

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ
ΤΜΗΜΑ ΜΕΘΟΔΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ

 ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ
ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙΔΑΓΩΓΙΚΗΣ & ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ
ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ
ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

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

Διπλωματική Εργασία

Ζητήματα διδασκαλίας και τα μαθηματικά παραδείγματα

 στη φιλοσοφία του Wittgenstein

Φώτης Κοτσαλίδης

Επιβλέπων Καθηγητής: Παναγιώτης Σπύρου

Αθήνα, Δεκέμβριος 2009

Ευχαριστώ θερμά:

τον Επίκουρο Καθηγητή ΕΚΠΑ κ. Παναγιώτη Σπύρου για την πολύτιμη

βοήθειά του κατά τη διάρκεια εκπόνησης της παρούσας εργασίας, για τη

γενναιοδωρία και την εντιμότητά του. Οι συζητήσεις μας αποτέλεσαν και

συνεχίζουν να αποτελούν πηγή έμπνευσης για μένα.

την Επίκουρη Καθηγήτρια ΕΚΠΑ κ. Βάσω Κιντή για την συμβολή της στη

γνωριμία και εξοικείωσή μου με το έργο του Wittgenstein, καθώς και για τις

διεισδυτικές παρατηρήσεις της, οι οποίες βελτίωσαν αισθητά τη

φυσιογνωμία της εργασίας.

τον Αναπληρωτή Καθηγητή ΔΠΘ κ. Χαράλαμπο Σακονίδη που με τίμησε με

τη συμμετοχή του στην Εξεταστική Επιτροπή και υπήρξε ιδιαιτέρως

γενναιόδωρος απέναντί μου.

την οικογένειά μου για τη στήριξη και την αγάπη τους.

τους καθηγητές και τους συμφοιτητές μου στο ΠΜΣ.

την Astrid, τον Στέλιο, τον Αντώνη και τον Nikolai για λόγους που εκείνοι

γνωρίζουν καλά.

 1

Περιεχόμενα

1. Στόχος και δομή της διπλωματικής εργασίας..5

2. Ο άνθρωπος και η σημασία του...8

2.1.Σύντομη βιογραφία..9

3. Ο Wittgenstein και η αυστριακή σχολική μεταρρύθμιση.......................12

4. Οι Μορφές Ζωής ως το έσχατο δεδομένο...16

5. Η αντίληψη του Wittgenstein για τη φιλοσοφία......................................21

6. Η φιλοσοφική σημασία της μάθησης στον ύστερο Wittgenstein............27

6.1. Ο αιτιώδης ρόλος: διδασκαλία μέσω κατάδειξης.......................30

6.2. Ο μεθοδολογικός ρόλος: η κανονιστικότητα των κανόνων........34

6.3. Ο συγκροτησιακός ρόλος: η αποδοχή μιας έννοιας....................39

6.4. Μία ένσταση στις απόψεις της Williams....................................44

7. Ο Wittgenstein περί ιδιωτικής γλώσσας..47

8. Η φιλοσοφία του Wittgenstein για τα μαθηματικά..................................54

8.1. Οικογενειακές ομοιότητες..56

8.2. Κατανοώντας τα μαθηματικά ως γλωσσικά παιχνίδια...............57

8.3. Ο μη αναθεωρήσιμος χαρακτήρας των μαθηματικών................58

8.4. Ισορροπώντας ανάμεσα στη φυσική ιστορία των ανθρώπων

 και την σκληρότητα της λογικής..61

9. Ο Wittgenstein από τη σκοπιά του κοινωνικού κονστρουκτιβισμού......68

9.1 Η κοινωνική βάση της ύστερης φιλοσοφίας του Wittgenstein...68

9.1.1. Το νόημα ως χρήση...68

9.1.2. Γλωσσικά παιχνίδια...68

9.1.3. Η αναγκαιότητα...70

9.2. Η φιλοσοφία των μαθηματικών..70

9.2.1. Ο Wittgenstein περί της δυνατότητας θεμελίωσης των

μαθηματικών...72

9.2.2. Ο Wittgenstein περί πλατωνισμού και οντολογίας.................73

 2

9.3. Τα μαθηματικά ως κοινωνικό φαινόμενο.................................74

9.3.1. Ο ρόλος της αντίφασης..75

9.3.2. Ακολουθώντας έναν κανόνα..76

9.3.3. Η μαθηματική απόδειξη...78

10. Ο Wittgenstein περί αστάθμητων μαρτυριών.......................................81

10.1. Μία βιττγκενσταϊνική προειδοποίηση σχετικά με τη μεθοδολογία

της έρευνας...86

11. Συμπεράσματα της έρευνας..88

Βιβλιογραφία..91

 3

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΚΒ Wittgenstein: Καφέ Βιβλίο

ΜΒ Wittgenstein: Μπλε Βιβλίο

ΠΑ Wittgenstein: Πολιτισμός και Αξίες

ΠΘΜ Wittgenstein: Παρατηρήσεις για τη θεμελίωση των μαθηματικών

ΦΓ Wittgenstein: Φιλοσοφική Γραμματική

ΦΕ Wittgenstein: Φιλοσοφικές Έρευνες

Ts Wittgenstein: Typescripts (Δακτυλόγραφα του Wittgenstein)

 4

1. Στόχος και δομή της διπλωματικής εργασίας

Ξεκίνησα να ασχολούμαι με τη φιλοσοφία του Wittgenstein από προσωπικό ενδιαφέρον

με στόχο να κατανοήσω τι είπε ένας σημαντικός διανοούμενος του 20ου αιώνα. Έχοντας

αναλάβει μία διπλωματική εργασία με σημείο αναφοράς το έργο του Wittgenstein, είχα

ως στόχο να δω πώς ο Αυστριακός στοχαστής επηρέασε τα ζητήματα της μάθησης και

της εκπαίδευσης των μαθηματικών. Συχνά στη βιβλιογραφία αναφέρεται ότι ο

Wittgenstein συγκαταλέγεται σε εκείνους που κατόρθωσαν να δουν το «ανθρώπινο

πρόσωπο» των μαθηματικών, δηλαδή τα μαθηματικά ως μία ζώσα κοινωνική πρακτική.

Αυτή η αντίληψη για τα μαθηματικά φαιίνεται να συνάδει με τα σύγχρονα ρεύματα

σκέψης στο χώρο της διδακτικής των μαθηματικών (π.χ. Θεωρία Δράσης). Ωστόσο,

σύντομα βρέθηκα αντιμέτωπος με δυσκολίες. Κατά την προσέγγιση του έργου του

Wittgenstein εγείρονται διαρκώς ζητήματα περί του πως πρέπει να κατανοούμε αυτά που

είπε ο συγκεκριμένος στοχαστής. Αρκετές από τις δυσκολίες αυτές προκύπτουν από τις

ιδιαιτερότητες που παρουσιάζει ο τρόπος γραφής του φιλοσόφου. Πολλές επιπλέον

δυσκολίες οφείλονται στο γεγονός της χρονικής απόστασης που μας χωρίζει από την

περίοδο στην οποία ο Wittgenstein έζησε και έγραψε. Στην απόπειρα προσέγγισης του

έργου του στοχαστή παρουσιάζονται κυρίως δύο δυνατότητες. Η πρώτη είναι να τον

βλέπουμε ως σύγχρονό μας και να προσπαθούμε να κατανοούμε πως αυτά που είπε

μπορούν να μας αφορούν σήμερα. Η δεύτερη είναι να τον αντιμετωπίζουμε ως ένα

ιστορικό πρόσωπο, δηλαδή να εξετάζουμε το πώς ο στοχαστής αυτός συνεισέφερε σε

συζητήσεις του παρελθόντος που, ωστόσο, αναμφισβήτητα συνδιαμόρφωσαν τον

σημερινό ορίζοντα κατανόησης των ζητημάτων που τον απασχόλησαν. Και οι δύο

προσεγγίσεις έχουν πλεονεκτήματα και μειονεκτήματα. Ο κύριος κίνδυνος της πρώτης

προσέγγισης είναι ο αναχρονισμός, δηλαδή η κατανόηση του στοχαστή με τους όρους

της δικής μας εποχής και όχι της δικής του. Από την άλλη πλευρά, το πρόβλημα με τη

δεύτερη προσέγγιση είναι ότι, στην προσπάθεια να σεβαστεί την ιστορικότητα του

φιλοσόφου, τον καθιστά ένα «μουσειακό κομμάτι», ακριβώς επειδή τείνει να τον βλέπει

ως αναπόσπαστα συνδεδεμένο με τις κοινωνικο-ιστορικές συνθήκες που τον επηρέασαν.

Η παρούσα εργασία παλινδρομεί ανάμεσα στις δύο αυτές δυνατότητες· επιχειρεί να δει

τον φιλόσοφο μέσα στο ιστορικό του πλαίσιο, αλλά ταυτόχρονα επιδιώκει να δείξει ότι η

σκέψη του φιλοσόφου παραμένει επίκαιρη και μάλιστα σε ένα περιβάλλον διδακτικής

των μαθηματικών. Η εργασία ξεκινά με μια σύντομη βιογραφία του Wittgenstein. Η

 5

επαφή του φιλοσόφου με τα ζητήματα της εκπαίδευσης και της μάθησης αναδεικνύεται

στο κεφάλαιο για το κίνημα της αυστριακής σχολικής μεταρρύθμισης, μίας

μεταρρύθμισης που, όπως την περιγράφει η Beth Savickey (1999), παρουσιάζει μία

εντυπωσιακή συγγένεια με τις σύγχρονες τάσεις στη διδακτική. Στο κεφάλαιο για τις

μορφές ζωής επιχειρείται να τονισθεί ότι «το να μιλάμε μια γλώσσα είναι μέρος μιας

δραστηριότητας ή μιας μορφής ζωής» (ΦΕ §23). Σύμφωνα με τη Θεωρία Δράσης, οι

ενέργειες κατανοούνται μόνον στο πλαίσιο μιας δραστηριότητας, την οποία και

υλοποιούν σε ένα συγκεκριμένο περιβάλλον. Αν μη τι άλλο, όπως επιχειρείται να δειχθεί,

ο Wittgenstein μπορεί να θεωρηθεί ένας σημαντικός πρόδρομος αυτής της εδραιωμένης,

σύγχρονης αντίληψης στη θεωρία της διδακτικής των μαθηματικών. Θεωρώ ότι οι

παρατηρήσεις του φιλοσόφου πρέπει να ιδωθούν μέσα στο πλαίσιο που διαμορφώνει η

αντίληψη του στοχαστή για το ρόλο της φιλοσοφίας – για τον λόγο αυτό αφιερώνεται ένα

ξεχωριστό κεφάλαιο. Οι αντιλήψεις του Wittgenstein μοιάζουν να συντονίζονται

επαρκώς και με μία άλλη κεντρική θέση της Θεωρίας Δράσης: Στο κεφάλαιο για τη

σημασία της μάθησης στο βιττγκενσταϊνικό έργο επιχειρείται να δειχθεί πώς η δομή της

ανθρώπινης σκέψης διαμορφώνεται και εξαρτάται από συγκεκριμένες μορφές

κοινωνικής αλληλεπίδρασης. Η ερμηνεία της Meredith Williams (1999) διαφωτίζει τους

διαφορετικούς ρόλους που έχει η μάθηση στην ύστερη σκέψη του φιλοσόφου και

προτείνει ότι το φαινόμενο του νοήματος έχει έναν εγγενώς κοινωνικό χαρακτήρα. Αυτό

που φυσικά πρέπει να τονισθεί είναι ότι ο Wittgenstein δεν είναι ένας σύγχρονος

γνωσιακός επιστήμονας ή ένας ψυχολόγος της εκπαίδευσης. Ο Wittgenstein είναι

πρωτίστως ένας φιλόσοφος που παρακινείται από τις δικές του έγνοιες, από εκείνα που ο

ίδιος αντιλαμβάνεται ως φιλοσοφικά προβλήματα. Αξίζει, επιπλέον, να αναφερθεί ότι εν

ζωή ήταν ιδιαιτέρως κριτικός απέναντι στις διάφορες εξαγγελίες της επιστήμης της

ψυχολογίας και ότι ενδεχομένως θα απέρριπτε πολλές από τις σύγχρονες κατευθύνσεις

και εκφάνσεις της. Επόμενος σταθμός στη διαδρομή είναι τα μαθηματικά. Η φιλοσοφία

του Wittgenstein για τα μαθηματικά συνδέεται με τις αντιλήψεις του περί γλώσσας και

πρέπει να κατανοηθεί σε σχέση με αυτές. Με κύριες αναφορές τους Steve Gerrard (1996)

και Paul Ernest (1998) επιχειρείται μία επισκόπηση των κυρίαρχων αντιλήψεων του

Wittgenstein για τα μαθηματικά, καθώς εξετάζονται τα ζητήματα της κανονιστικότητας,

της αναγκαιότητας και της αντικειμενικότητας αυτών. Στην προσπάθεια να αναδειχθεί η

βιττγκενσταϊνική αντίληψη για την προτεραιότητα του κοινωνικού λόγου έναντι του

ιδιωτικού εξετάζεται και το επιχείρημα της ιδιωτικής γλώσσας, ένα κατά κοινή ομολογία

πολύ σημαντικό απόσπασμα των Φιλοσοφικών Ερευνών. Η εργασία ολοκληρώνεται με

 6

την ερμηνεία του Ray Monk (2007) για το βιττγκενσταϊνικό εγχείρημα. Ο Monk θεωρεί

ότι στον πυρήνα της σκέψης του φιλοσόφου βρίσκεται η προσπάθεια να διαφυλαχθεί

ακέραιος ένας μη επιστημονικός τρόπος κατανόησης του κόσμου και του εαυτού μας.

Ένας τρόπος κατανόησης σαν αυτόν που συμβαίνει όταν κατανοούμε ένα ποίημα, ένα

αστείο ή ένα μουσικό κομμάτι. Θεωρώ ότι η συγκεκριμένη ερμηνεία μπορεί να

αποτελέσει μία χρήσιμη υπενθύμιση για κάθε δάσκαλο αλλά και για κάθε ερευνητή της

διδακτικής. Επιπλέον, σημαντική διαπίστωση είναι πως η επαφή της βιττγκενσταϊνικής

φιλοσοφίας με την έρευνα για τη διδακτική μπορεί να μας οδηγήσει να

συνειδητοποιήσουμε την ανάγκη διασάφησης των όρων υπό τους οποίους γίνεται η

έρευνα με στόχο τη διάλυση της εννοιολογικής σύγχυσης που πολλές φορές περιβάλλει

την εν λόγω έρευνα.

 7

2. Ο άνθρωπος και η σημασία του

Ο Ludwig Josef Johann Wittgenstein (26 Απριλίου 1889 – 29 Απριλίου 1951) ήταν

ένας Αυστριακός φιλόσοφος που εργάστηκε κυρίως πάνω στη λογική, τη φιλοσοφία των

μαθηματικών, τη φιλοσοφία του νου και τη φιλοσοφία της γλώσσας. Σήμερα θεωρείται

κατά κοινή ομολογία ένας από τους σημαντικότερους στοχαστές του 20ου αιώνα. Αν το

πρώτο μισό του εικοστού αιώνα σηματοδοτήθηκε φιλοσοφικά από την περίφημη

«στροφή προς τη γλώσσα» που καθορίστηκε από την επίγνωση ότι αυτή δεν αποτελεί

παθητικό μέσο πρόσληψης της πραγματικότητας αλλά πεδίο συγκρότησής της, ο

Wittgenstein αναμφισβήτητα αποτελεί έναν από τους κύριους εκφραστές αυτής της

στροφής. Ο Wittgenstein συνήθως αναφέρεται, μαζί με τους Frege και Russell, ως

ιδρυτής της σύγχρονης αναλυτικής παράδοσης στη φιλοσοφία. Η πολυδιάστατη σκέψη

του επηρέασε δύο από από τα πιο σημαντικά φιλοσοφικά κινήματα του 20ου αιώνα: τον

Κύκλο της Βιέννης και την οξφορδιανή φιλοσοφία της καθημερινής γλώσσας. Με βάση

τα προαναφερθέντα γίνεται αντιληπτό ότι η συνεισφορά του Wittgenstein στη φιλοσοφία

και τη σκέψη γενικότερα είναι δύσκολο να υπερεκτιμηθεί.

Ο Wittgenstein to 1947

 8

2.1. Σύντομη βιογραφία

Ο Ludwig Wittgenstein ήταν ο μικρότερος από οκτώ αδέλφια σε μία μεγαλοαστική

αυστροεβραίκή οικογένεια στη Βιέννη των τελών του 19ου αιώνα. Ο πατέρας του, Karl,

κατείχε σημαντική θέση στη βιομηχανία χάλυβα και περί το 1890 διέθετε μία από τις

μεγαλύτερες περιουσίες στον κόσμο. Η μητέρα του, Leopoldine, ήταν ένας άνθρωπος με

βαθιά μουσική παιδεία. Η οικία των Wittgenstein συχνά φιλοξενούσε ανθρώπους της

διανόησης και των τεχνών, με αποτέλεσμα ο μικρός Ludwig να αναπτύξει από νωρίς μία

ιδιαίτερη ευαισθησία και κατανόηση σε ζητήματα σχετικά με τα γράμματα και τις τέχνες.

Αφού σπούδασε μηχανικός στο Βερολίνο, ο Wittgenstein μεταβαίνει το 1908

στην Αγγλία και εγγράφεται στο πανεπιστήμιο του Manchester. Σύντομα όμως το

ενδιαφέρον του στρέφεται από τη μηχανική στα μαθηματικά – κομβικής σημασίας

υπήρξε η επαφή του με το έργο του Russell πάνω στη θεμελίωση των μαθηματικών.

Ύστερα από παραίνεση του ίδιου του Frege, τον οποίο και επισκέφθηκε στην Ιένα το

1911, ο Wittgenstein αποφασίζει την ίδια χρονιά να μεταβεί στο Cambridge και να

εργαστεί υπό την επίβλεψη του Russell. Ο Russell στην αυτοβιογραφία του τον

χαρακτηρίζει ως

[...] ίσως το πιο τέλειο παράδειγμα, που γνώρισα ποτέ μου, της μεγαλοφυίας έτσι

όπως παραδοσιακά τη φανταζόμαστε: γεμάτη πάθος, βαθύτητα, ένταση και

εξουσιαστικότητα.

 (αναφέρεται στο Monk (2002: 48))

Με το ξέσπασμα του πρώτου παγκοσμίου πολέμου, το 1914 ο Wittgenstein

κατατάσσεται ως εθελοντής στον Αυστριακό στρατό. Το 1918 συλλαμβάνεται και

κλείνεται σε στρατόπεδο αιχμαλώτων στο Monte Casino στην Ιταλία. Απελευθερώνεται

μαζί με τους υπόλοιπους κρατουμένους το 1919. Κατά τη διάρκεια του πολέμου

ολοκληρώνει το πρώτο του έργο, το Tractatus Logico Philosophicus, το οποίο ήταν και

το μοναδικό έργο του που εκδόθηκε όσο ζούσε. Ο Wittgenstein θεωρεί πως στο βιβλίο

του, που εκδόθηκε το 1921, παρατίθεται μία οριστική λύση για τα προβλήματα της

φιλοσοφίας.

 9

 Πεπεισμένος ότι είχε καταφέρει να βάλει ένα τέλος στην ανάδυση των

φιλοσοφικών προβλημάτων, εγκαταλείπει κάθε ενασχόληση με τη φιλοσοφία και

αποφασίζει να εκπαιδευτεί και να εργαστεί ως δημοδιδάσκαλος σε ορεινά χωριά της

Αυστρίας. Παράλληλα, ανταποκρινόμενος στο εσωτερικό του κάλεσμα να αντισταθεί

στον πειρασμό του πλούτου, παραιτείται από κάθε δικαίωμά του στην κληρονομιά της

τεράστιας περιουσίας του πατέρα του και παραχωρεί το μερίδιό του στις αδερφές του. Το

1929 επιστρέφει στο Cambridge για να ασχοληθεί και πάλι με τη φιλοσοφία, καθώς είχε

αναθεωρήσει τις απόψεις του και είχε πειστεί πως στο Tractatus είχε κάνει ορισμένα

σημαντικά σφάλματα. Το Tractatus αναγνωρίστηκε ως διδακτορική διατριβή και σε όλη

τη δεκαετία του ’30 ο Wittgenstein παρέδιδε μαθήματα σε φοιτητές του πανεπιστημίου

του Cambridge. Εκτός του Tractatus, κάθε έργο του Wittgenstein που διαθέτουμε

σήμερα προέρχεται είτε από αυτές τις σειρές διαλέξεων, όπως τις κατέγραψαν στις

σημειώσεις τους οι φοιτητές του, είτε από προσωπικές σημειώσεις που κρατούσε ο ίδιος

ο φιλόσοφος. Εξαίρεση είναι το Μπλε και το Καφέ Βιβλίο που υπαγόρευσε ο ίδιος σε

φίλους και φοιτητές του. Στην κατηγορία των προσωπικών σημειώσεων εμπίπτει και το

έτερο κατά γενική ομολογία φιλοσοφικό αριστούργημά του, οι Φιλοσοφικές Έρευνες.

 Με μικρά διαστήματα παραμονής σε Σοβιετική Ένωση και Νορβηγία, ο

Wittgenstein έχει ως βάση του την Αγγλία και το 1937, μετά την προσάρτηση της

Αυστρίας στη Γερμανία, παίρνει την Βρεττανική υπηκοότητα για να μπορεί να

επισκέπτεται τις αδερφές του στη Βιέννη. Κατά τη διάρκεια του δευτέρου παγκοσμίου

πολέμου, εργάζεται πρώτα ως νοσοκόμος σε νοσοκομείο του Λονδίνου και στη συνέχεια

ως τεχνικός σε ένα ερευνητικό εργαστήριο στο Newcastle, με τις έρευνες να εστιάζονται

στα ψυχολογικά τραύματα των στρατιωτών στο πεδίο της μάχης.

 Το 1945 επέστρεψε στο Cambridge όπου και παρέμεινε για δύο ακόμη χρόνια.

Με μικρά διαστήματα παραμονής σε Ιρλανδία –όπου και ολοκληρώνει τις Φιλοσοφικές

Έρευνες- και Αμερική επιστρέφει στην Αγγλία όπου και μαθαίνει ότι πάσχει από καρκίνο

του προστάτη. Ο Wittgenstein πεθαίνει τον Απρίλιο του 1951 στο Cambridge.

 Πνεύμα βαθύ και ανήσυχο, ο Ludwig Wittgenstein έζησε τη ζωή του

καθοδηγούμενος από ένα ιδανικό υπαρξιακής αυθεντικότητας. Η στάση ζωής του

χαρακτηρίστηκε από μία θρησκευτικής φύσεως προσήλωση και σοβαρότητα απέναντι

στα πράγματα που θεωρούσε σημαντικά στη ζωή. Όπως αναφέρει χαρακτηριστικά η

Κιντή (1995: 292) «είχε μια βαθιά θρηκευτικότητα που δεν είχε καμμιά σχέση με τυπικά

 10

λατρείας. Απεχθανόταν ο,τιδήποτε προσποιητό και πάσχιζε τόσο στην προσωπική του

ζωή όσο και στη φιλοσοφία του για διαφάνεια και καθαρότητα». Υπήρξε ένας νοσταλγός

του ένδοξου πολιτισμικού παρελθόντος της Αυστρίας αλλά και της Ευρώπης και έζησε

σε μια εποχή της οποίας το πνεύμα δεν ενέκρινε. Η ασυμβίβαστη ιδιοσυγκρασία του δε

μπορούσε να συμφιλιωθεί με ένα περιβάλλον που χαρακτηριζόταν από τη ραγδαία

τεχνολογική και επιστημονική πρόοδο. Ωστόσο, τα τελευταία του λόγια πριν πεθάνει

ήταν: «Πείτε τους ότι είχα μια υπέροχη ζωή». Η ζωή του ήταν υπέροχη, καθώς ήταν μία

ζωή αφιερωμένη σε όλα εκείνα τα οποία της έδιναν νόημα και αξία.

