραµα (φάση Β) είχε

επαναληφθεί πολλές φορές και όλες οι περιπτώσεις στις οποίες είχε βγει λευκός βώλος µε

τη δεύτερη εξαγωγή είχαν απορριφθεί, εποµένως µόνο το σύνολο των δύο µαύρων και

ενός λευκού πρέπει να εξετασθεί στην τελική πιθανολογική εκτίµηση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 59

 Για να µιλήσουµε µε συντοµία, και σε αυτό το παράδειγµα διαπιστώνει κανείς ότι

η διαισθητική γνώση που αναδύεται, στην πραγµατικότητα, ελέγχεται σιωπηρά από έναν

κανόνα, µια διανοητική τάση, ένα δοµικό σχήµα. Και γενικά, αν το σχήµα που

παρεµβάλλεται είναι επαρκές για τα δεδοµένα του προβλήµατος, θα διαπιστώσει κανείς

ότι οι σχετικές διαισθητικές γνώσεις βελτιώνονται µε την ηλικία, επειδή τα δοµικά

σχήµατα εξελίσσονται µε την ηλικία. Αν όµως, αντίθετα, το σχήµα –βγαλµένο από κάποια

εντυπωσιακά (αλλά όχι ουσιώδη) δεδοµένα και το σχετικό σχήµα- δεν είναι επαρκές για

την ουσία του προβλήµατος, θα διαπιστώσει κανείς ότι η διαισθητική γνώση

επιδεινώνεται µε την ηλικία. Η εξέλιξη του σχήµατος κάνει απλώς πιο έντονη τη µη

επαρκή επίδρασή του στη διαισθητική λύση οδηγώντας σε µία αύξηση των εσφαλµένων

διαισθητικών γνώσεων σε όλες τις ηλικίες.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 60

16. Η ∆ΙΕΡΓΑΣΙΑ ΤΗΣ ΣΥΜΠΥΚΝΩΣΗΣ

Σε δύο πρόσφατες µελέτες20 απεύθυναν το εξής ερώτηµα: Ποια είναι η σχέση

µεταξύ της διαισθητικής εκτιµήσεως του αριθµού των πιθανοτήτων σε ένα συνδυαστικό

πρόβληµα, από τη µια πλευρά, και των ορθών µαθηµατικών λύσεων; Εξετάσθηκαν

οµάδες των 3,4 και 5 προσώπων.

 Μελετήθηκαν οι εξής τύποι συνδυαστικών προβληµάτων: Μεταθέσεις, κατατάξεις

µε και χωρίς αντικατάσταση και συνδυασµοί. Βρήκαν ότι οι µαθητές τείνουν να

υποτιµούν τον αριθµό των µεταθέσεων (εκτός από την περίπτωση των 3 προσώπων) και

να υπερεκτιµούν τον αριθµό των κατατάξεων µε και χωρίς αντικατάσταση και σε

προβλήµατα µε συνδυασµούς. ∆ύο διαπιστώσεις ήταν ιδιαίτερα ενδιαφέρουσες:

Η σειρά των µεγεθών των διαισθητικών εκτιµήσεων ακολούθησε τη σειρά των

µεγεθών των ορθών µαθηµατικών λύσεων –για κάθε µία από τις οµάδες των µαθητών

(3,4, και 5 µαθητών). Μαθηµατικώς, η σειρά των µεγεθών είναι η ακόλουθη: Κατατάξεις

µε αντικατάσταση> Κατατάξεις χωρίς αντικατάσταση > συνδυασµοί ξεχωριστά για κάθε

µία από τις οµάδες των µαθητών (3,4 και 5). Η ίδια σειρά βρέθηκε όταν εξετάζονται οι

διαισθητικές εκτιµήσεις. Οι διαισθητικές εκτιµήσεις, αν και ολοφάνερα αυθόρµητες,

ελέγχονται παρ’ όλα αυτά από αντικειµενικούς παράγοντες.

H δεύτερη διαπίστωση ήταν η εξής:

Τα υποκείµενα της έρευνας κλήθηκαν καταρχάς να κάνουν µια συνολική,

αυθόρµητη εκτίµηση του αριθµού των πιθανοτήτων για κάθε συνδυαστικό πρόβληµα –

δηλαδή χωρίς κανέναν υπολογισµό. Μερικά από τα υποκείµενα πέρασαν εν συνεχεία από

συνέντευξη και τους ζητήθηκε να εξηγήσουν πώς έφθασαν στην απάντησή τους. Αυτό

20 Fischbein E., Intyisions and schemata in Mathematical reasoning, p.47,48.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 61

θέτει ασφαλώς ένα µεθοδολογικό πρόβληµα. Είναι πιθανό µερικοί από τους µαθητές να

θυµούνται µία πράξη που έκαναν πράγµατι όταν προσπαθούσαν να ετοιµάσουν την

απάντησή τους. Είναι όµως επίσης πιθανό µερικοί µαθητές απλώς να φαντάσθηκαν εκ

των υστέρων µια πράξη που θα ταίριαζε στην εικασία τους. Είναι ακόµη πιθανό ότι οι

ίδιοι οι µαθητές δε γνώριζαν τι πραγµατικά συνέβαινε.

Όλα τα υποκείµενα της έρευνας ανέφεραν µία δυαδική πράξη, έναν

πολλαπλασιασµό, ανεξάρτητα από τον αριθµό των πράξεων που έπρεπε να εκτελεσθούν

σύµφωνα µε το σχετικό µαθηµατικό τύπο. Το γεγονός ότι όλα τα υποκείµενα ανέφεραν

έναν πολλαπλασιασµό όταν ασχολούνταν µε ένα συνδυαστικό πρόβληµα στηρίζει τον

ισχυρισµό µας ότι µια διαισθητική εικασία βασίζεται σε ένα δοµικό σχήµα. Το

συνδυαστικό σύστηµα είναι κατ’ ουσία πολλαπλασιαστικό σύστηµα. Έπειτα, οι πράξεις

που αναφέρθηκαν βασίζονταν στους αριθµούς χαρακτηρίζοντας το πρόβληµα.

Αναφερόµενοι, π.χ., σε µία ταξινόµηση µε αντικατάσταση 4 στοιχείων που

λαµβάνονταν ανά δύο, οι µαθητές ανέφεραν 24 ή 42 ή 2 4× . Οι ίδιες πράξεις

αναφέρθηκαν για ταξινοµήσεις 4 στοιχείων που λαµβάνονταν ανά δύο χωρίς

αντικατάσταση ή για συνδυασµούς 4 στοιχείων που λαµβάνονταν ανά δύο.

∆ηλαδή, ανεξάρτητα από τον αριθµό των πράξεων που υπονοούνταν πραγµατικά

από τον ορθό συνδυαστικό υπολογισµό, οι µαθητές a) ελάµβαναν υπόψη τους τούς

αριθµούς που ήταν αµέσως εµφανείς στη διατύπωση του προβλήµατος και b) ανήγαν

πάντα τον υπολογισµό σε µία δυαδική πράξη. Με άλλους όρους: στη συνδυαστική

διαισθητική εικασία τους οι µαθητές a) ελάµβαναν υπόψη τους µερικά από τα πιο άµεσα

ορατά δεδοµένα, b) έθεταν σε πράξη (σωστά ή λανθασµένα) ένα ορισµένο δοµικό σχήµα

(στην παρούσα περίπτωση, το πολλαπλασιαστικό σχήµα) µαζί µε κάποιο ειδικό

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 62

υπολογιστικό σχήµα, και τελικά c) συµπύκνωναν όλη την αλληλουχία των πράξεων σε

µία ελάχιστη πράξη, η οποία στην παρούσα περίπτωση ήταν ένας δυαδικός (µε δύο

µεταβλητές) πολλαπλασιασµός.

Το φαινόµενο των συµπυκνώσεων φαίνεται να έχει θεµελιώδη ρόλο στους

µηχανισµούς της διαισθητικής γνώσης. Μπορεί κανείς να υποθέσει ότι, γενικά, η

µετάβαση από ένα σχήµα που είναι µια συνεχής εξέλιξη σε µια διαισθητική γνώση ,

δηλαδή σε µία πλήρη, ολοφάνερα αιφνίδια γνώση επιτυγχάνεται µε µία διεργασία

συµπυκνώσεως.

 Η συµπύκνωση, όπως έχει δείξει ο Thurston, έχει µια πολύ γενική λειτουργία στη

µαθηµατική λογική. «Τα Μαθηµατικά µπορούν να συµπυκνωθούν κατά τρόπο που

εκπλήσσει. Μπορεί να προσπαθείς πολύ καιρό, βήµα-βήµα, να επεξεργασθείς κάποια

µέθοδο ή ιδέα από αρκετές προσεγγίσεις. Αλλά από τη στιγµή που θα την κατανοήσεις

πραγµατικά και θα έχεις τη νοερή προοπτική να τη δεις ως σύνολο, υπάρχει συχνά µια

εντυπωσιακή νοερή συµπύκνωση» (Thurston, 1990). Μπορεί κανείς να υποθέσει ότι η

συµπύκνωση δεν οδηγεί αναγκαστικά σε µία διαισθητική γνώση: τα σύµβολα, οι

µαθηµατικοί τύποι, τα θεωρήµατα αντιπροσωπεύουν µαθηµατικές πραγµατικότητες, αλλά

συνήθως δεν έχουν διαισθητική σηµασία. Από την άλλη πλευρά, µια διαισθητική γνώση

είναι γενικά το αποτέλεσµα µιας συµπυκνώσεως, αν πίσω από αυτή τη γνώση βρίσκεται

ένα δοµικό σχήµα.

 Όπως είδαµε παραπάνω, το δοµικό σχήµα µπορεί να µην είναι επαρκές. Η

διεργασία συµπυκνώσεως στην οποία υπόκειται το σχήµα θα οδηγήσει, σε αυτή την

περίπτωση, σε µία διαισθητική γνώση αλλά όχι ορθή.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 63

17. Η ∆ΙΑΙΣΘΗΣΗ ΑΠΟ ΨΥΧΟΛΟΓΙΚΗ ΑΠΟΨΗ

«Ουσιαστικά σε κάθε τοµέα της διανοητικής προσπάθειας κάποιος µπορεί να

διακρίνει δυο προσεγγίσεις που συνήθως ισχυριζόµαστε ότι είναι διαφορετικές. Η µια

είναι διαισθητική, η άλλη αναλυτική…..γενικά η διαίσθηση είναι λιγότερο αυστηρή όσον

αφορά την απόδειξη, περισσότερο προσανατολισµένη σε ολόκληρο το πρόβληµα παρά σε

συγκεκριµένα µέρη, λιγότερο λεκτική όσον αφορά την αιτιολόγηση, και βασισµένη σε µια

αυτοπεποίθηση για δράση µε ανεπαρκή δεδοµένα» (Bruner 1974 p.99)

Κάποιοι ψυχολόγοι συσχετίζουν τους διαφορετικούς τρόπους σκέψης µε τα δυο

ηµισφαίρια του εγκεφάλου. Ο Glennon (1980) συνοψίζει τα ευρήµατα από παλιές

ερευνητικές µελέτες ως εξής :

Αριστερό ηµισφαίριο ∆εξί ηµισφαίριο

Λεκτικό Οπτικοχωρικό

Χειρονοµίες Αναλογικό, διαισθητικό

Λογικό Συνθετικό

Αναλυτικό Μορφολογικό, Ολιστικό

Γραµµικό Ταυτόχρονη και

∆ιαδοχικό Πολλαπλή επεξεργασία

Εννοιολογική οµοιότητα ∆οµική οµοιότητα

Άλλη µελέτη δείχνει ότι ο διαχωρισµός δεν είναι ακριβώς έτσι. Η ύπαρξη πάντως

των διαφορετικών τρόπων σκέψης προτείνει µια διάκριση µεταξύ των διαισθητικών,

νοητικών διαδικασιών και της λογικής σκέψης που απαιτείται από τα τυπικά µαθηµατικά.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 64

Η διαίσθηση περιλαµβάνει παράλληλη επεξεργασία αρκετά διαφορετική από τη βήµα

προς βήµα διαδοχική επεξεργασία που απαιτείται στον αυστηρό παραγωγικό συλλογισµό.

Επίσης µια καθαρά λογική άποψη είναι γνωστικά ακατάλληλη για τους µαθητές.

«Σχεδόν αυτόµατα οι σχεδιαστές προγραµµάτων σπουδών και οι καθηγητές προσπαθούν

να επινοήσουν λογικές µεθόδους διδασκαλίας, υιοθετώντας λογικό σχεδιασµό,

ταξινόµηση και άλλα.. Ίσως έχουν πρόβληµα να αντιληφθούν ενναλακτικές

προσσεγγίσεις που δεν προχωρούν βήµα – βήµα µε γραµµική πρόοδο. Ο ανθρώπινος

εγκέφαλος δεν είναι οργανωµένος ή σχεδιασµένος για γραµµική, µονόδροµη σκέψη.» (

Hart 1983, σελ. 52)

«Ο ανθρώπινος εγκέφαλος είναι, όπως έχει σχεδιαστεί από τη φύση, µια

εκπληκτικά έξυπνη και ευαίσθητη συσκευή ανίχνευσης σχηµάτων» (Hart 1983,σελ. 60)

«Ο εγκέφαλος σχεδιάστηκε από την εξέλιξη για να εξετάσει τη φυσική πολυπλοκότητα,

και όχι κοµψές ΄΄λογικές απλότητες΄΄» (Hart 1983. σελ. 76)

Ίσως ο ισχυρότερος τρόπος κατά τον Tall, για να χρησιµοποιηθεί ο εγκέφαλος

είναι να ενσωµατωθούν και οι δυο µέθοδοι επεξεργασίας: Η έκκληση στο (µεταφορικό)

δεξί εγκέφαλο για να δώσει καθολικές συνδέσεις και ενοποιητικά σχήµατα, ενώ για την

ανάλυση των σχέσεων και τη δόµηση λογικών πορισµάτων µεταξύ των εννοιών στον

αριστερό εγκέφαλο. Χρειάζεται µια νέα σύνθεση της µαθηµατικής γνώσης που θα

αποδίδει την πρέπουσα βαρύτητα και στους δυο τρόπους σκέψης.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 65

18. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

David Tall: «Εισάγοντας κατάλληλα πολύπλοκες νοερές αναπαραστάσεις

µαθηµατικών ιδεών είναι δυνατόν να δώσουµε µια πολύ ευρύτερη εικόνα των δυνατών

τρόπων µε τους οποίους µπορούν να γίνουν αντιληπτές οι έννοιες, δίνοντας έτσι

ισχυρότερες διαισθήσεις από ότι µε µια παραδοσιακή προσέγγιση. Είναι δυνατό να

σχεδιαστεί λογισµικό που επιτρέπει συµµετοχή του χρήστη ώστε να επιτραπεί στους

µαθητές να εξερευνήσουν τις µαθηµατικές ιδέες µε τον διττό ρόλο του να είναι

ταυτόχρονα άµεσα ελκυστικό στους µαθητές και ταυτόχρονα να παρέχει θεµελιώδεις

έννοιες πάνω στις οποίες µπορούν να δοµηθούν οι ιδέες. Εξερευνώντας επιτυχηµένα και

αποτυχηµένα παραδείγµατα, οι µαθητές µπορούν να αποκτήσουν τις οπτικές διαισθήσεις

που είναι απαραίτητες για να παράσχουν ισχυρές τυπικές ενοράσεις. Έτσι η διαίσθηση και

η τυπικότητα ή η αυστηρότητα δεν είναι απαραίτητα να βρίσκονται σε σύγκρουση. Με

την παροχή ενός κατάλληλα ισχυρού πλαισίου, η διαίσθηση οδηγεί φυσιολογικά στην

αυστηρότητα της µαθηµατικής απόδειξης»….

Αναγνωρίζοντας την ύπαρξη διαισθητικών γνώσεων πρέπει να µπορούµε να

δηµιουργήσουµε τις συνθήκες εκείνες που θα υποθάλψουν την ανάπτυξή τους και

µπορούµε βέβαια να κάνουµε πολλά για να αποµακρύνουµε τα εµπόδια που τις

εµποδίζουν σε πολλά παραδοσιακά περιβάλλοντα µάθησης. Ένα καταστρεπτικό εµπόδιο

για τη µάθηση είναι η χρήση της τυπικής επαλήθευσης για την καταπολέµηση των

διαισθήσεων.

Καθένας γνωρίζει το δυσάρεστο συναίσθηµα που προκαλείται όταν συναντώντας

ένα αντιδιαισθητικό φαινόµενο υποχρεωνόµαστε µε την παρατήρηση ή την αιτιολόγηση,

να αναγνωρίσουµε ότι η πραγµατικότητα δεν ταιριάζει µε τις προσδοκίες µας. Σε πολλές

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 66

περιπτώσεις η διαίσθηση φαίνεται να µας απατά. Καταλήγουµε έτσι ότι δεν µπορεί κανείς

να βασιστεί στη διαίσθηση. Σ΄αυτές τις καταστάσεις πρέπει να βελτιώσουµε τη διαίσθησή

µας, να διορθώσουµε τα σφάλµατα, αλλά η πίεση που δεχόµαστε (ή µάλλον δέχονται οι

µαθητές) είναι να καταργήσουµε τη διαίσθηση και να βασιζόµαστε στις εξισώσεις.

Σε περίπτωση λάθους (λόγω διαίσθησης) ο µαθητής θέλει να µάθει γιατί η

διαίσθησή του, του έδωσε λάθος προσδοκία. Χρειάζεται να µάθει πώς να δουλεύει µε τις

διαισθήσεις του για να µπορεί να τις αλλάζει.

Ο υπολογιστής βοηθάει µε δυο τρόπους:

Πρώτο, ο υπολογιστής επιτρέπει, ή υποχρεώνει, το παιδί να εξωτερικεύσει τις

διαισθητικές του προσδοκίες . «Όταν η διαίσθηση µεταφράζεται σε πρόγραµµα γίνεται

πιο φορτική και περισσότερο προσιτή σε συλλογισµό.»

∆εύτερο, οι υπολογιστικές ιδέες µπορούν να ληφθούν ως υλικά για τη δουλειά της

επαναδιαµόρφωσης της διαισθητικής γνώσης. Η ανάλυση ενός πολύ γνωστού αινίγµατος

που ακολουθεί, χρησιµοποιείται για να σκιαγραφήσει το πώς ένα µοντέλο Χελώνας

µπορεί να βοηθήσει στη γεφύρωση του χάσµατος µεταξύ επίσηµης γνώσης και

διαισθητικής κατανόησης.

Σκοπός δεν είναι να δοθεί η σωστή απάντηση, αλλά να αναζητηθούν συµπλοκές

µεταξύ διαφορετικών τρόπων σκέψης π.χ. µεταξύ δυο διαισθητικών τρόπων σκέψης ή

µεταξύ µιας διαισθητικής και µιας τυπικής ανάλυσης. Όταν κανείς αναγνωρίσει τις

συµπλοκές το επόµενο βήµα είναι να δουλέψει µέσα απ΄αυτές για την γνώση.

Αν φανταστούµε ένα σπάγκο γύρω από την περιφέρεια της γης µε R=4000 µίλια.21

Κάποιος προτείνει να τοποθετηθεί ο σπάγκος πάνω σε στύλους ύψους 6 ποδών.