 11

3. Ο Wittgenstein και η αυστριακή σχολική μεταρρύθμιση

Κατά την περίοδο 1919-1929 ο Wittgenstein βρίσκεται σε μία ιδιαίτερη φάση

της ζωής του. Θεωρώντας ότι με το Tractatus είχε προσφέρει μία οριστική λύση στα

προβλήματα της φιλοσοφίας, επέλεξε να εκπαιδευτεί και να εργαστεί ως δάσκαλος στην

πρωτοβάθμια εκπαίδευση. Η Savickey (1999: 50) επισημαίνει πως η σημασία της

συγκεκριμένης περιόδου δεν πρέπει να υποτιμάται στη συνολική εκτίμηση της

μετάβασης από το Tractatus στις Έρευνες. Η θητεία του Wittgenstein συμπίπτει χρονικά

με το Κίνημα της Σχολικής Μεταρρύθμισης στην Αυστρία και οι ειδικές αρχές, τα

δόγματα και τα συνθήματα που έχουν διαποτίσει το εν λόγω Κίνημα άσκησαν κάποια

επιρροή στη σκέψη του φιλοσόφου. Ωστόσο, η σημασία των έξι χρόνων της θητείας του

Wittgenstein σε δημοτικά σχολεία της αυστριακής επαρχίας εντοπίζεται κυρίως στη

δυνατότητα που του δόθηκε να επανεκτιμήσει τις απόψεις του όσον αφορά την

πρόσκτηση και τη χρήση της γλώσσας. Επιπλέον, ιδιαίτερης σημασίας αναδεικνύονται

να είναι τόσο η ενημέρωσή του πάνω σε παιδαγωγικά θέματα όσο και οι πολύτιμες

εμπειρίες που αποκομίζει από την πρακτική εξάσκηση της διδασκαλίας. Θεωρώ ότι στις

Έρευνες αλλά και στις Παρατηρήσεις για τη Θεμελίωση των Μαθηματικών ο φιλόσοφος

επιδεικνύει την εξοικείωσή του με το ρόλο του δασκάλου και αναδεικνύεται ως ένας

συγγραφέας που επιδιώκει να εμπλέξει τον αναγνώστη μέσα σε μία διαδικασία

αναζήτησης που απαιτεί δημιουργική σκέψη.

 Οι αξίες που προτάσσει το Εκπαιδευτικό Κίνημα οριοθετούν έναν νέο ρόλο για

το δάσκαλο στην εκπαιδευτική διαδικασία. Μία βασική παραδοχή του μεταρρυθμιστικού

προγράμματος ήταν ότι αν ένα παιδί κατανοήσει επαρκώς ένα πρόβλημα μέσω μίας

διαδικασίας διερεύνησης τότε θα επιδείξει ένα αγνό ενδιαφέρον για τη συνέχιση της

μαθησιακής διαδικασίας. Επιπλέον, ως στόχος της εκπαιδευτικής μεταρρύθμισης τίθεται

η προώθηση της ιδέας της ενεργού μάθησης. Το εκπαιδευτικό σύστημα θα πρέπει να

είναι προσανατολισμένο όχι μόνο προς την προώθηση της γνώσης αλλά και προς την

μύηση σε μία κουλτούρα αναζήτησης και γενικότερα στην καλλιέργεια μίας θετικής

στάσης απέναντι στην παιδεία. Κυρίαρχο ρόλο στην εκπαιδευτική διαδικασία

διαδραματίζει η μέθοδος ‘Arbeitsschule’ (μάθηση μέσω της πράξης) η οποία συνοψίζεται

σε τρεις αρχές διδασκαλίας: η διδασκαλία (1) θα πρέπει να συνάδει με τη φύση του

παιδιού, (2) θα πρέπει να συμπεριλαμβάνει την αυτο-δραστηριοποίηση του μαθητή και

(3) θα πρέπει να είναι ολοκληρωμένη (integrated), δηλαδή να παρέχει πλήθος

 12

ερεθισμάτων που να επιτρέπουν στο μαθητή να επιτύχει διασυνδέσεις ανάμεσα στις

εμπειρίες και τις γνώσεις του. Ο καθηγητής, επομένως, αναλαμβάνει έναν ρόλο

ενορχηστρωτή στη μαθησιακή διαδικασία με απώτερο στόχο την αυτο-δραστηριοποίηση

του μαθητή και την καλλιέργεια της κριτικής του σκέψης - όχι της παθητικής πρόσληψης

«έτοιμης» γνώσης. Το πιο χαρακτηριστικό σύνθημα (motto) της φιλοσοφίας της

εκπαίδευσης του Eduard Burger, του πολιτικού υπεύθυνου για τις νομοθετικές

τροπολογίες όσον αφορά τα δημοτικά σχολεία της Αυστρίας, ήταν: «ό,τι μπορεί να κάνει

ο μαθητής μόνος του, θα πρέπει να γίνεται από τον μαθητή, όχι από τον δάσκαλο». Η

επίδραση που ασκεί το σύνθημα στη σκέψη του Wittgenstein αντηχεί στις προσωπικές

σημειώσεις του φιλοσόφου:

Ό,τι μπορεί να κάνει ο αναγνώστης μόνος του, άφηνέ το στον αναγνώστη.

(ΠΑ:117)

Μία τέτοια θέση είναι άραγε ενδεικτική της στάσης του Wittgenstein όσον αφορά τα

ζητήματα κατανόησης και μάθησης; Η πρόταση μοιάζει να αναγνωρίζει και ταυτόχρονα

να επισημαίνει μία κρίσιμη πτυχή της εκπαιδευτικής διαδικασίας ούτως ώστε η

τελευταία να αποβεί ωφέλιμη και εποικοδομητική για τον μαθητή· ο μαθητής πρέπει να

δραστηριοποιηθεί, να αυτορρυθμιστεί και να πραγματοποιήσει τις απαραίτητες

διασυνδέσεις στις γνώσεις και την κατανόησή του. Δηλαδή ο Wittgenstein αναγνωρίζει

ότι η μαθησιακή διαδικασία πρέπει να ενθαρρύνει την αυτοδραστηριοποίηση του μαθητή

και να του παραχωρεί μία αίσθηση αυτονομίας: να παραχωρεί ένα πεδίο στο οποίο ο

μαθητής μπορεί να αναλάβει πρωτοβουλίες και, ενδεχομένως, να εκφραστεί μέσω των

δικών του επιλογών. Ποιά είναι όμως τα όρια της εν λόγω αυτονομίας; Υπάρχουν και, αν

ναι, ποιοί είναι οι περιορισμοί στην απόλυτη ελευθερία των πράξεων του μαθητή; Σε

ποιο βαθμό είναι ο μαθητής έτοιμος να αναλάβει την ευθύνη που φαίνεται να

συμπεριλαμβάνει μία τέτοια παραχώρηση; Τί σημαίνει άραγε η ανάληψη ευθύνης και σε

ποιο βαθμό είναι αυτή σημαντική; Επιπλέον, μία εναλλακτική ανάγνωση της πρότασης

θα μπορούσε να είναι η εξής: ως υποκείμενο που εκφέρει τη φράση «ό,τι μπορεί να κάνει

ο μαθητής μόνος του, θα πρέπει να γίνεται από τον μαθητή, όχι από τον δάσκαλο», ο

δάσκαλός φαίνεται να γνωρίζει εκ των προτέρων τι μπορεί να κάνει ο μαθητής· έχει,

δηλαδή, μία προνομιακή πρόσβαση στο πλαίσιο των εκάστοτε δυνατοτήτων που

βρίσκονται ενώπιον του μαθητή. Κατά τη διάρκεια της μαθησιακής διαδικασίας τί ανήκει

στη σφαίρα του προβλέψιμου και τί στη σφαίρα του μη προβλέψιμου; Και για ποιόν; Σε

 13

ποιό βαθμό υπάρχουν προδιαγεγραμμένες τροχιές για να ακολουθήσει η μάθηση;

Ερωτήματα σαν και αυτά μπορούν να κατευθύνουν μία πορεία διερεύνησης της

βιττγκενσταϊνικής σκέψης. Ο ίδιος ο Wittgenstein μέσω της μορφής και του

περιεχομένου των ύστερων γραπτών του φαίνεται να ενθαρρύνει και να επιδιώκει την

ενεργό εμπλοκή των αναγνωστών του. Αναμφισβήτητα προκαλεί εντύπωση το γεγονός

ότι στην Αυστρία της δεκαετίας του ’20 ήταν διαδεδομένες αντιλήψεις περί της

εκπαίδευσης τόσο κοντινές με τις σύγχρονες. Τα λόγια του Υπουργού Παιδείας της

Αυστρίας, Otto Gloeckel, είναι ενδεικτικά της περιρρέουσας ατμόσφαιρας της εποχής:

Οι νέοι θα πρέπει να μάθουν να επερωτούν, να αμφιβάλλουν, να διαβουλεύονται

– και να το απολαμβάνουν – ούτως ώστε να μην υποτάσσονται σε ψευδείς

αυθεντίες! Πρέπει να ωριμάσουν μέσω της δικής τους σκέψης και έρευνας· θα

πρέπει να αγωνιστούν, να αποκρυσταλλώσουν τις δικές τους πεποιθήσεις και να

αντιμετωπίσουν αποτελεσματικά τα μεγάλα προβλήματα των χαλεπών καιρών

μας. Μόνο ό,τι το παιδί επεξεργάζεται και κατακτά μόνο του, μόνο η γνώση που

αποκομίζει μέσω της δικής του προσπάθειας και των δικών του εμπειριών μπορεί

να θεωρείται αδιαμφισβήτητη ιδιοκτησία του.

 (παρατίθεται στο Savickey, 1999: 52)

Ιδιαίτερη σημασία αποδίδεται και στο περιβάλλον – η εκπαίδευση θεωρείται ότι έχει τις

ρίζες της, όχι μόνο στα σχολικά εγχειρίδια, αλλά και στον κόσμο που περιβάλλει τους

συμμετέχοντες στη μαθησιακή διαδικασία. Επιχειρείται, δηλαδή, η διδασκαλία να

σεβαστεί την ιδιαιτερότητα του ρόλου που ούτως ή άλλως επιτελεί το περιβάλλον –

καθώς αυτό συνδιαμορφώνει τις παραστάσεις και τις εμπειρίες του ατόμου. Η

κατανόηση του κόσμου θα πρέπει να έχει ως αφετηρία την κατανόηση του

«μικρόκοσμου», του περιβάλλοντος δηλαδή που συνθέτει την άμεση εγγύτητα του

μαθητή. Επιπλέον, υπάρχουν ώρες διδασκαλίας κατά τις οποίες ο δάσκαλος συγχωνεύει

όλα τα μαθήματα σε ένα κεντρικό θέμα: Η γλώσσα, η γραφή, η ζωγραφική, η

χειροτεχνία, η αριθμητική και γεωμετρική αντίληψη του παιδιού για το περιβάλλον

απορρέουν με φυσικό τρόπο από το εκάστοτε αντικείμενο διδασκαλίας. Με τη μέθοδο

αυτή αναδεικνύεται η διασύνδεση των διαφόρων τομέων της ανθρώπινης

δραστηριότητας και γνώσης και ταυτόχρονα περιορίζονται τα συμπτώματα του

κατακερματισμού της γνώσης στα διάφορα, δήθεν στεγανά διαχωρισμένα, πεδία της – η

 14

δυνατότητα αυτής της παραπλανητικής εικόνας για την γνώση είναι κάτι που πρέπει να

λαμβάνεται υπόψιν από κάθε δάσκαλο. Στα πλαίσια της δραστηριότητας ενοποίησης της

γνώσης διοργανώνονταν σχολικοί περίπατοι, κατά τους οποίους δάσκαλος και μαθητές

εστίαζαν στις διάφορες πτυχές του περιβάλλοντος – δένδρα, φυτά, ζώα, εργαζόμενοι

άνθρωποι και οι συνήθειές τους.

Εύκολα γίνεται αντιληπτή η ομοιότητα που παρουσιάζουν τα προτάγματα της

Αυστριακής Σχολικής Μεταρρύθμισης με τα κεντρικά μοτίβα που έχουν επικρατήσει στη

σύγχρονη Διδακτική. Ο λόγος που γίνεται τα τελευταία χρόνια για τη σημασία της

αυτονομίας, αυτενέργειας και αυτορρύθμισης του μαθητή, της ενεργού και

ολοκληρωμένης μάθησης, της ανάπτυξης κυριότητας στη γνώση από πλευράς μαθητή,

των θετικών συναισθημάτων που πρέπει να αποκομίζει ο μαθητής από τη μαθησιακή

διαδικασία και της διαθεματικότητας μοιάζει να συντονίζεται με τα αιτήματα που

προέταξε η μεταρρύθμιση που έλαβε χώρα στην Αυστρία κατά την περίοδο 1919-1926 –

και που συνέπεσε με τη θητεία του Wittgenstein ως δασκάλου.Οι διδακτικές μέθοδοι του

Wittgenstein ήταν διαποτισμένες από το πνεύμα της Σχολικής Μεταρρύθμισης και το

γεγονός αυτό διαφωτίζει και σε κάποιο βαθμό εξηγεί τα μεθοδολογικά εργαλεία που

αναπτύσσει στα ύστερα γραπτά του. Η ύστερη φιλοσοφική του πρακτική, σύμφωνα με τη

Savickey (1999: 50), οφείλει πολλά στην εμπλοκή του με τη διδακτική. Όπως

ισχυρίζεται, αυτό είναι κάτι που έχει είτε αγνοηθεί είτε αποσιωπηθει υπό το βάρος της

ταμπέλας της «αποτυχημένης» θητείας του Wittgenstein ως δασκάλου· το πάθος και η

εκρηκτική του ιδιοσυγκρασία σε συνδυασμό με την έλλειψη υπομονής τον οδηγούσαν

συχνά σε βιαιοπραγίες απέναντι στους μαθητές - με αποτέλεσμα να ξεφύγει κάποιες

φορές από τα όρια και να περιπέσει στη δυσμένεια των μαθητών και των οικογενειών

τους. Αξίζει να σημειωθεί ωστόσο ότι η άσκηση σωματικής βίας στους μαθητές ήταν μία

πάγια πρακτική των δασκάλων της εποχής του Wittgenstein.

 15

4. Οι Μορφές Ζωής ως το έσχατο δεδομένο

Τα μαθηματικά στο ύστερο έργο του Wittgenstein πρέπει να κατανοηθούν μέσα στο

πλαίσιο της ανθρώπινης ζωής. Για να κατανοήσουμε τη σημασία τους θα πρέπει να

αναγνωρίσουμε ότι αυτά έχουν εκφραστική δύναμη και επικοινωνιακή αξία. Συνεπώς τα

μαθηματικά είναι κομμάτι της γλώσσας μας. Το σημαντικότερο χαρακτηριστικό της

γλώσσας είναι το γεγονός ότι χρησιμοποιείται (πβ. ΠΘΜ Ι.4). Η γλώσσα χρησιμοποιείται

από τους ανθρώπους και πάντοτε μέσα σε ένα πλαίσιο ζωής. Η φύση της γλώσσας δε θα

πρέπει να εξετάζεται σε απομόνωση από τις δραστηριότητες με τις οποίες η γλώσσα

είναι συνυφασμένη. Ο Wittgenstein στις Φιλοσοφικές Έρευνες τονίζει τη σύνδεση

ανάμεσα στη γλώσσα και τις μορφές ζωής. Ισχυρίζεται πως το να μιλάμε μία γλώσσα

είναι κομμάτι του να συμμετέχουμε σε μια μορφή ζωής και το να φανταζόμαστε μία

γλώσσα σημαίνει να φανταζόμαστε μία μορφή ζωής (ΦΕ 23, 19). Το να μπορείς να

καταλαβαίνεις τον άλλο προϋποθέτει να μοιράζεσαι μαζί του ένα ελάχιστο κοινό

υπόβαθρο, να μετέχεις σε έναν κοινό τρόπο του βίου. Σύμφωνα με τον Κωβαίο (1995:

103): «Η μορφή ζωής συνιστά προϋπόθεση της καταληπτότητας και της αποδεικτικής

ισχύος των επιχειρημάτων που διατυπώνονται στο πλαίσιό της. Δεν μπορούμε να

δικαιολογήσουμε μια μορφή ζωής με επιχειρήματα. Αυτή είναι το έσχατο δεδομένο».

 Η μορφή ζωής είναι ένας όρος που αναφέρεται μόλις πέντε φορές μέσα στις ΦΕ

και χωρίς να συνοδεύεται από έναν καταληκτικό ορισμό – η αποφυγή των ορισμών είναι

μία πάγια πρακτική του Wittgenstein στις Έρευνες. Παρά το εν μέρει αινιγματικό status

της στο έργο του Αυστριακού στοχαστή, η μορφή ζωής είναι για τον Wittgenstein κάτι

που δεν θα πρέπει να αγνοείται ή να παραγνωρίζεται. Είναι μία έννοια που παραμένει εν

πολλοίς αδιευκρίνιστη· ως εκ τούτου, εγείρει ζητήματα ερμηνείας της. Η Κιντή (1995:

208) αναφέρει τις τέσσερις κατηγορίες στις οποίες κατατάσσονται οι πιθανές ερμηνείες

του όρου «μορφή ζωής»:

Η πρώτη ερμηνεία ταυτίζει ουσιαστικά τη μορφή ζωής με το γλωσσικό παιχνίδι.

Η δεύτερη ταυτίζει τη μορφή ζωής με συγκεκριμένα στοιχεία της συμπεριφοράς

μας (π.χ. εκφράσεις του προσώπου, χειρονομίες, κλπ). Κατά την τρίτη ερμηνεία η

μορφή ζωής σηματοδοτεί ένα πολιτισμικό μόρφωμα, έναν τρόπο ζωής ιστορικά

προσδιορισμένο με συγκεκριμένες αξίες, θρησκεία, κοινωνική οργάνωση και

διαστρωμάτωση. Η τέταρτη ερμηνεία τονίζει τη βιολογική διάσταση της

 16

ανθρώπινης ζωής, υπογραμμίζει δηλαδή εκείνα τα στοιχεία που χαρακτηρίζουν

γενικά έναν ζώντα οργανισμό (πρωτόγονες στάσεις και αντιδράσεις απέναντι σε

φαινόμενα και ερεθίσματα).

 Κιντή (1995: 208)

Η Κιντή, ωστόσο, θεωρεί ότι καμία μεμονωμένη ερμηνεία δε συλλαμβάνει τον τρόπο με

τον οποίο χρησιμοποιείται η έννοια και ότι οι διαφορετικές χρήσεις του όρου συνδέονται

μεταξύ τους με σχέσεις οικογενειακής ομοιότητας. Στις σχέσεις οικογενειακή ομοιότητας

θα επανέθουμε στο κεφάλαιο 8. Οι μορφές ζωής συνέχουν και νοηματοδοτούν όλο το

πλέγμα των ανθρώπινων δραστηριοτήτων. Σύμφωνα με τον Wittgenstein: «Εκείνο που

πρέπει να αποδεχθούμε, το δεδομένο, είναι – θα μπορούσε κανείς να πει – μορφές ζωής».

(ΦΕ σ. 280/226)

Είναι άραγε η μορφή ζωής άρρηκτα συνδεδεμένη με το γεγονός ότι διαθέτουμε μία

φυσική γλώσσα; Θα μπορούσε να υπάρχει μία ανθρώπινη μορφή ζωής χωρίς γλώσσα; Αν

περιοριστούμε σε μία αμιγώς βιολογική θεώρηση τότε η απάντηση θα πρέπει να είναι

θετική. Θα μπορούσαν να υπάρχουν όντα που να μοιάζουν όσον αφορά τη φυσική

εμφάνιση και φυλογενετική καταγωγή στους ανθρώπους και που να μην διαθέτουν

γλώσσα. Αλλά αν με τον όρο ανθρώπινη μορφή ζωής εννούμε «homo sapiens» ή «ζώον

λογικόν» τότε η γλώσσα θα πρέπει κατ’ ανάγκην να θεωρηθεί ως άρρηκτα συνδεδεμένη

με τη συγκεκριμένη μορφή ζωής· η γλώσσα είναι ένα ουσιώδες χαρακτηριστικό της

ύπαρξής μας.

 Στην παράγραφο 241 των Ερευνών ο Wittgenstein αναφέρεται σε κάποιο είδος

συμφωνίας που δεν είναι συμφωνία σε γνώμες αλλά στη μορφή ζωής:

«Ώστε εσύ λες πως η συμφωνία των ανθρώπων αποφασίζει τι είναι σωστό και τι

λάθος;» Σωστό και λάθος είναι αυτό που λένε οι άνθρωποι· και συμφωνούν στη

γλώσσα που χρησιμοποιούν. Αυτό δεν είναι συμφωνία σε γνώμες αλλά στη

μορφή ζωής.

(ΦΕ 241)

Τί εννοείται ως συμφωνία στη μορφή ζωής; Μπορούμε να διαφωνήσουμε εντός της

γλώσσας π.χ., περί του αν ένας φιλόσοφος είναι σημαντικότερος από έναν άλλο, αλλά ο

 17

Wittgenstein επιθυμεί να στρέψει την προσοχή μας προς κάτι πιο θεμελιώδες· για να έχει

νόημα οποιαδήποτε διαφωνία θα πρέπει να γίνεται εντός ενός πλαισίου ευρύτερης

συμφωνίας· διαφορετικά, δεν θα έχει καν νόημα ως διαφωνία. Για παράδειγμα, για να

αναγνωρισθεί μία διαφωνία ως τέτοια, οι άνθρωποι θα πρέπει να συμφωνούν ως προς το

νόημα κάποιων λέξεων που χρησιμοποιούν. Για να λειτουργεί η γλώσσα ως εργαλείο

επικοινωνίας θα πρέπει να υπάρχει ένα minimum συμφωνίας που δεν είναι «συμφωνία σε

γνώμες αλλά στη μορφή ζωής». Η αναγκαία προϋπόθεση για την αποτελεσματικότητα

της γλώσσας είναι η ύπαρξη κάποιων κρίσεων που να μην είναι αντικείμενο διαφωνίας.

Κάτι τέτοιο, ωστόσο, δεν σημαίνει ότι αυτός ο «σκληρός πυρήνας» θα πρέπει να είναι

ίδιος σε κάθε γλώσσα. Για παράδειγμα η περίπτωση των χρωμάτων: είναι γνωστό πως η

κατηγοριοποίηση των χρωμάτων διαφέρει από γλώσσα σε γλώσσα. Οι τρόποι

περιγραφής των χρωμάτων που εμφανίζονται φυσικοί και προφανείς στην κοινωνία μας

μπορεί να φαντάζουν εντελώς παράξενοι για μία άλλη κοινωνία και αντιστρόφως. Αυτό

που είναι δεδομένο για μας δεν είναι κατ’ ανάγκην δεδομένο για μια άλλη κοινωνία. Στο

Καφέ Βιβλίο ο Wittgenstein φαντάζεται έναν πολιτισμό στον οποίο μία λέξη

χρησιμοποιείται για το κόκκινο και το πράσινο και μία άλλη για το κίτρινο και το μπλε

(ΚΒ 134). Παρόλα αυτά εκείνο που δε διαφέρει από κοινωνία σε κοινωνία είναι η

ύπαρξη κάποιου συμφωνηθέντος τρόπου χρήσης των σχετικών λέξεων. Αυτή η βαθιά

ανάγκη για σύμβαση (πβ. ΠΘΜ Ι.74), θα λέγαμε, ανήκει στη μορφή ζωής των ανθρώπων.

Είναι γεγονός πως η φιλοσοφία έχει κατά καιρούς παραγνωρίσει το ρόλο της ανθρώπινης

ζωής. Ο τρόπος του βίου μας δεν θα πρέπει να αντιμετωπίζεται ως κάτι περιθωριακό ή

συγκυριακό. Το ότι ενεργούμε κατά συγκεκριμένους τρόπους, για παράδειγμα, το ότι

τιμωρούμε συγκεκριμένες πράξεις, εγκαθιδρύουμε μία τάξη πραγμάτων κατά τρόπον

ώστε να δίνουμε διαταγές, να αποτιμούμε την αξία των φαινομένων, να περιγράφουμε τα

χρώματα, να ενδιαφερόμαστε για τα συναισθήματα του άλλου είναι γεγονότα

αποκαλυπτικά του τρόπου με τον οποίο υπάρχουμε ως άνθρωποι. Μία περιγραφή των

ανθρώπινων μορφών ζωής, λοιπόν, θα συμπεριλαμβάνει τη σκιαγράφηση των

ανθρώπινων πράξεων. Σύμφωνα με τον Cavell (1976: 57) «αναγνωρίζοντας τι λέμε όταν

φιλοσοφούμε είναι σα να αναγνωρίζουμε τις παρούσες δεσμεύσεις μας και τις συνέπειές

τους». Ο όρος μορφή ζωής παρά την επιφανειακή απλότητά του φέρει εντός του ένα

περίπλοκο δίκτυο εννοιολογικών συνδέσεων και το νόημά του μπορεί να ταυτιστεί με

αυτό της ανθρώπινης φύσης αλλά και του πολιτισμού (πβ. Κιντή, 1995: 209). Ο

Wittgenstein στις Έρευνες περιγράφει εκ του σύνεγγυς την καθημερινή γλωσσική

 18

πρακτική επιχειρώντας να καταδείξει και το πλαίσιο εντός του οποίου αποκτούν οι

εκφορές μας το νόημά τους. Ως εκ τούτου, η μορφή ζωής μοιάζει να είναι συνδεδεμένη

με το ανήκειν και το μετέχειν σε ένα κοινωνικό μόρφωμα. Ο Wittgenstein κατανοεί την

εκπαίδευση ως μύηση στις ανθρώπινες πρακτικές. Υπό αυτή την σκοπιά, η εκπαίδευση

μπορεί να θεωρηθεί ότι καταγίνεται με την αναγνώριση και επισήμανση του ρόλου που

διαδραματίζουν τα διάφορα πράγματα στη ζωή μας. Όπως χαρακτηριστικά αναφέρει ο

Cavell (1979: 178) σχετικά με την εκπαίδευση των παιδιών σε μία νέα γλώσσα:

Τα εισάγουμε [τα παιδιά] στις άμεσα σχετιζόμενες μορφές ζωής που συνδέονται

με τη γλώσσα και συγκεντρώνονται γύρω από τα αντικείμενα και τα πρόσωπα

του κόσμου μας... «Διδασκαλία» στην περίπτωση αυτή θα σήμαινε κάτι σαν τη

διαδικασία κατά την οποία «τους δείχνουμε τι λέμε και κάνουμε» και

«αποδεχόμαστε αυτά που λένε και κάνουν ως αυτά που εμείς λέμε και κάνουμε»

κλπ... και αυτό θα είναι κάτι περισσότερο απ’ό,τι γνωρίζουμε ή μπορούμε να

πούμε.

(Cavell, 1979: 178)

Ο φιλόσοφος της μαθηματικής εκπαίδευσης Paul Ernest ερμηνεύει τις μορφές

ζωής ως «μία εδραιωμένη και βιούμενη κοινωνική πρακτική, με τους δικούς της

σκοπούς, υπόρρητους κανόνες, μοτίβα συμπεριφοράς και γλωσσικές χρήσεις ή γλωσσικά

παιχνίδια» (Ernest, 1998: 69). Ο Ernest, επιπλέον, εντοπίζει διασυνδέσεις με το έργο

άλλων φιλοσόφων, καθώς θεωρεί ότι η βιττγκενσταϊνική «μορφή ζωής» παρουσιάζει

συγγένεια, εν μέρει τουλάχιστον, με τον «βιόκοσμο» (Lebenswelt) του Husserl, δηλαδή

τον εμπειρικό κόσμο της καθημερινής ζωής και του κοινού νου, αλλά και το Dasein του

Heidegger. Ο Heidegger ισχυρίζεται ότι οι διαφορετικές κοινωνικές πρακτικές ενός

πολιτισμού διανοίγουν έναν ορίζοντα νοήματος, έναν «κόσμο» που οργανώνει τις

δραστηριότητες και τις ταυτότητες των ανθρώπων που μετέχουν στις πρακτικές αυτές.

Εγείρονται, επομένως, ερωτήματα σχετικά με το εάν και κατά πόσο ο Wittgenstein

επηρεάστηκε από τους φιλοσόφους αυτούς. Ο Ernest αναφέρει ότι αναμφισβήτητα

γνώριζε το έργο του Husserl και ότι υιοθέτησε τον όρο αποβλεπτικότητα στις αρχές της

δεκαετίας του ’30. Επιπλέον, ο Ernest αναφέρει τον ευρέως γνωστό παραλληλισμό των

Dreyfus και Rabinow ανάμεσα στην βιττγκενσταϊνική «μορφή ζωής» και την διαλογική

πρακτική (discursive practice) του Foucault. Η discursive practice, όπως και η μορφή

ζωής, συμπεριλαμβάνει μία κοινωνική πρακτική, ένα συνδεδεμένο με αυτήν discourse ή

 19

σύνολο από γλωσσικά παιχνίδια και ένα σχετικό σώμα γνώσης. Ένα ακόμη σημείο

επαφής ανάμεσα στις δύο έννοιες είναι ότι και στις δύο εκχωρείται επιστημολογική

προτεραιότητα από τους επινοητές τους, καθώς αυτές παρέχουν τόσο την πηγή όσο και

την βάση για κάθε απόπειρα δικαιολόγησης της γνώσης. Ωστόσο, η discursive practice

του Foucault φαίνεται να πηγαίνει πιο πέρα από τη μορφή ζωής στο σημείο που

συμπεριλαμβάνει τους ρόλους και τις σχέσεις εξουσίας ανάμεσα στα υποκείμενα, μία

διάσταση που δεν είναι κεντρική στην προβληματική του Wittgenstein.

 20

5. Η αντίληψη του Wittgenstein για τη φιλοσοφία

(...) φτάνουμε στο σημείο να μην μπορούμε πια να απαλλαγούμε από τα

παρεπόμενα του συμβολισμού μας, ο οποίος φαίνεται να επιτρέπει ερωτήσεις του

τύπου «Πού πάει η φλόγα του κεριού όταν τη σβήνουμε;», «Πού πάει το φως

της;», «Πού πάει το παρελθόν;». Ο συμβολισμός μάς έχει γίνει εμμονή. –

Μπορούμε να πούμε ότι φτάνουμε να απορούμε εξαιτίας μιας αναλογίας η οποία

αδυσώπητα μας τραβάει προς τα ‘κει.

(ΜΚΒ : 187-188)

Ένας από τους μίτους που διατρέχουν τη σκέψη του Wittgenstein σε όλες τις φάσεις της

διαδρομής της φαίνεται να είναι η αντίληψή του για τη σημασία, το ρόλο και τη

λειτουργία της φιλοσοφίας. Η αντίληψή του αυτή θα μπορούσε να διατυπωθεί ως εξής:

(1) Ο σκοπός της φιλοσοφίας είναι να δώσει μία ορθή περιγραφή και κατά συνέπεια να

φθάσει σε μια ορθή κατανόηση του κόσμου και (2) Μία τέτοια περιγραφή δεν είναι

επιστημονικού χαρακτήρα. Δηλαδή η φιλοσοφία δεν είναι επιστήμη, αλλά ένας

αυτόνομος κλάδος με τα ιδιαίτερα προβλήματά του που χρήζουν και ιδιαίτερης

αντιμετώπισης – προφανώς διαφορετικής από κάθε άλλο κλάδο ακαδημαϊκής έρευνας.

Κατά συνέπεια η φιλοσοφία δεν είναι ιστορία, λογοτεχνία, γλωσσολογία ή ψυχολογία· η

φιλοσοφία δεν είναι κάποιο είδος επιστήμης. Η φιλοσοφία για τον Wittgenstein είναι η

δραστηριότητα διασάφησης των συγχύσεων που προκαλεί η γοητεία της γλώσσας. Αυτή

είναι για πολλούς η σημαντικότερη και πλέον καινοτόμος συνεισφορά του Wittgenstein

στη φιλοσοφία.

 Στις Έρευνες ο Wittgenstein αναφέρει: «Όλες οι εξηγήσεις πρέπει να

παραμεριστούν και στη θέση τους να μπει μονάχα η περιγραφή» (ΦΕ §109). Στο Περί

Βεβαιότητος ο Wittgenstein περιγράφει ένα υπόβαθρο που προϋποτίθεται από τον καθένα

στην καθημερινή ζωή, το οποίο, ωστόσο, είναι τόσο προφανές και αυτονόητο ώστε να

περνά απαρατήρητο. Ο στόχος του είναι να περιγράψει πτυχές τις καθημερινής ζωής που

ο ίδιος αποκαλεί γλωσσικά παιχνίδια και που συνδέονται με μια μορφή ζωής αλλά και

ένα υπόβαθρο που η καθημερινή ζωή προϋποθέτει. Το υπόβαθρο αυτό αναγνωρίζεται και

αναδύεται υπό τη μορφή της βεβαιότητας. Για να περιγράψει και να χαρακτηρίσει το

υπόβαθρο αυτό ο Wittgenstein επιστρατεύει πολλές ζωηρές μεταφορές όπως το σκληρό

υπέδαφος, ο βράχος, η σκαλωσιά των σκέψεών μας, εκείνο που είναι σταθερό για όλους

 21

μας, τα αμετακίνητα θεμέλια, οι μεντεσέδες γύρω από τους οποίους περιστρέφεται η

πόρτα, κλπ. (βλ. Stroll 2002: 82).

 Η διαχρονικά παγιωμένη ερμηνεία της φιλοσοφίας αφορά σε εκείνη την

διανοητική δραστηριότητα που επιχειρεί να διαφωτίσει κατά έναν μη επιστημονικό, μη

εμπειρικό τρόπο τη φύση του κόσμου και των όντων που κατοικούν σε αυτόν. Η

φιλοσοφία επιχειρεί να συλλάβει τις υποκείμενες αρχές και τα μοτίβα σε έναν κόσμο

διαρκούς ροής και, υπό αυτή την έννοια, φιλοσοφία και επιστήμη φαίνονται να έχουν

συγγενείς σκοπούς. Η επιστήμη ταξινομεί και εξηγεί τα φαινόμενα μέσω νόμων που τα

διέπουν. Για το λόγο όμως αυτό η επιστήμη, όπως και η φιλοσοφία, πρέπει να βάλει

τρόπον τινά σε παρένθεση τα φαινόμενα που παρουσιάζονται στην επιφάνεια και να

καταδύθεί σε ένα βάθος που επιτρέπει την «εξιχνίαση» του μυστηρίου των φαινομένων

μέσω της διατύπωσης ενός νόμου που τα διέπει και τα εξηγεί. Η παραδοσιακή αντίληψη

για τη φιλοσοφία τη θέλει να επιχειρεί, όπως και η επιστήμη, να φέρει στην επιφάνεια

εκείνο που είναι κρυμμένο, να αποκαλύψει την ουσία των πραγμάτων και των

φαινομένων. «Είναι σα να έπρεπε να δούμε μέσα από τα φαινόμενα» (ΦΕ §90), να τα

διαπεράσουμε αναζητώντας την ουσία που είναι κρυμμένη από εμάς.

 Ο Wittgenstein επιχειρεί να καταδείξει ότι πολλές φορές όταν φιλοσοφούμε

πέφτουμε θύματα της γοητείας που η ίδια η γλώσσα ασκεί στη νόησή μας και

εγκλωβιζόμαστε μέσα σε εικόνες που μας επιβάλλει η γλώσσα όταν παραγνωρίζουμε ή

λησμονούμε τη λογική και τη λειτουργία της. Τα ερωτήματα που διατυπώνουμε υπό την

επήρεια της ψευδαίσθησης του βάθους είναι από μόνα τους παραπλανητικά και μπορούν

να μας οδηγήσουν στο τέλειο σκοτάδι. Για τον Wittgenstein τα φιλοσοφικά προβλήματα

δεν επιδέχονται λύση ή θεωρητικο-τεχνική πραγμάτευση, αλλά διάλυση και θεραπεία. Τα

εν λόγω προβλήματα εγείρονται όταν η γλώσσα λειτουργεί σαν τροχός που γυρίζει στον

αέρα ή σαν μια μηχανή που λειτουργεί ασκόπως, χωρίς να παράγει έργο. Οι λέξεις και οι

προτάσεις χρησιμοποιούνται μέσα σε ένα περιβάλλον, πάνω σε ένα φόντο, το οποίο και

συνεισφέρει στις νοηματικές αποχρώσεις της εκάστοτε εκφοράς. Αποδεσμεύοντας τις

λέξεις και τις προτάσεις από τις συγκεκριμένες, πλαισιοθετημένες συνθήκες χρήσης τους

μπορούμε να φτάσουμε να διατυπώνουμε γενικά, αφηρημένα προβλήματα όπως «Τί είναι

η γνώση;», «Τί είναι το νόημα;» Ερωτήματα όπως αυτά παρουσιάζουν μία ιδιομορφία

καθώς αξιώνουν καθολικού χαρακτήρα απαντήσεις πέρα και ανεξάρτητα από κάθε

μελλοντική εμπειρία (ΦΕ §92). Η ίδια η διατύπωση του ερωτήματος μοιάζει να μας

προσανατολίζει προς την αναζήτηση μιας οριστικής απάντησης. Αυτού του τύπου τα

ερωτήματα μάς προκαλούν ένα είδος νοητικής αγκύλωσης. Μας προκαλούν δυσφορία

 22

και μας καθηλώνουν σε αμηχανία. «Από τη μια νιώθουμε πως δεν μπορούμε να δείξουμε

κάποιο πράγμα σ’ απάντησή τους και από την άλλη πως πρέπει να δείξουμε κάτι» (ΜΚ

25/1). Παρόμοιο με τα προηγούμενα είναι και το ερώτημα «Τί είναι ο χρόνος;», πάνω

στο οποίο ο Wittgenstein μάς θυμίζει ένα χωρίο από τις εξομολογήσεις του Ιερού

Αυγουστίνου: «Όταν κανένας δε με ρωτάει το ξέρω· αν θέλω να το εξηγήσω σε κάποιον

που με ρωτάει, δεν το ξέρω» (ΦΕ §89). Αυτή η παρατήρηση μοιάζει να λειτουργεί σαν

μία επισήμανση ή υπενθύμιση: υπάρχουν πολλές λέξεις για τις οποίες δεν διαθέτουμε

ακριβείς ορισμούς και παρ’όλα αυτά τις χρησιμοποιούμε χωρίς κανένα πρόβλημα ή

ενδοιασμό στην καθημερινή μας επικοινωνία με τους άλλους. Αναμφισβήτητα, όταν τις

χρησιμοποιούμε δεν αμφιβάλλουμε για το ακριβές τους νόημα. Επομένως, ο Αυστριακός

φιλόσοφος συστήνει την προσγείωση του τροχού της γλώσσας, την πρόσφυση στο τραχύ

έδαφος, την επιστροφή στην τριβή με την πραγματικότητα που επιτρέπει στον τροχό να

ολισθήσει. Δεν χρειάζεται να βλέπουμε τις λέξεις ντυμένες με ένα μυστηριώδες φως,

αλλά να δούμε το τι κάνουμε με αυτές, να δούμε τη χρήση τους και το σκοπό που αυτές

επιτελούν. Ο Wittgenstein κάνει λόγο «για το φαινόμενο της γλώσσας εν χώρω και εν

χρόνω· όχι για ένα φάντασμα έξω από το χώρο και το χρόνο» (ΦΕ §108). Η ουσία δεν

βρίσκεται κάτω από την επιφάνεια, αλλά στην επιφάνεια, κείται ήδη σε κοινή θέα (ΦΕ

§92). Η προτροπή του Wittgenstein είναι: «μην σκέφτεσαι αλλά κοίτα!»· μας παροτρύνει

να αποστασιοποιηθούμε από τις θεωρίες αλήθειας και νοήματος και να κοιτάξουμε τα

διάφορα φαινομενα του νοήματος όπως αυτά παρουσιάζονται σε μας. Εξάλλου, οι

περισσότεροι άνθρωποι που διατυπώνουν ισχυρισμούς που έχουν νόημα και είναι

αληθείς, δεν διαθέτουν και μία θεωρία που να τους υποστηρίζει. Είναι περισσότερο θέμα

μύησης και εκπαίδευσης στην κουλτούρα και τις πρακτικές της κοινωνίας τους παρά

θεωρητικής, μεταγνωστικής συνειδητότητας.

 «Οι πτυχές των πραγμάτων που για μας είναι οι πιο σπουδαίες, είναι κρυμμένες

λόγω της απλότητας και της οικειότητάς μας με αυτές. (Αυτό δεν μπορεί κανείς να το

προσέξει, - γιατί είναι συνέχεια μπροστά στα μάτια του)» (ΦΕ §129). Είναι, λοιπόν, η

τυραννία της οικειότητας που δεν μας επιτρέπει εύκολα να αποστασιοποιηθούμε, να

παρατηρήσουμε και να συνειδητοποιήσουμε τις λέξεις και τη χρήση τους. Ο Wittgenstein

κινούμενος σε αυτό τον χώρο που ανοίγει με τη σκέψη του, προσφέρει πολλές

διασαφήσεις που πραγματικά, εκ των υστέρων, φαντάζουν αυτονόητες και προφανείς. Ο

Wittgenstein, ενόσω περιγράφει, καθοδηγείται από την αντίληψη που έχει διαμορφώσει

για τον ίδιο του το ρόλο: «Η δουλειά ενός φιλοσόφου είναι να συλλέγει υπομνήσεις για

έναν ορισμένο σκοπό» (ΦΕ §127).

 23

 Ιδιαίτερης σημασίας είναι το γεγονός πως ο Wittgenstein δεν εισηγείται μία

θεωρία περί νοήματος. Στα ύστερα γραπτά του γίνεται αντιληπτή η προσπάθειά του να

αντιστέκεται στη διατύπωση θέσεων. Εξάλλου, δεν προτίθεται να μάς προσφέρει ένα νέο

σώμα δογμάτων προς αντικατάσταση των παλαιών ούτε να μας γλυτώσει από τον κόπο

να σκεφτούμε οι ίδιοι πάνω στη φύση των προβλημάτων που τον απασχολούσαν.

Χαρακτηριστικό είναι το επόμενο χωρίο από τις Έρευνες:

Αν κάποιος ρωτήσει: «Πώς καταφέρνει η πρόταση να αναπαριστάνει;» - η

απάντηση θα μπορούσε να είναι: «Δεν το ξέρεις; Ασφαλώς το βλέπεις όταν τη

χρησιμοποιείς». Γιατί τίποτα δεν είναι κρυμμένο. Πώς το κάνουν αυτό οι

προτάσεις; - Δεν το ξέρεις; Κι όμως δεν υπάρχει τίποτα το απόκρυφο.

 (ΦΕ §435, τροποποιημένη μτφ)

Ο Wittgenstein έχει φυσικά επίγνωση της συνθετότητας των γεγονότων του κόσμου.

Αυτό που επιθυμεί να κάνει, ωστόσο, είναι να στήσει κάποιους προειδοποιητικούς

οδοδείκτες σχετικά με την δυνητικά παραπλανητική χρήση της γλώσσας. Πολλές φορές ο

τρόπος με τον οποίο κοιτάμε ένα πρόβλημα – και το διατυπώνουμε γλωσσικά - είναι ο

ίδιος κομμάτι του προβλήματος – αν όχι το ίδιο το πρόβλημα. Είναι γεγονός πως οι

καθημερινοί μας τρόποι χαρακτηρισμού του χρόνου – για να επιστρέψουμε στο

παράδειγμα του χρόνου - παρουσιάζουν εξαιρετική πολυπλοκότητα, καθώς οι τρόποι

αυτοί είναι εμπεδωμένοι σε μία πολλαπλότητα ιδιωμάτων στα οποία η έννοια του χρόνου

κατέχει ένα ρόλο. Ο παραδοσιακός φιλόσοφος επιχειρεί μέσα σε αυτή την ποικιλία των

ιδιωμάτων να συλλάβει μία τάξη και το κάνει αυτό προσπαθώντας να κοιτάξει πιο βαθιά

για να ανακαλύψει τρόπον τινά την ουσία ή το πραγματικό νόημα του χρόνου. Ο

Wittgenstein θα προειδοποιήσει εναντίον αυτής της κίνησης· θα τον συμβουλεύσει να

μην το κάνει, να μην προσπαθήσει να κοιτάξει πιο βαθιά. Αντιθέτως, θα του προτείνει να

παρατηρήσει από κοντά το πώς οι εκφράσεις αυτές χρησιμοποιούνται στο όλο γλωσσικό

παιχνίδι. Ο Wittgenstein μας υπενθυμίζει ότι η καθημερινή πρακτική μας αποκαλύπτει

ότι γνωρίζουμε τι είναι ο χρόνος, ότι έχουμε πλήρη γνώση της έννοιας (mastery of the

concept).

Οπότε, σύμφωνα με τον Wittgenstein, εκείνο που ο Ιερός Αυγουστίνος

αποτυγχάνει να αναγνωρίσει είναι ότι όταν κάποιος χρησιμοποιεί καθημερινά

ικανοποιητικά τη λέξη στις χρονικές εκφράσεις που εκφέρει, τότε έχει πλήρη γνώση της

έννοιας του χρόνου. Δεν υπάρχουν άλλα, περιφερειακά προβλήματα σχετικά με τον

 24

χρόνο που αναμένουν λύση. Δεν υπάρχει λόγος να επιβάλλουμε ένα τεχνητό

εννοιολογικό μοντέλο πάνω στην καθημερινή γλωσσική πρακτική. Ίσως αυτό εννοεί ο

Wittgenstein όταν αναφέρει πως με το να περιγράφει, «η φιλοσοφία αφήνει τα πάντα ως

έχουν» (ΦΕ §124), καθώς δεν έχει σκοπό να επέμβει στην πραγματική χρήση της

γλώσσας. Επομένως, για τον Wittgenstein προβλήματα όπως αυτό του Αυγουστίνου είναι

τρόπον τινά «σκηνοθετημένα», κίβδηλα, δηλαδή ψευδοπροβλήματα.

 Ο Wittgenstein μάς καλεί να αναγνωρίσουμε ότι δεν υπάρχει μία θεωρητικώς

επαρκής περιγραφή της έννοιας του χρόνου, καθώς ο χρόνος χρησιμοποιείται με πολλούς

διαφορετικούς τρόπους σε διαφορετικά πλαίσια. Αυτό ισχύει και για όλες τις έννοιες που

οι φιλόσοφοι έχουν κατά καιρούς αναλύσει, έννοιες όπως γνώση, αλήθεια, βεβαιότητα,

όνομα, αντικείμενο, κλπ. Σκύβοντας πάνω από το εκάστοτε γλωσσικό παιχνίδι μπορούμε

να σπάσουμε τα μάγια της γλώσσας και να αντισταθούμε στις ευπρόσιτες πλάνες που η

ίδια η γλώσσα μάς στήνει. «Η φιλοσοφία είναι ένας αγώνας ενάντια στη γοητεία που

ασκείται στη νόησή μας μέσω της γλώσσας» (ΦΕ §109). «Αγωνιζόμαστε με τη γλώσσα.

Βρισκόμαστε σε αγώνα με τη γλώσσα» (ΠΑ σ.31). Η ίδια η γλώσσα είναι το φάρμακο

και στο σημείο αυτό είναι ευπρόσδεκτη η αμφισημία της αρχαίας ελληνικής λέξης·

φάρμακο σημαίνει ίαμα αλλά και δηλητήριο. Η γλώσσα μάς ιαίνει και συγχρόνως μάς

παραπλανά. Αυτό που κάνει, λοιπόν, ο Wittgenstein είναι να οδηγεί τις λέξεις πίσω, από

τη μεταφυσική στην καθημερινή τους χρήση (ΦΕ §116). Σύμφωνα με τον Wittgenstein

μία πηγή της αποτυχίας μας να συλλάβουμε τη χρήση των λέξεων είναι η αδυναμία μας

να αποκτήσουμε μία εποπτική θέα της χρήσης τους. Ο πόθος μας για γενίκευση μάς

οδηγεί στο να παραβλέπουμε τις διαφορές στη χρήση που έχει η μία λέξη από την άλλη,

αλλά και η ίδια λέξη σε διαφορετικά γλωσσικά παιχνίδια. Ενώ στο Tractatus ο

φιλόσοφος θεωρεί ότι η ουσία των λέξεων εντοπίζεται στο ότι βρίσκονται σε μία

αντιστοιχία με τον κόσμο, στα ύστερα γραπτά του ο Wittgenstein συγκρίνει συχνά τις

λέξεις με εργαλεία. Θεωρεί ότι οι λέξεις παρά την επιφανειακή τους ομοιότητα έχουν

σημαντικές διαφορές στις χρήσεις τους, όπως συμβαίνει και με τα διαφορετικά εργαλεία

μιας εργαλειοθήκης. Η παραπλανητική εικόνα για την ομοιογένεια των λέξεων μπορεί να

προκύπτει από πολλούς παράγοντες. Για παράδειγμα η παράθεση της μίας λέξης κάτω

από την άλλη όπως τη συναντάμε σε ένα λεξικό μπορεί να είναι η πηγή μιας τέτοιας

παραπλανητικής εικόνας για τη φύση της γλώσσας. Μία τέτοια παράθεση περισσότερο

αποκρύπτει παρά αναδεικνύει τις διαφορές στη χρήση, τις διαφορές στο ρόλο των

λέξεων.