Προφανώς αυτό σηµαίνει ότι ο σπάγκος θα είναι πιο µακρύς. Πόσο πιο µακρύς; Οι

21 S.Papert, Νοητικές Θύελλες, σελ. 175-180.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 67

περισσότεροι µπορούν να υπολογίσουν την απάντηση. Πριν το υπολογίσουµε όµως, ας

προσπαθήσουµε να το µαντέψουµε. Θα είναι χίλια µίλια πιο µακρύς, εκατό ή δέκα; Οι

περισσότεροι άνθρωποι που έχουν την πειθαρχία σκέψης πριν τον υπολογισµό- µια

πειθαρχία που διαµορφώνει µέρος της τεχνικής διόρθωσης διαισθήσεων-νιώθουν την

αναγκαστική διαισθητική αίσθηση ότι χρειάζεται «πολύς» επιπλέον σπάγκος. Για

µερικούς, πηγή αυτής της πεποίθησης είναι η ιδέα ότι κάτι προστίθεται στα 24000 (ή

περίπου) µίλια της περιφέρειας. Άλλοι τη συνδέουν µε πιο αφηρηµένες σκέψεις ή

αναλογίες. Αλλά, όποια κι αν είναι η πηγή της πεποίθησης, αυτή προβλέπει

«λανθασµένα» το αποτέλεσµα του τυπικού υπολογισµού που όταν εκτελεστεί είναι κάτι

λιγότερο από 40 πόδια.

Η συµπλοκή µεταξύ διαίσθησης και υπολογισµού είναι τόσο δυνατή ώστε το

πρόβληµα έγινε ευρύτερα γνωστό ως σπαζοκεφαλιά. Τι πρέπει να γίνει για να αλλάξει

αυτή η διαίσθηση;

2π(R+h)-2πR=2πh (Η σωστή απάντηση)

Το σχήµα δείχνει ένα σπάγκο γύρω από τη γη υποστηριζόµενο από υπερβολικά υψηλούς

στύλους. Ονοµάζουµε την ακτίνα της γης R και το ύψος των στύλων h. Το πρόβληµα

είναι να εκτιµήσουµε τη διαφορά µήκους µεταξύ της εξωτερικής επιφάνειας και της

πραγµατικής περιφέρειας.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 68

Αυτό υπολογίζεται εύκολα. 2π(R+h)-2πR=2πh

Εδώ όµως η πρόκληση είναι να διαισθανθούµε κατά προσέγγιση την απάντηση.

Ως πρώτο βήµα αναζητούµε παρόµοιο πρόβληµα πιο ευκολονόητο. Θέτουµε το

ίδιο πρόβληµα µε την υπόθεση µιας ΄΄τετράγωνης γης΄΄.Το διάγραµµα µας δίνει ένα

γεωµετρικό τρόπο να δούµε ότι απαιτείται η ίδια ποσότητα επιπλέον κλωστής. Αυτό µας

ξαφνιάζει. Αλλά περισσότερο µας ξαφνιάζει το γεγονός ότι βλέπουµε τόσο άµεσα πως το

µέγεθος του τετραγώνου δεν επηρεάζει την ποσότητα της επιπλέον κλωστής που

απαιτείται. Επιπλέον κλωστή χρειάζεται µόνο εκεί που η γη καµπυλώνει.

Επιπλέον κλωστή δεν χρειάζεται για να υψώσει κανείς µια ευθεία γραµµή σε ύψος 6

ποδιών. Υπάρχει και άλλη µια δυναµική ιδέα που µπορεί να µας σώσει. Είναι η ιδέα των

ενδιάµεσων καταστάσεων. Τι είναι ενδιάµεσα στο τετράγωνο και το κύκλο; Πολύγωνα

µε όλο και περισσότερες πλευρές. Γι αυτούς που έκαναν κτήµα τους την πολυγωνική

αναπαράσταση, η ισοδυναµία πολυγώνου και κύκλου είναι τόσο άµεση ώστε η διαίσθηση

παρασύρεται µαζί της. Άνθρωποι που δεν έχουν κάνει κτήµα τους την ισοδυναµία

πολυγωνικής αναπαράστασης και κύκλου µπορούν να δουλέψουν για να τη γνωρίσουν

καλύτερα, για παράδειγµα, χρησιµοποιώντας τη για να σκεφθούν άλλα προβλήµατα. Από

το πολύγωνο στο κύκλο Χελώνας του µικρόκοσµου της Logo και απ΄αυτόν στον αληθινό

κόσµο.

(Ο σπάγκος στους στύλους υποτίθεται ότι έχει h
απόσταση από το τετράγωνο. Στις άκρες ο σπάγκος
είναι ευθύγραµµος. Όταν γυρίζει στη γωνία
ακολουθεί ένα κύκλο ακτίνας h. Τα ευθύγραµµα
κοµµάτια έχουν το ίδιο µήκος µε τις άκρες του
τετραγώνου. Αυτό το επιπλέον µήκος βρίσκεται όλο
στις γωνίες. Αυτές οι τέσσερεις φέτες κάνουν ένα
κύκλο ακτίνας h. Έτσι ο επιπλέον σπάγκος είναι το
µήκος αυτού του κύκλου δηλ 2πh.Η αύξηση του
µεγέθους του τετραγώνου δεν αλλάζει τις φέτες.
Έτσι ο επιπλέον σπάγκος είναι ίδιος είτε πρόκειται
για µια µικρή τετράγωνη γη είτε για πολύ µεγάλη).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 69

19. ΣΧΕΣΗ ΜΕΤΑΞΥ ∆ΙΑΙΣΘΗΤΙΚΩΝ ΓΝΩΣΕΩΝ ΚΑΙ ΤΥΠΙΚΑ

ΤΕΚΜΗΡΙΩΜΕΝΩΝ ΓΝΩΣΕΩΝ

Μπορεί κανείς να διακρίνει τους εξής συνδυασµούς όταν αναφέρεται στις σχέσεις

µεταξύ της διαισθητικής και της τυπικής γνώσης:

a) Ισχυρισµοί που γίνονται αποδεκτοί χωρίς απόδειξη, µόνο επί τη βάσει της

διαισθητικής τους απόδειξης. Στην Ευκλείδεια γεωµετρία τέτοιοι ισχυρισµοί δίνουν έναν

αριθµό αξιωµάτων. Π.χ.:

∆ύο σηµεία ορίζουν µία ευθεία γραµµή και µόνο µία.

Η συντοµότερη απόσταση µεταξύ δύο σηµείων είναι η ευθεία γραµµή.

Από ένα σηµείο εκτός µιας ευθείας γραµµής µπορεί κανείς να φέρει µία

παράλληλη και µόνο µία σε αυτή. (το περίφηµο 5 ο αξίωµα του Ευκλείδη).

b) Ισχυρισµοί που φαίνονται διαισθητικά ότι είναι αληθείς, αλλά, παρά ταύτα,

µπορούν και πρέπει να αποδειχθούν. ∆ηλ.εδώ έχουµε αυτό που ονοµάσαµε εποπτεία.

π.χ.:

Οι κατακορυφήν γωνίες που σχηµατίζονται από δύο τεµνόµενες ευθείες είναι ίσες.

Σε ένα τρίγωνο, το άθροισµα των δύο πλευρών είναι πάντοτε µεγαλύτερο από την τρίτη

πλευρά.

Σε ένα ισοσκελές τρίγωνο οι γωνίες που πρόσκεινται στη βάση είναι επίσης ίσες.

c) Ισχυρισµοί που δεν είναι αυταπόδεικτοι και πρέπει να αποδειχθούν για να

γίνουν αποδεκτοί. Π.χ.:

Σε ένα τρίγωνο, το άθροισµα των γωνιών είναι ίσο µε δύο ορθές γωνίες.

Σε ένα ορθογώνιο τρίγωνο, το άθροισµα των τετραγώνων των καθέτων είναι ίσο

µε το τετράγωνο της υποτείνουσας (το Πυθαγόρειο θεώρηµα).

Σε ένα τρίγωνο, µια ευθεία γραµµή παράλληλη σε µια από τις πλευρές διαιρεί τις

δύο άλλες σε ανάλογα τµήµατα γραµµής (το θεώρηµα του Θαλή).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 70

Και πάλι στα τυπικά, σύγχρονα Μαθηµατικά δεν υπάρχει πια η απόλυτη διάκριση

που υπήρχε κατά την Ευκλείδεια άποψη µεταξύ αξιωµάτων, θεωρηµάτων, ορισµών και

κανόνων.

d) Ο πιο ενδιαφέρον συνδυασµός είναι αυτός στον οποίο παρουσιάζεται µια

αντίφαση µεταξύ της διαίσθησης και τυπικής γνώσης.

Π.χ. πρόβληµα: «΄Ένα λίτρο χυµού στοιχίζει 2,40 ευρώ. Πόσο θα στοιχίσει 0,75

του λίτρου; Με ποια πράξη θα έλυνε κανείς αυτό το πρόβληµα;»

 Πολλοί θα απαντούσαν: «Με διαίρεση», θεωρώντας ότι «η διαίρεση κάνει κάτι

µικρότερο». Η πράξη είναι του πολλαπλασιασµού εκπλήσσει. Το πρόβληµα µπορεί

επίσης να λυθεί µε αναλογία που παραπέµπει σε ένα πρόβληµα µε την ίδια µαθηµατική

δοµή αλλά χρησιµοποιώντας ακέραιους αριθµούς.

 Σε αυτό το παράδειγµα παρουσιάζεται µια αντίφαση µεταξύ της πρώτης

διαισθητικής λύσης και της ορθής λογικής λύσης.

 Ας αναφέρουµε ένα δεύτερο παράδειγµα. Ας θεωρήσουµε δυο παράλληλους

άξονες χχ΄και ψψ.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 71

Ας επιλέξουµε µια ορισµένη απόσταση α στον χχ΄. Από τό το Α και Β ας φέρουµε

δύο παράλληλες ευθείες κάθετες στους χχ΄και ψψ΄.

 Ας θεωρήσουµε τώρα πάλι δύο σηµεία Θ, Ε στο χχ΄ ώστε ΘΕ=α . Αρχίζοντας από

το Θ και το Ε ας φέρουµε αυτή τη φορά δύο καµπύλες έτσι ώστε η απόσταση µεταξύ των

δύο αντίστοιχων σηµείων να παραµένει η ίδια, δηλαδή α.

 Ζητά κανείς να αποδείξει ότι οι δύο επιφάνειες ΑΒΓ∆ και ΘΕΖΗ είναι

ισοδύναµες. ∆ιαισθητικά, οι δυο επιφάνειες φαίνονται (εποπτεία) µη ισοδύναµες, αλλά η

λογική ανάλυση αποδεικνύει ότι είναι ισοδύναµες.

e) Μπορεί επίσης να περιγράψει κανείς συνδυασµούς στους οποίους δυο

διαφορετικές παραστάσεις του ίδιου προβλήµατος µπορούν να οδηγήσουν σε αντιφατικές

διαισθητικές γνώσεις. Φαίνεται διαισθητικά ότι το σύνολο των φυσικών αριθµών και το

σύνολο των αρτίων αριθµών δεν είναι ισοπληθικά. Ας θεωρήσουµε όµως την ακόλουθη

παράσταση:

 {1, 2, 3, 4, … }

 ↕ ↕ ↕ ↕

{2, 4, 6, 8, …}

Σε αυτή την παράσταση, σε κάθε φυσικό αριθµό αντιστοιχεί ένας άρτιος αριθµός

και αντιστρόφως. (αντιστοιχία 1-1). Τα δύο σύνολα είναι ισοπληθικά.

Συµπερασµατικά θα λέγαµε ότι µεταξύ διαισθητικών και τυπικά τεκµηριωµένων

γνώσεων παρατηρούµε:

• Συνδυασµό στον οποίο ένας ισχυρισµός γίνεται αποδεκτός διαισθητικά και

δεν ζητείται απόδειξη.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 72

• Συνδυασµό στον οποίο ένας ισχυρισµός γίνεται αποδεκτός διαισθητικά,

αλλά στα Μαθηµατικά αποδεικνύεται και τυπικά (σύµπτωση διαισθητικής αποδοχής και

συµπεράσµατος που στηρίζεται στη λογική).∆ηλαδή η διαίσθηση οδηγεί στη σωστή

γνώση.

• Συνδυασµό στον οποίο ένας ισχυρισµός δεν είναι διαισθητικός, προφανής

και µπορεί να γίνει δεκτός µόνο επί τη βάσει µιας τυπικής αποδείξεως. ∆ηλαδή η

διαίσθηση δεν βοηθάει.

• Συνδυασµό στον οποίο παρουσιάζεται αντίθεση, µεταξύ της διαισθητικής

εξηγήσεως (λύσεως) αναφορικά µε έναν ισχυρισµό και της απαντήσεως που

τεκµηριώνεται τυπικά. ∆ηλαδή η διαίσθηση δεν βοηθάει.

• Συνδυασµό στον οποίο µπορούν να παρουσιασθούν δύο αντιτιθέµενες

διαισθητικές γνώσεις. ∆ηλαδή η διαίσθηση οδηγεί σε αντικρουόµενα συµπεράσµατα.

Ο καθηγητής πρέπει να γνωρίζει αυτούς τους πιθανούς συνδυασµούς για να κατανοεί και

να αντιµετωπίζει τις δυσκολίες των µαθητών στην εκµάθηση των Μαθηµατικών.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 73

20. ΜΕΤΑΒΑΣΗ ΑΠΟ ΤΗ ∆ΙΑΙΣΘΗΣΗ ΣΤΗ ΤΥΠΙΚΗ, ΑΚΡΙΒΗ

ΕΠΙΧΕΙΡΗΜΑΤΟΛΟΓΙΑ

 Καθώς προχωρεί κανείς στη Φυσική και τα Μαθηµατικά συναντά έννοιες και

θεωρήµατα που είναι ολοένα και πιο δύσκολο να τα εσωτερικεύσει και να τα αποδεχθεί

πραγµατικά. Επειδή οι φυσιολογικές εξηγήσεις των φαινοµένων που δίνουµε

προσαρµόζονται στις κοινωνικές και φυσικές συνθήκες του περιβάλλοντός µας. Ο

καθηγητής ανακαλύπτει ότι οι γνώσεις που υποτίθεται ότι µεταδίδει στους φοιτητές

έρχονται, πολύ συχνά, σε αντίθεση µε δοξασίες και εξηγήσεις που είναι φυσιολογικά πολύ

ανθεκτικές και δε συµβιβάζονται µε τις επιστηµονικά εδραιωµένες έννοιες.

Πως εξηγείται ο µηχανισµός σχηµατισµού και λειτουργίας των διαισθητικών

γνώσεων; Οι µηχανισµοί των διαισθητικών γνώσεων είναι συνήθως κρυµµένοι στο

υποσυνείδητό µας.

Οι διαισθητικές γνώσεις παρουσιάζονται από την ίδια την φύση τους ως αιφνίδιες ,

πλήρεις συνδιαζόµενες αντιδράσεις, ως αντιτιθέµενες σε λογικά βασισµένες γνώσεις, που

είναι εξ ορισµού εκτεταµένες και αναλυτικές. Οι διαισθητικές γνώσεις αποτελούν, γενικά

στιγµές, καταστάσεις µεταβάσεως από διανοητικά σχήµατα σε προσαρµοστικές

αντιδράσεις.

Η εξήγηση µιας διαισθητικής γνώσης, θα απαιτούσε, πρώτα απ΄όλα τη δυνατότητα

να εξακριβωθεί η δοµή του σχήµατος στην οποία βασίζεται η σχετική διαισθητική γνώση

και από την άλλη πλευρά, τα µέσα µε τα οποία η διαδοχική οργάνωση του σχήµατος

µετατρέπεται σε µια πλήρη αυτονόητη γνώση που κατευθύνει και ελέγχει τη σχετική

προσαρµοστική αντίδραση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 74

 Όταν προσπαθούµε να λύσουµε ένα πρόβληµα, του οποίου η λύση δεν είναι

άµεση, η προσπάθεια της αναζήτησης περνά από ορισµένα στάδια:

α) Πρώτα, προσπαθεί κανείς να κατανοήσει εννοιολογικά το θέµα µε το οποίο

ασχολείται, να καταλάβει τι είναι δεδοµένο και τι ζητούµενο.

β) Ο λύτης επιστρατεύει διάφορες πληροφορίες και σχέσεις που αποκτήθηκαν

προηγουµένως για να γεφυρώσει το κενό ανάµεσα σ΄αυτό που δίνεται και αυτό που

ζητείται. Η διανοητική αυτή προσπάθεια άλλοτε είναι υπονοούµενη άλλοτε συνειδητή,

συγκεκριµένη.

γ) Όταν αυτή η προσπάθεια φθάσει σ΄ένα καλά συγκροτηµένο τέλος, ο λύτης

θεωρεί ότι έχει φθάσει στη λύση. Στην πραγµατικότητα η διαδικασία επίλυσης (στάδιο β)

περνάει από τρεις κυρίως φάσεις.

Στην πρώτη φάση β1 ο λύτης καταβάλλει τις µέγιστες προσπάθειες, δοκιµάζοντας

διάφορες στρατηγικές, καταφεύγοντας σε σχήµατα και πρότυπα επιλύσεως που είχαν

αποκτηθεί προηγουµένως, απορρίπτοντας ανεπαρκείς λύσεις. Πολύ συχνά ο λύτης τα

παρατάει και στρέφεται σε άλλη ενέργεια.

β2) Έχει την αίσθηση ότι βρήκε τη λύση. Αυτό που έχει στο µυαλό, είναι µια

συνολική ιδέα, µια συνολική παράσταση της κύριας κατευθύνσεως που οδηγεί στη λύση.

Αυτή είναι µια διαισθητική γνώση, µια προβλεπτική διαισθητική γνώση, που ονοµάζεται

µερικές φορές η στιγµή της «φωτίσεως». Μια τέτοια διαισθητική γνώση συνδέεται µε ένα

αίσθηµα βαθιάς πεποιθήσεως, ένα αίσθηµα βεβαιότητας, πριν εδραιωθεί από τον λύτη

όλη η αλληλουχία της τυπικής – αναλυτικής βάσης της λύσης.

Ο πολύ γνωστός αµερικανός Bruner έχει ισχυρισθεί ότι στη διαδικασία της

πνευµατικής εκπαιδεύσεως οι µαθητές πρέπει να ενθαρρύνονται να εκφράζουν τέτοιες

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 75

διαισθητικές γνώσεις κατά την διάρκεια εργασιών στην τάξη. (Bruner 1965). Πολλοί

καθηγητές συνηθίζουν να αντιδρούν αρνητικά όταν ο µαθητής προτείνει µια λύση ή µια

στρατηγική επίλυσης χωρίς να είναι σε θέση να αιτιολογήσει. Η συνέπεια αυτού είναι ότι,

συνήθως, οι µαθητές δεν τολµούν να εκφράσουν τις απόψεις τους µέσα στην τάξη. Η

ικανότητα να εκτιµάται η ευλογοφάνεια µιας στρατηγικής λύσης πρέπει να αναπτυχθεί

και αυτό δεν µπορεί να γίνει αν ο µαθητής δεν έχει την ευκαιρία να φέρει σε

αντιπαράθεση τις προβλεπτικές διαισθητικές του γνώσεις µε τις γνώµες των συµµαθητών.