 25

 Επιπλέον, το φιλοσοφείν, όπως το εισηγείται ο Wittgenstein, αποδεικνύεται να

έχει συμπαραδηλώσεις σε ένα πιο προσωπικό επίπεδο. Σύμφωνα με την Floyd (2005, 77)

«για τον Wittgenstein η φιλοσοφία και η λογική είναι συνυφασμένες με την αναζήτηση

για αυτο-κατανόηση και αυτογνωσία, με τη δραστηριότητα της αυτοκριτικής, με τον

αυτοπροσδιορισμό και τη συμφιλίωση με τις ατέλειες της ζωής». Η φιλοσοφία και η

λογική δεν κατανοούνται δηλαδή ως ειδικοί τομείς γνώσης που στοχεύουν στην

ανακάλυψη απρόσωπων αληθειών. Οι δραστηριότητες αυτές οφείλουν, στην καλή τους

εκδοχή, να μάς προσφέρουν αποτελεσματικότερες μεθόδους κριτικής και σαφήνειας και

να προάγουν την ικανότητά μας για εκφραστική αυθεντικότητα· όχι να παράγουν ένα

σύνολο θεμελιακών αρχών ή να αυξάνουν το απόθεμα γνώσης που διαθέτουμε. Υπό

αυτή την έννοια η φιλοσοφία συνεισφέρει στην κατανόηση, όχι στη γνώση. Ο ίδιος ο

Wittgenstein χαρακτηριστικά αναφέρει:

Η εργασία στη φιλοσοφία είναι (...) περισσότερο ένα είδος εργασίας κάποιου

πάνω στον εαυτό του. Πάνω στη δικιά του αντίληψη. Πάνω στον δικό τoυ τρόπο

να βλέπει τα πράγματα (και στο τι απαιτεί από αυτά).

 (TS 213 86-3)

 Επιπλέον, το φιλοσοφείν για τον Wittgenstein είναι μία δραστηριότητα που στοχεύει

στον εντοπισμό των πηγών της ανθρώπινης δυσφορίας, αναδεικνύοντας τον κομβικό

ρόλο της γλώσσας σε αυτήν, και, υπό αυτή την έννοια, προσλαμβάνει ένα θεραπευτικό

χαρακτήρα και συγκλίνει σε ορισμένα σημεία με το εγχείρημα της φροϋδικής

ψυχανάλυσης. Ωστόσο, ο Wittgenstein δεν ενδιαφέρεται να προσφέρει ένα αναγωγιστικό

σύστημα σκέψης που να παρέχει οριστικές εξηγήσεις, καθώς διαβλέπει τους

περιορισμούς κάθε αναγωγιστικού προγράμματος. Η ταπεινή του αποστολή, όπως ο ίδιος

την ερμηνεύει, διαφαίνεται στο παρακάτω απόσπασμα, στο οποίο καθίσταται σαφής και

η διαφοροποίησή του από έναν Hegel ή έναν Freud:

Ο Hegel μου φαίνεται να προσπαθεί διαρκώς να πει ότι πράγματα που μοιάζουν

διαφορετικά, είναι στην πραγματικότητα το ίδιο. Ενώ το δικό μου ενδιαφέρον

συνίσταται στο να δείχνω ότι πράγματα που μοιάζουν να είναι το ίδιο, είναι στην

πραγματικότητα διαφορετικά. Σκεφτόμουν να χρησιμοποιήσω ως motto για το

βιβλίο μου μία φράση από τον King Lear: «I’ll teach you differences».

 (Rhees, 1981: 171)

 26

6. Η φιλοσοφική σημασία της μάθησης

 στον ύστερο Wittgenstein

Ο Wittgenstein παραθέτει στις σημειώσεις του μία παρατήρηση που εν μέρει

αποκαλύπτει τον τρόπο με τον οποίο βλέπει το έργο του στη φιλοσοφία των

μαθηματικών και που μπορεί να αποτελέσει πηγή έμπνευσης και οδηγό για κάθε

δάσκαλο των μαθηματικών:

Ο μαθηματικός θα πρέπει να φρίττει με τις παρατηρήσεις μου διότι η εκπαίδευσή

του συνίσταται ακριβώς στην αποτροπή του είδους των σκέψεων και των

αμφιβολιών που εδώ αναπτύσσω. Έχει μάθει να τις βλέπει με περιφρόνηση και,

για να χρησιμοποιήσω μιαν αναλογία από την ψυχανάλυση (αυτή η παράγραφος

θυμίζει Freud), νιώθει γι’ αυτές την αποστροφή που θά’ νιωθε για ο,τιδήποτε

παιδαριώδες. Μ’ άλλα λόγια, ξεδιπλώνω όλα εκείνα τα προβλήματα που

δυσκολεύουν το παιδί όταν μαθαίνει αριθμητική και τα οποία η εγκύκλια

εκπαίδευση παρασιωπά αντί να επιλύει. Λέω λοιπόν σ’ αυτές τις καταπιεσμένες

αμφιβολίες: Είστε απόλυτα δικαιολογημένες. Ρωτήστε όμως και ζητήστε

διασαφήσεις!

 (ΦΓ, σ. 392, στο Κωβαίος, 1996: 249)

Μέσα από την παράγραφο αυτή αναδεικνύεται η ευαισθησία του φιλοσόφου σχετικά με

τα ζητήματα της μάθησης, καθώς και το ενδιαφέρον του για εκείνες τις δυσκολίες τις

οποίες «η εγκύκλια εκπαίδευση παρασιωπά αντί να επιλύει». Επιπλέον, διαφαίνονται και

οι επιφυλάξεις του για την απήχηση που θα έβρισκαν στους μαθηματικούς κύκλους –

τουλάχιστον της εποχής του - οι απόψεις του περί των μαθηματικών. Η Meredith

Williams είναι μία φιλόσοφος που έχει ασχοληθεί με τις πτυχές του βιττγκενσταϊνικού

έργου που άπτονται της μάθησης. Το έρεισμα για την ανάλυση των όσων αναφέρει η

Williams προσφέρει η Θεωρία Δράσης, σύμφωνα με την οποία η δομή της ανθρώπινης

σκέψης διαμορφώνεται και εξαρτάται από συγκεκριμένες μορφές κοινωνικής

αλληλεπίδρασης. Σύμφωνα με την επικοινωνιακή προσέγγιση στη μάθηση, η

εννοιολογική σκέψη κατανοείται ως περίπτωση επικοινωνίας - ο τρόπος με τον οποίο το

άτομο μαθαίνει να επικοινωνεί αποτελεί την βάση πάνω στην οποία μαθαίνει να

σκέπτεται· είναι χαρακτηριστικό ότι η ερευνήτρια της διδακτικής των μαθηματικών

 27

Anna Sfard ορίζει τη σκέψη ως εξατομικευμένη περίπτωση διαπροσωπικής επικοινωνίας

-. Σε αυτό το θεωρητικό πλαίσιο η μάθηση των Μαθηματικών κατανοείται ως μύηση και

συμμετοχή στον μαθηματικό διάλογο - δηλαδή ως εισαγωγή σε μια ειδική μορφή

επικοινωνίας, γνωστή ως μαθηματική. Υπό αυτό το πρίσμα, ολόκληρο το κεφάλαιο που

ακολουθεί μπορεί να ιδωθεί ως μία απόπειρα περιγραφής του πώς η βάση για την

ανθρώπινη σκέψη είναι η κοινωνική αλληλεπίδραση. Επιπλέον, η ανασυγκρότηση των

απόψεων της Williams πάνω στη σημασία της μάθησης στα ύστερα γραπτά του

φιλοσόφου έχει ως στόχο να αναδείξει τον Wittgenstein ως σημαντικό πρόδρομο των

σύγχρονων αντιλήψεων στο χώρο της επικοινωνιακής προσέγγισης στη διδακτική.

Η Williams (1999: 188) επισημαίνει τη σημασία της μάθησης για την φιλοσοφική

δραστηριότητα του ύστερου Wittgenstein. Πράγματι, φράσεις όπως «όταν ένα παιδί

μαθαίνει αυτό...», «Τί είναι το ‘να μαθαίνεις έναν κανόνα’; - Αυτό.» συναντώνται συχνά

στα ύστερα γραπτά του φιλοσόφου, αναδεικνύοντας τον κεντρικό ρόλο που κατείχαν τα

φαινόμενα της διδασκαλίας και της μάθησης στη σκέψη του αυστριακού φιλοσόφου. Τα

ύστερα γραπτά του βρίθουν από αναφορές στον τρόπο με τον οποίο ένα παιδί μαθαίνει,

στη μάθηση εν γένει αλλά και στη χρήση των καταδεικτικών (indexicals), όπως αυτό,

εδώ, τούτο, κλπ. Τα τρία κρίσιμα φιλοσοφικά ζητήματα που, κατά τη Williams,

πραγματεύεται ο Wittgenstein και που άπτονται του τρόπου με τον οποίο μαθαίνει ένα

παιδί είναι: Πρώτον, η κριτική που θα ασκήσει στις αναφορικές θεωρίες του νοήματος·

δεύτερον, η επίθεσή του στις ουσιοκρατικές θεωρίες της κατανόησης και τρίτον, η

επίθεσή του στο Καρτεσιανό μοντέλο της συνείδησης. Οι τρεις αυτές γραμμές κριτικής

είναι οι ακρογωνιαίοι λίθοι στην ύστερη φιλοσοφία του Wittgenstein και στην αρχή της

κάθε μίας ο φιλόσοφος αναφέρεται στο πως μαθαίνουν τα παιδιά.

Αξίζει να αναφερθεί ότι ο όρος μάθηση στο περιβάλλον των όσων αναφέρει η

Williams αναφέρεται κυρίως στη μάθηση της γλώσσας, δηλαδή σε εκείνη τη βασική

εκπαίδευση στην οποία υποβάλλεται κάθε παιδί από τους ενήλικες με στόχο την

πρόσκτηση της γλωσσικής ικανότητας. Η εν λόγω πρόσκτηση προφανώς

συμπεριλαμβάνει και τα μαθηματικά καθώς από πολύ νωρίς το παιδί εξοικειώνεται με

ορισμένες θεμελιώδεις μαθηματικές έννοιες, όπως αυτές του αριθμού, των αριθμητικών

πράξεων και της αντιστοιχίας.

 Η Williams (1999: 188) διακρίνει σε δύο τις κύριες ερμηνείες σχετικά με το λόγο

για τον οποίο ο Wittgenstein επικαλείται την μάθηση στα ύστερα γραπτά. Η πρώτη τείνει

να θεωρεί ότι οι αναφορές στη μάθηση έχουν σκοπό να εκθέσουν τον γραμματικό ρόλο

συγκεκριμένων κεντρικών εννοιών όπως «νόημα», «κατανόηση» και «εντύπωση».

 28

Επιπλέον, η ερμηνεία αυτή τείνει να βλέπει την κατανόηση ή τη διασάφηση της

γραμματικής τους ως ανεξάρτητη του τρόπου με τον οποίο τις μαθαίνει ένα παιδί. Ο όρος

«γραμματική» αναφέρεται στους κανόνες που διέπουν την ορθή χρήση μιας λέξης ή

φράσης. Η γραμματική μιας γλώσσας είναι το σύνολο των γραμματικών κανόνων· οι

κανόνες αυτοί έχουν έναν συγκροτησιακό χαρακτήρα για τη γλώσσα καθώς καθορίζουν

τι έχει νόημα να λέγεται στη γλώσσα αυτή. Η δεύτερη γραμμή ερμηνείας αντιλαμβάνεται

την αναφορά στη μάθηση των παιδιών ως μία ευρετική μέθοδο που στοχεύει στην

εποπτευσιμότητα της φύσης της γλώσσας που παραμένει συγκεχυμένη και ασαφής στα

σύνθετα γλωσσικά παιχνίδια των ενηλίκων· για το λόγο αυτό, λοιπόν, μελετώνται οι

απλές αυτές γλωσσικές μορφές, στη βάση των οποίων αναπτύσσονται οι πιο σύνθετες.

Ωστόσο, η Williams (1999: 189) διατείνεται ότι και οι δύο ερμηνείες αλλοιώνουν και

υποτιμούν τη σημασία των αναφορών στη μάθηση, καθώς και οι δύο στηρίζονται σε μία

αυστηρή διάκριση ανάμεσα στο εμπειρικό και το εννοιολογικό στοιχείο. Η ίδια κατανοεί

τη διαδικασία της εκπαίδευσης ως έχουσα κεντρική σημασία στη δημιουργία του

λογικού χώρου για την καθεαυτή διάκριση ανάμεσα στο γραμματικό και το εμπειρικό. Η

κατανόηση του ρόλου που διαδραματίζει η μάθηση στην ύστερη φιλοσοφία του

Wittgenstein μπορεί να μας βοηθήσει να κατανοήσουμε τη φύση της κανονιστικότητας

καθεαυτής. Ο όρος κανονιστικότητα αναφέρεται στη διάκριση ανάμεσα σε ορθούς και

εσφαλμένους τρόπους του πράττειν. Σε οποιοδήποτε πλαίσιο παρουσιάζεται να

λειτουργεί η εν λόγω διάκριση μπορούμε να κάνουμε λόγο για κανονιστικότητα.

Η Williams (1999: 189) διακρίνει τρεις σημαντικούς ρόλους της μάθησης στα

ύστερα γραπτά: Πρώτον, η μάθηση έχει έναν αιτιώδη ρόλο υπό την έννοια ότι παγιώνει

το νόημα για τον νεόφυτο μαθητή. Στη μάθηση μέσω κατάδειξης (ostensive learning) τα

αντικείμενα λαμβάνονται ως υποδειγματικές χρήσεις μίας λέξης. Δεύτερον, η μάθηση

έχει έναν μεθοδολογικό ρόλο καθώς αποκαλύπτει την προέλευση της κανονιστικότητας

διακρίνοντας ανάμεσα στο πλαίσιο του νεόφυτου και το πλαίσιο του πεπειραμένου και

ικανού πράττοντος στο περιβάλλον της πρακτικής. Τρίτον, σύμφωνα με την Williams, η

μάθηση διαδραματίζει συγκροτησιακό ρόλο, δηλαδή το πώς μαθαίνουμε τις θεμελιώδεις

(bedrock) έννοιες συγκροτεί το τι μαθαίνουμε. Είναι τολμηρή η άποψη που διατυπώνει

στο σημείο αυτό η Williams, καθώς αναδεικνύει και ασκεί κριτική σε μία αντίληψη που

συχνά υπεισέρχεται στα ζητήματα εκπαίδευσης: συχνά θεωρείται ότι η διαδικασία

εκπαίδευσης έχει συγκεκριμένους στόχους που αν επιτευχθούν, εκ των υστέρων

κρίνοντας, η ίδια η διαδικασία εκπαίδευσης μοιάζει να είναι απλώς μέρος της ιστορίας

της μάθησης. Βλέπουμε, δηλαδή, τον δρόμο και τον προορισμό στον οποίο ο δρόμος

 29

οδηγεί ως ανεξάρτητους τον ένα από τον άλλο. Ένα ερώτημα, λοιπόν, είναι: Σε ποιόν

βαθμό δύναται να επηρεάζει η διαδικασία της μάθησης το τελικό αποτέλεσμα αυτής; Σε

αυτό το ερώτημα απαντά η Williams και η απάντησή της είναι πως, ιδιαίτερα κατά την

εκμάθηση θεμελιωδών εννοιών όπως αυτής της βασικής αριθμητικής, η διαδικασία

μάθησης συγκροτεί το τι μαθαίνει ο μαθητής· δεν είναι, δηλαδή, κάτι το οποίο μπορούμε

να αγνοήσουμε ως άσχετο με το τελικό αποτέλεσμα, που είναι ο μαθητευόμενος να

καθίσταται ικανός πράττων στο πλαίσιο μιας πρακτικής. Ας εξετάσουμε πιο ενδελεχώς

το πως βλέπει η Williams τους τρεις αυτούς ρόλους της μάθησης στο βιττγκενσταϊνικό

έργο.

6.1. Ο αιτιώδης ρόλος: διδασκαλία μέσω κατάδειξης

Οι ΦΕ ξεκινούν με τον Wittgenstein να παραθέτει ένα απόσπασμα από τις Εξομολογήσεις

του Ιερού Αυγουστίνου το οποίο σύμφωνα με τον Αυστριακό στοχαστή εκθέτει «μία

ορισμένη εικόνα της ουσίας της ανθρώπινης γλώσσας» (ΦΕ, 1). Οι ενήλικες δείχνουν

προς διάφορα αντικείμενα στο κοντινό περιβάλλον του παιδιού και τα ονομάζουν. Η

διαδικασία αυτή έχει ως αποτέλεσμα το παιδί να συνδέει το όνομα με το συγκεκριμένο

αντικείμενο και ως συνέπεια αυτής της σύνδεσης να χρησιμοποιεί το ίδιο όνομα για κάθε

άλλο αντικείμενο που ανήκει στην κατηγορία της οποίας το αρχικό αντικείμενο ήταν

μέλος. Η Williams (1999: 190-1) επισημαίνει ότι τα προβλήματα που παρουσιάζει η

συγκεκριμένη εικόνα της γλώσσας εγείρονται με την εξέταση (1) της αρχικής σύνδεσης

ανάμεσα σε όνομα και αντικείμενο και (2) της επακόλουθης αναγνώρισης των

αντικειμένων που ανήκουν στην ίδια κατηγορία με το αφετηριακό, «βαπτισμένο»

αντικείμενο. Το ερώτημα είναι πώς μπορεί η εκφορά μίας λέξης από ένα άτομο, ενώ

αυτό στέκεται κοντά σε ένα αντικείμενο, να επιφέρει μία σύνδεση στο μυαλό ενός άλλου

ατόμου έτσι ώστε το τελευταίο άτομο να μπορεί στη συνέχεια να αναγνωρίζει τα ίδια

αντικείμενα όπως έκανε και το πρώτο άτομο. Σύμφωνα με τη συγκεκριμένη,

αυγουστίνεια εικόνα της γλώσσας η σχέση ανάμεσα στην εκφορά της λέξης και το

αντικείμενο είναι αυτή του καταδεικτικού ορισμού (ostensive definition). Ωστόσο, ο

Wittgenstein ασκεί κριτική στην εικόνα αυτή, καθώς δεν θεωρεί ότι εξηγεί επαρκώς την

κανονιστικότητα της γλώσσας – δηλαδή το γεγονός ότι υπάρχουν ορθοί και εσφαλμένοι

τρόποι εφαρμογής των λέξεων. Το γεγονός ότι το παιδί διδάσκεται μέσω ενός

καταδεικτικού ορισμού δε μπορεί να λειτουργεί ως εξήγηση για την εκμάθηση της λέξης.

Ο φιλόσοφος θα υπονομεύσει την αληθοφάνεια αυτού του ισχυρισμού. Μία σοβαρή

 30

ένσταση που προβάλλει είναι πως η εξήγηση της αρχικής φάσης της μύησης του

νεόφυτου στη γλώσσα μέσω του καταδεικτικού ορισμού οδηγεί σε μία επ’ άπειρον

αναδρομή. Πώς όμως γίνεται αυτό; Ο Wittgenstein στις Έρευνες εστιάζει στο αν μία

εικόνα – που παρουσιάζεται στο νου μας - μπορεί να δίνει το νόημα μιας λέξης καθώς

και στην ιδέα ότι ένας κανόνας προσδιορίζει τις εφαρμογές του. Σύμφωνα με τον

Wittgenstein, το νόημα δε μπορεί να είναι κάτι που χρήζει ερμηνείας ή το ίδιο το

ενέργημα της ερμηνείας καθώς «κάθε ερμηνεία κρέμεται στον αέρα μαζί με εκείνο που

ερμηνεύει και δεν μπορεί να του χρησιμέψει ως στήριγμα. Από μόνες τους οι ερμηνείες

δεν προσδιορίζουν τη σημασία» (ΦΕ, §198). Η επ’ άπειρον αναδρομή δεν προκύπτει

μόνο από το γεγονός ότι κάθε ερμηνεία χρειάζεται κι αυτή ερμηνεία κοκ. Αυτό που

προκαλεί την αναδρομή, κατά τη Williams, είναι η υπόθεση ότι εκείνο που μας

καθοδηγεί είναι κάτι που μπορεί να συλληφθεί δια μιας μέσω του νου, κάτι που είναι

δυνατό να διαχωρισθεί από κάθε πλαίσιο ή ιστορία χρήσης. Η εικόνα της εκμάθησης της

γλώσσας που παρουσιάζει ο Αυγουστίνος είναι προβληματική, καθώς προϋποθέτει την

ύπαρξη του νοήματος για τον αρχάριο που μυείται στη γλώσσα. Η ονομάτιση δε μπορεί

να καθορίσει το νόημα για τον αρχάριο, καθώς είναι και η ίδια ένα σημασιολογικά

εκλεπτυσμένο ενέργημα που προϋποθέτει ένα ικανό γνωσιακό υπόβαθρο και μία

γλωσσική χρήση. Όπως εύστοχα επισημαίνει ο Wittgenstein, «έχει νόημα να ρωτάει την

ονομασία μονάχα εκείνος που ήδη ξέρει να κάνει κάτι με αυτή» (ΦΕ 31).

 Επιπλέον, ο Wittgenstein κάνει λόγο για το φόντο, το αναγκαίο σκηνικό (stage

setting) εντός του οποίου μπορεί να λειτουργεί η ταξινομική διάσταση της γλώσσας. Το

σκηνικό αυτό δεν μπορεί φυσικά να βρίσκεται στον νου του νεόφυτου μαθητή. Για να

εντοπίσουμε πού βρίσκεται το εν λόγω σκηνικό θα πρέπει να εξετάσουμε την

βιττγκενσταϊνική έννοια της καταδεικτικής εκπαίδευσης και να την αντιπαραβάλλουμε

με τον καταδεικτικό ορισμό. Η εκπαίδευση ή διδασκαλία μέσω κατάδειξης συγγενεύει με

τη συμπεριφοριστική έννοια της κλασικής εξάρτησης. Η κλασική εξάρτηση όπως

παρουσιάστηκε από τον Ρώσο φυσιολόγο Ivan Pavlov, είναι μία μορφή μάθησης κατά

την οποία μία έμφυτη αντανακλαστική συμπεριφορά συνδέεται με νέα ερεθίσματα τα

οποία μπορεί να έχουν πολύ μικρή σχέση με τα φυσικά ερεθίσματα τα οποία συνήθως

προκαλούν την αντίδραση (π.χ. η έκκριση σιέλου συνδέεται και προκαλείται από το

άκουσμα ενός κουδουνιού). Ωστόσο, στην εκπαίδευση μέσω κατάδειξης ο

εκπαιδευόμενος δεν θεωρείται ένας κενός νους· αναγκαία προϋπόθεση για την επιτυχία

της εκπαίδευσης είναι να διαθέτει ένα minimum συμπεριφορικών και αντιληπτικών

ικανοτήτων. Οι ικανότητες αυτές δεν θα πρέπει να συγχέονται με τις γλωσσικές

 31

ικανότητες που διαθέτει ένας μυημένος χρήστης της γλώσσας – σημασιολογικές και

γνωσιολογικές ικανότητες τις οποίες αναμφίβολα δεν διαθέτει ο αρχάριος. Οι βασικές

αυτές ικανότητες θα πρέπει να επιτρέπουν στον αρχάριο να διακρίνει αντικείμενα εντός

του περιβάλλοντός του, χωρίς αυτό να σημαίνει ότι χρησιμοποιεί πρότυπα, νόρμες ή τη

σημασιολογικά φορτισμένη έννοια της ονομάτισης. Η εκπαίδευση μέσω κατάδειξης, σε

αντίθεση με την κλασσική αντίληψη για τον καταδεικτικό ορισμό, δεν αποδίδει

ανώτερου επιπέδου γνωσιακές ικανότητες στον αρχάριο, ούτως ώστε να εξηγήσει

χαμηλού επιπέδου μορφές συμπεριφοράς. Το παιδί απλώς μαθαίνει να προσαρμόζει τη

συμπεριφορά του σε νόρμες, για τις οποίες η απόκτηση επάρκειας στη γλώσσα είναι εκ

των πραγμάτων αναγκαία. Ο καταδεικτικός ορισμός, όπως θα έλεγε και ο Wittgenstein,

απευθύνεται σε κάποιον που ξέρει τι να κάνει με αυτόν, δηλαδή σε κάποιον που είναι

ήδη μυημένος στο περιβάλλον της γλώσσας.

 Η Williams (1999: 193), επιπλέον, διακρίνει ανάμεσα στην κανονιστικότητα και

τη βιολογική ή φυσική τελεολογία. Η διάκριση αυτή της επιτρέπει να διαχωρίσει την

κανονιστικά καθοδηγούμενη συμπεριφορά από τη συμπεριφορά που είναι ενστικτωδώς ή

βιολογικά καθορισμένη. Η κανονιστικότητα, όπως αναφέρθηκε, αφορά σε τρόπους του

πράττειν, γλωσσικούς ή μη γλωσσικούς, που μπορούν να κριθούν ως ορθοί ή

εσφαλμένοι. Κάτι τέτοιο μπορεί να συμβαίνει μόνο σε αναφορά προς κάποιο πρότυπο,

υπόδειγμα, νόρμα ή κανόνα. Τα αντικείμενα που χρησιμοποιούνται ως νόρμες (π.χ. ο

μαθηματικός τύπος ως κανόνας ή η ταμπέλα ως οδοδείκτης) και οι πράξεις καθεαυτές (ο

μαθητής γράφει έναν αριθμό ή ο οδηγός στρίβει δεξιά, αντίστοιχα) δε διαθέτουν κάποια

εγγενή βιολογική σημασία ή χρησιμότητα και μπορούν να υποβληθούν σε πολλαπλές

ερμηνείες αν θεωρηθούν σε απομόνωση από το ιστορικό τους πλαίσιο. Από την άλλη

πλευρά, η συμπεριφορά που καθοδηγείται από ένστικτα ή ενορμήσεις (drives) μπορεί και

αυτή να κριθεί ως ορθή ή εσφαλμένη αλλά μόνο υπό την έννοια μίας συμπεριφοράς που

επιτυγχάνει την ικανοποίηση βιολογικών αναγκών και όχι σε αναφορά προς κάποιο

πρότυπο ορθότητας.

 Οι βασικές ικανότητες που διαθέτει ο αρχάριος είναι μία εκδήλωση της τάσης της

φυσικής τελεολογίας και συνιστούν τη βάση για την εκπαίδευσή του στις κανονιστικές

πρακτικές. Ωστόσο, το σκηνικό που αναφέρθηκε παραπάνω και που δεν διαθέτει ο

αρχάριος, προφανώς δεν είναι οι βασικές αυτές τάσεις ή βιολογικές ικανότητες. Το

σκηνικό, σύμφωνα με την Williams, πρέπει να είναι η επαρκής επίδειξη ικανότητας κατά

τη συμμετοχή σε μία πρακτική που διέπεται από κανόνες. Ο αρχάριος δε διαθέτει την

ικανότητα αυτή και για το λόγο αυτό χρειάζεται τον δάσκαλο, τον γνώστη της πρακτικής.

 32

Το έλλειμμα υποβάθρου, η απουσία δηλάδή της ικανότητας αυτής, μπορεί να πληρωθεί

μόνο από το κοινωνικό περιβάλλον όπως αυτό παρουσιάζεται στις πράξεις του

δασκάλου. Στο σημείο αυτό πρέπει να σημειωθεί η σημαντική διαφορά ανάμεσα στο

status των εκφορών του αρχάριου και των εκφορών των μυημένων στην πρακτική. Οι

εκφορές του νεόφυτου εκλαμβάνονται ως κρίσεις, επιθυμίες κλπ. μόνο χάρις στην καλή

πρόθεση και την επιείκεια που επιδεικνύουν οι μεγάλοι. Η Williams (1999: 194)

επισημαίνει τη γλωσσική και γνωσιακή εξάρτηση του νεόφυτου από τον δάσκαλο και

κατ’ επέκταση από το ευρύτερο κοινωνικό περιβάλλον. Για να κριθεί μία εκφορά ως

φέρουσα νόημα προϋποτίθεται η επαρκής γλωσσική ικανότητα, την οποία όμως δεν

διαθέτει ο νεόφυτος και την οποία κομίζει ο δάσκαλος, δομώντας κατ’ αυτόν τον τρόπο

την κατάσταση εντός της οποίας μαθαίνει το παιδί. Η επιτυχής εκπαίδευση καθιστά τον

εκπαιδευόμενο ένα επιδέξιο και αυτόνομο δρων υποκείμενο στο πλαίσιο της πρακτικής.

Η Williams, επιπλέον, τονίζει τη διαφορά της συγκεκριμένης μεθόδου διαδασκαλίας από

μία συμπεριφοριστική διδασκαλία με βάση την κλασική εξάρτηση (conditioning). Η

διαφορά συνίσταται στο ότι η σύνδεση λέξης αντικειμένου δομείται από μία πρακτική,

που διέπεται από κανόνες, που είναι δηλαδή κανονιστική. Η σύνδεση δεν προκύπτει ως

προϊόν συμπεριφοριστικής ενίσχυσης, αλλά ως αποτέλεσμα μίας διαδικασίας μύησης που

εμπλέκει και ικανοποιεί φυσικές ροπές, ανάγκες και επιθυμίες του παιδιού.

 Η μύηση στη γλώσσα θα πρέπει να έχει ως αποτέλεσμα την εμφάνιση

κανονικοτήτων στη συμπεριφορά του μαθητή. Ωστόσο, η έννοια της κανονικότητας

προϋποθέτει κρίσεις περί της ομοιότητας. Οι κρίσεις περί της ομοιότητας γίνονται σε

αναφορά προς κάποιον κανόνα ή κάποια άλλη νόρμα. Η Williams (1999: 194) διακρίνει

τρεις διαφορετικές μορφές κανονικότητας που αντιστοιχούν σε τρεις διαφορετικούς

τρόπους κατά τους οποίους η συμπεριφορά μπορεί να συνδέεται με έναν κανόνα ή ένα

επαναλαμβανόμενο πρότυπο. Οι τρεις συμπεριφορές είναι: (1) συμπεριφορά που είναι σε

συμφωνία προς ένα κανόνα (rule-conforming), (2) συμπεριφορά που παρουσιάζει ένα

επαναλαμβανόμενο πρότυπο (pattern-governed) και (3) συμπεριφορά που διέπεται από

κάποιον κανόνα (rule-obeying).

Η συμπεριφορά που είναι σε συμφωνία προς ένα κανόνα συμβαίνει να συνάδει με

έναν κανόνα, αλλά δεν προκύπτει από τη συμμόρφωση προς τον κανόνα. Για

παράδειγμα, η συμπεριφορά ενός σκύλου που στρίβει δεξιά σε μία διασταύρωση, ενώ

πάνω στη διασταύρωση υπάρχει οδοδείκτης που σημαίνει «υποχρεωτική στροφή δεξιά»·

η συμπεριφορά του σκύλου απλώς συμβαίνει να είναι σε συμφωνία προς τον κανόνα, την

ανθρώπινη σύμβαση, αλλά δεν προκύπτει από μία εμπρόθετη τάση συμμόρφωσης του

 33

σκύλου προς τον κανόνα. Η Williams αντλεί από το ζωικό βασίλειο το παράδειγμα για τη

δεύτερη περίπτωση συμπεριφοράς: Ένας κόκκορας που τεντώνει τα φτερά και το λαιμό

του σε συμφωνία προς το τελετουργικό του ζευγαρώματος του άλμπατρος δεν το κάνει

αυτό ως αναπόσπαστο κομμάτι του εν λόγω τελετουργικού, σε αντίθεση με το

άλμπατρος. Η συμπεριφορά του άλμπατρος χαρακτηρίζεται από την Williams ως

συμπεριφορά που παρουσιάζει ένα επαναλαμβανόμενο πρότυπο. Τέλος, η συμπεριφορά

που διέπεται από έναν κανόνα προκύπτει από την πρόθεση να πραγματοποιηθεί ένα

σύστημα από κινήσεις ή από την πρόθεση να ακολουθηθεί ο κανόνας ή το μοτίβο.

Η παραπάνω διάκριση, σύμφωνα με τη Williams, μπορεί να μας βοηθήσει να

περιγράψουμε με μεγαλύτερη πιστότητα και ακρίβεια την εκπαίδευση του αρχάριου

μέσω κατάδειξης. Ο νεόφυτος εκπαιδεύεται σε συμπεριφορές που εμφανίζουν ένα

επαναλαμβανόμενο πρότυπο· οι συμπεριφορές αυτές προκύπτουν καθώς ο μαθητής

συμμορφώνεται ή συνεισφέρει σε ένα σύνθετο κοινωνικό pattern, όχι όμως υπό την

έννοια ότι ο τελευταίος αναγνωρίζει και ακολουθεί ένα σύνολο από κανόνες, το οποίο

και δύναται να παράσχει μία αφηρημένη περιγραφή για το αναδυόμενο pattern. Σταδιακά

ο μαθητής μεταβαίνει από τη συμπεριφορά που απλώς εμφανίζει ένα επαναλαμβανόμενο

πρότυπο στη συμπεριφορά που προκύπτει ακριβώς επειδή αναγνωρίζεται από αυτόν ως

μέρος του επαναλαμβανόμενου προτύπου. Η διαφορά που η Williams εντοπίζει ανάμεσα

στον μαθητή και το άλμπατρος είναι πως τα δικά μας μοτίβα έχουν έναν κοινωνικό

χαρακτήρα και είναι κοινωνικά μεταβιβάσιμα, σε αντίθεση με τα άλμπατρος που

κατευθύνονται από το ένστικτο και η συμπεριφορά τους δύναται να εξηγηθεί μέσω

αναφοράς στην εξελικτική διαδικασία.

6.2. Ο μεθοδολογικός ρόλος: η κανονιστικότητα των κανόνων

Η Williams (1999: 197) διατείνεται πως το προαναφερθέν σκηνικό, εντός του οποίου

λειτουργεί η κανονιστικότητα της γλώσσας, είναι δημόσιο και συνεπώς είναι

αναπόδραστα κοινωνικής προέλευσης. Η θέση της καθίσταται πιο εναργής αν

αντιπαραβληθεί προς ατομιστικές θεωρήσεις σχετικά με την προέλευση του νοήματος

όπως αυτή των Chomsky και Fodor. Σύμφωνα με τους τελευταίους, ο ανθρώπινος νους

είναι από τη φύση του εφοδιασμένος με ένα πλήθος εγγενών και μη συνειδητών κανόνων

και αναπαραστάσεων το οποίο δύναται να εξηγήσει την πρόσκτηση και χρήση της

φυσικής γλώσσας. Επομένως για τους Chomsky και Fodor το ζήτημα δεν είναι πώς

καθίσταται ο άνθρωπος ικανός να ακολουθεί κανόνες και να χρησιμοποιεί

 34

αναπαραστάσεις – όπως είναι ζήτημα για τον Wittgenstein -, καθώς αυτό λαμβάνεται στη

θεώρησή τους ως δεδομένο, αλλά το πώς αποκτώνται οι κανόνες και οι αναπαραστάσεις

μίας συγκεκριμένης φυσικής γλώσσας. Η Williams θεωρεί παραπλανητική μία τέτοια

κατανόηση της έννοιας του κανόνα και της αναπαράστασης. Μία άλλη θέση στην οποία

η Williams ασκεί κριτική είναι ότι το σκηνικό της κανονιστικότητας της γλώσσας

παρέχεται από τις βιολογικές ικανότητες του οργανισμού όπως αυτές εκδηλώνονται σε

σχέση με το περιβάλλον και την εξελικτική του ιστορία. Η ερευνήτρια θεωρεί ότι

παρόμοιες με αυτήν επικλήσεις μίας φυσικής τελεολογίας δεν μπορούν να

λειτουργήσουν ως επαρκής εξήγηση για την ανάδυση της κανονιστικότητας.

 Όπως έχει προαναφερθεί, η ύπαρξη της κανονιστικότητας είναι συνυφασμένη με

την αναφορά σε πρότυπα που καθορίζουν την ορθότητα. Η Williams (1999: 198) θεωρεί

πως υπάρχουν μόνο τρεις δυνατότητες όσον αφορά την προέλευση τέτοιων προτύπων: τα

πρότυπα μπορούν να κατάγονται από εξαντικειμενικευμένα νοήματα που προκύπτουν

από τις διανοητικές δυνάμεις του νου, από εξαντικειμενικευμένα νοήματα ως πλατωνικά

ή φρεγκεανά αντικείμενα ή να προκύπτουν από τον ρόλο των λέξεων στο πλαίσιο μίας

κοινοτικής πρακτικής.

 Ο Wittgenstein στις ΦΕ επιτίθεται προς διάφορες μορφές εξαντικειμενικευμένου

νοήματος. Οι δύο κυριότερες ιδέες, τα προβλήματα των οποίων επιχειρεί να εκθέσει,

είναι η ιδέα ότι ένας κανόνας περιέχει τις ίδιες του τις εφαρμογές, καθώς και η ιδέα ότι

υπάρχει μία τρόπον τινά προνομιούχος ερμηνεία που να διευκρινίζει το εύρος των

εφαρμογών του κανόνα. Σύμφωνα με τη Williams (1999: 198), τα πρότυπα πρέπει να

κατανοηθούν ως εμπεδωμένα μέσα σε συγκροτούμενες κοινωνικά θεμελιώδεις (bedrock)

πρακτικές. Οι πρακτικές αυτές δεν είναι προϊόν ρητής επιλογής συμβάσεων, αλλά

προκύπτουν από έναν αφετηριακό και αρμονικό συντονισμό, μία «τυφλή» συμφωνία στις

λέξεις και τις πράξεις των ανθρώπων για μία ικανή χρονική περίοδο. Η συμφωνία

χαρακτηρίζεται «τυφλή» καθώς δεν είναι η ίδια αποτέλεσμα ρητής εφαρμογής κανόνων –

με αυτόν τον τρόπο ο Wittgenstein παρακάμπτει τον κίνδυνο μίας επ’ άπειρον αναδρομής

κατά την οποία η εκάστοτε εφαρμογή κανόνων προϋποθέτει μία άλλη τέτοια εφαρμογή -.

Επικαλούμενη τη διάκριση που αναφέρθηκε παραπάνω, η Williams κατατάσσει τις

«θεμελιώδεις» κοινωνικές πρακτικές στην κατηγορία των συμπεριφορών που

παρουσιάζουν ένα επαναλαμβανόμενο πρότυπο (pattern-governed behaviors) και όχι σε

αυτή των συμπεριφορών που διέπονται από έναν κανόνα. Η κανονιστικότητα της

γλώσσας, κατά συνέπεια, απορρέει και εξαρτάται άμεσα από την συμφωνία της

κοινότητας στα λόγια και τις πράξεις. Μόνο στο πλαίσιο μίας κοινοτικής πρακτικής, στο

 35

περιβάλλον μίας θεσμισμένης, καθιερωμένης χρήσης μπορεί ένα αντικείμενο να

προσλάβει το ρόλο του προτύπου ή του κανόνα. Επιπλέον, μέσα σε αυτή την ερμηνεία

που προκρίνει η Williams, η διδασκαλία, που κατανοείται ως μύηση στις κοινοτικές

πρακτικές, αναδεικνύεται να κατέχει κεντρικό ρόλο.

 Η εκπαίδευση αποδεικνύεται κεντρικής σημασίας καθώς είναι αυτή που

εγκαθιδρύει τις συνδέσεις ανάμεσα στο σημεία και τους τρόπους του πράττειν που

συνδέονται με αυτά. Σε τί συνίσταται όμως η κατανόηση του νεόφυτου; Πού θα πρέπει

να κοιτάξουμε ούτως ώστε να «κατανοήσουμε τη φύση της κατανόησης»; Μπορεί ένας

μαθητής να έχει κατανοήσει κάτι – π.χ. τον αλγεβρικό κανόνα της πρόσθεσης - χωρίς να

έχει επιδείξει ποτέ αυτή την κατανόηση; Η θέση του Wittgenstein είναι πως η κατανόηση

μίας έκφρασης, ενός προτύπου κλπ. συνίσταται στο να γνωρίζουμε πώς να τη

χρησιμοποιήσουμε, δηλαδή στο να διαθέτουμε μία στοιχειώδη «τεχνογνωσία» (know-

how)· η τεχνογνωσία αυτή σημαίνει την κατοχή μίας ή περισσοτέρων πρακτικών

δεξιοτήτων· η κατοχή αυτή έγκειται στην πραγματική και πρακτική εφαρμογή της εν

λόγω τεχνογνωσίας. Η κατανόηση ενός κανόνα απαιτεί την επίδειξη της κατάλληλης, της

αρμόζουσας συμπεριφοράς. Η μάθηση είναι η μοναδική οδός προς την σφυρηλάτηση

ενός ικανού δρώντος υποκειμένου στο πλαίσιο μίας κοινωνικής πρακτικής.

 Η Williams (1999: 201), έχοντας αναδείξει τον κοινωνικό χαρακτήρα των

πρακτικών, διακρίνει τις πρακτικές σε εκείνες που είναι κοινωνικές υπό μία ισχυρή

έννοια – π.χ. το ποδόσφαιρο, ο γάμος, η διδασκαλία που δεν νοούνται με ένα μόνο άτομο

– και σε εκείνες που μπορούν να ασκηθούν από ένα μόνο άτομο – π.χ. ένας περίπατος, η

λύση ενός μαθηματικού προβλήματος, η σύνθεση ενός μουσικού κομματιού κλπ. -.

Ωστόσο, ακόμη και οι τελευταίες «ατομικές» πρακτικές αναγνωρίζονται ως τέτοιες υπό

το φως ευρύτερων πολιτισμικών πρακτικών· επομένως, και οι πρακτικές «μεμονωμένων»

ατόμων φέρουν εντός τους μία αναπόδραστα κοινωνική διάσταση, καθώς προϋποθέτουν

την κανονικότητα και την συμφωνία στις κρίσεις που μόνο μία κοινότητα μπορεί να

παρέχει.

 Παραπέμποντας στη συμφωνία στις κρίσεις παραπέμπουμε στη συμφωνία στον

τρόπο με τον οποίο ζούμε και στο ρόλο που έχουν τα διάφορα πράγματα στη ζωή μας.

Αυτή είναι η προϋπόθεση της καταληπτότητας που αναδεικνύει ο Wittgenstein

αναφερόμενος στη «μορφή ζωής» των ανθρώπων. Επιπλέον, η υπόρρητη αναφορά σε

αυτό που η κοινότητα κρίνει ως ορθό ή εσφαλμένο φαίνεται να διαποτίζει κάθε

περίπτωση επικοινωνίας. Πώς αναδύεται όμως στο θεμελιώδες επίπεδο η

κανονιστικότητα; Η Williams (1999: 202) θεωρεί ότι αυτό που είναι αποφασιστικής

 36

σημασίας για την κανονιστικότητα είναι εκείνος ο τρόπος του πράττειν που κρίνεται ως

προφανής. Το προφανές είναι το μη επερωτούμενο, εκείνο που όλοι αναγνωρίζουμε ως

αυτονόητο μέσα σε ένα συγκεκριμένο πλαίσιο δράσης. Σε αυτή την προβληματική

εγγράφεται και η αναφορά του Wittgenstein περί «τυφλής υπακοής» στους κανόνες, με

την οποία αποτρέπεται κάθε απειλή επ’ άπειρον αναδρομής ή ερμηνείας των κανόνων.

Το πώς συνεχίζουμε στο άκουσμα της φράσης «και ούτω καθεξής» δεν είναι ζήτημα μίας

προνομιούχου ερμηνείας, μίας μυστηριώδους ενόρασης ή μίας αυθαίρετης απόφασης

αλλά μίας αρμονικής συμφωνίας:

Έχει τεράστια σημασία το γεγονός ότι είναι ζήτημα αν εγείρεται ποτέ διαφωνία

περί του αν το χρώμα αυτού του αντικειμένου είναι το ίδιο με το χρώμα εκείνου·

το μήκος αυτής της ράβδου με το μήκος εκείνης κλπ. Αυτή η ειρηνική συμφωνία

είναι το χαρακτηριστικό περιβάλλον της χρήσης της λέξης «ίδιο».

 (ΠΘΜ, VI, 21)

Οι θεμελιώδεις πρακτικές εκφράζουν την κοινή μας αίσθηση περί του προφανούς. Όταν

ακολουθούμε έναν κανόνα μπορούμε να πούμε ότι νιώθουμε η συμπεριφορά μας να

καθοδηγείται από κάτι. Πώς όμως γίνεται αυτό; Σε τί συνίσταται το να ακολουθούμε

έναν κανόνα; Ο Wittgenstein στις ΦΕ αναπτύσσει τις διάφορες δυσχέρειες που

προκύπτουν κατά την προσπάθειά μας να εξηγήσουμε αυτό το «πώς». Μία σημαντική

δυσχέρεια προκύπτει από την ιδέα πως όταν ενεργούμε σύμφωνα με έναν κανόνα έχουμε

στο μυαλό μας μία συγκεκριμένη ερμηνεία του κανόνα. Αυτή η αντίληψη, όπως έχει

αναφερθεί, εγείρει το ζήτημα της επ’ άπειρον ερμηνευτικής αναδρομής. Η λύση που

προτείνει ο Wittgenstein, σύμφωνα με τη Williams, εντοπίζεται στην παράγραφο 238

των ΦΕ: «Για να μου φαίνεται πώς ο κανόνας παράγει προκαταβολικά όλα τα

επακόλουθά του, πρέπει αυτά να μου είναι αυτονόητα» (ΦΕ, 238). Επομένως,

ακολουθώντας έναν κανόνα δεν λειτουργούμε με βάση κάποιον ψυχολογικό

εξαναγκασμό – όπως θα πρότεινε η προβληματική εικόνα περί ερμηνείας του κανόνα -·

αντιθέτως, ο αποκαλούμενος αυτός ψυχολογικός εξαναγκασμός είναι μέρος της λογικής

ή γραμματικής του ακολουθείν κανόνες που με τη σειρά του προϋποθέτει την πρακτική

του ακολουθείν κανόνες. Επομένως, η αναφερθείσα αρμονική συμφωνία περί του ομοίου

ή του προφανούς επιτελεί το ρόλο που θα έπαιζε ένα κριτήριο ή μία προνομιούχος

ερμηνεία για το όμοιο ή προφανές. Στο σημείο αυτό αναδεικνύεται ο ρόλος της μάθησης

ως μύησης σε αυτά που κρίνονται ως αυτονόητα από μία κοινότητα ανθρώπων. Ο

 37

νεόφυτος μαθητής μαθαίνει το παιχνίδι των μεγάλων και αρχίζει να κρίνει ως προφανές

εκείνο που και εκείνοι κρίνουν ως προφανές. Οι αναφορές του Wittgenstein στην

εκπαίδευση είναι χαρακτηριστικές: «μαθαίνει κανείς τη σημασία της ‘συμφωνίας’,

μαθαίνοντας να ακολουθεί έναν κανόνα» (ΠΘΜ, VII, 39), «αλλά πώς μπορούμε να τον

εξηγήσουμε [τον κανόνα] σ’ έναν άλλο; Μπορώ να τον εκπαιδεύσω μ’ αυτόν τον τρόπο».

(ΠΘΜ, VII, 40). Ο Wittgenstein αναφέρεται και στις ΦΕ στην εκπαιδευτική διαδικασία

συνδέοντάς την με την εξήγηση του τι σημαίνει να ακολουθείς έναν κανόνα: «Τί είδος

σύνδεσης υπάρχει εδώ [ανάμεσα στις πράξεις μου και σε έναν κανόνα]; - Λοιπόν ίσως

τούτη: έχω εκπαιδευτεί να αντιδρώ σε αυτό το σημάδι με έναν ορισμένο τρόπο και έτσι

αντιδρώ τώρα» (ΦΕ, 198) και «Το να ακολουθείς έναν κανόνα είναι ανάλογο με το να

υπακούς σε μια διαταγή. Έχουμε εκπαιδευτεί να αντιδρούμε με ορισμένο τρόπο» (ΦΕ,

206). Η εκπαίδευση συνδέει το άτομο με την κοινότητα, το ενσωματώνει σε αυτή. Και ο

ισχυρισμός αυτός, σύμφωνα με τη Williams, δεν αναδεικνύει απλώς τον αιτιώδη ρόλο

της εκπαίδευσης στην ενσωμάτωση του νεοφύτου στις πρακτικές της κοινότητας, αλλά

επισημαίνει ότι δεν υπάρχει άλλος τρόπος εξήγησης της ικανότητας του ατόμου να

διακρίνει το ορθό από το εσφαλμένο.