Η µετάβαση στην τυπική επιχειρηµατολογία, στη τυπική µαθηµατική σκέψη είναι

µια δύσκολη και καθόλου προφανής πνευµατική διαδικασία. Η µαθηµατική προσέγγιση

µέσω της διαίσθησης και µέσω καταστάσεων της πραγµατικής ζωής οικείων προς τους

µαθητές µπορούν να αποτελέσουν ένα βήµα προς τη τυπική µαθηµατική γνώση. Οι

µαθητές µπορούν να αναπτύξουν γραφικά αναπαραστατικά µοντέλα και να

επεξεργασθούν και συµπληρώσουν τις διαισθητικές τους γνώσεις για να οδηγηθούν στην

τυπική µαθηµατική σκέψη.

Οι διαισθητικές γνώσεις πάντα επηρεάζουν την ικανότητα του µαθητή άλλοτε

προς το σωστό δρόµο και άλλοτε παραπλανητικά. Γι αυτό η µαθηµατική αιτιολόγηση των

διαισθητικών γνώσεων είναι απαραίτητη. Οι διαισθητικές γνώσεις πάντοτε επηρεάζονται

και διαµορφώνονται από µέσα σύµφωνα µε ορισµένα διανοητικά σχήµατα.

Ο Duval (2002 p321-322) υποστηρίζει ότι «δεν υπάρχει κατανόηση χωρίς νοερή

σύλληψη» Κάνει διάκριση µεταξύ θέασης, κατανόησης και νοερής σύλληψης στη

µαθηµατική γνώση. Η νοερή σύλληψη δεν πρέπει να υποβιβασθεί σε θέαση. Η εικονική

αναπαράσταση δεν παρέχει ποτέ πλήρη κατανόηση ενός αντικειµένου. Η µετάβαση από

την διαίσθηση τυπική επιχειρηµατολογία απαιτεί πολύµορφες γνωστικές λειτουργίες.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 76

Υπάρχει πάντα αλληλεπίδραση διαίσθησης και τυπικής σκέψης. Ο δάσκαλος πρέπει να

προσπαθεί να αξιοποιεί αυτή την αλληλεπίδραση για να οδηγηθεί ο µαθητής στην τυπική

επιχειρηµατολογία.

Σύµφωνα µε τον Fischbein οι διαισθητικές γνώσεις πάντοτε κατευθύνονται και

διαµορφώνονται από µέσα µε ορισµένα διανοητικά σχήµατα. (Επιβεβαίωση και από τη

µελέτη της κ. Φαρµάκη µέσω συνέντευξης σε πρωτοετή φοιτητή. Παρουσιάσθηκε στο

θερινό σχολείο στους ∆ελφούς.)22

Συµπερασµατικά θα λέγαµε πως η διαίσθηση µέσω νοερής απεικόνισης

οδηγεί στην τυπική επιχειρηµατολογία. Όµως ο µαθητής πρέπει να γίνει ικανός να

ελέγχει τα αρχικά διαισθητικά αποκτήµατα, παραγωγικά µε έναν τρόπο που να

διατηρεί ζωντανή τη δηµιουργική τους συνεισφορά, χωρίς να παραπλανάται από

αυτά.

22 Φαρµάκη – Πάσχος, Η Αλληλεπίδραση ανάµεσα στη διαισθητική και την τυπική Μαθηµατική σκέψη:
Μια περιπτωσιολογική µελέτη. (Αδηµοσίευτη εργασία).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 77

21. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΑΥΣΤΗΡΟΤΗΤΑ ΣΤΟΝ ΑΠΕΙΡΟΣΤΙΚΟ

David Tall: «Η οπτική διαίσθηση στα µαθηµατικά έχει αποβεί χρήσιµη αλλά

συγχρόνως και βλαπτική. Προτείνει θεωρήµατα που οδηγούν σε µεγάλα άλµατα της

ενόρασης στην έρευνα, αλλά µπορεί επίσης να οδηγήσει σε αδιέξοδα λάθους που

εξαπατούν»

Οι οπτικές ιδέες που θεωρούνται συχνά διαισθητικές από ένα πεπειραµένο

µαθηµατικό δεν είναι απαραίτητα διαισθητικές για έναν άπειρο µαθητή, παρά ταύτα

φαινοµενικά πολυπλοκότερες ιδέες µπορούν να οδηγήσουν σε ισχυρές διαισθήσεις για

την αυστηρότητα της µετέπειτα µαθηµατικής απόδειξης.

Η θεωρία του απειροστικού λογισµού τοποθετείται σε νέα εννοιολογική βάση µε

τη χρήση της έννοιας της «τοπικά ευθύγραµµης µορφής»- ότι δηλαδή µια διαφορίσιµη

συνάρτηση είναι ακριβώς µια συνάρτηση που «µοιάζει ευθύγραµµη» όταν µεγεθύνεται

ένα µικρό µέρος της γραφικής παράστασης. Πολλές φορές οι µαθητές έχουν ανεπαρκή

εµπειρία των εννοιών, ώστε να έχουν κατάλληλες διαισθήσεις. Σ αυτή τη περίπτωση µια

πιθανή πηγή κατάλληλων διαισθήσεων µπορεί να είναι η χρήση ηλεκτρονικού

υπολογιστή. Π.χ. η f(χ)= 2 2x − , Α=Q δεν έχει λύση.

Πιθανή πηγή διαισθήσεων µπορεί να είναι η αριθµητική λύση εξισώσεων σε Η/Υ

όπου σπάνια βρίσκονται ακριβείς λύσεις. ∆εδοµένου ότι οι περισσότερες γλώσσες Η/Υ

παριστάνουν τους πραγµατικούς αριθµούς µόνο ως ρητές προσεγγίσεις αυτό µπορεί να

παράσχει µια διαισθητική θεµελίωση για την ανάγκη να αποδειχθεί αυστηρά το θεώρηµα

ενδιάµεσων τιµών.

Σε έρευνες του Tall (1986) µια ερώτηση που είχε σκοπό να διερευνήσει τη

διαισθητική φύση της οριακής διαδικασίας δόθηκε σε 160 µαθητές, που θα ξεκινούσαν

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 78

µαθήµατα απειροστικού λογισµού, 96 από τους ποποίους είχαν ήδη µια κάποια εµπειρία

στον απειροστικό λογισµό. Η ερώτηση ήταν: στη γραφική παράσταση της ψ= 2x δίνονται

το Α(1,1) και το Β(κ, 2k) και το σηµείο Τ στην εφαπτοµένη της f στο Α.

1) Γράψτε την κλίση της ΑΒ.

2) Γράψτε την κλίση της ΑΤ

Σ΄αυτήν την άσκηση µια αυθόρµητη διαισθητική έννοια δεν εµφανίστηκε σε

κανέναν µαθητή που είχε εµπειρία στον απειροστικό λογισµό.

Σύµφωνα µε τον D. Tall αν θέλουµε να καλυφθεί το χάσµα που εµφανίζεται στην

κατανόηση του απειροστικού λογισµού από το µαθητή, πρέπει να βρεθεί ένας τρόπος

γνωστικά ελκυστικός για το µαθητή τη στιγµή που ξεκινά η µελέτη και που ταυτόχρονα

φέρει τους σπόρους για την κατανόηση των τυπικών εννοιών που εµφανίζονται αργότερα.

«Η εκτίµησή µου είναι ότι βεβαίως δεν θα το επιτύχουµε αυτό µε το να

καταστήσουµε τις έννοιες απλούστερες. Η ενναλακτική λύση είναι να καταστούν πιο

περίπλοκες». Ο Tall υποστηρίζει ότι ο λόγος που οι µαθηµατικοί του δέκατου ένατου

αιώνα βρήκαν την έννοια µιας παντού συνεχούς και πουθενά παραγωγίσιµης συνάρτησης

µη διαισθητική ήταν απλά γιατί δεν είχαν συναντήσει ένα φιλικό παράδειγµα.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 79

Το ίδιο ισχύει και για την τρέχουσα γεννιά των µαθηµατικών. Κάποτε λέει ο ίδιος

ότι ρώτησε όλα τα µέλη ενός διεθνώς γνωστού τµήµατος µαθηµατικών, αν θα µπορούσαν

να του δώσουν µια απλή απόδειξη της ύπαρξης µιας παντού συνεχούς και πουθενά

παραγωγίσιµης συνάρτησης. Κανείς δεν µπόρεσε να κάνει κάτι τέτοιο. Ο Tall υποστηρίζει

ότι και ο ίδιος ήταν ανήµπορος να διατυπώσει µια τέτοια απόδειξη. Λέει λοιπόν «αν εµείς

οι επαγγελµατίες είµαστε τόσο ανήµποροι να δώσουµε µια µεστή νοήµατος εξήγηση µιας

έννοιας, ποια ελπίδα υπάρχει για τους µαθητές µας;»

Σίγουρα ένας τρόπος να βοηθήσουµε την διαισθηση των µαθητών είναι η χρήση

Η/Υ. Ένα πρόγραµµα σχεδίασης γραφικών παραστάσεων µε Η/Υ, µπορεί να

χρησιµοποιηθεί για να µεγενθύνει την εικόνα. Αυτό γίνεται καλύτερα µε ένα plotter µε

δυο τουλάχιστον παράθυρα γραφικών παραστάσεων ένα για τη γραφική παράσταση υππό

την αρχική κλίµακα, κι ένα που παρουσιάζει µεγεθυµένο ένα µικρότερο τµήµα. Οι

µαθητές, αν πειραµατισθούν θα δουν ότι όσο περισσότερο µεγεθύνεται µια γραφική

παράσταση, τόσο λιγότερο καµπυλωµένη γίνεται. Όταν µεγεθυνθεί κατάλληλα, θα

µοιάζει τοπικά ευθύγραµµη.

«Οι µαθητές έχουν µια σηµαντική διαφορετική άποψη από εκείνη των

παραδοσιακών µαθητών. Είναι σε θέση να διατρέξουν οπτικά µια γραφική παράσταση και

να δουν τη µεταβαλλόµενη κλίση της. Η οπτική τους διαίσθηση είναι οξύτερη.»

Σύµφωνα µε τον Tall ο περιορισµένος µη καθοδηγούµενος πειραµατισµός µπορεί

εύκολα να οδηγήσει στην πεποίθηση ότι όλες οι γραφικές παραστάσεις είναι τοπικά

ευθύγραµµες. Οπότε πρέπει να γίνει η εµπειρία πιο περίπλοκη – αµέσως – πριν εδραιωθεί

η άποψη. Επίσης υποστηρίζει ότι και η παρουσίαση καµπυλών µε γωνίες παρέχει

ανεπαρκή διαίσθηση. Το λογισµικό Graphic Calkulus (Tall 1986,1990) περιλαµβάνει ένα

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 80

µοντέλο µιας παντού συνεχούς και πουθενά παραγωγίσιµης συνάρτησης που έχει

ονοµασθεί συνάρτηση blancmange από µια γαλλική πουτίγκα κρέµας µε παρόµοιο

σχήµα. Η συνάρτηση είναι απλά τόσο «ρυτιδωµένη» ώστε, οπουδήποτε και αν µεγεθυνθεί

εξακολουθεί να φαίνεται ρυτιδωµένη. ∆εν θα πρέπει να ξεχνάµε ότι η διαίσθηση

υποστηρίζεται πάντα εντονότερα όταν διαφορετικές µέθοδοι οδηγούν στο ίδιο

αποτέλεσµα.

Μια αρχική διαισθητική ιδέα θέτει ένα πρόβληµα, όχι κατ’ ανάγκη σαφώς

διατυπωµένο. Στη συνέχεια, µέσα από µια πορεία υποθέσεων, λαθών, αναθεωρήσεων,

αποδείξεων και γενικεύσεων, καταλήγουµε σε µια ορισµένη µαθηµατική γνώση. Η όλη

πορεία επανεξετάζεται για να βελτιωθεί και να διατυπωθεί µε τη συντοµότερη δυνατή

µορφή.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 81

22. ∆ΙΑΙΣΘΗΣΗ ΚΑΙ ΜΑΘΗΜΑΤΙΚΟΣ ΤΡΟΠΟΣ ΣΥΛΛΟΓΙΣΜΟΥ

 Οι άνθρωποι έχουν εφεύρει τρόπους για την απόκτηση πληροφοριών που δεν είναι

άµεσα διαθέσιµες. Αυτοί οι τρόποι περιλαµβάνουν την γλώσσα, τη λογική και τον

συλλογισµό. Η γνώση µέσα από το συλλογισµό, γίνεται ένα σχετικά αυτόνοµο είδος

δραστηριότητας. Στην περίπτωση των µαθηµατικών, η αυτονοµία είναι κάτι σαν απόλυτη.

Τα µαθηµατικά ασχολούνται µε τα ιδεατά αντικείµενα και τις ιδεατές λειτουργίες, τα

ιδεατά µέσα επαλήθευσης, η σηµασία των οποίων καθορίζεται συνολικά από τους

επίσηµα καθιερωµένους ορισµούς και κανόνες. Η αµεσότητα, αυτοαπόδειξη,

αυτοσυνέπεια, άµεση αξιοπιστία, εσωτερική αναγκαιότητα (όπως φανερώνονται στις

αισθητήριες αντιλήψεις) απουσιάζουν από τις µαθηµατικές οντότητες.

 Αντί για την εσωτερική αξιοπιστία η οποία προσφέρεται από τα πραγµατικά

αντικείµενα και από τις πρακτικώς εκτελούµενες. Αντί για συγκεκριµένα αντικείµενα, τα

µαθηµατικά θέτουν ως αξίωµα, τυπικά, την ύπαρξη αφηρηµένων οντοτήτων. Αντί για

εµπειρική επαλήθευση, τα µαθηµατικά χρησιµοποιούν επαγωγικούς ελέγχους µέσα από

τυπικές επαληθεύσεις. Η επαληθευµένη απόδειξη αντικαθιστά την άµεση απόδειξη. Ο

κόσµος των Μαθηµατικών είναι ένας διαφορετικός κόσµος από εκείνο των πραγµατικών

αντικειµένων και των πραγµατικών γεγονότων. Παράγει τα δικά του αντικείµενα, τα

συσχετίζει το ένα µε το άλλο σύµφωνα µε τις δικές του αρχές.

 Ο κόσµος των µαθηµατικών φαίνεται να καθρεπτίζει όλα τα χαρακτηριστικά

γνωρίσµατα τα οποία καθιστούν τον γνωστό πραγµατικό κόσµο ικανό να λειτουργήσει.

Τα καθρεπτίζει µε τους δικούς του όρους, αλλά όλα τα συστατικά φαίνεται πως υπάρχουν

για να προσφέρουν αξιοπιστία, συνοχή, συνέπεια σε αυτό τον κόσµο των νοερά/

πνευµατικά παραγόµενων αφηρηµένων εννοιών.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 82

 Το ανθρώπινο µυαλό φαίνεται να έχει µάθει από τις βασικές, γενικές ιδιότητες της

εµπειρικής πραγµατικότητας πώς να κτίζει έναν φανταστικό, δοµηµένο κόσµο, που

παρόµοια να διέπεται από κανόνες και να είναι παρόµοια ικανός για συνέπεια και

αξιοπιστία. Η ουσιαστική διαφορά είναι ότι στον εµπειρικό κόσµο οι ιδιότητες και οι

σχέσεις δίνονται σιωπηλά, υπονοούνται, ενώ στον τυπικό κόσµο κάθε ιδιότητα και κάθε

σχέση εκφράζεται και αιτιολογείται λεπτοµερώς.

Η ιστορία των µαθηµατικών είναι η ιστορία της ανθρώπινης προσπάθειας να

σχηµατίσει ένα καινούριο τύπο βεβαιότητας το οποίο να έχει να κάνει µε λεπτοµερώς

αξιωµατικές οντότητες οι οποίες να διέπονται από επίσηµα/ τυπικά διατυπωµένους

κανόνες.

 Η τέλεια ανεξαρτησία των µαθηµατικών, σαν ένα κλειστό κόσµο από τυπικά

αξιωµατικές οντότητες, έχει αποδειχτεί ότι είναι αδύνατη. Έγινε ξεκάθαρο – ειδικά σαν

αποτέλεσµα του θεωρήµατος του Godel – ότι ένα µαθηµατικό σύστηµα δεν µπορεί ποτέ

να είναι απόλυτα κλειστό. ∆ηλαδή δεν µπορεί ποτέ να έχει το ίδιο όλες τις αναγκαίες

τυπικές προϋποθέσεις για να αποφασίσει για την εγκυρότητα όλων των θεωρηµάτων του.

Σύµφωνα µε τα λόγια του Wilder: «Αυτά τα αποτελέσµατα µπορούν χονδρικά να

χαρακτηριστούν σαν πρακτικό µάθηµα ότι σε ένα οποιοδήποτε αριθµητικό σύστηµα το

οποίο είναι αρκετά ευρύ για να περιέχει όλους τους τύπους µίας τυποποιηµένης

στοιχειώδης αριθµητικής θεωρίας, εκεί υπάρχουν θεωρήµατα (τύποι) που δεν µπορούν

ούτε να αποδειχτούν ούτε να µην αποδειχτούν µέσα στο σύστηµα» (Wilder, 1965, p.270).

Υπάρχει επίσης µια ψυχολογική αδυναµία. Σήµερα υπάρχουν αρκετές αποδείξεις –

πειραµατικές και περιγραφικές – ότι κανένας παραγωγικός µαθηµατικός συλλογισµός δεν

είναι δυνατός/ πιθανός µε το να καταφεύγουµε µόνο σε επίσηµα/ τυπικά µέσα. Μπορούµε

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 83

να έχουµε όλες τις τυπικές γνώσεις που σχετίζονται µε ένα µαθηµατικό θέµα (ορισµούς,

αξιώµατα, θεωρήµατα, επαληθεύσεις, κ.λ.π.) και παρόλα αυτά το σύστηµα να µην

δουλεύει από µόνο του µε ένα παραγωγικό τρόπο (για την επίλυση προβληµάτων, την

παραγωγή θεωρηµάτων και επαληθεύσεων κ.λ.π.). Αυτό είναι που επιβεβαιώνουν οι

µαθηµατικοί στις αυτοβιογραφικές τους και ενδοσκοπικές τους σηµειώσεις και αυτό

βγαίνει σαν συµπέρασµα από τις γνωστικές και πειραµατικές µελέτες, όπως αναφέρει ο

Fischbein σε γνωστό άρθρό του.

 Φαίνεται ότι τα τυπικά προσόντα της βεβαιότητας, της συνοχής, της συνέπειας,

της αναγκαιότητας, κ.λ.π., δεν έχουν το ίδιο είδος ενθαρρυντικής, πειστικής και

παραγωγικής ικανότητας όπως έχουν η εσωτερική αξιοπιστία, η εσωτερική δοµικότητα

και ο πλούτος των πραγµατικών φαινοµένων. Αυτό είναι που ο ίδιος ο Hilbert, ένας από

τους µεγάλους ιδρυτές των αξιωµάτων, έχει ξεκάθαρα διατυπώσει: «Ποιος δεν

χρησιµοποιεί πάντα, µαζί µε την διπλή ανισότητα α > b > c, την εικόνα τριών σηµείων

που ακολουθεί το ένα το άλλο σε µία ευθεία γραµµή σαν την γεωµετρική εικόνα της

έννοιας «ανάµεσα»;23

Ποιος δεν χρησιµοποιεί σχέδια τµηµάτων και παραλληλογράµµων το ένα

κλεισµένο µέσα στο άλλο όταν πρέπει να αποδείξει, µε απόλυτη αυστηρότητα, ένα

δύσκολο θεώρηµα πάνω στην συνέχεια, συνοχή των λειτουργιών ή στην ύπαρξη σηµείων

συµπύκνωσης; » (Reid, 1970, p. 79)

 Ας µελετήσουµε, για παράδειγµα, την πρόταση: «Ανάµεσα σε δύο διαδοχικές

ρίζες της παραγώγου µίας συνάρτησης δεν υπάρχει περισσότερο από µία ρίζα της

συνάρτησης». Αυτή η πρόταση σχετίζεται µε το θεώρηµα του Rolle και χρησιµοποιείται

για την επίλυση πολυωνυµικών εξισώσεων.