 Η εκπαίδευση σε μία πρακτική είναι ο τρόπος με τον οποίο το άτομο συγκλίνει

και ευθυγραμμίζεται προς αυτά που η κοινότητα λέει και κάνει. Ο νεόφυτος μαθητής δε

μπορεί να γνωρίζει τι μαθαίνει ανεξάρτητα από το τι συνεχίζει να κάνει μέσω της

εκπαίδευσης στην οποία υποβάλλεται· ιδιαιτέρως όσον αφορά τις θεμελιώδεις πρακτικές

όπου δεν υπάρχει κριτήριο χρήσης ή δικαιολόγησης ανεξάρτητο από ό,τι οι πράττοντες

στο πλαίσιο της πρακτικής κρίνουν ως αυτονόητο. Οι κρίσεις αυτές που συγκροτούν τη

μορφή ζωής μας δεν είναι συμπεριφορές που διέπονται από έναν κανόνα (rule-obeying),

αλλά συμπεριφορές που παρουσιάζουν ένα επαναλαμβανόμενο πρότυπο (pattern-

governed). Εξάλλου, η επίκληση της συμμόρφωσης προς έναν κανόνα μπορεί να

λειτουργήσει ως πλαίσιο δικαιολόγησης για το πράττειν ενός ανθρώπου· αντιθέτως, όσον

αφορά τις θεμελιώδεις πρακτικές δεν μπορούμε παρά να αναφερθούμε στην ειρηνική

συμφωνία περί του ομοίου και προφανούς. Για το λόγο αυτό, θεωρεί η Williams,

καταφεύγει ο Wittgenstein στην κατάδειξη: Αυτό είναι η μέτρηση ανά δύο (2, 4, 6, 8,

κλπ.) ούτως ώστε να εξηγήσουμε τι εννούμε.

 38

6.3. Ο συγκροτησιακός ρόλος: η αποδοχή μιας έννοιας

Σύμφωνα με τη Williams, η διαδικασία της μάθησης μπορεί να συγκροτεί το περιεχόμενο

της μάθησης. Πώς μπορεί να συμβαίνει κάτι τέτοιο; Μέσω της εκπαίδευσης ο μυούμενος

καταλήγει να μοιράζεται με τα υπόλοιπα μέλη της κοινότητας την ίδια αίσθηση περί του

τι είναι προφανές. Αυτή η κοινή αίσθηση περί του προφανούς μέσα στην κοινότητα

παρέχει το αναγκαίο υπόβαθρο που καθιστά έγκυρη κάθε γλωσσική χρήση ή ακολουθία

κανόνων. Το υπόβαθρο αυτό δε μπορεί να περιγραφεί μέσω της παράθεσης μίας λίστας

κανόνων χωρίς ταυτόχρονα να αλλοιωθεί η ίδια του η λειτουργία ως υποβάθρου. Όπως

ισχυρίζεται η Williams (1999: 207), το υπόβαθρο μπορεί μόνο να δειχθεί. Το

αναπόδραστο του υποβάθρου σε συνδυασμό με το γεγονός ότι αυτό μπορεί μόνο να

δειχθεί συνδέει τη διαδικασία της μάθησης με το περιεχόμενό της, δηλαδή με το τι

μαθαίνεται. Η κοινή αντίληψη περί του προφανούς και ο ρόλος της στη μαθησιακή

διαδικασία εμφανίζονται στις ΠΘΜ:

[Ο μαθητής] Μας λέει: «Κατάλαβα ότι έτσι πρέπει να’ναι».

Αυτό το «πρέπει» δείχνει τί είδους μάθημα πήρε από τη σκηνή.

Αυτό το Πρέπει δείχνει ότι αποδέχθηκε μια έννοια.

Αυτό το Πρέπει δηλώνει ότι έκανε έναν κύκλο.

Εκείνο που ‘διάβασε’ στη διαδικασία δεν ήταν μία πρόταση της φυσικής

ιστορίας, αλλά ο καθορισμός μιας έννοιας.

Έννοια, εδώ, σημαίνει μέθοδος. Σε αντίθεση με την εφαρμογή της μεθόδου.

 (ΠΘΜ, VI, 8)

Ο Wittgenstein συνδέει εδώ τον καθορισμό μιας έννοιας με την αποδοχή μιας έννοιας.

Αυτό, κατά τη Williams, δεν είναι μία παραλλαγή του ψυχολογισμού του Hume – που

ισχυριζόταν ότι η αναγκαιότητα είναι ψυχολογικής προέλευσης – καθώς για τον

Wittgenstein το ψυχολογικό στοιχείο εδράζεται στο γραμματικό και όχι αντίστροφα. Η

μεταφορά του «κύκλου» στον οποίο εμπλέκεται ο μαθητής αποτελεί κομμάτι αυτού που

ο Wittgenstein αποκαλεί «εκ θεμελίων εξήγηση», αυτό που οδηγεί τον μαθητή να πει:

«έτσι πρέπει να’ναι». Η απόπειρα διάκρισης ανάμεσα σε μία πρόταση των φυσικών

επιστημών και τον καθορισμό μιας έννοιας – δηλαδή η διάκριση

εμπειρικού/γραμματικού - αναδεικνύεται να είναι στον πυρήνα της βιττγκενσταϊνικής

σκέψης όσον αφορά το ακολουθείν κανόνες και τη γλώσσα.

 39

Όπως, επιπλέον, ισχυρίζεται η Williams αυτό που ενδιαφέρει τον Wittgenstein

και αυτό που ονομάζει ‘αποδοχή μιας έννοιας’ είναι το πώς ορισμένοι τρόποι να

βλέπουμε τα πράγματα φτάνουν να μας φαίνονται αναγκαίοι. Όπως συνεχίζει η Williams

(1999: 208), το γεγονός ότι φτάνουν να μας φαίνονται αναγκαίοι κάνει τη διαδικασία

μέσω της οποίας μάθαμε ή αποκτήσαμε την εν λόγω δεξιότητα ή στάση να μας φαίνεται

ότι συνδέεται μόνο τυχαία με αυτό το οποίο μάθαμε. Μ’ άλλα λόγια, η ιδέα ότι ο τρόπος

εκμάθησης είναι άσχετος με αυτό που μάθαμε είναι κατασκεύασμα εκείνου που μάθαμε·

συγκεκριμένα, ότι φτάσαμε να βλέπουμε ότι τα πράγματα πρέπει να είναι έτσι. Η

αναγκαιότητα του συμπεράσματος υποδηλώνει ότι δεν υπάρχει άλλος τρόπος να δούμε

τα πράγματα εκτός από αυτόν, έτσι ώστε ό,τι και να συμβαίνει, εμείς θα πρέπει να

φτάσουμε ακριβώς σ’ αυτό το σημείο. Αλλά αυτό είναι μία πλάνη. Σύμφωνα με τη

Williams, o Wittgenstein επανειλημμένα υποστηρίζει στα ύστερα γραπτά του ότι η

αναγκαιότητα ή η κανονιστικότητα δεν οφείλονται στην εγγενή φύση κάποιου

αντικειμένου ή διαδικασίας. Μάλλον ένα αντικείμενο ή μία διαδικασία αποκτά αυτή τη

λειτουργία ή το status της αναγκαιότητας ή της κανονιστικότητας, δυνάμει του ρόλου

που έχει μέσα σε μια πρακτική ή έθιμο, κι αυτή η συμφωνία ως προς τις αντιδράσεις και

η κρίση της αναγκαιότητας είναι ουσιώδεις για τα αντίστοιχα γλωσσικά παιχνίδια. Η ζωή

των μαθηματικών εξαρτάται από το ότι εμείς φτάνουμε να δούμε, όπως το θέτει ο

Wittgenstein, ότι «έτσι πρέπει να’ναι».

 Αν μία απόδειξη προϋποθέτει κανόνες μετασχηματισμού ούτως ώστε να είναι

απόδειξη, τότε και οι κανόνες καθεαυτοί για να είναι κανόνες θα προϋποθέτουν κανόνες

εφαρμογής τους. Ο Wittgenstein παρακάμπτει τον κίνδυνο της επ’ άπειρον αναδρομής

όχι με την επίκληση ενός κανόνα που τρόπον τινά φέρει εντός του την αυτο-ερμηνεία του

ή τις οδηγίες για την εφαρμογή του αλλά με την επισήμανση ότι οι κανόνες

μετασχηματισμού είναι εμπεδωμένοι σε μία πρακτική εφαρμογής και χρήσης. Στο σημείο

αυτό αναδεικνύεται η σημασία της «τεχνικής» που αναφέρεται στις ΠΘΜ. Τί είναι όμως

η τεχνική; Σύμφωνα με την Williams, η τεχνική είναι μία δραστηριότητα που

προϋποθέτει και επιδεικνύει την κατοχή κάποιων ικανοτήτων (skilled activity) και όχι

ένα επιπλέον σύνολο από κανόνες. Η Williams επισημαίνει δύο σημεία σχετικά με την

έννοια της τεχνικής: Πρώτον, «η τεχνική είναι εξωτερική ως προς το σχήμα της

απόδειξης» (ΠΘΜ, VI, 2). Δεν υπάρχουν, δηλαδή, κανόνες που να περιγράφουν την

εφαρμογή της τεχνικής που είναι αναγκαία για να αναγνωρίζουμε την απόδειξη ως

τέτοια. Δεύτερον, «μόνο μέσα από μια τεχνική μπορούμε να συλλάβουμε μια

κανονικότητα» (ΠΘΜ, VI, 2). Εδώ διαφαίνεται η μέριμνα του Wittgenstein για το πώς

 40

αναγνωρίζουμε την ομοιότητα και κατά συνέπεια την κανονικότητα. Ο Wittgenstein

δηλώνει πως «η απόδειξη είναι τυπικός έλεγχος μόνο στο πλαίσιο μιας τεχνικής

μετασχηματισμού» (ΠΘΜ, VI, 2). Ο έλεγχος συνίσταται στην διεκπεραίωση των

βημάτων που υπαγορεύουν οι κανόνες μετασχηματισμού και, ως εκ τούτου, απαιτεί την

επαρκή ικανότητα εφαρμογής της τεχνικής. Η επίδειξη κατοχής της τεχνικής συνίσταται

στην αναγνώριση από μέρους μας του ποιοι είναι οι προφανείς και αυτονόητοι τρόποι

συνέχισης ούτως ώστε να διεξέλθουμε την απόδειξη. «Αυτό το πρέπει», μας λέει ο

Wittgenstein, «σημαίνει ότι ο μαθητής μπήκε σ’έναν κύκλο». Αυτός είναι ο μαθησιακός

κύκλος, ο οποίος είναι χρονικά περιορισμένος. Αυτό που αρχίζει και τελειώνει τον κύκλο

είναι, π.χ., η εγκόσμια δραστηριότητα του ελέγχου, της λήψης ενός μαθηματικού

αποτελέσματος, ή ακόμη της συνέχισης της ακολουθίας των φυσικών αριθμών. Η

πρόταση ‘8 × 9 = 72’ μπορεί να είναι τόσο η αρχή όσο και το τέλος του μαθησιακού

κύκλου. Τίποτε δεν είναι διαφορετικό στην έκφραση της μαθηματικής πρότασης. Αυτό

που διαφέρει είναι το κανονιστικό status αυτής της πρότασης για τον μαθητή. Το όχημα

γι’αυτήν την αλλαγή status είναι η απόκτηση μιας γνωστικής δεξιότητας μέσω της

εκπαίδευσης. Η δραστηριότητα του ελέγχου, στην αρχή της εκπαίδευσης, είναι αυτό που

ο Wittgenstein ονομάζει «πείραμα» (ΠΘΜ, VI, 2). Εκτελείται χωρίς κάποια αίσθηση του

τρόπου με τον οποίο θα πρέπει κανείς να συνεχίσει. Αυτή, σύμφωνα με την Williams,

είναι η κατάσταση του νεόφυτου μαθητή. Όπως έχει ήδη αναφερθεί, ο μαθητής δεν

διαθέτει τις εκλεπτυσμένες γνωστικές μεθόδους που εμείς χρησιμοποιούμε για την

επέκταση της γνώσης μας, μεθόδους όπως η διατύπωση και ο έλεγχος των υποθέσεων ή

η επαγωγική συλλογιστική διαδικασία. Αντιθέτως, οι μέθοδοι αυτές προϋποθέτουν το

αρχικό στάδιο εκπαίδευσης από το οποίο έχει περάσει κάθε ικανός χρήστης της γλώσσας.

 Επομένως, οι τεχνικές, όπως τις εννοεί ο Wittgenstein είναι οι κανονικότητες που

δημιουργούν το χώρο για την αναγνώριση του προφανούς τρόπου συνέχισης, π.χ. στην

περίπτωση της ακολουθίας 2, 4, 6, 8,Σύμφωνα με τη Williams, οι κανονικότητες

αυτές δε μπορούν να διευκρινιστούν μέσω της γλώσσας – καθώς αμέσως θα εγερθεί το

ζήτημα της επ’ άπειρον αναδρομής -, αλλά λειτουργούν στους τρόπους με τους οποίους

αντιδρούμε και πράττουμε, όπως αυτοί έχουν διαμορφωθεί από την αρχική μας

εκπαίδευση. Οι κρίσεις μας περί της ομοιότητος εδράζονται στην κοινή μας αίσθηση για

το προφανές, αυτή την κοινή αίσθηση που διαμορφώνει η αρχική εκπαίδευση. Ο

μαθησιακός κύκλος κινείται από την πειραματική δραστηριότητα του ελέγχου κατά την

οποία οι αντιδράσεις του μαθητή διαμορφώνονται από τον δάσκαλο – εδώ δημιουργείται

 41

η αίσθηση περί του προφανούς -, στη δραστηριότητα του ελέγχου κατά την οποία το

αποτέλεσμα θεωρείται ως αναγκαίο, γιατί «έτσι πρέπει να είναι».

 Επιπλέον. η κατανόηση δεν συνίσταται σε κάποια νοητική κατάσταση του

παιδιού, αλλά εκφράζεται ως αυτοπεποίθηση και επίγνωση του τρόπου με τον οποίο

πρέπει να συνεχίσει. Όπως προκύπτει από την ερμηνεία της Williams, κατανόηση και

επίδειξη της κατανόησης στο πράττειν είναι άμεσα εξαρτώμενες έννοιες. Ακόμα κι αν

υποθέσουμε ότι ένα παιδί θα μπορούσε να μάθει τον κανόνα της πρόσθεσης μέσω ενός

«μαγικού χαπιού», παρακάμπτοντας την εκπαιδευτική διαδικασία, τότε η κατανόησή του

θα έπρεπε να επιδειχθεί, και σε περίπτωση λάθους θα έπρεπε να διορθωθεί με τον ίδιο

τρόπο που συμβαίνει κατά την εκπαίδευση. Σύμφωνα με τη Williams, η ιδέα ότι η

εκπαίδευση μπορεί να παραβλεφθεί ως απλώς ένα στοιχείο της ιστορίας της εκμάθησης

είναι μία παραπλανητική εικόνα· η εικόνα αυτή προκύπτει από τη δυνατότητα να

φανταστούμε ένα μαθητή που δεν κάνει ποτέ λάθος χωρίς να έχει εκπαιδευτεί. Αλλά

ακόμη κι αυτός ο μαθητής «το ότι μπορεί να υπολογίζει, το δείχνει όχι μόνο στους

άλλους, αλλά και σ’ αυτόν τον ίδιο, με το να υπολογίζει σωστά» (ΠΘΜ, VI, 33). Όσον

αφορά τη δικαιολόγηση καθεαυτού του υπολογισμού, μπορεί να γίνει μόνο σε αναφορά

προς την εκπαίδευση και αυτά που κρίνονται ως συνήθη αποτελέσματα αυτής: «Η

δικαιολόγηση της πρότασης 25 × 25 = 625 είναι, φυσικά, ότι αν κάποιος εκπαιδεύτηκε

κατά τον τάδε τρόπο, τότε υπό ομαλές συνθήκες, πολλαπλασιάζοντας 25 × 25, θα φέρει

625» (ΠΘΜ, VI, 23). Δηλαδή, ακόμη και ο αλάνθαστος μαθητής θα πρέπει να

ενσωματωθεί στην πρακτική καθώς μόνο σε αναφορά προς αυτήν υπάρχει το αναγκαίο

υπόβαθρο που επιδικάζει την ορθότητα των υπολογισμών του. Αλλά ο Wittgenstein

συμπληρώνει: «Αλλά η αριθμητική πρόταση δεν ισχυρίζεται αυτό το πράγμα. Είναι, σαν

να λέμε, μια εμπειρική πρόταση που σκληρύνθηκε σε κανόνα. Ορίζει ότι ο κανόνας

ακολουθήθηκε μόνον αν αυτό είναι το αποτέλεσμα του πολλαπλασιασμού. Αποσύρεται

τότε, σαν να λέμε, από τον έλεγχο της εμπειρίας και χρησιμεύει, τώρα πια, ως υπόδειγμα

του πως θα κρίνουμε την εμπειρία» (ΠΘΜ, VI, 23).

Η ίδια η Williams (1999: 214) ολοκληρώνει συνοψίζοντας τα εξής:

1. Η εκπαίδευση του αρχάριου μαθητή αφορά στη μύηση σε πρακτικές που

διέπονται από επαναλαμβανόμενα πρότυπα (pattern-governed). Οι πρακτικές

αυτές φανερώνουν μία κανονικότητα. Η συμμορφούμενη προς κανόνες

συμπεριφορά επίσης φανερώνει μία κανονικότητα. Ωστόσο, οι δύο συμπεριφορές

 42

παρουσιάζουν κανονικότητα για διαφορετικούς λόγους. Οι συμπεριφορές που

παρουσιάζουν ένα επαναλαμβανόμενο πρότυπο συμβαίνουν ακριβώς λόγω της

θέσης τους εντός ενός επαναλαμβανόμενου προτύπου.

2. Η πρώιμη εκπαίδευση στη γλώσσα απαιτεί τη δόμηση και τη

διατήρηση/επικύρωση του υποβάθρου από τους ενηλίκους που επιδεικνύουν

‘επιείκεια’ στα λεγόμενα του παιδιού, αντιμετωπίζοντάς τα ως γνήσιες κρίσεις,

παρακλήσεις, ερωτήσεις κλπ.

3. Οι γνήσια κανονιστικές πρακτικές, δηλαδή οι πρακτικές που δεν είναι αιτιακά

επιβεβλημένες αλλά δομούνται και είναι επιδεκτικές αποτίμησης ως προς ένα

καθιερωμένο κριτήριο, μία νόρμα ή έναν κανόνα, είναι κοινωνικές. Συνεπώς, ένα

εξ υπαρχής απομονωμένο άτομο δε μπορεί να εμπλακεί σε πράξεις που κρίνονται

ως ορθές ή εσφαλμένες. Μία περίοδος εκπαίδευσης ή εκμάθησης απαιτείται για

να αρχίσει ο μαθητής να εξασκεί την πρακτική.

4. Η χρήση μίας έννοιας προαπαιτεί ως υπόβαθρο μία τεχνική με την οποία η έννοια

χρησιμοποιείται και η εν λόγω τεχνική δε μπορεί καθεαυτή να εκφραστεί ως ένα

σύνολο από κανόνες ή έννοιες χωρίς να εμπλακούμε σε μία αναδρομή.

5. Η εξάσκηση στις τεχνικές δημιουργεί τις κανονικότητες στη συμπεριφορά που

προαπαιτούνται για οποιαδήποτε κρίση σχετική με ομοιότητα. Για αυτό το λόγο

μπορεί κάποιος να ισχυριστεί ότι η διαδικασία της μάθησης είναι θεσμο-ποιητική

όσον αφορά το αντικείμενο της μάθησης. Επιπλέον, αυτό εξηγεί γιατί η

ψυχολογική αίσθηση του προφανούς εδράζεται στο γραμματικό και όχι

αντίστροφα.

Αξίζει να διαπιστωθεί ότι, όπως περιγράφηκε, ο ρόλος της μάθησης ως μύησης σε αυτά

που κρίνονται ως αυτονόητα από μία κοινότητα ανθρώπων μοιάζει να παρουσιάζει κοινά

στοιχεία με τη συζήτηση περί διδακτικού συμβολαίου. Το διδακτικό συμβόλαιο είναι το

σύνολο των κανόνων, υπόρρητων στην πλειονότητά τους, που προσδιορίζουν αυτό που ο

κάθε μαθητής και δάσκαλος έχει ευθύνη να πράττει μέσα στη διδακτική σχέση. Το

γεγονός ότι κάθε περίπτωση επικοινωνίας κατά κάποιο τρόπο «δεσμεύει» τους

 43

ανθρώπους που επικοινωνούν, απαιτώντας την προσαρμογή τους προς αυτά που

αξιώνονται από έναν ή περισσότερους από όσους συμμετέχουν στην επικοινωνία. Ο όρος

συμβόλαιο, εξάλλου, έχει στόχο να τονίσει την αμοιβαία δέσμευση και υποχρέωση. Κάθε

τέτοιο συμβόλαιο επικοινωνίας φαίνεται να περιλαμβάνει ένα ρητό αλλά και ένα

υπόρρητο μέρος, και να παρέχει το αναγκαίο υπόβαθρο ως προς το οποίο κρίνεται η

επιτυχής ή μη προσαρμογή των ατόμων στις απαιτήσεις της επικοινωνίας.

Η ερμηνεία της Williams για τη βιττγκενσταϊνική αντίληψη για τη μάθηση μπορεί

να οδηγήσει εύλογα στη συνειδητοποίηση ότι ο Αυστριακός φιλόσοφος προετοίμασε το

έδαφος για μία κατανόηση του νου ως κοινωνικού προϊόντος. Μία τέτοια κοινωνική

θεώρηση του νου εναρμονίζεται με το έργο του Ρώσου ψυχολόγου Lev Vygotsky. Το

έργο του Vygotsky είναι το κύριο θεωρητικό σημείο αναφοράς της Θεωρίας Δράσης

(activity theory) καθώς και κάθε απόπειρας κοινωνικο-ιστορικής προσέγγισης στη

μάθηση. Ο Vygotsky κατόρθωσε να προσφέρει ένα σημαντικό εναλλακτικό μοντέλο για

την κατανόηση της γνωσιακής ανάπτυξης και της διαμόρφωσης του νου από εκείνο που

είχε προτείνει ο Ελβετός ψυχολόγος Jean Piaget. Οι κεντρικές ιδέες του έργου του

Vygotsky αφορούν στον κεντρικό ρόλο της γλώσσας κατά τη διαμόρφωση της γνώσης

και στην προτεραιότητα του δημοσίου λόγου έναντι του εσωτερικού. Ο Vygostsky

προτείνει ότι οι ο σημασιολογικός ρόλος των λέξεων σταδιακά μετασχηματίζεται στο

παιδί και ο εν λόγω μετασχηματισμός διαμεσολαβεί στην γνωσιακή ανάπτυξη του. Σε

αυτή τη διαδικασία το κοινωνικό περιβάλλον του παιδιού αναδεικνύεται να είναι

κομβικής σημασίας. Μέσα σε αυτό το κλίμα συζήτησης, το ύστερο έργο του

Wittgenstein μπορεί ενδεχομένως να αποτελέσει μία δεξαμενή άντλησης χρήσιμων ιδεών

για το πως οι κοινές κρίσεις και δράσεις μιας κοινότητας συγκροτούν το νόημα και

διαμορφώνουν τη σκέψη του ατόμου. Οι διεισδυτικές παρατηρήσεις του Wittgenstein

προσφέρουν μία αντίληψη για το νόημα που μπορεί να λειτουργήσει συμπληρωματικά

κατά την προσέγγιση του έργου του Vygotsky.

6.4. Μία ένσταση στις απόψεις της Williams

Ο Κωβαίος στην εισαγωγή του στις ΠΘΜ ασκεί κριτική στις απόψεις της Williams.