23 Fischbein E. Intuision in Science and Mathematics, Mathematics Education Library,chapter 2,p.17

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 84

Εάν σε έναν µαθητή παρουσιαστεί η παραπάνω πρόταση µαζί µε την επαλήθευσή

της, ο µαθητής πολύ πιθανά θα µπορεί να την αποµνηµονεύσει. Μπορεί επίσης να πειστεί,

στηριζόµενος στην επαλήθευση, ότι είναι σωστή. Αλλά δεν θα µπορεί να χρησιµοποιήσει

αυτή την πρόταση και άλλες σχετικές προτάσεις σαν ενθαρρυντικά εργαλεία για την

µαθηµατική του σκέψη. Στην καλύτερη περίπτωση θα µπορεί να χρησιµοποιήσει το

θεώρηµα για την επίλυση µηχανικών, τυποποιηµένων προβληµάτων.

Οµοίως τα θεωρήµατα του Fermat, του Rolle και του Lagrange είναι

αλληλοσχετιζόµενα. Με το να µάθει απλά τις λεκτικές και συµβολικές εκφράσεις αυτών

των θεωρηµάτων και επαληθεύσεων ένας µαθητής δεν θα είναι ικανός να αποκτήσει

αντίληψη που να έχει συνέπεια, ολόκληρου του συνόλου των προτάσεων.

 Αλλά εάν κάποιος προσθέσει µία εικόνα, , τα πράγµατα µπορεί να αλλάξουν

ριζικά. Βλέπει ότι ανάµεσα στα δύο διαδοχικά άκρα κάποιο µπορεί να µην έχει καµία ρίζα

και κάποιο µπορεί να έχει µία ρίζα και όχι άλλη. Η ύπαρξη δύο ριζών, δηλαδή δύο

σηµείων στα οποία η καµπύλη τέµνει τον άξονα, θα σήµαινε ένα άλλο άκρο.

 To παραπάνω παράδειγµα είναι λιγότερο ασήµαντο από ότι φαίνεται να είναι µε

µία πρώτη µατιά. Στην πραγµατικότητα, δεν είναι αρκετό να αντιληφθούµε την εικόνα για

να καταλάβουµε, διαισθητικά, το θεώρηµα: το ψυχολογικό πρόβληµα είναι να πειστούµε

ότι πάντα, απαραίτητα, ένα σηµείο που κινείται από ένα άκρο σε ένα διαδοχικό, δεν

µπορεί να κόψει τον άξονα x πάνω από µία φορά.

Και αυτό είναι πολύ περισσότερο από το «να δούµε απλά» το γράφηµα.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 85

Το γράφηµα πρέπει να κατανοηθεί όχι σαν µία τελική, αµετάβλητη κατάσταση

αλλά µάλλον σαν σε υπό κατασκευή, δηλαδή σαν ένα σηµείο που µετακινείται στο

επίπεδο x0y, φτάνοντας σε ένα µέγιστο σηµείο, γυρνώντας προς τον άξονα, κόβοντας τον

άξονα, φτάνοντας σε ένα ελάχιστο σηµείο, γυρνώντας πάλι στον άξονα και κόβοντάς τον

πάλι. Συνήθως δεν έχουµε επίγνωση όλων αυτών των «συµβάντων», αλλά χωρίς αυτά στη

σκέψη µας, η εικόνα του γραφήµατος δεν θα προκαλέσει την αναµενόµενη «διαισθητική»

κατανόηση του θεωρήµατος, σαν την έκφραση µίας γενικής, αναγκαίας σχέσης. Συχνά

είµαστε τόσο υπνωτισµένοι από τα έντονα χαρακτηριστικά της ίδιας της εικόνας που δεν

έχουµε γνώση όλης της διαδικασίας που βρίσκεται πίσω από την επεξεργασία ή

τελειοποίηση µίας διαισθητικής αντίληψης.

Στην πραγµατικότητα, πέρασε πολύς χρόνος στην ιστορία των µαθηµατικών

προτού οι µαθηµατικοί γίνουν ικανοί να καταλάβουν την σηµασία του ρυθµού που

αλλάζει στην δυναµική µίας λειτουργίας και να την µεταφράσουν αλγεβρικά. Μόνο στον

14ο αιώνα ο Nicole Oresme παρατήρησε ότι ο ρυθµός της αύξησης ή της µείωσης ενός

µεγέθους είναι πολύ αργός στην περιοχή ενός ελάχιστου ή ενός µέγιστου (Hadamard,

1949, p. 144)

 Μόνο τριακόσια χρόνια αργότερα, µε τον Fermat, αυτή η παρατήρηση απέκτησε

µαθηµατική σηµασία και µία σχέση δηµιουργήθηκε ανάµεσα στην µηδενική αξία του

ρυθµού της αλλαγής και των σηµείων του µέγιστου και του ελάχιστου.

 Συνοψίζοντας: όπως έχει ειπωθεί επανειληµµένως, ο ουσιαστικός ρόλος της

διαίσθησης είναι να προσφέρει στα εννοιολογικά συστατικά στοιχεία µίας πνευµατικής

προσπάθειας τις ίδιες ιδιότητες οι οποίες εγγυώνται την παραγωγικότητα και την

προσαρµοστική αποδοτικότητα µίας πρακτικής συµπεριφοράς.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 86

23. ΑΝΤΙΦΑΣΕΙΣ ΚΑΙ ΣΥΜΒΙΒΑΣΜΟΙ

Συγκεκριµένες περιστάσεις µπορεί να δηµιουργήσουν αντιφατικές διαισθήσεις.

(∆ύο τµήµατα διαφορετικού µήκους διαισθητικά υποτίθεται ότι περιέχουν το ίδιο –

άπειρο – αριθµό σηµείων. Αλλά, από µία σχηµατική προοπτική, διαισθητικά περιέχουν

έναν διαφορετικό αριθµό σηµείων.)

 Αντιφάσεις εµφανίζονται επίσης ανάµεσα στις διαισθητικές ερµηνείες και στις

τυπικές (αυτές δηλαδή που αποκτώνται από την διδασκαλία). Στα παιδιά, τέτοιες

αντιφατικές ερµηνείες µπορεί να συνυπάρχουν. Αλλά πολύ συχνά η διαισθητική

αναπαράσταση είναι δυνατότερη και έχει την τάση να εκµηδενίσει αυτή που έχει

αποκτηθεί µέσω της εκπαίδευσης.

Ο µαθητής πρέπει να µάθει να καταλαβαίνει και να χρησιµοποιεί τις µαθηµατικές

έννοιες σε απόλυτη συµφωνία µε τα αντίστοιχα αξιώµατα και ορισµούς. Αυτό είναι µία

πολύ σηµαντική και δύσκολη διδακτική εργασία. Οι µαθηµατικές έννοιες έχουν, γενικά,

ένα διαισθητικό βάρος, όπως έχει και κάθε έννοια. Οι εικονογραφικές αναπαραστάσεις, οι

ποικίλοι τύποι ερµηνευτικών µοντέλων και µοντέλων επίλυσης όπως τα παραδείγµατα και

οι αναλογίες, εισάγουν στις µαθηµατικές έννοιες ένα συγκεκριµένο είδος άµεσης

προσβασιµότητας το οποίο απαιτείται από τις δυναµικές της παραγωγικής διαδικασίας

συλλογισµών.

Η µαθηµατική µας σκέψη παραµένει βαθιά ριζωµένη στην προσαρµοστική µας

πρακτικά εφαρµοσµένη συµπεριφορά, η οποία συνεπάγεται δυνατότητα εκπροσώπησης/

περιγραφής/ απεικόνισης του χώρου, συγκεκριµένη σταθερότητα/ πυκνότητα, αβίαστη

συνέχιση. Το κύριο πρόβληµα είναι να µάθουµε να ζούµε µε το διαισθητικό βάρος

των εννοιών – απαραίτητες στην παραγωγική άνεση του τρόπου συλλογισµού – και,

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 87

την ίδια στιγµή, να ελέγχουµε την επίπτωση αυτών των διαισθητικών επιρροών

πάνω στην πορεία δηµιουργίας συλλογισµών. Για αυτό τον λόγο, ο µαθητής πρέπει

να µάθει να αποκτάει επίγνωση, από την µία πλευρά, της ακριβούς, επίσηµης

σηµασίας και των συνεπειών των µαθηµατικών εννοιών, και από την άλλη (αποκτά

επίγνωση) των υποκείµενων διαισθήσεων.

 Είναι δύσκολο για τον µαθητή να δεχτεί ότι ένα τετράγωνο είναι ένα

παραλληλόγραµµο, επειδή η έννοια του παραλληλόγραµµου συνεπάγεται, διαισθητικά,

άνισες πλευρές και γωνίες. Τυπικά, ένα τετράγωνο είναι ένα παραλληλόγραµµο επειδή ο

ορισµός του τετραγώνου συνεπάγεται όλες τις ιδιότητες του παραλληλόγραµµου.

 Ο ορισµός µίας εφαπτοµένης καµπύλης ή γωνίας δεν σηµαίνει απλά ένα απλό

σηµείο επαφής µε µία καµπύλη αλλά µόνο την ιδιότητα έκφρασης της κεκλιµένης

επιφάνειας µίας καµπύλης σε ένα συγκεκριµένο σηµείο..

Αν κάποιος συγκρίνει τα σύνολα των σηµείων σε τµήµατα ευθειών διαφορετικού

µήκους, καταλήγει σε δύο αντίθετα συµπεράσµατα, και τα δύο διασθητικώς έγκυρα: Τα

δυο σύνολα είναι ίσα επειδή και τα δύο είναι µε άπειρο πλήθος στοιχείων. ∆εν είναι ίσα

γιατί το µεγαλύτερο τµήµα περιέχει περισσότερα σηµεία. Ο ρόλος του εκπαιδευτικού

είναι να κάνουµε τον µαθητή γνώστη αυτής της σύγκρουσης, αντίθεσης, είναι να τον

βοηθήσουµε να καταλάβει διαισθητικά ότι στον χώρο του απείρου, τα διαισθητικά

επιχειρήµατα µπορεί να είναι παραπλανητικά. Με το να αναλύσει κάποιος την έννοια του

σηµείου τονίζει ότι, τυπικά, ένα σηµείο δεν έχει διαστάσεις. Το µακρύτερο τµήµα της

ευθείας έχει περισσότερα σηµεία εάν τα σηµεία ειδωθούν σύµφωνα µε την διαισθητική

τους ερµηνεία (µικρά στίγµατα). Αλλά εφόσον τα µαθηµατικά σηµεία δεν έχουν

διαστάσεις, το πρόβληµα µπορεί να λυθεί µόνο µέσα από τις επίσηµες µελέτες.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 88

∆ιαισθητικά, ο πολλαπλασιασµός «κάνει κάτι µεγαλύτερο». Αλλά όταν

πολλαπλασιάζουµε έναν αριθµό µε έναν δεκαδικό µικρότερο από το ένα αυτός ο

διαισθητικός κανόνας δεν ισχύει πια. Έτσι κάποιος µπερδεύεται (ένας πολλαπλασιασµός

που «κάνει κάτι µικρότερο»). Κάποιος για να το ξεπεράσει αυτό πρέπει όχι µόνο να

αποκτήσει γνώση αυτής της αντίφασης αλλά και να αναλύσει την έννοια του

πολλαπλασιασµού, να καταλάβει ότι η επαναλαµβανόµενη πρόσθεση, η αιτία της

αντίφασης, είναι µόνο ένα συγκεκριµένο µοντέλο, και να συνειδητοποιήσει την πιο

γενική έννοια του πολλαπλασιασµού.

Οι αρχικές διαισθητικές ερµηνείες προσκολούνται πολύ δυνατά στις αντίστοιχες

έννοιες και είναι πολύ δύσκολο να ξεφύγουν από την επιρροή τους. Στη διάρκεια των

πρώτων σχολικών χρόνων χρησιµοποιούνται διάφορα διαισθητικά µοντέλα.π.χ. Oι

αριθµοί διδάσκονται σαν να εκφράζουν σύνολα από απόλυτους αριθµούς, οι αριθµητικές

πράξεις σχετίζονται µε πρακτικές δραστηριότητες, οι γεωµετρικές έννοιες βασίζονται σε

συγκεκριµένες ιδιότητες του χώρου, κ.λ.π. Υποτίθεται ότι αργότερα περισσότερο γενικές

και αφηρηµένες σηµασίες και ορισµοί θα διδαχτούν. Αλλά οι πρώτες αυτές συνέπειες

δείχνουν και η έρευνα έχει επιβεβαιώσει, ότι αυτές οι αρχικές διαισθητικές ερµηνείες

προσκολλούνται πολύ δυνατά στις αντίστοιχες έννοιες και συνεπώς, γίνεται πολύ

δύσκολο να ξεφύγουν από την επιρροή τους. Παρόλα αυτά, είναι αδύνατον να

αποφύγουµε την χρήση διαισθητικών µέσων αρχικά όταν εισάγουµε νέες µαθηµατικές

έννοιες.

Ίσως πρέπει ο µαθητής να µάθει (πως θα γίνει αυτό;) να αποσυνδέσει τις τυπικές

µαθηµατικές σχέσεις από τα συγκεκριµένα διαισθητικά µοντέλα. Πολλές φορές η

διαίσθηση εµποδίζει τους µαθητές να αποδεχθούν την αναγκαιότητα της απόδειξης.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 89

 Ο εκπαιδευτικός θα πρέπει να βοηθήσει τον µαθητή να αναπτύξει την πεποίθηση ότι α)

κάποιος µπορεί να έχει σωστές και χρήσιµες διαισθήσεις β) ότι µπορούµε να γίνουµε

ικανοί στο να ελέγχουµε τις διαισθήσεις µας και ότι µια τυπική επαλήθευση εγγυάται την

καθολική ισχύ µιας πρότασης. Μεγάλη προσοχή πρέπει να δοθεί, στο να καλλιεργήσουµε

στους µαθητές την ευαισθησία για τις οµοιότητες, την ικανότητα να αναγνωρίζουν

ισοµορφισµούς και να περιγράφουν κοινές δοµές. Ο µαθητής πρέπει να µάθει να εκτιµά

την αληθοφάνεια των προκαταρκτικών, διαισθητικών λύσεων, γνώσεων.

Ενώ δεν υπάρχει γενική συνταγή για την επίλυση του διλήµµατος, να τι

προτείνουµε. Κάποιος πρέπει να αρχίσει όσο πιο νωρίς γίνεται, να ετοιµάζει το παιδί για

την κατανόηση των επίσηµων/ τυπικών σηµασιών και περιεχοµένων των εννοιών που

διδάσκονται. Αυτό µπορεί να γίνει, πρώτα από όλα, µε το να αποκαλύψουµε τις σχέσεις

και τις λειτουργίες και µε το να ερµηνεύσουµε/ αποδώσουµε µε λεπτοµέρεια τις

βαθύτερες κοινές δοµές των διαφορετικών εννοιών και λειτουργιών. Ο πολλαπλασιασµός

και η διαίρεση, για παράδειγµα, είναι αντίστροφες πλευρές των πολλαπλασιαστικών

δοµών οι οποίες µε τη σειρά τους, σχετίζονται µε τον ανάλογο συλλογισµό/ τρόπο

συλλογισµού. Η πρόσθεση και η αφαίρεση διαισθητικώς βασίζονται σε αντίθετες

λειτουργίες. Οι αλγόριθµοι είναι διαφορετικοί αλλά µαθηµατικώς οι δύο λειτουργίες

κατά βάθος συσχετίζονται. Στην πραγµατικότητα, τα προβλήµατα που περιέχουν την

έννοια της πρόσθεσης µερικές φορές, λύνονται µε αφαίρεση και αντίστροφα. Με το να

συνηθίσει αυτές τις καταστάσεις ο µαθητής µαθαίνει να αποσυνδέει την µαθηµατική

λειτουργία από ένα συγκεκριµένο ιδιαίτερο διαισθητικό µοντέλο και να δει αυτές τις

λειτουργίες σε ένα γενικό, τυπικό πλαίσιο/ φάσµα Είναι πολύ γνωστό ότι µία από τις

δυσκολίες στην διδασκαλία της χρήσης των επαληθεύσεων στα µαθηµατικά είναι το

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 90

γεγονός ότι, πολύ συχνά, οι επαληθεύσεις φαίνονται στον µαθητή να είναι άχρηστες.

Πολλές µαθηµατικές προτάσεις φαίνονται να είναι αυταπόδεικτες και εποµένως η

επαλήθευση θεωρείται περιττή. Σε τέτοιες περιπτώσεις οι διαισθήσεις βοηθούν τον

µαθητή να αποδεχτεί την πρόταση αλλά τον εµποδίζουν από το να αποδεχτεί την

αναγκαιότητα της επαλήθευσης.

Μία πολύ βασική εργασία της µαθηµατικής εκπαίδευσης – όπως συχνά έχει

τονιστεί σε αυτή την εργασία – είναι το να αναπτύξει στους µαθητές την ικανότητα να

κάνουν την διάκριση ανάµεσα στα διαισθητικά αισθήµατα/ διαισθητικές αντιλήψεις, στα

διαισθητικά πιστεύω και στις πεποιθήσεις που υποστηρίζονται επίσηµα. Στα µαθηµατικά,

η επίσηµη/ τυπική απόδειξη είναι αποφασιστική και κάποιος πρέπει συνέχεια να

καταφεύγει σε αυτήν γιατί οι διαισθήσεις µπορεί να είναι παραπλανητικές. Αυτή είναι µία

ιδέα την οποία ο µαθητής πρέπει να αποδεχτεί θεωρητικά αλλά αυτό θα πρέπει κόλας να

το µάθει να το ασκεί µε συνέπεια στον µαθηµατικό του συλλογισµό.

Από την άλλη πλευρά, θα ήταν σοβαρό λάθος να υπονοµεύσουµε την εµπιστοσύνη

των µαθητών στις διαισθήσεις τους.

Για να το αποφύγουµε αυτό, είναι σηµαντικό να αναπτύξουµε στους µαθητές την

πεποίθηση ότι: (α) κάποιος µπορεί να έχει σωστές, χρήσιµες διαισθήσεις και (β) ότι

µπορούµε να γίνουµε ικανοί στο να ελέγχουµε τις διαισθήσεις µας µε το να

αφοµοιώνουµε αρκετές επίσηµες/ τυπικές δοµές.

Ο µαθητής πρέπει να µάθει να εκτιµά την αληθοφάνεια των προκαταρκτικών,

διαισθητικών λύσεων, γνώσεων. Αυτό είναι µάλλον πρόβληµα πρακτικής εξάσκησης

στην πορεία της οποίας συστηµατικές συζητήσεις µέσα στην τάξη, για τις ανταγωνιστικές

υποθέσεις, πρέπει να ενθαρρύνονται. Αλλά δεν θεωρούµαι ότι, όταν προβλέπουµε/

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 91

προεικάζουµε κατά την διάρκεια της έρευνας για µία λύση, κάποιος πρέπει να εκτιµήσει

λεπτοµερώς τις πιθανότητες κάθε µίας διαίσθησης που έχει να κάνει µε προβλέψεις να

είναι σωστή Αυτό είναι αδύνατον για δύο λόγους. Ο ένας είναι ότι η διαδικασία επίλυσης

είναι κυρίως µία αυτόµατη διαδικασία. ∆εν µπορούµε να ελέγξουµε λεπτοµερώς κάθε

βήµα της προσπάθειας µας για εύρεση λύσης. Ο δεύτερος λόγος είναι ότι οι προβλέψιµες

διαισθήσεις εµφανίζονται στο άτοµο σαν βέβαιες αλήθειες, όχι σαν απλές εικασίες.

Πρέπει να γίνει επίσης ξεκάθαρο στους µαθητές ότι καθετί στα µαθηµατικά δεν

επιδέχεται διαισθητική ερµηνεία. Ο µαθηµατικός τρόπος συλλογισµού δεν απλοποιείται

σε τυπικές νοητικές δοµές.

Στην µαθηµατική εκπαίδευση η αντιφατική φύση των µαθηµατικών περιγραφών

έχει προκαλέσει δυο αντίθετες στρατηγικές. Από τη µια πλευρά, πολλά προγράµµατα

µαθηµάτων και συγγραφείς βιβλίων έχουν τη τάση να τονίζουν τα διαισθητικά ,

εικονογραφικά συστατικά στοιχεία, προφανώς για να ικανοποιήσουν την έντονη ανάγκη

του παιδιού για διαισθητικές περιγραφές

Έτσι τα βιβλία, λοιπόν, γέµισαν από όµορφα χρωµατισµένες εικόνες και

διαγράµµατα. Από την άλλη πλευρά, ιδιαίτερα κατά την διάρκεια της δεκαετίας του 60

και 70, άλλοι συγγραφείς, κυρίως υπό την επιρροή της οµάδας Μπουρµπάκι (Bourbaki

group), προσπάθησαν να στήσουν προγράµµατα και βιβλία στα οποία οι γνώσεις

παρουσιάζονταν αξιωµατικά. Κατά την γνώµη µας και οι δύο στρατηγικές ήταν λάθος,

γιατί µε το να τονίζει κάποιος υπερβολικά τον ρόλο των διαισθητικών παροτρύνσεων,

διατρέχει τον κίνδυνο να κρύψει το αυθεντικό µαθηµατικό περιεχόµενο αντί να το

αποκαλύψει. Με το να καταφύγει τόσο νωρίς/ πρώιµα σε µία «εξαγνισµένη», αυστηρή,

συµπερασµατική ερµηνεία µίας συγκεκριµένης µαθηµατικής περιοχής διατρέχει τον

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 92

κίνδυνο να καταπνίξει την προσωπικό µαθηµατικό τρόπο συλλογισµού του µαθητή αντί

να τον αναπτύξει.

 Μία τρίτη προσπάθεια ήταν αυτή του Zoltan Dienes ο οποίος προσπάθησε να

συνθέσει τις δύο γραµµές της σκέψης σε αυτό που έχει ονοµαστεί σαν «δοµηµένα υλικά».

Τώρα κάποιος µπορεί να επιβεβαιώσει ότι η επιτυχία προσέγγισης του Dienes, χωρίς

προκαταρκτικές έρευνες, ήταν επίσης πολύ περιορισµένη.

 Το όλο πρόβληµα είναι πολύ σύνθετο και δεν µπορεί να λυθεί µε µερικές

ιδιαίτερες διδακτικές τεχνικές. Η εκπαιδευτική στρατηγική και στις µαθηµατικές και

εµπειρικές επιστήµες πρέπει να χτιστεί στην βάση µιας βαθιάς γνώσης της φύσης και της

ιστορικής και οντογενετικής ανάπτυξης των αντίστοιχων εννοιών.

 Για να αντιµετωπίσει κάποιος µε επιτυχία αυτά τα εκπαιδευτικά προβλήµατα,

πρέπει πρώτα να έχει µία σωστή, σοβαρή κατανόηση των ψυχολογικών όψεων των

εννοιών που εξετάζονται/ εµπλέκονται. Από αυτή την άποψη χρειάζεται περισσότερη

έρευνα. Πρέπει να γνωρίζουµε ποιες είναι οι σιωπηρές ερµηνείες που ο µαθητής αποδίδει

σε αυτές τις έννοιες, ποιες είναι οι διαισθητικές αντιδράσεις, τα διαισθητικά µοντέλα που

παράγει, τις επιπτώσεις που µπορεί να έχουν στην απόκτηση καινούριων εννοιών. Από

την άλλη πλευρά πρέπει κάποιος να εκτιµήσει την επίδραση των ποικίλων διδακτικών

µέσων στις σύνθετες και ασταθείς σχέσεις ανάµεσα στο διαισθητικό βάρος των εννοιών

και στις τυπικές/ επίσηµές τους δοµές. Mία ανεπαρκής στρατηγική µπορεί να

καταστρέψει την παραγωγική αλληλεπίδραση των δύο αυτών συστατικών στοιχείων.

 Μία κοινή/ οµαδική προσπάθεια ψυχολόγων, µαθηµατικών και επιστηµόνων,

δασκάλων και ερευνητών, είναι απαραίτητη για να παράγουµε νέα, επαρκή, πιο

αποδοτικά προγράµµατα και διδακτικές λύσεις στην επιστηµονική και µαθηµατική

εκπαίδευση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 93

ΠΑΡΑ∆ΕΙΓΜΑ

Στο σηµείο αυτό θα αναφέρουµε ένα παράδειγµα : Η έννοια της συνέχειας

διδάσκεται στη Γ΄Λυκείου και αφορά συναρτήσεις µε πεδίο ορισµού κυρίως διάστηµα

των πραγµατικών αριθµών. Είναι βέβαιο πως αν χρησιµοποιήσουµε εικόνα(σχέδιο) τότε

ως αποτέλεσµα της κατανόησης έχουµε µεγαλύτερη, αν όχι µοναδική αντίληψη της

έννοιας της συνέχειας.

Έτσι αν µια συνάρτηση µε πεδίο ορισµού διάστηµα [α,β] είναι συνεχής στο

διάστηµα αυτό, τότε το γράφηµα της είναι µια συνεχής (µη διακοπτόµενη) καµπύλη. Η

διαισθητική εικόνα που αποκτούν για πρώτη φορά οι µαθητές για την έννοια της

συνέχειας είναι σωστή, αλλά αυτή τη αφορά συναρτήσεις µε πεδίο ορισµού διάστηµα.

Όταν δίνουµε τον ορισµό της συνέχειας πραγµατικής συνάρτησης f : Χ → R (Χ⊆ R)

τότε παρατηρούµε σοβαρές δυσκολίες ακόµη και για φοιτητές µαθηµατικού τµήµατος.

∆ώσαµε το επόµενο παράδειγµα σε ένα τµήµα πρωτοετών φοιτητών του

Πανεπιστηµίου Αθηνών.

∆ίνεται συνάρτηση f ορισµένη ως εξής: f: [0,2] U {3} → R ώστε f(χ)=χ,

δίνοντας τους και το σχήµα

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 94

Όσοι απάντησαν από µόνοι τους και όσοι ζητήθηκε να απαντήσουν µας είπαν ότι

η f δεν είναι συνεχής. Μερικοί βέβαια απλώς ήταν σε απορία.

 Σηµειώνουµε ότι ο γενικός ορισµός της f σε σηµείο χ του πεδίου ορισµού ήταν

γραµµένος στον πίνακα.

Είναι σηµαντικό ότι και στις τελικές εξετάσεις του µαθήµατος, η εικόνα της

έννοιας της συνεχούς συνάρτησης ήταν λανθασµένη. Προς τούτο τους ζητήθηκε ως θέµα

στις τελικές εξετάσεις να µας απαντήσουν αν η ακολουθία 1 ,
n

n
na = ∈Ν-{0} είναι

συνεχής συνάρτηση. Η απάντηση ήταν αρνητική(ο ένας στους πέντε). Έτσι

διαπιστώνουµε πως η έννοια της συνέχειας που αποκτήθηκε από τους µαθητές στο

Λύκειο επέδρασε καταλυτικά στην παραπέρα πορεία της µαθηµατικής σκέψης. Η

διαισθητική εικόνα αποξενωµένη από τα υπόλοιπα στοιχεία, που αφορούν την

συνάρτηση (π.χ. πεδίο ορισµού) δρα λανθασµένα στην λειτουργία της σκέψης περί την

συνέχεια µιας συνάρτησης.

Άρα η διαίσθηση πρέπει να οικοδοµείται πάνω σε µαθηµατικά σωστό

γνωσιολογικό υπόβαθρο και µεγάλη προσοχή, λαµβάνοντας υπόψη προσεκτικά τις

γνώσεις που αφορούν τις µαθηµατικές έννοιες για τις οποίες σκεπτόµαστε.

Απ’ αυτή τη σκοπιά της προηγούµενης µελέτης διαπιστώσαµε ότι οι τυπικοί

ορισµοί της συνέχειας είναι πολύ δύσκολο να κατανοηθούν, πόσο µάλλον να

λειτουργήσουν.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 95

24. ΧΡΗΣΗ ΑΝΑΠΑΡΑΣΤΑΣΕΩΝ

Σύµφωνα µε τον D. Tall24 διακρίνουµε τρεις κόσµους που αφορούν τον τρόπο

προσέγγισης των µαθητών: τον ενσαρκωµένο (embodied), τον διαδικασιοεννοιολογικό

(proceptual) και τον αξιωµατικό (axiomatic) κόσµο. Ο πρώτος βασίζεται στις αισθήσεις

και στη δράση και αποτελεί τον αρχικό µαθηµατικό τρόπο σκέψης. Ο δεύτερος είναι ο

κόσµος των διαδικασιών όπου ο µαθητής ταυτίζει τη διαδικασία µε την έννοια και ο 3ος

είναι ο κόσµος που τα µαθηµατικά αποτελούν ένα οικοδόµηµα που έχει βάση ορισµένα

αξιώµατα και πρωταρχικές έννοιες.

Με τη χρήση αυτών ορίζονται νέες έννοιες και αποδεικνύονται οι πρώτες

µαθηµατικές προτάσεις. Για να αναπτυχθεί η µαθηµατική σκέψη πρέπει να µπορεί να

συνδυαστεί ο 1ος και 2ος κόσµος. Να µπορεί ο µαθητής να µελετά τις αναπαραστάσεις και

να καταλαβαίνει τι λένε. Η δυνατότητα ενσάρκωσης των ορισµών, δηλαδή η δυνατότητα

αναπαράστασης, ώστε να είναι κατανοητοί µέσω των αισθήσεων, βοηθάει τον µαθητή να

τους κατανοήσει καλύτερα και να τους χρησιµοποιεί σωστά. Για τη δηµιουργία

διαισθητικών γνώσεων, σηµαντικό ρόλο παίζουν οι αναπαραστάσεις Στη µαθηµατική

έρευνα η απόδειξη δεν αποτελεί παρά το τελευταίο στάδιο της διαδικασίας. Πριν την

απόδειξη, πρέπει να υπάρχει µια ιδέα ως προς το ποια θεωρήµατα αληθεύουν ή αξίζει να

αποδειχθούν.

Η νοερή απεικόνηση έχει βέβαια το µειονέκτηµα ότι οι εικόνες µπορεί να

προτείνουν λάθος θεωρήµατα. Επίσης οι γραφικές µέθοδοι χρησιµοποιούνταν συχνά για

την απόδειξη θεωρηµάτων π.χ. Θεωρήµατος ενδιάµεσων τιµών σύµφωνα µε το οποίο µια

24 Εδώ αναφερόµαστε στις απόψεις του καθηγητή κ. Ζαχαριάδη σε οµιλία του στη Κύπρο.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 96

συνεχής συνάρτηση σε ένα διάστηµα [α,β] διέρχεται από όλες τις τιµές µεταξύ f(α), f(β).

Η καµπύλη θεωρούνταν ως ένα ΄΄συνεχές νήµα΄΄ οπότε αν είναι αρνητική κάπου και

αλλού θετική, πρέπει να διέρχεται από το µηδέν. Όµως για την f(x)= 2 2x − , ορισµένη

µόνο στους ρητούς είναι f(1)< 0, f(2) >0, αλλά δεν υπάρχει ρητός χ ώστε f(x) =0. Η νοερή

απεικόνιση εδώ µας απογοητεύει, ή µήπως το άτοµο έχει ανεπαρκή εµπειρία των εννοιών

και γι αυτό η διαίσθησή του δεν τον βοηθάει;

Στην ανάλυση της Γ΄Λυκείου διδάσκεται το θεώρηµα που συνδέει τη µονοτονία

µιας διαφορίσιµης συνάρτησης µε το πρόσηµο της παραγώγου. Αυτό το θεώρηµα

διατυπώνεται χωρίς απόδειξη και χρησιµοποιείται στη µελέτη συναρτήσεων.

Πως οδηγηθήκαµε στην διατύπωση του συγκεκριµένου θεωρήµατος; Η µελέτη της

κίνησης της εφαπτοµένης πάνω στην γραφική παράσταση της συνάρτησης οδηγεί στη

παρατήρηση ότι στα διαστήµατα που η συνάρτηση είναι γνησίως αύξουσα ή γνησίως

φθίνουσα η εφαπτοµένη σχηµατίζει οξεία ή αµβλεία αντίστοιχα γωνία µε το χχ΄. Έτσι

οδηγούµαστε στη σύνδεση µονοτονίας και παραγώγου και µε διάφορα παραδείγµατα και

χρήση υπολογιστή, οδηγούµαστε στο τελικό συµπέρασµα.

Πολλές φορές δηµιουργείται πρόβληµα και οι µαθητές οδηγούνται σε λάθος

διαισθήσεις γιατί έννοιες που έµπειροι µαθηµατικοί θεωρούν διαισθητικές δεν είναι

διαισθητικές για τους µαθητές. Η διαίσθηση είναι µια σφαιρική, καθολική ανήχηση στον

εγκέφαλο και εξαρτάται από τη γνωστική δοµή του ατόµου, που µε την σειρά της επίσης

εξαρτάται από την προηγούµενη εµπειρία του ατόµου. ∆εν µπορεί ο αρχάριος να διαθέτει

τις ίδιες διαισθήσεις µε τον έµπειρο, ακόµη κι όταν εξετάζονται απλές περιπτώσεις.

Η έρευνα στη µαθηµατική εκπαίδευση δείχνει ότι οι ιδέες των µαθητών για πολλές

έννοιες δεν είναι οι αναµενόµενες. Π.χ. επειδή η τυπική ιδέα ενός ορίου αποδεικνύεται

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 97

δύσκολη στην κατανόησή της, εισάγεται µέσω οπτικών ιδεών, στα αρχικά στάδια του

απειροστικού λογισµού. Η εµπειρική έρευνα δείχνει ότι ο µαθητής πρέπει να ξεπεράσει

πλήθος εννοιολογικών δυσκολιών. Λόγου χάρη ο Orton (1977) ανέφερε τις ακόλουθες

απαντήσεις 110 µαθητών στον απειροστικό λογισµό.

Όταν ρωτήθηκαν τι συµβαίνει στις τέµνουσες PQ µιας σχεδιασµένης καµπύλης

καθώς το Q2 τείνει προς το P κινούµενο πάνω στην καµπύλη, 43 µαθητές δεν µπόρεσαν

να αντιληφθούν ότι η διαδικασία οδηγεί στην εφαπτοµένη της καµπύλης, παρά τη βοήθεια

που τους δόθηκε. Υπήρχε σύγχυση ως προς το ότι η τέµνουσα αγνοήθηκε από πολλούς

µαθητές. Εστίαζαν την προσοχή τους µόνο στη χορδή PQ. Χαρακτηριστικές ανεπαρκείς

απαντήσεις : « η γραµµή µικραίνει σε µήκος», « γίνεται σηµείο», « το εµβαδόν

µικραίνει».

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 98

25. ΕΡΕΥΝΑ

Συντάχθηκε µε βάσει τη βιβλιογραφία, το θεωρητικό µέρος και µετά από

συζητήσεις µε τον επιβλέποντα καθηγητή κ. Νικόλαο Παπαναστασίου ένα

ερωτηµατολόγιο. Το ερωτηµατολόγιο διανεµήθηκε στους µαθητές µέσω των καθηγητών

τους , των µαθηµατικών. Οι µαθητές –µαθήτριες ήταν της Β΄και της Γ΄τάξης Γυµνασίου,

της Α΄Λυκείου, καθώς και σε φοιτητές του Μαθηµατικού τµήµατος του Πανεπιστηµίου

Αθηνών. Ζητήθηκε το φύλλο και ο βαθµός στα Μαθηµατικά. Το µέγεθος του δείγµατος

ήταν 180 µαθητές και 105 φοιτητές. ∆όθηκε άνεση χρόνου στη συµπλήρωση του

ερωτηµατολογίου και µάλλον συµπληρώθηκαν άνετα. Στόχος µας ήταν να δούµε αν η

διαίσθηση των µαθητών µπορεί να βοηθήσει στην επίλυση προβληµάτων ή τους

παραπλανά, αν επηρεάζονται από το τι διδάσκονται τη συγκεκριµένη στιγµή, αν έχουν

αναπτύξει τη διαίσθησή τους ,ή έστω βρίσκονται στον προθάλαµο που οδηγεί στη

δηµιουργία διαισθητικής σκέψης.