Σύμφωνα με τον Κωβαίο (Εισαγωγή στις ΠΘΜ, σ. 50), ο Wittgenstein απορρίπτει ως

εξωτερική προς την πράξη τη διαδικασία εκμάθησης του κανόνα. Για να υποστηρίξει τη

θέση αυτή παραθέτει ένα απόσπασμα από το Μπλε Βιβλίο: «Η διδασκαλία, ως η

υποθετική ιστορία των μετέπειτα πράξεών μας (κατανόησης, υπακοής, εκτίμησης ενός

 44

μήκους κλπ.) τίθεται εκτός συζήτησης» (ΜΒ 40). Σε αντίθεση προς τις απόψεις της

Williams, o Wittgenstein χαρακτηρίζει «κατηγορικό σφάλμα» το να νομίζουμε ότι το αν

ακολουθήθηκε ένας κανόνας εξαρτάται από το ιστορικό εκμάθησης του κανόνα. Ο

Κωβαίος κάνει λόγο για εννοιολογική σύγχυση ανάμεσα σε «λόγο» και «αιτία» και

επισημαίνει ότι μόνο αν ο κανόνας αναφέρεται ως ο λόγος για τον οποίο πράξαμε κάτι,

υπάρχει κανονιστική σχέση ανάμεσα στον κανόνα και την πράξη και, ως εκ τούτου, την

ορίζει. Αν ο κανόνας αποτελεί την αιτία της πράξης μας, τότε έχει ενδεχομενική σχέση μ’

αυτήν. Η ενδιαφέρουσα διάκριση ανάμεσα σε λόγο και αιτία παρουσιάζεται στο Μπλε

Βιβλίο και ο Wittgenstein τη συγκρίνει με τη διάκριση ανάμεσα σε κίνητρο και αιτία:

Η διαφορά ανάμεσα στη γραμματική της λέξης «λόγος» και σ’ εκείνη της λέξης «αιτία»

μοιάζει πολύ με τη διαφορά ανάμεσα στη γραμματική της λέξης «κίνητρο» και σ’ εκείνη

της λέξης «αιτία». Για την αιτία λέει κανείς πως δεν μπορείς να την ξέρεις παρά μονάχα

να την εικάζεις. Μιλώντας όμως για το κίνητρο λέμε: «Σίγουρα εγώ πρέπει να ξέρω γιατί

το έκανα». Όταν λέω «Την αιτία μπορούμε μονάχα να την εικάζουμε, ενώ το κίνητρο το

γνωρίζουμε», αυτή η δήλωση είναι μια γραμματική δήλωση. Το «μπορούμε» αναφέρεται

σε μια λογική δυνατότητα.

 (ΜΒ 55)

Ο Wittgenstein εντοπίζει τη σύγχυση στη διφορούμενη χρήση της ερώτησης «γιατί;». Το

να παρέχουμε λόγους για τους οποίους έγινε μια πράξη φαίνεται να προϋποθέτει την

συγκατάθεση του πράττοντα. Λόγοι για μία πράξη μπορούν να δοθούν μόνο αν ο

πράττων αναγνωρίζει την εγκυρότητα των λόγων που παρέχονται για την πράξη του.

Αλλά η αλυσίδα των λόγων έχει μία αρχή, δηλάδή οι λόγοι κάποτε τελειώνουν. «Έτσι

όταν η αλυσίδα των λόγων έχει φτάσει σ’ ένα τέλος και, παρ’ όλ’ αυτά, συνεχίζουμε να

ρωτάμε ‘Γιατί;’, τείνει κανείς να μας δώσει αντί για λόγο, μιαν αιτία. Αν λ.χ., στην

ερώτηση ‘Γιατί ζωγράφισες αυτό ακριβώς το χρώμα όταν σου είπα να μου ζωγραφίσεις

μια κόκκινη επιφάνεια;’ εσύ δίνεις την απάντηση ‘Μου είχαν δείξει ένα δείγμα αυτού του

χρώματος και την ίδια στιγμή μου είχαν προφέρει τη λέξη ‘κόκκινο’· κι έτσι, τώρα πια,

όποτε ακούω τη λέξη ‘κόκκινο’ μου έρχεται στον νου αυτό το χρώμα’, τότε μου δίνεις

την αιτία της πράξης σου κι όχι τον λόγο» (ΜΒ 55).

Γιατί λοιπόν 2+2 κάνει 4; Αν δεχθούμε ότι η εκμάθηση του κανόνα εν μέρει τουλάχιστον

προσδιορίζει το τι μαθαίνεται, θα πρέπει να απαντήσουμε ότι αυτός είναι ο κανόνας της

 45

πρόσθεσης και ότι αυτός είναι ένα πρότυπο με το οποίο συγκρίνουμε τις πράξεις μας· θα

πρέπει, δηλαδή, να επισημάνουμε τον ιδιαίτερο ρόλο που έχει μέσα στην κοινότητά μας.

Ο ιδιαίτερος ρόλος των μαθηματικών στην ανθρώπινη γλώσσα θα συζητηθεί εκτενώς

στο κεφάλαιο για τη βιττγκενσταϊνική φιλοσοφία των μαθηματικών. Πριν όμως από

αυτό, στην προσπάθεια να αναδειχθεί η προτεραιότητα του κοινωνικού λόγου έναντι του

ατομικού – κάτι που βρίσκεται σε πλήρη συμφωνία με την ερμηνεία της Williams που

εξετάστηκε στο κεφάλαιο αυτό - θα εξεταστεί το επιχείρημα του Wittgenstein περί της

ιδιωτικής γλώσσας

 46

7. Ο Wittgenstein περί ιδιωτικής γλώσσας

Το επιχείρημα του Wittgenstein περί της Ιδιωτικής Γλώσσας αποτελεί κατά γενική

ομολογία ένα από τα πιο σημαντικά κομμάτια των Φιλοσοφικών Ερευνών. Ωστόσο, τα

ζητήματα ερμηνείας, που υπεισέρχονται συνεχώς κατά την προσέγγιση του

βιττγκενσταϊνικού έργου, κάνουν και εδώ αισθητή την παρουσία τους. Μερικοί

φιλόσοφοι θεωρούν το εν λόγω επιχείρημα ό,τι πλησιέστερο σε αποτέλεσμα έχει δώσει

ποτέ η φιλοσοφία. Είναι πάντως γεγονός πως οι απόψεις των φιλοσόφων αποκλίνουν

σχετικά με το τι είναι το επιχείρημα περί της Ιδιωτικής Γλώσσας και τι ακριβώς

αποσκοπεί να αποδείξει. Επιπλέον, δε φαίνεται να επικρατεί ομοφωνία ούτε όσον αφορά

την παράγραφο εκκίνησης του επιχειρήματος. Οι περισσότεροι συμφωνούν πως ξεκινά

στην §243 αλλά κανείς δεν είναι βέβαιος πού ακριβώς τελειώνει. Η §315 αναφέρεται

συχνότερα ως τελευταία· ωστόσο, αυτή είναι μία επιλογή μάλλον αυθαίρετη. Ο

Αμερικάνος φιλόσοφος Saul Kripke έχει προτείνει πως το επιχείρημα περιέχεται στην

§202: «Γι’ αυτό, το “να ακολουθείς έναν κανόνα” είναι μια πρακτική. Και το να νομίζεις

ότι ακολουθείς έναν κανόνα δεν είναι το ίδιο με το να τον ακολουθείς πραγματικά. Γι’

αυτό και δεν είναι δυνατόν να ακολουθείς έναν κανόνα “ιδιωτικά”· ειδάλλως, το να

νομίζεις ότι ακολουθείς τον κανόνα θα ήταν το ίδιο με το να τον ακολουθείς». Μία

καθιερωμένη ερμηνεία θεωρεί ότι στο επιχείρημα αποκλείεται η δυνατότητα μίας

γλώσσας η οποία να μπορεί να θεμελιωθεί επί τη βάσει των νοητικών καταστάσεων ενός

ατόμου. Όταν αναφέρεται στα πλαίσια της βιβλιογραφίας της έρευνας για τη Διδακτική

των Μαθηματικών, το επιχείρημα θεωρείται συνήθως ότι αποδεικνύει την εγγενώς

κοινωνική φύση του νοήματος μέσα από το αδύνατο της ύπαρξης μίας κατά βάση

ιδιωτικής γλώσσας. Μερικά από τα πιο χαρακτηριστικά αποσπάσματα του επιχειρήματος

είναι:

243. Ένας άνθρωπος μπορεί να ενθαρρύνει τον εαυτό του, να δίνει εντολές στον

εαυτό του, να υπακούει, να ψέγει και να τιμωρεί τον εαυτό του· να θέτει μιαν

ερώτηση και να δίνει απάντηση. Θα μπορούσαμε μάλιστα να φανταστούμε

ανθρώπους που μιλούν αποκλειστικά μονολογώντας· που συνοδεύουν τις

δραστηριότητές τους με μονολόγους. – Ένας εξερευνητής που τους παρατηρεί και

ακούει προσεκτικά τις ομιλίες τους μπορεί ίσως να μεταφράσει τη γλώσσα τους

στη δική μας. (Αυτό θα του έδινε τη δυνατότητα να προβλέπει σωστά τις

 47

ενέργειες αυτών των ανθρώπων, διότι, συν τις άλλοις, τους ακούει να προτείνουν

σχέδια και να παίρνουν αποφάσεις.)

 Μπορούμε όμως να διανοηθούμε μια γλώσσα όπου κάποιος διατυπώνει

γραπτώς ή εκφράζει προφορικώς τα εσωτερικά του βιώματα – τα συναισθήματά

του, τις διαθέσεις του κλπ. – για ιδιωτική του χρήση; - Ε, πώς· δεν μπορούμε να

κάνουμε όλ’ αυτά και στη συνηθισμένη μας γλώσσα; - Δεν εννοώ, όμως, αυτό. Οι

μεμονωμένες λέξεις αυτής της γλώσσας πρέπει να αναφέρονται σε εκείνο που δεν

μπορεί να γνωρίζει παρά μόνο αυτός που τη μιλάει· στα άμεσα, ιδιωτικά του

αισθήματα. Αυτή λοιπόν τη γλώσσα δεν μπορούν να την καταλάβουν οι άλλοι.

 244. Πώς αναφέρονται οι λέξεις στα αισθήματα; - Εδώ δεν φαίνεται να

υπάρχει κανένα πρόβλημα· καθημερινά δεν μιλάμε για αισθήματα και τους

δίνουμε ονόματα; Αλλά πώς δημιουργείται ο δεσμός ανάμεσα σε όνομα και

ονομαζόμενο; Η ερώτηση αυτή είναι ίδια με τούτη: Πώς μαθαίνει ο άνθρωπος τη

σημασία των ονομάτων για τα αισθήματα; Λ.χ., της λέξης «πόνος»; Ιδού μία

δυνατότητα: μερικές λέξεις συνδέονται με την αρχέγονη, φυσική έκφραση του

αισθήματος και την αντικαθιστούν. Ένα παιδί πληγώθηκε και κλαίει· οι μεγάλοι

τού μιλούν και του μαθαίνουν επιφωνήματα και, αργότερα, προτάσεις.

Μαθαίνουν στο παιδί μια νέα συμπεριφορά για τον πόνο.

 «Ώστε μας λες πως, στην πραγματικότητα, η λέξη “πόνος” σημαίνει

εκείνο το κλάμα;» - Απεναντίας: η λεκτική έκφραση αντικαθιστά το κλάμα, δεν

το περιγράφει.

 245. Διότι, πώς να χρησιμοποιήσω γλώσσα ανάμεσα στον πόνο και στην

εκδήλωσή του;

 246. Κατά ποίαν έννοια, λοιπόν, είναι ιδιωτικά τα αισθήματά μου; - Μα,

μόνο εγώ μπορώ να ξέρω αν πραγματικά πονώ· οι άλλοι μπορούν μονάχα να το

εικάζουν. – Κατά μίαν έννοια, αυτό είναι λάθος, κατά μίαν άλλη, είναι ανοησία.

Αν χρησιμοποιούμε τη λέξη «ξέρω», όπως χρησιμοποιείται κανονικά (και πώς

αλλιώς να τη χρησιμοποιήσουμε;), τότε, πολύ συχνά, οι άλλοι ξέρουν πότε πονώ.

– Ναι, αλλά ασφαλώς όχι με τη βεβαιότητα που το ξέρω εγώ ο ίδιος! – Όσον

αφορά εμένα, δεν λέγεται (εκτός, ίσως, σαν αστείο) πως ξέρω ότι πονώ. Τί μπορεί

να σημαίνει – πέρα, ας πούμε, απ’ το ότι πονάω;

 Δεν μπορεί κανείς να πει ότι οι άλλοι μαθαίνουν τα αισθήματά μου

μονάχα από τη συμπεριφορά μου – γιατί τουλάχιστον εγώ δεν τα μαθαίνω. Τα

έχω.

 48

 Η αλήθεια είναι: έχει νόημα να λέμε ότι οι άλλοι αμφιβάλλουν αν πονάω·

αλλά δεν έχει νόημα να το λέω και για μένα τον ίδιο.

 247. «Μόνο εσύ ξέρεις αν είχες αυτή την πρόθεση». Αυτό ίσως το λέει

κανείς για να εξηγήσει τη σημασία της λέξης «πρόθεση». Διότι τότε σημαίνει:

έτσι τη χρησιμοποιούμε.

 (Και εδώ «ξέρω» σημαίνει ότι η έκφραση της αβεβαιότητας δεν έχει

νόημα.)

 248. Η πρόταση «τα αισθήματα είναι ιδιωτικά» μπορεί να παραβληθεί με

την πρόταση: «Την πασιέντζα τη ρίχνεις μόνος σου».

 ...

 258. Ας φανταστούμε την εξής περίπτωση. Θέλω να κρατήσω ένα

ημερολόγιο για το πώς επαναλαμβάνεται ένα ορισμένο αίσθημα. Για τον σκοπό

αυτό, συσχετίζω το αίσθημα με το σημείο «Α», και την ημέρα που έχω το

αίσθημα καταγράφω το σημείο στο ημερολόγιό μου. – Πρώτα απ’ όλα, θα ήθελα

να παρατηρήσω ότι ένα τέτοιο σημείο δεν επιδέχεται ορισμό. – Μπορώ όμως να

δώσω στον εαυτό μου ένα είδος δεικτικού ορισμού! – Πώς; Μήπως μπορώ να

δείξω το αίσθημα με το χέρι μου; Όχι με τη συνηθισμένη έννοια. Αλλά προφέρω

ή γράφω το σημείο και συνάμα συγκεντρώνω την προσοχή μου στο αίσθημα –

και έτσι το δείχνω, τρόπον τινά, από μέσα. – Αλλά προς τι αυτή η τελετουργία;

Διότι δεν μοιάζει να είναι παρά μόνο μια τελετουργία! Σίγουρα ο ορισμός

χρησιμεύει για να θεσπιστεί η σημασία ενός σημείου. – Λοιπόν, αυτό γίνεται

ακριβώς με τη συγκέντρωση της προσοχής μου· διότι έτσι αποτυπώνω στον νου

μου τη σύνδεση του σημείου με το αίσθημα. – Αλλά το «αποτυπώνω στο νου

μου» δεν μπορεί να σημαίνει παρά: αυτή η διαδικασία μού επιτρέπει να θυμάμαι

ορθώς τη σύνδεση στο μέλλον. Όμως, σε τούτη την περίπτωση, δεν έχω κανένα

κριτήριο ορθότητας. Εδώ θα ήθελε κανείς να πει: ορθό είναι οτιδήποτε μου

φαίνεται ορθό. Και αυτό σημαίνει μονάχα ότι εδώ δεν μπορούμε να μιλάμε για

«ορθό».

 ...

 265. Ας φανταστούμε έναν πίνακα (κάτι σαν λεξικό) που υπάρχει μονάχα

στη φαντασία μας. Με ένα λεξικό δικαιολογεί κανείς τη μετάφραση μιας λέξης Χ

με μια λέξη Y. Θα τη λέγαμε όμως δικαιολόγηση και στην περίπτωση όπου

συμβουλευόμαστε έναν τέτοιο πίνακα μονάχα στη φαντασία; - «Γιατί όχι; Θα

ήταν μια υποκειμενική δικαιολόγηση». – Μα η δικαιολόγηση συνίσταται στο ότι

 49

επικαλούμαστε κάτι το ανεξάρτητο. – «Ασφαλώς, μπορώ όμως να επικαλεστώ τη

μία ανάμνηση ως βάση για την άλλη. Λ.χ., δεν ξέρω αν πρόσεξα σωστά την ώρα

της αναχώρησης του τρένου και για να το ελέγξω, φέρνω στη μνήμη μου το

δρομολόγιο των τρένων. Δεν συμβαίνει κι εδώ το ίδιο πράγμα;» - Όχι· γιατί αυτή

η διαδικασία πρέπει να φέρει στο νου την ορθή ανάμνηση. Αν δεν ήταν δυνατό να

ελεγχθεί η ορθότητα της νοητικής εικόνας του δρομολογίου, πώς θα μπορούσε

αυτή να επικυρώσει την ορθότητα της προηγούμενης ανάμνησης; (Είναι σαν να

αγοράζεις αντίτυπα της ίδιας εφημερίδας για να βεβαιωθείς ότι γράφει την

αλήθεια.)

 Όσο η εικόνα του αποτελέσματος ενός φανταστικού πειράματος είναι

αποτέλεσμα ενός πειράματος, άλλο τόσο το να συμβουλεύεσαι έναν πίνακα στη

φαντασία είναι να συμβουλεύεσαι έναν πίνακα.

 ...

 293. Αν για τον εαυτό μου λέω ότι μόνο από προσωπική εμπειρία ξέρω τι

σημαίνει η λέξη «πόνος», δεν πρέπει να λέω το ίδιο και για τους άλλους; Και πώς

μπορώ, τη μία αυτή περίπτωση, να τη γενικεύω τόσο ανεύθυνα;

 Τώρα, κάποιος μου λέει ότι αυτός ξέρει τι είναι πόνος μόνο από τη δική

του περίπτωση! – Ας υποθέσουμε ότι όλοι μας έχουμε από ένα κουτί μέσα στο

οποίο βρίσκεται κάτι που ας το πούμε «σκαθάρι». Κανείς δεν μπορεί να κοιτάξει

μέσα στο κουτί του άλλου, ενώ όλοι μας δηλώνουμε ότι ξέρουμε τι είναι σκαθάρι

μόνο κοιτώντας ο καθένας το δικό του σκαθάρι. – Εδώ θα ήταν βέβαια δυνατό

καθένας να έχει στο κουτί του κάτι διαφορετικό. Μάλιστα θα μπορούσαμε να

φανταστούμε πως αυτό το πράγμα συνεχώς μεταβάλλεται. – Αλλά τι θα γινόταν

αν η λέξη «σκαθάρι» είχε μια χρήση στη γλώσσα αυτών των ανθρώπων; - Αν

συνέβαινε αυτό, τότε δεν θα εχρησιμοποιείτο ως όνομα ενός πράγματος. Το

πράγμα μέσα στο κουτί δεν έχει καμία θέση στο γλωσσικό παιχνίδι· ούτε ως κάτι:

το κουτί θα μπορούσε να είναι ακόμη και άδειο. - Όχι· μπορεί κανείς να

«απλοποιήσει» διά του πράγματος στο κουτί· οτιδήποτε κι αν είναι, απαλοίφεται.

 Με άλλα λόγια: Αν ερμηνεύσουμε τη γραμματική της έκφρασης του

συναισθήματος σύμφωνα με το υπόδειγμα «αντικείμενο και υποδήλωση», τότε το

αντικείμενο αποκλείεται από τη θεώρηση ως άσχετο με το ζήτημα.

 ...

 307. «Δεν είσαι λοιπόν στ’ αλήθεια ένας μεταμφιεσμένος

συμπεριφοροκράτης; Δεν λες, κατά βάθος, ότι πέρα από την ανθρώπινη

 50

συμπεριφορά, όλα τα άλλα είναι παραμύθια;» - Αν μιλώ για παραμύθια, τότε

πρόκειται για γραμματικά παραμύθια.

 Φιλοσοφικές Έρευνες, 1956

Μπορεί να υπάρξει μια ιδιωτική γλώσσα; Θα μπορούσε ένα άτομο να δημιουργήσει μια

γλώσσα, η οποία να είναι εξ ορισμού απροσπέλαστη από όλους τους υπόλοιπους πλην

του δημιουργού της; Υπάρχει η δυνατότητα μίας γλώσσας που να εκφράζει την ιδιωτική,

ενδόμυχη ζωή του ατόμου και η οποία να μη γίνεται κατανοητή σε κανέναν άλλο πέραν

του ομιλητή της; Όπως έχει αναφερθεί, η γλώσσα είναι μία δραστηριότητα που διέπεται

από κανόνες και στα ύστερά του γραπτά ο Wittgenstein επισημαίνει τη σύνδεση της

γλώσσας με τη μορφή ζωής· επιπλέον, αναδεικνύει το γεγονός ότι οι έννοιες του

γλωσσικού παιχνιδιού και της μορφής ζωής είναι αλληλένδετες και αλληλοεξαρτώμενες.

Για να εξασφαλισθεί η αντικειμενικότητά τους υπόκεινται σε δημόσιο έλεγχο, ο οποίος

πραγματοποιείται με διυποκειμενικά κριτήρια. Αυτή η διυποκειμενικότητα παρέχει τη

βάση για την δικαιολόγηση κάθε πεποίθησης, καθώς «η δικαιολόγηση συνίσταται στο

ότι επικαλούμαστε κάτι το ανεξάρτητο». Τα διυποκειμενικά κριτήρια όμως δεν είναι

θεωρητικά, δηλαδή ορισμένοι κανόνες που πρέπει να ασπασθούμε και να εφαρμόσουμε.

Ο τρόπος κατανόησης τους συνδέεται, όπως είδαμε, με τη λειτουργία τους μέσα στο

πλαίσιο που συγκροτούν συγκεκριμένες μορφές ζωής. Αυτό που κατά πολλούς ερευνητές

κατορθώνει να κάνει ο Wittgenstein σε αυτά τα αποσπάσματα, είναι να ανατρέψει μία

αντίληψη που κυριάρχησε στη φιλοσοφική παράδοση από την εποχή του Descartes. Η

ιδέα του Εγώ που μπορεί να απομονωθεί από τον κόσμο και να εποπτεύσει το

«εσωτερικό» του με τη χρήση μίας κατά βάση ιδιωτικής γλώσσας, φαίνεται να είναι μία

παραπλανητική εικόνα, καθώς στην απόπειρά του αυτή το Εγώ θα παραπέμψει

αναπόδραστα σε στοιχεία που εμπίπτουν στη σφαίρα του κοινωνικού, όπως για

παράδειγμα στους κανόνες που διέπουν την κοινή γλωσσική πρακτική. Σε αντίθετη

περίπτωση ο λογικός χώρος για τη διάκριση ανάμεσα στο το να νομίζουμε ότι

ακολουθούμε έναν κανόνα και το να τον ακολουθούμε πραγματικά μοιάζει να

εξαφανίζεται. Το καρτεσιανό μοντέλο του εσωτερικά και ιδιωτικά συγκροτημένου

εαυτού φαίνεται να καταρρέει, καθώς η γλώσσα είναι ένα εξ ορισμού δημόσιο σύστημα,

μια συλλογική πραγματικότητα που ενσωματώνει το μεμονωμένο Εγώ σε ένα πλέγμα

νοημάτων που υφίστανται ανεξάρτητα από αυτό. Δεν νοείται συνείδηση ανεξάρτητη από

τις συγκεκριμένες κοινωνικές και επικοινωνιακές πράξεις των ατόμων, καθώς αυτές

 51

λαμβάνουν πάντοτε χώρα μέσα σε ένα δεδομένο πλαίσιο σημασιών και παραδοχών. Το

να ακολουθούμε έναν κανόνα ισοδυναμεί με το να συμμορφωνόμαστε και να

εναρμονιζόμαστε με μία πρακτική εντός μιας μορφής ζωής, δηλαδή να ενεργούμε με

έναν γενικά αποδεκτό και αναγνωρισμένο τρόπο. Ένα επιπλέον χαρακτηριστικό σημείο

είναι ότι δε μπορούμε να εκπαιδεύσουμε κάποιον στη χρήση μιας ιδιωτικής γλώσσας.

Όπως έχει αναφερθεί και κατά την εξέταση της ερμηνείας της Williams, η εκπαίδευση

στη γλώσσα ενσωματώνει το άτομο στην κοινωνία καθιστώντας το ένα ικανό δρων

υποκείμενο. Το φαινόμενο του νοήματος μοιάζει να διαμεσολαβείται αναπόδραστα από

τη διυποκειμενική εμπειρία, όπως αυτή αποκρυσταλλώνεται στη γλώσσα.