Υπάρχει διεισδυτική ικανότητα των µαθητών; Πόσο και µε ποιο τρόπο

χρησιµοποιούν και αν χρησιµοποιούν τις γνώσεις που έχουν αποκτήσει στην πορεία της

σκέψης τους. Με ποιο µηχανισµό ο µαθητής οδηγείται στην λύση; Θέλουµε να

διαπιστώσουµε την ΄΄εν τέλει΄΄ δυνατότητα, ικανότητα διείσδυσης του µαθητή στο

πρόβληµα και να προτείνουµε µεθόδους και τρόπους καλυτέρευσης αυτής της

διαδικασίας. Γι αυτό το σκοπό, για να ελέγξουµε καλύτερα το βαθµό ικανότητας,

πορείας της σκέψης του µαθητή στην επίλυση ασκήσεων και για να έχουµε ασφαλέστερα

συµπεράσµατα, δώσαµε στους µαθητές µια σειρά ερωτηµάτων, δίνοντας τους αρκετό

χρόνο για να σκεφθούν και να απαντήσουν γραπτώς. Τα ερωτήµατα αυτά αφορούσαν

µαθητές Γυµνασίου και Λυκείου, αλλά κατά µείζονα λόγο τους φοιτητές, οι οποίοι έχουν

πρόσθετες γνώσεις, µεγαλύτερη σιγουριά και αυτοπεποίθηση να απαντήσουν

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 99

ΠΙΝΑΚΑΣ 1

 Συχνότητα Σχετική συχνότητα%

1η Άσκηση α 25 62,5

 β 0 0

 γ 14 35

2η Άσκηση α 3 7,5

 β 0 0

3η Άσκηση 6 15

4η Άσκηση α 26 65

 β 10 25

5η Άσκηση α 35 87,5

 β 1 2,5

Ο πίνακας αυτός αναφέρεται στις σωστές απαντήσεις των 40 µαθητών

της Β΄τάξης Γυµνασίου της Χαλκίδας

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 100

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%
90.00%

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
Β΄ΤΑΞΕΩΣ 1ου ΓΥΜΝΑΣΙΟΥ

ΧΑΛΚΙ∆ΑΣ

ΑΣΚ.1α
ΑΣΚ.1β
ΑΣΚ.1γ
ΑΣΚ.2α
ΑΣΚ.2β
ΑΣΚ.3
ΑΣΚ.4α
ΑΣΚ.4β
ΑΣΚ.5α
ΑΣΚ.5β

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 101

ΠΙΝΑΚΑΣ 2

 Συχνότητα Σχετική συχνότητα%

1η Άσκηση α 15 68,18

 β 0 0

 γ 4 18,18

2η Άσκηση α 2 9,09

 β 1 4,54

3η Άσκηση 3 13,63

4η Άσκηση α 9 40,90

 β 3 13,63

5η Άσκηση α 19 86,36

 β 4 18,18

Ο πίνακας 2 αναφέρεται στις σωστές απαντήσεις 22 µαθητών

της Γ΄τάξης Γυµνασίου Χαλκίδας

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 102

0.00%
10.00%
20.00%

30.00%
40.00%

50.00%
60.00%

70.00%
80.00%
90.00%

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
Γ΄ΤΑΞΕΩΣ 1ου ΓΥΜΝΑΣΙΟΥ

ΧΑΛΚΙ∆ΑΣ

ΑΣΚ. 1α
ΑΣΚ. 1β
ΑΣΚ. 1γ
ΑΣΚ. 2α
ΑΣΚ. 2β
ΑΣΚ. 3
ΑΣΚ. 4α
ΑΣΚ. 4β
ΑΣΚ. 5α
ΑΣΚ. 5β

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 103

ΠΙΝΑΚΑΣ 3

 Συχνότητα Σχετική συχνότητα%

1η Άσκηση α 11 50

 β 0 0

 γ 4 18,18

2η Άσκηση α 0 0

 β 0 0

3η Άσκηση 3 13,63

4η Άσκηση α 5 22,72

 β 0 0

5η Άσκηση α 17 77,27

 β 2 9,09

Ο πίνακας 3 αναφέρεται στις σωστές απαντήσεις 22 µαθητών

της B΄ Γυµνασίου Βασιλικού

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 104

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
Β΄ΤΑΞΕΩΣ ΓΥΜΝΑΣΙΟΥ ΒΑΣΙΛΙΚΟΥ

ΑΣΚ. 1α
ΑΣΚ. 1β
ΑΣΚ. 1γ
ΑΣΚ. 2α
ΑΣΚ. 2β
ΑΣΚ. 3
ΑΣΚ. 4α
ΑΣΚ. 4β
ΑΣΚ. 5α
ΑΣΚ. 5β

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 105

ΠΙΝΑΚΑΣ 4

 Συχνότητα Σχετική συχνότητα%

1η Άσκηση α 5 20,83

 β 2 8,33

 γ 2 8,33

2η Άσκηση α 0 0

 β 0 0

3η Άσκηση 0 0

4η Άσκηση α 9 37,5

 β 0 0

5η Άσκηση α 21 87,50

 β 6 25

Ο πίνακας 4 αναφέρεται στις σωστές απαντήσεις των 24 µαθητών

της Γ΄τάξης Γυµνασίου εκτός Χαλκίδας

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 106

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%
90.00%

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
 Γ΄ ΤΑΞΕΩΣ ΓΥΜΝΑΣΙΟΥ ΒΑΣΙΛΙΚΟΥ

ΑΣΚ. 1α
ΑΣΚ. 1β
ΑΣΚ. 1γ
ΑΣΚ. 2α
ΑΣΚ. 2β
ΑΣΚ. 3
ΑΣΚ. 4α
ΑΣΚ. 4β
ΑΣΚ. 5α
ΑΣΚ. 5β

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 107

ΠΙΝΑΚΑΣ 5

 Συχνότητα

ν

Σχετική

συχνότητα%

Αγόρια Σχετ.

συχνότητα%

Κορίτσια Σχετ.

συχνότητα%

1η

Ασκηση

α 36 54,54 16 59,25 20 51,28

 β 0 0 0 0 0 0

 γ 18 27,27 6 22,22 12 30,76

2η

Άσκηση

α 3 4,54 2 7,40 1 2,56

 β 0 0 0 0 0 0

3η

Άσκηση

 9 13,63 1 3,70 8 20,51

4η

Άσκηση

α 31 46,96 5 18,51 26 66,66

 β 10 15,15 2 7,40 8 20,51

5η

Άσκηση

α 52 78,78 13 48,14 39 100

 β 3 4,54 1 3,70 2 5,12

Ο πίνακας 5 αναφέρεται στις σωστές απαντήσεις που δόθηκαν από 66 µαθητές

της Β΄ Γυµνασίου , εκ των οποίων 39 είναι κορίτσια και 27 αγόρια.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 108

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
ΜΑΘΗΤΩΝ Β΄ΓΥΜΝΑΣΙΟΥ

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

Α
ΣΚ

. 1
α

Α
ΣΚ

. 1
β

Α
ΣΚ

. 1
γ

Α
ΣΚ

. 2
α

Α
ΣΚ

. 2
β

Α
ΣΚ

. 3
Α
ΣΚ

. 4
α

Α
ΣΚ

. 4
β

Α
ΣΚ

. 5
α

Α
ΣΚ

. 5
β

ΣΥΝΟΛΟ
ΑΓΟΡΙΑ
ΚΟΡΙΤΣΙΑ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 109

ΠΙΝΑΚΑΣ 6

 Συχνότητα

ν

Σχετ.

συχνότητα%

Αγόρια Σχετ.

συχνότητα%

Κορίτσια Σχετ.

συχνότητα%

1η

Άσκηση

α 20 43,47 8 38,09 12 48

 β 2 4,34 2 9,52 0 0

 γ 6 13,04 1 4,76 5 20

2η

Άσκηση

α 2 4,34 0 0 2 8

 β 1 2,17 0 0 1 4

3η

Άσκηση

 3 6,52 2 9,52 1 4

4η

Άσκηση

α 18 39,13 7 33,33 11 44

 β 3 6,52 1 4,76 2 8

5η

Άσκηση

α 40 86,95 17 80,95 23 92

 β 10 21,73 4 19,04 6 24

Ο πίνακας 6 αναφέρεται στις σωστές απαντήσεις 46 µαθητών

της Γ΄τάξης, εκ των οποίων 25 είναι κορίτσια και 21 αγόρια.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 110

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
Γ΄ΤΑΞΕΩΣ ΓΥΜΝΑΣΙΟΥ

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Α
ΣΚ

.1
α

Α
ΣΚ

.1
β

Α
ΣΚ

.1
γ

Α
ΣΚ

.2
α

Α
ΣΚ

.2
β

Α
ΣΚ

.3

Α
ΣΚ

.4
α

Α
ΣΚ

.4
β

Α
ΣΚ

.5
α

Α
ΣΚ

.5
β

ΣΥΝΟΛΟ
ΑΓΟΡΙΑ
ΚΟΡΙΤΣΙΑ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 111

ΠΙΝΑΚΑΣ 7

 Συχνότητα

ν

Σχετ.

συχνότητα

%

Αγόρια Σχετ.

συχνότητα

%

Κορίτσια Σχετ.

συχνότητα

%

1η

Άσκηση

α 19 27,94 10 31,25 9 25

 β 0 0 0 0 0 0

 γ 12 17,64 8 25 4 11,11

2η

Άσκηση

α 1 1,47 1 3,12 0 0

 β 0 0 0 0 0 0

3η

Άσκηση

 1 1,47 0 0 1 2,77

4η

Άσκηση

α 7 10,29 5 15,62 2 5,55

 β 4 5,88 2 6,25 2 5,55

5η

Άσκηση

α 31 45,58 17 53,12 14 38,88

 β 2 2,94 0 0 2 5,55

Ο πίνακας 7 αναφέρεται στις σωστές απαντήσεις 68 µαθητών

της Α΄ Λυκείου εκ των οποίων 36 κορίτσια και32 αγόρια.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 112

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
Α΄ ΛΥΚΕΙΟΥ

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

ΣΥΝΟΛΟ
ΑΓΟΡΙΑ
ΚΟΡΙΤΣΙΑ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 113

ΠΙΝΑΚΑΣ 8

 Συχνότητα

ν

Σχετ.

συχνότητα%

Αγόρια Σχετ.

συχνότητα%

Κορίτσια Σχετ.

συχνότητα%

1η

Άσκηση

α 98 93,33 51 87,93 47 100

 β 31 29,52 22 37,93 9 19,14

 γ 50 47,61 30 51,72 20 42,55

2η

Άσκηση

α 64 60,95 33 56,89 31 65,95

 β 6 5,71 2 3,44 4 8,51

3η

Άσκηση

 41 39,04 25 43,10 16 34,04

4η

Άσκηση

α 29 27,61 18 31,03 11 23,40

 β 28 26,66 18 31,03 10 21,27

5η

Άσκηση

α 97 92,38 52 89,65 45 95,74

 β 28 26,66 20 34,48 8 17,02

Ο πίνακας 8 αναφέρεται στις σωστές απαντήσεις 105 φοιτητών του πρώτου έτους του

Μαθηµατικού, εκ των οποίων 58 είναι αγόρια και τα 47 είναι κορίτσια.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 114

ΠΟΣΟΣΤΑ ΣΩΣΤΩΝ ΑΠΑΝΤΗΣΕΩΝ
ΦΟΙΤΗΤΩΝ

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

Α
ΣΚ

.1
α

Α
ΣΚ

.1
β

Α
ΣΚ

.1
γ

Α
ΣΚ

.2
α

Α
ΣΚ

.2
β

Α
ΣΚ

.3

Α
ΣΚ

.4
α

Α
ΣΚ

.4
β

Α
ΣΚ

.5
α

Α
ΣΚ

.5
β

ΣΥΝΟΛΟ
ΑΓΟΡΙΑ
ΚΟΡΙΤΣΙΑ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 115

26. ΠΑΡΑΤΗΡΗΣΕΙΣ

Στο Γυµνάσιο, στο 1ο ερώτηµα βλέπουµε ότι απάντησε σωστά ένα αρκετά

ικανοποιητικό ποσοστό. Αρκετοί χρησιµοποίησαν την ισοδυναµία κλασµάτων για να

απαντήσουν, ελάχιστοι τη µετατροπή σε δεκαδικούς και κανείς τη χρήση του µέσου όρου.

 Στο 2ο ερώτηµα παρατηρούµε ότι οι µαθητές έχουν στο νου τους φυσικούς αριθµούς και

επειδή πρόσφατα είχαν διδαχθεί εξισώσεις και προβλήµατα που λύνονται µε τη βοήθεια

των εξισώσεων, χρησιµοποίησαν µεταβλητή για τους διαδοχικούς (α, α+1, α+2), άλλοι

απάντησαν µε διαδοχικούς φυσικούς και ελάχιστοι απάντησαν λέγοντας µας ότι δεν τους

είπαµε αν οι αριθµοί είναι φυσικοί, ακέραιοι, ρητοί. Σε ποσοστό 78,78% στη Β΄τάξη

Γυµνασίου, σε ποσοστό 76,08% στη Γ΄τάξη Γυµνασίου και 72,05% στην Α΄Λυκείου,

απάντησαν σαν να ζητήθηκε να βρουν διαδοχικούς φυσικούς.

Στη 2η άσκηση, που αναφέρεται στο κύβο οι σωστές απαντήσεις είναι 4,54%, 4,34

%, 1,47% και στην εξήγηση µόνο 1 µαθητής µπόρεσε να δώσει σωστό σχήµα. Εντύπωση

µας έκανε η αδιαφορία των µαθητών. ∆εν έκαναν προσπάθεια να το λύσουν . « ∆εν

ξέρουµε», «∆εν µας το έχουν δείξει», « Έχουµε πολύ καιρό να κάνουµε Γεωµετρία» κ. λ.

π. Στο επόµενο θέµα, επίσης Γεωµετρίας, απάντησαν σωστά µόνο 13 µαθητές από σύνολο

180 µαθητών.

Γενικά παρατηρήσαµε ιδιαίτερη δυσκολία, στα θέµατα Γεωµετρίας και όσα

αφορούσαν την εξήγηση µε σχήµα ή κάποια άλλη αναπαράσταση.

Στην 4η άσκηση, όπου θέλαµε να δούµε αν η διαίσθηση θα βοηθήσει τους

µαθητές να σκεφθούν την επιµεριστική ιδιότητα,, είδαµε ότι αρκετοί σκέφθηκαν τη

σωστή απάντηση. Φαίνεται εδώ ότι χρησιµοποιούν «γυναικείο» µηχανισµό υπολογισµού,

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 116

βλέποντας ξεχωριστά τις δεκάδες και τις µονάδες κάθε αριθµού και έτσι η σκέψη τους

προσεγγίζει την επιµεριστική ιδιότητα.

 Στη 5η άσκηση, στην πρόσθεση κλασµάτων οι µαθητές απάντησαν σωστά

78,78% στη Β΄τάξη, 86,95% στη Γ΄τάξη και 46% στην Α΄Λυκείου. Για άλλη µια φορά

διαπιστώνουµε ότι οι µαθητές επηρεάζονται και έχουν στο νου τους, αυτό που

διδάσκονται τη συγκεκριµένη στιγµή και « ξεχνούν» ότι διδάχθηκαν προηγούµενα.

Παρατηρούµε ότι οι µαθητές βλέπουν το κλάσµα σαν δυο ανεξάρτητους φυσικούς

αριθµούς και δεν αντιλαµβάνονται ότι το κλάσµα εκφράζει µια σχέση µέρους προς ένα

όλο. Έτσι διαπιστώνουµε ότι υστερούν στην κατανόηση της έννοιας κλάσµατος. Επίσης

διαπιστώνουµε ότι οι µαθητές εξίσου µε την έννοια του κλάσµατος δεν µπορούν να

χρησιµοποιήσουν την διαδικασία της πρόσθεσης κλασµάτων. Αυτό προκύπτει από το

γεγονός ότι οι µαθητές µεταφέρουν τη διαδικασία της πρόσθεσης φυσικών στα

κλάσµατα. (1+1=2, 2+4=6) Φαίνεται ότι δεν έχει γίνει αντιληπτή η ισοδυναµία των

κλασµάτων και ο ρόλος της στην πρόσθεση τους. ∆εν µπορούν να κατανοήσουν πως το

αποτέλεσµα πρόσθεσης θετικών ακεραίων είναι µεγαλύτερο από κάθε προσθετέο. Βέβαια

πολλοί µαθητές επεξεργάσθηκαν µε σωστό τρόπο την απάντηση και ελάχιστοι έδωσαν

την απάντηση µε σχήµατα. Συγκεκριµένα στην αναπαράσταση µε σχήµα της πρόσθεσης

κλασµάτων απάντησαν 15 µαθητές από τους 180 δηλαδή ποσοστό 18,75% και από

αυτούς µόνο 2 ήταν της Α΄Λυκείου. Άρα έχουν µάθει µηχανικά την πρόσθεση κλασµάτων

χωρίς να κατανοούν την έννοια. Εποµένως ελάχιστοι έχουν αναπτύξει τη διαίσθηση ή

µάλλον έχουν µπει στο προθάλαµο που οδηγεί στη διαίσθηση.

Σχετικά µε τις απαντήσεις των φοιτητών µας προκαλεί ιδιαίτερη εντύπωση ότι

µόνο 6 (ποσοστό 5,71%) µπόρεσαν να δώσουν µε σχήµα την απάντηση στο 2 β ερώτηµα,

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 117

όπως επίσης µόνο 28 (ποσοστό 26,26%) την απάντηση στο 5 β, δηλ. την εξήγηση της

πρόσθεσης κλασµάτων µε σχήµα. Στο 1β 59 απάντησαν σαν να ζητούσαµε διαδοχικούς

ακεραίους και µόνο 31 απάντησαν ότι δεν υπάρχουν διαδοχικοί αριθµοί…..

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 118

27. ΠΡΟΦΟΡΙΚΗ ΣΥΝΕΝΤΕΥΞΗ

 Πήραµε προφορικές συνεντεύξεις από 5 µαθητές της Γ΄ Γυµνασίου. Από αυτές οι

τρεις δεν παρουσιάζουν κανένα ενδιαφέρον, αφού οι µαθητές απαντούσαν εντελώς

επιφανειακά, χωρίς διάθεση για προσπάθεια επίλυσης των προβληµάτων, θα έλεγα

µάλλον µε πλήρη αδιαφορία. Οι δυο όµως µαθητές προσπάθησαν να δώσουν απαντήσεις

και γενικά έδειξαν ενδιαφέρον στην προσπάθειά µας.

Η Αναστασία , µαθήτρια που από το Α΄τρίµηνο έχει 20 στα µαθηµατικά µας

έδωσε τις εξής απαντήσεις: Στην πρώτη ερώτηση αν υπάρχει αριθµός µεταξύ των

κλασµάτων 2
5

 και 3
5

, µετέτρεψε τα κλάσµατα σε ισοδύναµα µε παρονοµαστή 10 και

απάντησε το 5
10

.

- Μόνο αυτός υπάρχει;

Μας απαντά : «Φυσικά όχι , γιατί αν κάνω τα κλάσµατα µε παρονοµαστή

20,25.30…θα φαίνεται ότι υπάρχουν και άλλα πολλά κλάσµατα.»

Στο β ερώτηµα , να γραφούν τρεις διαδοχικοί αριθµοί µας απαντά: «Αν είναι

φυσικοί τότε 1,2,3 ενώ αν είναι ακέραιοι –1,0,1. Εξαρτάται τι ζητάµε.»

- Άλλη περίπτωση υπάρχει;

Θα υπάρχει…. Τα κλάσµατα είναι διαδοχικοί ; Όχι αφού υπάρχουν κι άλλα

κλάσµατα.

Στο γ΄ερώτηµα λέει ότι : Θα κάνουµε τα κλάσµατα οµώνυµα και βγαίνει 2
6
και 3

6
.

Πολλαπλασιάζω επί 2 οπότε προκύπτει 4 6
12 12

και άρα το ένα κλάσµα είναι 5
12

, ενώ αν

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 119

πολλαπλασιάσω µε 3 θα έχω 6 9
18 18

και . Οπότε το άλλο κλάσµα είναι 8
18

. Άρα µπορώ να

βρω όσα κλάσµατα θέλω µε τον ίδιο τρόπο.

Στη 2η άσκηση µε τον κύβο που διπλασιάζεται η ακµή του υπολογίζει σωστά τους

λόγους των όγκων και το λόγο των εµβαδών και ζητάµε να το δείξει µε σχήµα ,οπότε

σχεδιάζει δυο κύβους τον ένα δίπλα στον άλλο, προσπαθώντας να είναι διπλάσια η ακµή

του δεύτερου.

- Την ρωτάµε: Με αυτό το σχήµα δείχνεις ότι οι λόγοι είναι τόσο ;

∆εν φαίνεται; Να το σχεδιάσω αλλιώς …..να το σχεδιάσω τον ένα µέσα στον

άλλο; Μπερδεύοµαι….

Τελικά σχεδιάζει τον ένα κύβο και µέσα σ΄αυτόν σχεδιάζει τον άλλο µε µισή ακµή

οπότε διαπιστώνει ότι υπάρχουν 8 κύβοι µέσα σ΄αυτόν.

Ο άλλος µαθητής στην α΄ ερώτηση αν υπάρχει αριθµός ανάµεσα στα δυο

κλάσµατα ρωτάει: - Τι αριθµός ; Φυσικός ή κλάσµα; Κλάσµα υπάρχει και πολλά µάλιστα,

Φυσικός δεν ξέρω . –Σκέψου λίγο . Για πες Φυσικούς. – 0,1,2,3… Οπότε καταλήγει :- ∆εν

υπάρχει Φυσικός γιατί 2 31 1
5 5

και〈 〈 . Στην β΄ ερώτηση να πει 3 διαδοχικούς αριθµούς µας

λέει τα εξής: Τι εννοεί διαδοχικούς αριθµούς; 1,2,3 Αυτό καταλαβαίνω. Αλλά και 0,1 0,2

και 0,3 είναι διαδοχικοί. ∆εν ξέρω τι είναι διαδοχικοί αριθµοί. Ανάµεσα στο 0,1 και 0,2

υπάρχει το 0,11 0,12 .

–Ανάµεσά τους υπάρχει άλλος ;

∆εν υπάρχει Α.. υπάρχει το 0,111 Τι γίνεται; ∆εν ξέρω.

Στη γ΄ ερώτηση, να βρει κλάσµατα ανάµεσα σε δυο άλλα, λέει: Πανεύκολο.

- Μόνο δύο θέλεις; - ∆ηλαδή υπάρχουν τρεις;

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 120

Νοµίζω υπάρχουν. Κλάσµατα εννοείς; π.χ. 9 9 9, ,
19 20 21

.

- Πως σκέφθηκες;

Έκανα ισοδύναµα, µεγαλύτερα, µε µεγαλύτερους όρους εννοώ και βρήκα κάποια.

Στην ερώτηση µε τους κύβους έκανε σωστά τους υπολογισµούς αλλά στο σχήµα

δεν µπορούσε να αποδώσει αυτό που είχε αποδείξει.

– Φαίνεται ότι ο λόγος των όγκων είναι τόσο;

Μαντεύω ότι είναι αυτός .

Στην 4η άσκηση µε τον πολλαπλασιασµό µας είπε: -Η σκέψη είναι σωστή, το

αποτέλεσµα σωστό, πρέπει σωστό να είναι. Μισό λεπτό να σκεφθώ λίγο.

- Πως σκέφθηκες;

2·5=10 το γράφω εδώ, 3·5=15 το γράφει εδώ και βάζει 0. Είναι λάθος; ∆εν ξέρω,

πάντως το βρίσκει σωστό κι αυτό µε προβληµατίζει. Υποψιάζοµαι ότι κάτι σωστό

γίνεται, αλλά δεν µπορώ να το βρω. Μετά από σκέψη και αφού του λέµε να σκεφθεί πως

θα έκανε κάποιος πρακτικά τον πολλαπλασιασµό ,απαντά ότι το βρήκε.

– Έχει χωρίσει τις δεκάδες από τις µονάδες και έχει κάνει την πράξη.

Έγινε επίσης συζήτηση µε τέσσερις φοιτήτριες και ένα φοιτητή. (Οι τρεις

φοιτήτριες έχουν κάνει πρώτη εγγραφή το 2004, η άλλη το 2005 και ο φοιτητής το 2003.)

Γενικά οι δυο , ο φοιτητής και µια φοιτήτρια του 2004, είχαν καλή µαθηµατική

προσέγγιση των ερωτηµάτων και έδωσαν σωστές απαντήσεις. Στο 1 α΄ ερώτηµα η

απάντηση ήταν ότι από την πυκνότητα των ρητών και των αρρήτων έχουµε ότι υπάρχουν

πολλοί ρητοί και άρρητοι µεταξύ 2
5

 και 3
5

. Επίσης στο 1β ερώτηµα , απάντησαν ότι αν

ενδιαφερόµαστε για φυσικούς ή ακεραίους αριθµούς, µπορούµε να έχουµε τρεις

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 121

διαδοχικούς ενώ διαφορετικά δεν γίνεται και χρησιµοποίησαν την πυκνότητα των ρητών

και αρρήτων στο R.

Βέβαια θετική εξίσου ήταν η απάντηση στο 1γ ερώτηµα µε την ίδια αιτιολόγηση.

Στο ερώτηµα 4, ο φοιτητής είπε ότι χρησιµοποιήθηκε επιµεριστική ιδιότητα, η δε

φοιτήτρια ότι το αποτέλεσµα είναι σωστό, χωρίς να αναφέρει την ιδιότητα.

Στο ερώτηµα 5, οι απαντήσεις ήταν σωστές, µε εξήγηση σχέδιο πίτσας. Αυτή την

απάντηση τη θυµόντουσαν από ανάλογα παραδείγµατα, που τους είχε αναφέρει ο

δάσκαλος του δηµοτικού.

Γενικά οι δυο φοιτητές αυτοί φάνηκε ότι µπορούν να χρησιµοποιήσουν έννοιες και

µαθηµατικές προτάσεις, που ισχύουν για τους πραγµατικούς αριθµούς σε συγκεκριµένα

παραδείγµατα. Φάνηκε ότι έχουν νοιώσει σε καλό βαθµό, διαισθητικά τις έννοιες

΄΄ανάµεσα΄΄ για δυο πραγµατικούς αριθµούς και τις πράξεις µεταξύ πραγµατικών. Η µια

φοιτήτρια εγγραφής 2005 παρότι ως ισχυρίσθηκε ότι ήταν καλή µαθήτρια (βαθµός 18) και

πρώτη της επιλογή ήταν το Μαθηµατικό Αθηνών, παρουσίασε µεγάλη αδυναµία στην

κατανόηση των προηγούµενων εννοιών(πυκνότητα ρητών και αρρήτων) αλλά ακόµη και

των πράξεων των πραγµατικών αριθµών.

Π.χ. « 1 1 3
2 4 4
+ = και αυτό το κάνω κάνοντας τα κλάσµατα οµώνυµα» , αλλά

δεν µπορούσε να µας εξηγήσει µε κάποιο σχήµα αυτό το αποτέλεσµα..

Στο 1α ερώτηµα η απάντησή της ήταν ότι δεν υπάρχουν αριθµοί µεταξύ του

2 3
5 5
και γιατί µεταξύ του 2 και του3 δεν υπάρχει άλλος αριθµός. Είναι φανερό ότι έβλεπε

τα κλάσµατα σαν φυσικούς αριθµούς, παρότι η ίδια µας εξήγησε τι σηµαίνει 2
5

(2 από τα

5 κοµµάτια)

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 122

Στο 1γ ερώτηµα, η απάντηση ήταν ότι δεν υπάρχει κλάσµα µεταξύ 1/3και1/2, εδώ

γιατί µεταξύ των παρανοµαστών 2 και 3 δεν υπάρχει αριθµός. Από την απάντηση αυτή

ενισχύεται η άποψη µας ότι η φοιτήτρια βλέπει τα κλάσµατα ως φυσικούς αριθµούς. Της

ζητήθηκε να διατυπώσει την έννοια της πυκνότητας των ρητών αριθµών και απάντησε

σωστά, ότι οι ρητοί καθώς και οι άρρητοι είναι πυκνοί στο σύνολο των πραγµατικών. Άρα

η φοιτήτρια δεν έχει καταλάβει αυτές τις έννοιες παρότι σε γενικό επίπεδο τις αναλύει

σωστά. Έτσι ενώ φαίνεται να γνωρίζει κάποιες σηµαντικές προτάσεις του απειροστικού

λογισµού αδυνατεί να τις εφαρµόσει σε συγκεκριµένα παραδείγµατα. Λείπει παντελώς η

διαισθητική σύλληψη των εννοιών της πυκνότητας και της έννοιας ΄΄ανάµεσα΄ ΄Επίσης

µεταξύ του 1 1
3 2
και δεν υπάρχουν ρητοί αριθµοί γιατί µεταξύ του2 και του 3 δεν υπάρχει

φυσικός αριθµός. Όταν της ζητήθηκε αν γνωρίζει ότι οι ρητοί είναι πυκνοί στους

πραγµατικούς, απάντησε διατυπώνοντας µε ακρίβεια τη σχετική πρόταση:

:a p Q a pβ β〈 ⇒ ∃ ∈ 〈 〈 και συνειδητοποιώντας την απάντησή της βρέθηκε σε απορία.

Σ΄αυτό το σηµείο µας δίνεται η ευκαιρία να διαπιστώσουµε ότι σε κάποια σηµεία της

µαθηµατικής παιδείας, οι µαθηµατικές έννοιες διατυπωµένες µε τύπους, είναι

δυσκολονόητες και δύσχρηστες και γι αυτό είναι απαραίτητη αν όχι επιβάλλεται

επικουρική µέθοδος προσέγγισης των γνώσεων (διαισθητική προσέγγιση).

Από την έρευνα διαπιστώνουµε ότι υπάρχει κατανόηση και επίλυση προβληµάτων

Γεωµετρίας και αναπαράστασης αυτών. Ίσως αυτό οφείλεται στο ότι η Γεωµετρία

διδάσκεται στα σχολεία µε τρόπο τυπικό και άγονο, δίνοντας υπερβολική σηµασία στη

τεχνική, στις τυπικές αποδείξεις, ενώ θα έπρεπε να δίνεται πολύ µεγαλύτερη προσοχή στη

καλλιέργεια δηµιουργικής σκέψης των µαθητών ώστε να είναι σε θέση να νοιώσουν µε

το ένστικτο τους µια νέα µαθηµατική έννοια, που να µπορούν να βρουν δικές τους λύσεις

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 123

και όχι απλά να ελέγχουν αν είναι σωστές ή όχι οι αποδείξεις που τους δίνονται. Επίσης

θα λέγαµε ότι ένας από τους λόγους που έχουµε αυτές τις απαντήσεις στο

ερωτηµατολόγιο, τόσο από τους µαθητές όσο και από τους φοιτητές είναι ότι µαθηµατικές

έννοιες που έµπειροι µαθηµατικοί θεωρούν διαισθητικές δεν είναι ΄΄διαισθητικές΄΄ για

τους µαθητές και τους φοιτητές. Η διαίσθηση εξαρτάται όπως έχουµε ήδη αναφέρει από

την γνωστική δοµή του ατόµου, η οποία µε τη σειρά της εξαρτάται από την προηγούµενη

εµπειρία του ατόµου. Ο µαθητής δεν διαθέτει τις ίδιες διαισθήσεις µε έναν φοιτητή και µε

την σειρά του ένας φοιτητής δεν διαθέτει τις ίδιες διαισθήσεις µε έναν έµπειρο

µαθηµατικό, ακόµα κι αν εξετάζονται φαινοµενικά απλές µαθηµατικές έννοιες.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 124

28. ΣΥΜΠΕΡΑΣΜΑΤΑ

Ενώ στη εποπτεία τα πραγµατικά περιστατικά είναι παρόντα, στη διαίσθηση

αποµακρύνονται, ενώ στην ενόραση δεν υπάρχουν πια, (έχουν εξαφανιστεί). Έτσι

καταλήγουµε ότι η µεν εποπτεία είναι χρήσιµη και αποτελεσµατική για µια πρώτη

προσσέγγιση των µαθηµατικών εννοιών, η δε διαίσθηση για την βαθύτερη κατανόησή

τους, για µια τολµηρή προσπάθεια διατύπωσης εικασιών και δηµιουργικής χρήσης των

προηγούµενων βασικών µαθηµατικών γνώσεων. Εδώ χρειάζεται πολύ προσοχή, γιατί

πολλές φορές οι διαισθητικές αντιλήψεις οδηγούν σε λάθος συµπεράσµατα. Οι

διαισθητικές αντιλήψεις για την πανταχού παρουσία των παραγωγίσιµων συναρτήσεων

κατέρρευσαν µε την διαπίστωση ότι οι περισσότερες συνεχείς συναρτήσεις είναι αυτές

που δεν παραγωγίζονται σε κανένα σηµείο του πεδίου ορισµού τους. Είναι γνωστό ότι οι

συνεχείς και πουθενά παραγωγίσιµες συναρτήσεις που ορίζονται στο κλειστό διάστηµα

[α,β]. Είναι πυκνές στο σύνολο των συνεχών συναρτήσεων.

Η ενόραση τέλος αποτελεί το υψηλότερο επίπεδο νοητικής λειτουργίας.

Χαρακτηρίζεται από ξαφνική ΄΄φώτιση΄΄, και µεγάλα άλµατα του νου. Ξαφνική φώτιση

είχε ο Αρχιµήδης όταν ανακάλυψε το νόµο της άνωσης, αναφωνόντας το ιστορικό

«εύρηκα – εύρηκα».25

∆εν ξέρουµε που οφείλεται η διαίσθηση, ούτε και πως τυπικοί τρόποι σκέψης

µεταφράζονται σε ουσιαστικούς και άµεσους. Αναµφίβολα η πείρα και η οικειότητα µε

κάποιο θέµα βοηθούν πολύ.

∆εν υπάρχει αµφιβολία ότι χρειάζεται να βρεθούν διαδικασίες και όργανα που να

καθορίζουν και να µετρούν τη διαισθητική σκέψη. Όπως όµως λέει ο Brouer «Μπορεί

25 Παπαναστασίου Ν. «Ο ρόλος της ∆ιαίσθησης στην οικοδόµηση της Μαθηµατικής Σκέψης»(Αδηµοσίευτη
εργασία)

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 125

κανείς να βασισθεί στη διάθεση του ανθρώπου να γίνει αντικείµενο έρευνας,

αποκαλύπτοντας τη διαδικασία της σκέψης του, αν δηλαδή χρησιµοποιεί τα άλµατα της

διαίσθησης ή τα προσεκτικά βήµατα της ανάλυσης ή αν διάλεξε τον τρόπο της εµπειρικής

επαγωγής;»

Επίσης ποια µεταβλητά επηρεάζουν τη διαισθητική σκέψη ; Πρέπει ασφαλώς να

υπάρχουν προδιαθετικοί παράγοντες σε συνάρτηση µε τις ιδιοσυγκρασίες ατόµων και

παράγοντες ακόµη που συντελούν στο να σκέπτεται διαισθητικά ο άνθρωπος σε ένα

τοµέα και όχι σε άλλο.

Στα µαθηµατικά η διαίσθηση χρησιµοποιείται µε δυο διαφορετικούς τρόπους.

Απ΄τη µια πλευρά λένε ότι σκέφτεται κανείς διαισθητικά όταν ξαφνικά φθάνει στη λύση

ενός προβλήµατος που έχει πολύ βασανίσει χωρίς να µπορεί να δώσει µια τυπική λύση.

Απ΄την άλλη θεωρείται κανείς διαισθητικός, όταν µπορεί να κάνει γρήγορα επιτυχηµένες

εικασίες ή να µπορεί να πει ποια από τις διάφορες µεθόδους λύσεως ενός προβλήµατος θα

είναι τελικά η γονιµότερη.

Πως θα βοηθήσουµε να αναπτυχθεί η διαισθητική σκέψη των µαθητών; Ίσως θα

πρέπει να ενθαρρύνουµε τον µαθητή να τολµά να µαντεύει ώστε να µάθει να κάνει

ευφυείς υποθέσεις. Έτσι ίσως «το µάντεµα» µπορεί να διευκολύνει την ανάπτυξη της

ενορατικής σκέψης. Βέβαια δεν θα ήταν σωστό, να µην κάνουν τίποτα άλλο οι µαθητές

παρά να εικάζουν. Η εικασία πρέπει να ακολουθείται από την επιβεβαίωση ή την

επαλήθευση. Η απαγόρευση όµως της εικασίας περιορίζει την σκέψη, εµποδίζοντας κάθε

είδος άλµατα. Τι είναι προτιµότερο; Η σιωπή του µαθητή ή η εικασία όταν δεν µπορεί να

βρει την απάντηση; Ίσως έπρεπε να ασκήσουµε τον µαθητή όχι µόνο να κάνει ευφυείς

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 126

υποθέσεις αλλά να αναγνωρίζει ποια είναι τα χαρακτηριστικά µιας επιτυχηµένης

υπόθεσης.

Η αποτελεσµατική διαισθητική σκέψη τροφοδοτείται από την αυτοπεποίθηση και

το θάρρος. Ο διαισθητικός τύπος, που επιτυγχάνει σωστές λύσεις, κάνει σφάλµατα, όταν

υπάρχουν αναστολές. Πολλές φορές ότι οι µαθητές διαισθάνονται ότι οι συνέπειες του

σφάλµατος είναι πολύ µεγάλες και οι συνέπειες της επιτυχίας πολύ επισφαλείς και τότε

καταφεύγουν στην αναλυτική µέθοδο. Μήπως λοιπόν το παρόν σύστηµα στα σχολεία

τείνει να πνίξει την διαισθητική ή την ενορατική σκέψη; Ποιες συνθήκες θα έκαναν

αποδοτικότερη µια τέτοια σκέψη; Ποιες συνθήκες θα έκαναν αποδοτικότερη µια τέτοια

σκέψη; Είναι δυνατόν να καλλιεργηθεί ένας συνδυασµός διαισθητικών και µη

διαδικασιών στο ίδιο πρόγραµµα και µε την ίδια µέθοδο διδασκαλίας; « Ο µαθητής δεν

πρέπει, να στερηθεί το αγαθό της διαίσθησης… Πρέπει ο δάσκαλος να είναι ιδιαίτερα

ευαίσθητος για να διακρίνει ένα διορατικό λάθος – ένα ενδιαφέρον αλλά άστοχο άλµα-

από ένα ηλίθιο σφάλµα και πρέπει να είναι σε θέση, συγχρόνως να επαινέσει και να

διορθώσει τον µαθητή».26 Οι καθηγητές στο Γυµνάσιο και ακόµη περισσότερο στο

Λύκειο δεν έχουν τη δυνατότητα να πάνε πέρα από το σχολικό βιβλίο. Πρέπει λοιπόν να

µελετηθούν και ο προγραµµατισµός εξεύρεσης µεθόδων για την καλλιέργεια και τη

µέτρηση της διαισθητικής σκέψης αλλά και πρακτικά προβλήµατα διδασκαλίας.

Ένας τρόπος για να βοηθηθεί η διαίσθηση ή να οδηγηθούµε σε ισχυρότερες

διαισθήσεις από ότι µε παραδοσιακή προσέγγιση είναι µε κατάλληλα πολύπλοκες νοερές

αναπαραστάσεις µαθηµατικών ιδεών. Έτσι είναι δυνατό να δώσουµε µια πολύ ευρύτερη

εικόνα των δυνατών τρόπων µε τους οποίους µπορούν να γίνουν αντιληπτές οι έννοιες.

Είναι δυνατό να σχεδιαστεί λογισµικό που επιτρέπει συµµετοχή του χρήστη ώστε να

26 Brouner, Η ∆ιαδικασία της µάθησης, σελ.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 127

επιτραπεί στους µαθητές να εξερευνήσουν τις µαθηµατικές ιδέες έτσι ώστε να είναι

ταυτόχρονα άµεσα ελκυστικό στους µαθητές και ταυτόχρονα να παρέχει θεµελιώδεις

έννοιες, στις οποίες µπορούν να δοµηθούν οι ιδέες. Εξερευνώντας επιτυχηµένα και

αποτυχηµένα παραδείγµατα, οι µαθητές µπορούν να αποκτήσουν τις οπτικές διαισθήσεις

που είναι απαραίτητες για να δώσουν ισχυρές διαισθήσεις. «∆ιαίσθηση και αυστηρότητα

δεν είναι απαραίτητο να βρίσκονται σε σύγκρουση. Με την παροχή ενός κατάλληλα

ισχυρού πλαισίου, η διαίσθηση οδηγεί φυσιολογικά στην αυστηρότητα της µαθηµατικής

απόδειξης.» (Tall)

Πρέπει λοιπόν να δοθεί ιδιαίτερη προσοχή στο πως θα δηµιουργηθούν

κατάλληλες διαισθήσεις. Στη µαθηµατική έρευνα η απόδειξη δεν αποτελεί παρά το

τελευταίο στάδιο της διαδικασίας. Πως θα υπάρξει µια ιδέα ποια θεωρήµατα και µε ποιο

τρόπο αξίζει να χρησιµοποιηθούν; Αυτό το διερευνητικό στάδιο της µαθηµατικής σκέψης

επωφελείται από το σχηµατισµό µιας γενικής εικόνας σχέσεων και µια τέτοια εικόνα

µπορεί να επωφεληθεί από µια νοερή απεικόνιση. Ο David Tall χαρακτηριστικά λέει:

«∆εν είναι τυχαίο το ότι όταν νοµίζουµε ότι καταλαβαίνουµε κάτι, λέµε «…το βλέπω».

Σε κάποιο σηµείο ο Bergson αναφέρει: «Η επινοητική προσπάθεια, που

εκδηλώνεται σε όλους τους τοµείς της ζωής µέσω της δηµιουργίας νέων ειδών, µόνο στην

ανθρωπότητα έχει βρει τα µέσα της συνέχισής της, από άτοµα στα οποία έχει

παραχωρηθεί πέρα από τη νοηµοσύνη η ικανότητα πρωτοβουλίας, η ανεξαρτησία και η

ελευθερία»

Για τη διδασκαλία των Μαθηµατικών είναι πολύ σηµαντικό να καταλάβει ο

καθηγητής τις αµοιβαίες επιδράσεις µεταξύ της διαισθητικής, της τυπικής και της

τεχνικής πλευράς στην πορεία της κατανοήσεως, διατηρήσεως στη µνήµη και επιλύσεως

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 128

ενός προβλήµατος. «Αν παραβλεφθούν οι διαισθητικές δυνάµεις, αυτές θα συνεχίσουν,

παρ’ όλα αυτά, να επηρεάζουν την ικανότητα του µαθητή να κατανοεί και να επιλύει,

αλλά δυστυχώς κατά τρόπο µη ελεγχόµενο, συνήθως διαταράσσοντας την πορεία της

µαθηµατικής σκέψης. Αν παραβλεφθεί η τυπική πλευρά και έτεινε κανείς να βασισθεί

αποκλειστικά σε διαισθητικά επιχειρήµατα αυτό που θα διδαχθεί δε θα είναι

Μαθηµατικά».(Φαρµάκη – Πάσχος).

Μιλώντας γενικά, µπορεί κανείς να συναγάγει τα εξής συµπεράσµατα: Οι

διαισθητικές γνώσεις (πλήρεις, αυτονόητες απόψεις) είναι το γνωστικό αντίστοιχο

κάποιων δοµικών διανοητικών σχηµάτων. Τα δοµικά σχήµατα αναπτύσσονται µε την

ηλικία και γίνονται περισσότερο λογικώς ακόλουθα ή πιο αποτελεσµατικά. Οι

διαισθητικές γνώσεις µπορεί µερικές φορές να σχετίζονται µε επαρκή σχήµατα , αλλά

µερικές φορές µπορεί να επηρεάζονται από µη επαρκή σχήµατα. Σε αυτόν το δεύτερο

τύπο συνδυασµού, ως µία συνέπεια της φυσικής βελτιώσεως των σχετικών σχηµάτων µε

την ηλικία (λογική συνέπεια, αποτελεσµατικότητα) οι σχετικές διαισθητικές εκτιµήσεις

θα επιδεινώνονται ως αποτέλεσµα της ηλικίας.

Θα λέγαµε επίσης ότι πρέπει να έχουµε πάντα υπόψη µας ότι καθετί στα

Μαθηµατικά ή στην επιστήµη δεν επιδέχεται διαισθητική ερµηνεία. Υπάρχουν

επιστηµονικές και µαθηµατικές έννοιες και προτάσεις που δεν επιδέχονται καµία δυνατή

διαισθητική περιγραφή. Αυτό συµβαίνει µε τα Μαθηµατικά γιατί τα Μαθηµατικά είναι

από τη φύση τους ένα τυπικό επαγωγικό σύστηµα γνώσεων. Θα πρέπει να

χρησιµοποιούµε τέτοιες ευκαιρίες για να κάνουµε τους µαθητές να συνειδητοποιούν

διαισθητικά τον σηµαντικό ρόλο των λογικών ειρµών στα µαθηµατικά.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 129

Οι διαισθήσεις είναι πάντα το προϊόν της προσωπικής εµπειρίας, της προσωπικής

συµµετοχής του ατόµου σε συγκεκριµένη πρακτική ή θεωρητική δραστηριότητα. Για να

αναπτύξει νέες, σωστές πιθανολογικές διαισθήσεις, είναι απαραίτητο να δηµιουργήσουµε

καταστάσεις στις οποίες ο µαθητής να αµφιβάλλει έντονα για τα συµπεράσµατα.

Ο ουσιαστικός λειτουργικός ρόλος της διαίσθησης είναι να γίνουν διαισθητικά

αποδεκτές στον µαθητή έννοιες, ιδέες και προτάσεις π.χ. η έννοια του απείρου, του

µηδενός , του κενού. ∆ηλαδή να προσφέρει στα εννοιολογικά συστατικά στοιχεία µιας

διανοητικής προσπάθειας τις απαραίτητες ενθαρρυντικές και διεγερτικές ιδιότητες, οι

οποίες εγγυώνται τα γόνιµα αποτελέσµατα της προσπάθειας. Μια εσωτερική αξιοπιστία,

ένα υψηλό επίπεδο αυτοπεποίθησης εξασφαλίζουν µια ισχυρή διαίσθηση. Η µαθηµατική

αιτιολόγηση των γνώσεων που επιτυγχάνεται µε τη διαίσθηση είναι σηµαντική. Κατά τον

Hilbert «ποιος δεν χρησιµοποιεί πάντα µαζί µε τη διπλή ανισότητα α β γ〈 〈 , την εικόνα

τριων σηµείων που ακολουθεί το ένα το άλλο σε µια ευθεία γραµµή σαν τη γεωµετρική

εικόνα της έννοιας ανάµεσα.»

Ο µαθητής, είναι πιο εύκολο να µάθει µαθηµατικά αν σκέπτεται ως µαθηµατικός

παρά ως απλός µαθητής. Ως µαθητής θα µάθει όσα του προσφέρουν τα βιβλία και οι

παραδόσεις που µιλάνε για τα συµπεράσµατα γύρω από ένα πεδίο πνευµατικής

αναζήτησης ενώ θα έπρεπε να συγκεντρώνεται στην ίδια την αναζήτηση. Έτσι µε την

ανάπτυξη της διαισθητικής σκέψης, φθάνουµε σε ευλογοφανείς διατυπώσεις µιας έννοιας,

χωρίς τη χρήση των αναλυτικών τύπων, οι οποίοι θα µπορέσουν να αποδείξουν την

εγκυρότητα των συµπερασµάτων. Το ενδιαφέρον του µαθητή για τις µαθηµατικές έννοιες,

για την ύλη του µαθήµατος, είναι η καλύτερη παρακίνηση για µάθηση.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 130

Όπως γράφει και ο Τall στο άρθρο ΄΄the psychology of advaned mathematics

thinking΄΄ όσο διαρκεί η µετάβαση από τα προφορµαλιστικά µαθηµατικά σε µια

περισσότερο φορµαλιστική κατανόηση των µαθηµατικών διαδικασιών, υπάρχει ανάγκη

να βοηθήσουµε τους µαθητές να κερδίσουν ….. διαίσθηση για το τι συµβαίνει.

Βέβαια η οπτική εποπτεία µπορεί να ενισχύσει τη γνωσιακή ικανότητα του

µαθητή. Εξερευνώντας κατάλληλα παραδείγµατα είναι δυνατόν να κερδίσουν οι µαθητές

τη διαίσθηση που τους είναι απαραίτητη για τις αυστηρές µαθηµατικές έννοιες και

αποδείξεις. Σ΄αυτή την κατεύθυνση, πολύ πετυχηµένα γίνεται επισήµανση της

΄΄σηµασίας των αναπαραστάσεων στην οικοδόµηση της µαθηµατικής σκέψης΄΄ σε µια

εργασία του Θ. Ζαχαριάδη. Επίσης µε µια πρόσφατη εργασία τους οι Φαρµάκη και

Πάσχος µελετούν την ΄΄Αλληλεπίδραση ανάµεσα στην διαισθητική και την τυπική

µαθηµατική σκέψη΄΄. Ακόµη προς αυτή την κατεύθυνση έχουµε εργασίες από τους

Fischbein και Τall που δηλώνουν το ενδιαφέρον της επιστηµονικής κοινότητας για αυτό

το θέµα.

Τέλος θα λέγαµε πως µια αρχική διαισθητική ιδέα θέτει ένα πρόβληµα, όχι κατ’

ανάγκη σαφώς διατυπωµένο. Στη συνέχεια, µέσα από µια πορεία υποθέσεων, λαθών,

αναθεωρήσεων, αποδείξεων και γενικεύσεων, καταλήγουµε σε µια ορισµένη µαθηµατική

γνώση. Η όλη πορεία επανεξετάζεται για να βελτιωθεί και να διατυπωθεί µε τη

συντοµότερη δυνατή µορφή

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 131

29. ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 132

Τάξη: ……………………… Φύλο: Αγόρι □ , Κορίτσι □ .

Βαθµός προηγούµενης τάξης

στα Μαθηµατικά : 10-12 □ 13-15 □ 16-18 □ 19-20 □

1. α) Υπάρχει αριθµός µεταξύ των κλασµάτων 2
5
και 3

5
 ;

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 β) Μπορείτε να γράψετε τρεις διαδοχικούς αριθµούς;

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 γ) Βρείτε δυο διαφορετικά κλάσµατα ανάµεσα στο 1
3
και στο 1

2
 Εξηγείστε πως

σκεφθήκατε.

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 133

2. Ενας κύβος µετασχηµατίζεται σε έναν άλλο µε διπλασιασµό του µήκους της ακµής

του. Βρείτε το λόγο των όγκων των δύο κύβων καθώς και το λόγο των εµβαδών των

ολικών επιφανειών. Μπορείτε να εξηγήσετε το αποτέλεσµα µε σχήµα;

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

3. Ο όγκος ενός παραλληλεπιπέδου είναι 24 κυβικά εκατοστά. Ποια µπορεί να είναι τα

δυνατά µήκη των ακµών του , αν αυτά είναι φυσικοί αριθµοί;

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 134

4. Στο πρόβληµα: « Ένα κουτί έχει 25 σοκολάτες .Πόσες σοκολάτες έχουν τα 32 κουτιά;»

Ένας µαθητής γράφει την παρακάτω απάντηση:

 α) Πως νοµίζετε ότι σκέφθηκε ο µαθητής ;

………………………………………………………………………………………………

………………………………………………………………………………………………

 β) Σκέφθηκε σωστά ή λάθος;

………………………………………………………………………………………………

5. Στην πρόσθεση κλασµάτων συχνά οι µαθητές γράφουν : 1 1 2
2 4 6
+ =

 α) Είναι η σωστή απάντηση;

………………………………………………………………………………………………

 β)Με τι σχεδιασµό στο χαρτί σας θα εξηγούσατε την απάντηση;

………………………………………………………………………………………………

………………………………………………………………………………………………

 3 2

x 2 5

6 0 0

1 5 0

 4 0

 1 0

8 0 0

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 135

30. ΒΙΒΛΙΟΓΡΑΦΙΑ

Αναπολιτάνος ∆ιονύσιος, Εισαγωγή στη φιλοσοφία των µαθηµατικών, Εκδόσεις

Νεφέλη, Αθήνα 1985.

Αριστοτέλης,Αναλυτικά Ύστερα, Αρχαία κείµενα TLG Musaios.

Bergson , Η δηµιουργός εξέλιξη, Μετάφραση Π. Γ. Τεσσέρη, Εκδόσεις Αναγνωστίδη,

Αθήνα.

Βοσνιάδου Στέλλα, Η ψυχολογία των µαθηµατικών, Εκδόσεις Gutenberg, Αθήνα 1988.

Βοσνιάδου Στέλλα, Εισαγωγή στη Ψυχολογία, Εκδόσεις Gutenberg, Αθήνα 1998.

Bruner J.,Η διαδικασία της Παιδείας, Μετάφραση Κληρίδη Χ., Εκδόσεις Α. Καραβία,

Αθήνα 1960.

Biehler Rolf, History and epistemology of mathematics and mathematics Education,

chapter 7, Didactics of Mathematics as a scientific discipline, Kluwer Academic

Publishers, Dordrecht / Boston / London, 1994.

Γαγάτσης Α. Θέµατα διδακτικής των Μαθηµατικών, Αφοί Κυριακίδη, Θεσσαλονίκη

1993

Γαγάτσης Α. ∆ιδακτική των µαθηµατικών, Θεωρία- Έρευνα, Εκδόσεις Art of Text

A.E.,Θεσσαλονίκη 1995.

Γαγάτσης Α., Μιχαηλίδου Ε., Σιακαλλή Μ., Συναρτήσεις, Ένα παιγνίδι αλλαγών πεδίου

αναπαράστασης, Πανεπιστήµιο Κύπρου, Λευκωσία 2000.

Γαγάτσης Α. Σύγχρονες τάσεις της ∆ιδακτικής των Μαθηµατικών, Πανεπιστήµιο

Κύπρου, Λευκωσία 2004.

∆ηµητρίου Α., Γνωστική ανάπτυξη, Μοντέλα-Μέθοδοι- Εφαρµογές, Art of Text,

Θεσσαλονίκη 1993.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 136

David Tall, ∆ιαίσθηση και αυστηρότητα : Ο ρόλος της νοερής απεικόνησης στον

απειροστικό λογισµό, Mathematics Education Research Centre University of Warwick

U.K.

David Tall, The psychology of advaned mathematics thinking, chapter 1, p. 3-21, in David

Tall(ed), Advanced Mathematical Thinking, Kluwer [1991], Holland.

Donaldson M.,Επιµέλεια Βοσνιάδου Σ. Η Σκέψη των παιδιών, Εκδόσεις Gutenberg,

Αθήνα 2001.

Ευαγγελόπουλος Σ., Θέµατα Παιδαγωγικής Ψυχολογίας, Η λεκτική Επικοινωνία στη

Σχολική Τάξη, Εκδόσεις Ελληνικά Γράµµατα, Αθήνα 1998.

Ε.Μ.Ε. Πρακτικά 21ου Συνεδρίου Ελληνικής Μαθηµατικής Εταιρείας, Τρίκαλα 2004.

Ζαχαριάδης Θ., Η ενσάρκωση της ιδέας: Η σηµασία των αναπαραστάσεων στην

οικοδόµηση της µαθηµατικής σκέψης.(Αδηµοσίευτη εργασία)

Θεοδωρακόπουλος Ι. Ν. : Τα σύγχρονα φιλοσοφικά ρεύµατα, ∆εύτερη Έκδοση, Αθήνα

1980.

Θεωδορίδη Χ. Εισαγωγή στη Φιλοσοφία, ∆εύτερη Έκδοση, Βιβλιοπωλείο της «Εστίας» Ι.

∆. ΚΟΛΛΑΡΟΥ και ΣΙΑΣ, Α.Ε., Αθήνα 1955.

Κολέζα Ε., Γνωσιολογική και ∆ιδακτική Προσέγγιση των Στοιχειωδών Μαθηµατικών

Εννοιών, Εκδόσεις Leader Books, Αθήνα 2000.

B. Vander Warden, H αφύπνιση της επιστήµης, Επιµέλεια Χριστιανίδης,

Πανεπιστηµιακές Εκδόσεις Κρήτης, Ηράκλειο 2003.

Hadamard Jacques, Η ψυχολογία της επινόησης στα Μαθηµατικά, Κάτοπτρο, Αθήνα

1995.

Κυνηγός Χ., Σηµειώσεις του µαθήµατος Παιδαγωγικά, Αθήνα 2004.

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 137

Κλαουδάτος Νικόλαος, ∆ιδακτική των Μαθηµατικών, Σηµειώσεις του µαθήµατος, Αθήνα

2004.

Ματσαγγούρας Η., Η εξέλιξη της διδακτικής, Επιστηµολογική Θεώρηση, Εκδόσεις

Gutenberg, Αθήνα 1995.

Μυτιληναίος Μ.,Λογική, Εκδόσεις Οικονοµικού Πανεπιστηµίου Αθηνών, Αθήνα 2000.

Νεγρεπόντης Σ..Παραδόσεις Ιστορίας Αρχαίων Ελληνικών Μαθηµατικών

(Μεταπτυχιακό πρόγραµµα ∆ιδακτικής και Μεθοδολογίας των Μαθηµατικών) Αθήνα

2004.

Παπαναστασίου Ν., Ο ρόλος της ∆ιαίσθησης στην οικοδόµηση της Μαθηµατικής Σκέψης,

(Αδηµοσίευτη Εργασία).

Papert S., Νοητικές Θύελλες, Επιµέλεια Γ. Κωτσάνης, Εκδόσεις Οδυσσέας, Αθήνα 1994.

Polya G., Πώς να το λύσω, Εκδόσεις Σπηλιώτη,Αθήνα

Polya G.,Η Μαθηµατική Ανακάλυψη, Κάτοπτρο, Αθήνα 2001.

Henri Poincare: Η αξία της Επιστήµης , Εκδόσεις Κάτοπτρο, Αθήνα 1997.

Streefland L., Ρεαλιστικά Μαθηµατικά στην Πρωτοβάθµια Εκπαίδευση,Εισαγωγή –

Επιµέλεια Κολέζα Ε.,Leader Books, Αθήνα 2001.

Roland W. Scholz, Psychology of Mathematatical thinking,chapter 5, Didactics of

Mathematics as a scientific discipline, Kluwer Academic Publishers, Dordrecht / Boston /

London, 1994.

Τουµάσης Μπάµπης, Σύγχρονη ∆ιδακτική των Μαθηµατικών, Gutenberg, Αθήνα 1999.

Φαρµάκη Β.,Σηµειώσεις του µαθήµατος Θεωρία Μέτρου, Αθήνα 2004.

Φαρµάκη Β. Πάσχος, Η αλληλεπίδραση ανάµεσα στη διαισθητική και την τυπική

µαθηµατική σκέψη: Μια περιπτωσιολογική µελέτη, (Αδηµοσίευτη Εργασία).

Ο ρόλος της διαίσθησης στη µάθηση µαθηµατικών εννοιών 138

Fischbein Efraim, Intuision in Science and Mathematics, An educational Approach,

Mathematics Education Library, 1987.

Fischbein Efraim, Intuision and schemata in Mathematical Reasoning studies in Math vol

38. pp(11-50) 1999.

Χασάπης ∆ηµήτρης, Εικόνα σχήµα και λόγος στη ∆ιδασκαλία των Μαθηµατικών, Art of

Text, Θεσσαλονίκη 2004

Χασάπης ∆ηµήτρης, Επιµέλεια, Η Ιστορία των Μαθηµατικών στο ∆ηµοτικό και στο

Γυµνάσιο, Art of Text, Θεσσαλονίκη 2002.

Χασάπης ∆ηµήτρης, Το επιχείρηµα και η απόδειξη στα σχολικά Μαθηµατικά, Art of

Text, Θεσσαλονίκη 2004.