Αξίζει να σημειωθεί ότι το «βιττγκενσταϊνικό» αυτό περιβάλλον συζήτησης

φαίνεται να παρουσιάζει ορισμένες ομοιότητες με τις αντιλήψεις που διατυπώνει ο

Husserl στο έργο του Προέλευση της Γεωμετρίας (1900). Στο έργο του Husserl, όπου

μέσω του παραδείγματος της Γεωμετρίας αναζητείται η προέλευση κάθε επιστημονικής

δραστηριότητας, αναδεικνύεται η άρρηκτη σύνδεση ανθρωπότητας, γλώσσας και

κόσμου. Η ανθρωπότητα γίνεται εκ των προτέρων συνειδητή ως μία γλωσσική κοινότητα

και ο ορίζοντάς της είναι ανοιχτός και άπειρος μόνο χάρη στη γλώσσα και τις εκτενείς

τεκμηριώσεις της ως δυνατές μορφές κοινοποίησης. Συγκεκριμένα στην περίπτωση των

μαθηματικών, ο Husserl θεωρεί ότι δεν προηγείται η υποκειμενική γεωμετρική απόδειξη

έναντι της αντικειμενικής. Αντιθέτως, ισχυρίζεται ότι η γεωμετρική απόδειξη ξεκινά τη

στιγμή που υπάρχει απόδειξη μιας ιδεατής αντικειμενικότητας· η ιδεατή αυτή

αντικειμενικότητα προϋποθέτει τη διακίνησή της μέσα στη διυποκειμενική εμπειρία.

Αξίζει να σημειωθεί ότι το κεντρικό ερευνητικό ερώτημα που κατευθύνει τη σκέψη του

Husserl είναι το εξής: Πώς μπορεί το υποκειμενικό εγωλογικό στοιχείο της αίσθησης να

μετατραπεί σε αντικειμενικό και διυποκειμενικό; Πώς, δηλαδή, μπορεί να ανυψωθεί σε

ιδεατό και αληθές αντικείμενο, με όλα τα χαρακτηριστικά που αποδίδουμε στα

μαθηματικά: διαχρονική εγκυρότητα, κατανοησιμότητα από «όλους», χειραφέτηση από

όλα τα «εδώ και τώρα». Όπως έχει δειχθεί, ο Wittgenstein επιχειρεί να απαντήσει στα

ζητήματα της αντικειμενικότητας των μαθηματικών επικαλούμενος τις πρακτικές στο

πλαίσιο μίας κοινότητας. Επιπλέον, η θεώρησή του για τα μαθηματικά βρίσκεται σε

τριβή με την καθημερινότητα – σε αντιδιαστολή προς την ιδεατή πραγματικότητα - και

αντιστέκεται στην εξαντικειμενίκευση που προτείνει ο Husserl. Επιπλέον, όπως έχει

αναφερθεί, ο Wittgenstein εντοπίζει στην εξαντικειμενίκευση που συμβαίνει στη γλώσσα

την πηγή διαφόρων παραπλανητικών εικόνων για το status και τη λειτουργία των

 52

μαθηματικών. Επομένως υπάρχουν και σημαντικές διαφορές ανάμεσα στις προσεγγίσεις

του Wittgenstein και του Husserl.

 Στο κεφάλαιο που ακολουθεί εξετάζεται η αντίληψη του Wittgenstein για τα

μαθηματικά. Το κοινωνικό στοιχείο αναδεικνύεται να είναι αναγκαία προϋπόθεση για

την ανάδυση των μαθηματικών, τα οποία κατανοούνται ως τέτοια ακριβώς επειδή έχουν

μία χρήση μέσα στο πλαίσιο της μορφής ζωής μας.

 53

8. Η φιλοσοφία του Wittgenstein για τα μαθηματικά

Στις επόμενες παραγράφους ακολουθεί μία ανασυγκρότηση των απόψεων του Steve

Gerrard (1996) σχετικά με τη φιλοσοφική θεώρηση του Wittgenstein για τα μαθηματικά

με έμφαση στην ύστερη περίοδο της σκέψης του φιλοσόφου. Ο Gerrard (1996) δίνει

σχηματικά τη σταδιακή μεταβολή των απόψεων του Wittgenstein ως εξής: Από την

πρόταση του Tractatus «Μία έκφραση έχει νόημα μόνο μέσα σε μία πρόταση» (3.314),

και τη μεταβατική περίοδο όπου «Το νόημα είναι ο ρόλος της λέξης στον λογισμό», ο

Wittgenstein καταλήγει στη θεώρηση ότι «Οι λέξεις μπορούν να έχουν νόημα μόνο στο

ρεύμα της ζωής». Ο ύστερος Wittgenstein επιχειρεί να καταδείξει τη συνύφανση της

γλώσσας με το πράττειν και το υπόβαθρο, το φόντο μέσα στο οποίο το πράττειν

συμβαίνει. Ο Wittgenstein κατά την ύστερη περίοδο της σκέψης του θεμελιώνει το

νόημα στην πρακτική. Η σκέψη του, που χαρακτηρίζεται από την προσπάθεια

αναστοχασμού πάνω στο καθημερινό λέγειν και πράττειν, βρίσκεται σε τριβή με το τραχύ

έδαφος της πραγματικότητας (πβ. ΦΕ 107).

Περί τα μέσα της δεκαετίας του ’30 ο Wittgenstein αρχίζει να βλέπει τα

μαθηματικά ως ένα πολύχρωμο συνονθύλευμα γλωσσικών παιχνιδιών. Στον πυρήνα της

σκέψης του υπάρχει η τάση εναντίωσης τόσο στον ψυχολογισμό όσο και στην ιδέα μιας

μεταφυσικής μαθηματικής πραγματικότητας - ο όρος ψυχολογισμός αναφέρεται στη

θέση ότι οι λογικοί ή μαθηματικοί νόμοι εδράζονται, απορρέουν ή εξηγούνται με βάση

ψυχολογικά γεγονότα ή νόμους -. Ο Wittgenstein επιθυμεί να διαφυλάξει την

αντικειμενικότητα των μαθηματικών απορρίποντας όμως τη μεταφυσική προέλευση μίας

τέτοιας αντικειμενικότητας. Επομένως, όπως αναφέρει ο Gerrard (1996: 191) «ο στόχος

του Wittgenstein δεν είναι η κοινή μας αντίληψη για την αντικειμενικότητα των

μαθηματικών, αλλά η παραπλανητική εικόνα μας για την πηγή της εν λόγω

αντικειμενικότητας». Αυτή η αντικειμενικότητα απορρέει από την πρακτική· αν

κινούμαστε έξω από το πλαίσιο της πρακτικής δεν κινούμαστε στα πλαίσια του λάθους

αλλά της α-νοησίας, της απουσίας νοήματος. Ο Gerrard συνεχίζει (1991: 127-128), «ο

Wittgenstein δεν αντιτίθεται στην ιδέα μιας μαθηματικής πραγματικότητας, όπως κάνουν

οι αφελείς ενστάσεις στον πλατωνισμό. Εκείνο στο οποίο ο Wittgenstein αντιτίθεται

είναι η ύπαρξη μιας μαθηματικής πραγματικότητας ανεξάρτητης της πρακτικής μας και

της γλώσσας, η οποία να κρίνει την ορθότητα αυτής της πρακτικής και της γλώσσας. Η

προβληματική αντίληψη είναι εκείνη μιας μαθηματικής πραγματικότητας ικανής να

 54

ανατρέψει αυτό που πράγματι κάνουμε στα μαθηματικά». Σε μία από τις αρχικές του

παρατηρήσεις για τα γλωσσικά παιχνίδια ο Wittgenstein αναφέρεται ρητά στα

μαθηματικά:

Και αυτή η πολλαπλότητα [των ειδών και των χρήσεων των προτάσεων] δεν είναι κάτι

το σταθερό, το δεδομένο άπαξ και διαπαντός· αντιθέτως γεννιούνται νέοι τύποι γλώσσας,

νέα γλωσσικά παιχνίδια, όπως θα μπορούσαμε να πούμε, και άλλοι παλιώνουν και

ξεχνιούνται. (Μία χονδρική εικόνα αυτού μπορούν να μας δώσουν οι μεταβολές στα

μαθηματικά).

Εδώ ο όρος «γλωσσικό παιχνίδι» έχει προορισμό να τονίσει ότι το να μιλάμε μια γλώσσα

είναι μέρος μιας δραστηριότητας ή μιας μορφής ζωής. (ΦΕ, 23)

Ωστόσο, τα μαθηματικά ως γλωσσικά παιχνίδια κατέχουν έναν ιδιάζοντα ρόλο στη

γλώσσα μας. Ο αναγκαίος και μη αναθεωρήσιμος χαρακτήρας των μαθηματικών

προτάσεων αναδεικύεται σε ειδοποιό διαφορά σε σχέση με τις εμπειρικές προτάσεις.

Ένας μη συνεπής λογισμός δε μπορεί να παίξει το ρόλο που παίζουν τα μαθηματικά. Η

μαθηματική αντικειμενικότητα και αναγκαιότητα στην ύστερη φιλοσοφία του

Wittgenstein δεν προκύπτουν με την επίκληση κριτηρίων που είναι τρόπον τινά

εξωτερικά, αλλά οφείλονται στον ειδικό ρόλο του μαθηματικού γλωσσικού παιχνιδιού

μέσα σε μία τρέχουσα γλωσσική πρακτική. Ο Wittgenstein τονίζει και εξετάζει την

αλλαγή και την ανάπτυξη στο γλωσσικό παιχνίδι των μαθηματικών. Αντί να παραβλέπει

το γεγονός της εφαρμοσιμότητας των μαθηματικών, μάλλον επικεντρώνεται σ’αυτό.

Αντί να βλέπει τα μαθηματικά ως απομονωμένους λογισμούς, τα αντιλαμβάνεται ως ένα

πλέγμα γλωσσικών παιχνιδιών, που σχετίζονται μεταξύ τους και τα οποία είναι

συνυφασμένα με τη μορφή ζωής μας.

Σε αυτό το σημείο χαρακτηριστική είναι η παράγραφος V, 2 στις ΠΘΜ

Θέλω να πω: Είναι ουσιώδες για τα μαθηματικά το γεγονός ότι τα σημεία τους

χρησιμοποιούνται και με πολιτικά ρούχα.

Είναι η χρήση εκτός μαθηματικών, άρα η σημασία των σημείων, που μετατρέπει το

παιχνίδι των σημείων σε μαθηματικά.

 (ΠΘΜ, V, 2)

 55

Ο Wittgenstein σε αυτήν την αριστοτελικής χροιάς παρατήρηση βλέπει τα μαθηματικά

ως τέτοια ακριβώς επειδή είναι εφαρμόσιμα. Τα μαθηματικά είναι κομμάτι του κόσμου

μας, έχουν κάποιο ρόλο στη γλώσσα και, κατά συνέπεια, στη ζωή μας.

8.1. Οικογενειακές ομοιότητες

Στη θεώρηση των μαθηματικών ως γλωσσικών παιχνιδιών ο Wittgenstein επικαλείται και

τις οικογενειακές ομοιότητες: «Θα επρόκειτο περί θαύματος αν η τεχνική του

υπολογισμού είχε μια οικογένεια εφαρμογών;» (ΠΘΜ, V, 8) και «Γιατί να μην πω ότι

αυτό που ονομάζουμε μαθηματικά είναι μια οικογένεια δραστηριοτήτων για μια

οικογένεια σκοπών;» (ΠΘΜ, V, 15). Εξηγώντας στις ΦΕ τι εννοεί με την επίκληση των

οικογενειακών ομοιοτήτων, ο Wittgenstein χρησιμοποιεί δύο κύρια παραδείγματα: τα

παιχνίδια και τους αριθμούς. Κοιτώντας τις διάφορες χρήσεις που επιφυλάσσουμε στην

έννοια παιχνίδι ή αριθμός μπορούμε να αναρωτηθούμε αν είναι δυνατόν να βρεθεί ένας

οριστικός και αμετάκλητος ορισμός. Ο Wittgenstein επισημαίνει ότι οι διάφορες χρήσεις

της έννοιας παιχνίδι ή αντιστοίχως της έννοιας αριθμός παρουσιάζουν μεταξύ τους

ομοιότητες:

Δεν βρίσκω καλύτερο χρακτηρισμό γι’ αυτές τις ομοιότητες από τις λέξεις

«οικογενειακές ομοιότητες»: γιατί με τον ίδιο τρόπο διασταυρώνονται και

μπαίνουν η μία στα όρια της άλλης οι διάφορες ομοιότητες ανάμεσα στα μέλη

μιας οικογένειας: διάπλαση, χαρακτηριστικά του προσώπου, χρώμα των ματιών,

βάδισμα, ιδιοσυγκρασία, κτλ. – και θα λέω: τα παιχνίδια αποτελούν μια

οικογένεια.

 Εξίσου οικογένεια αποτελούν λ.χ. τα είδη των αριθμών. Γιατί ονομάζουμε

κάτι «αριθμό»; Λοιπόν, ίσως γιατί έχει μια – άμεση – συγγένεια με κάτι που ως

τώρα το έλεγαν αριθμό. (...) Και επεκτείνουμε την έννοιά μας του αριθμού όπως

όταν κλώθοντας ένα νήμα, στρίβουμε ίνα με ίνα. Η στερεότητα του νήματος δεν

έγκειται στο γεγονός ότι μία και μόνη ίνα διατρέχει όλο του το μήκος αλλά στην

επαλληλία πολλών ινών.

 (ΦΕ, 67)

Και ο Wittgenstein συνεχίζει: «Γιατί μπορώ να βάλω στην έννοια ‘αριθμός’ αυστηρά

όρια, δηλαδή να χρησιμοποιώ τη λέξη ‘αριθμός’ για να υποδηλώνω μιαν αυστηρά

 56

καθορισμένη έννοια· αλλά μπορώ και να τη χρησιμοποιώ έτσι που η έκταση της έννοιας

να μην κλείνεται από ένα σύνορο». (ΦΕ, 68). Ο Wittgenstein επιχειρεί να μας δείξει ότι η

χρήση της λέξης «παιχνίδι» δεν είναι περιορισμένη από παντού με κανόνες· ωστόσο, η

διαπίστωση αυτή δεν σημαίνει ότι η χρήση είναι ακανόνιστη ή έρμαιο στις αυθαίρετες

επιλογές του καθενός. Εξάλλου, η ίδια γλώσσα είναι και δεν είναι ανεκτική στις νέες

προβολές μίας έννοιας· ή θα λέγαμε είναι ανεκτική μέχρι ενός βαθμού. Όπως η αγάπη

ανάμεσα σε δύο ανθρώπους δοκιμάζεται όταν αυτοί διαπιστώνουν τις μεταξύ τους

διαφορές, όπως τα υλικά ή τα έμβια όντα είναι ανθεκτικά μέχρι ενός βαθμού στη φυσική

πίεση, όπως οι κοινωνίες είναι ανεκτικές μέχρι ενός βαθμού με την απόκλιση, όπως οι

τέχνες ή οι επιστήμες είναι με τη διαφοροποίηση (πβ. Cavell, 1979: 182). Φυσικά ο

εκάστοτε «βαθμός ανεκτικότητας» δεν είναι δεδομένος τρόπον τινά a priori αλλά

μετατοπίζεται από εποχή σε εποχή και από κοινωνία σε κοινωνία. Επομένως, ο

Wittgenstein δικαιούται να μας υπενθυμίζει ότι το παιχνίδι «δεν είναι παντού

περιορισμένο από κανόνες, αλλά ούτε και υπάρχει κανόνας που να ρυθμίζει, λ.χ. πόσο

ψηλά ή με πόση δύναμη επιτρέπεται να ρίξει κανείς τη μπάλα στο τένις· ωστόσο, το τένις

είναι παιχνίδι και μάλιστα έχει κανόνες» (ΦΕ, 68).

8.2. Κατανοώντας τα μαθηματικά ως γλωσσικά παιχνίδια

Για τον Wittgenstein οι διαφορές ανάμεσα στις μαθηματικές προτάσεις και τις εμπειρικές

προτάσεις αναδεικνύονται μέσα από την ενδελεχή εξέταση της γλώσσας που

χρησιμοποιούμε – του τι λέγεται – και του ρόλου που, συνήθως υπόρρητα, παραχωρούμε

στις προτάσεις αυτές στα εκάστοτε γλωσσικά παιχνίδια στα οποία τις χρησιμοποιούμε. Ο

Wittgenstein εστιάζει στον αναγκαίο και μη αναθεωρήσιμο χαρακτήρα των μαθηματικών

προτάσεων. Ο Gerrard (1996: 178) θεωρεί ότι η άποψη του Wittgenstein για τα

μαθηματικά συγκροτείται ως μία εκ πρώτης όψεως παράδοξη σύζευξη δύο φαινομενικά

ασύμβατων θεωρήσεων. Η πρώτη θεώρηση εστιάζει στον αναγκαίο και μη

αναθεωρήσιμο χαρακτήρα εντός των μαθηματικών, ενώ η δεύτερη, θεωρώντας τα

συνολικά, τείνει να τα βλέπει ως κάτι ενδεχομενικό, κάτι που εξαρτάται από το πώς

εμείς, μέσα από τις ιστορικά διαμορφωμένες φυσικές προδιαγραφές μας, βλέπουμε και

κατανοούμε τον κόσμο. Για να γίνουμε πιο συγκεκριμένοι: Εντός των μαθηματικών μία

πρόταση δεν είναι αναθεωρήσιμη από την εμπειρία· σε αντίθεση προς τις εμπειρικές

προτάσεις οι μαθηματικές δε μπορούν να ανατραπούν από κάποιο εμπειρικό δεδομένο.

Κατέχουν έναν ιδιαίτερο ρόλο στη γλώσσα μας. «Αυτό που θέλω να πω είναι: Τα

 57

μαθηματικά είναι πάντοτε μέτρο και όχι κάτι μετρούμενο» (ΠΘΜ III, 75).

Χρησιμοποιούμε τα μαθηματικά για να κρίνουμε την εμπειρία, όχι την εμπειρία για να

κρίνουμε τα μαθηματικά. Από την άλλη πλευρά, είναι ένα εμπειρικό γεγονός το ότι

έχουμε τα μαθηματικά που κάνουμε: «Η [μαθηματική] πρόταση στηρίζεται σε μια

τεχνική. Και, αν θέλεις, στηρίζεται επίσης στα φυσικά και ψυχολογικά γεγονότα που

καθιστούν δυνατή αυτή την τεχνική» (ΠΘΜ VII, 1). Ο συνδυασμός των θεωρήσεων

αυτών έχει επιτυχημένα περιγραφεί στη φράση του W. W. Tait: “η αναγκαιότητα

πορεύεται στην πλάτη της ενδεχομενικότητας”» (στο Gerrard 1996: 178). Φυσικά, η

απόφανση περί της ενδεχομενικότητας είναι συνυφασμένη με την διαπίστωση της

ύπαρξης εναλλακτικών δυνατοτήτων. Μπορούμε να φανταστούμε να κάνουμε

διαφορετικά μαθηματικά από αυτά που κάνουμε; Θα επιστρέψουμε παρακάτω στο

ερώτημα αυτό.

8.3. Ο μη αναθεωρήσιμος χαρακτήρας των μαθηματικών

Ο Wittgenstein θεωρεί το μη αναθεωρήσιμο των μαθηματικών προτάσεων ως το πιο

σημαντικό στοιχείο της φυσιογνωμίας τους. Όταν γίνεται λόγος για μη αναθεωρήσιμο

χαρακτήρα, αυτό φυσικά δεν σημαίνει ότι οι μαθηματικές προτάσεις δεν αλλάζουν – η

ιστορία των μαθηματικών μπορεί να προσφέρει πληθώρα από παραδείγματα προτάσεων

που προηγουμένως θεωρούνταν δίχως νόημα και που τώρα θεωρούνται αναγκαίες

αλήθειες – για παράδειγμα η πρόταση 2- 4 = -2 πριν και μετά την εισαγωγή των

αρνητικών αριθμών -. Οι αλλαγές, ωστόσο, γίνονται με γνώμονα τις μαθηματικές

ανάγκες που ανακύπτουν και όχι από την επιταγή που μπορεί να προβάλλει κάποιο

εμπειρικό δεδομένο. Ο Wittgenstein θεωρεί ότι οι μαθηματικές προτάσεις δεν

περιγράφουν εμπειρικά γεγονότα, αλλά παρέχουν ένα πλαίσιο για την περιγραφή τους

και, ως εκ τούτου, οι εμπειρικές προτάσεις δεν δύνανται να αναθεωρήσουν τα

μαθηματικά. Οι μαθηματικές προτάσεις κατέχουν, θα λέγαμε, ένα διαφορετικό ρόλο στη

ζωή μας, εκείνον του μέτρου. Αλλά τα σημεία της γλώσσας μπορούν να σημαίνουν με

πολλούς τρόπους. Για παράδειγμα, η πρόταση «Αν προσθέσεις 2 και 2 θα πάρεις 4» από

μόνη της είναι διφορούμενη. Θα πρέπει να εστιάσουμε στη χρήση της, το περιβάλλον και

το ρόλο της, ούτως ώστε να την κατατάξουμε ως μαθηματική ή εμπειρική πρόταση.

Ο Gerrard (1996: 179) επισημαίνει ότι μία πρόταση όπως η 81 + 81 = 162 μπορεί να

επιτελέσει τρεις διαφορετικές λειτουργίες. Οι τρεις περιπτώσεις που διακρίνει με βάση

 58

τις βιττγκενσταϊνικές παρατηρήσεις είναι: (1) ένα πείραμα, (2) μία πρόβλεψη για το αν

κάποιος θα υπολογίσει σωστά και (3) μία μαθηματική δήλωση. Ο Gerrard προτείνει:

(1) Για την περίπτωση του πειράματος ας φανταστούμε μία παλαιού τύπου ζυγαριά με

δύο πλάστιγγες, έναν αριθμό από βώλους και το παρακάτω πρόβλημα. Πάρε 81 βώλους

και τοποθέτησέ τους στην αριστερή πλάστιγγα και στη συνέχεια τοποθέτησε 81 επιπλέον

βώλους στην ίδια πλάστιγγα. Τώρα πάρε 162 βώλους και τοποθέτησέ τους στη δεξιά

πλάστιγγα. Είναι ίσα τα βάρη; Η εκτέλεση των βημάτων με στόχο τη λήψη απάντησης

στο ερώτημα μπορεί να ιδωθεί ως ένα πείραμα.

(2) Για την περίπτωση της πρόβλεψης, ένας καθηγητής ρωτάει έναν μαθητή 81 + 81 = ; .

Κάνει την πρόβλεψη πως «Αν προσθέσεις 81 και 81 θα πάρεις 162». Η περίπτωση αυτή,

σύμφωνα με τον Wittgenstein, είναι παρόμοια με την (1): «Ένας υπολογισμός μπορεί να

είναι ένα πείραμα. Ο δάσκαλος βάζει το μαθητή να εκτελέσει έναν υπολογισμό, για να

δει αν μπορεί να υπολογίζει: αυτό είναι ένα πείραμα». (ΠΘΜ ΙΙΙ, 67)

(3) Για την περίπτωση της μαθηματικής δήλωσης, το ερώτημα δεν είναι εάν ο μαθητής

θα απαντήσει σωστά αλλά ποιά είναι η σωστή απάντηση. Η μαθηματική δήλωση είναι η

κατάληξη ενός υπολογισμού και είναι απλώς η 81 + 81 = 162.

Ο Wittgenstein στοχεύει να αποκαλύψει την ουσιώδη διαφορά στη χρήση που κρύβεται

κάτω από τη φαινομενική ομοιότητα των προτάσεων (2) και (3) – οι οποίες μπορούν να

διατυπωθούν και με τις ίδιες λέξεις «Αν προσθέσεις 81 και 81 θα πάρεις 162». Οι δύο

προτάσεις έχουν εντελώς διαφορετικούς ρόλους, η (2) είναι παρόμοια με την (1), όχι με

την (3). Τόσο η (1) όσο και η (2) είναι αναθεωρήσιμες από την εμπειρία ενώ η (3) δεν

είναι. Η ουσιώδης διαφορά της (3) έγκειται στο ότι κατά τον υπολογισμό δεν

προβλέπουμε το αποτέλεσμα. Δεν έχει αξία, δεν έχει νόημα να χρησιμοποιήσουμε τον

όρο πρόβλεψη στην περίπτωση που δεν υπάρχει εναλλακτική δυνατότητα. Η πρόταση

«Θα βρέξει αύριο» είναι μία πρόβλεψη, ακόμα και αν έχουν προηγηθεί πολλές

συνεχόμενες βροχερές μέρες και νύχτες. Ωστόσο, η πρόταση «είτε θα βρέξει αύριο είτε

δε θα βρέξει» δεν είναι μία πρόβλεψη. (πβ. «I’ll teach you differences» στο κεφάλαιο για

την αντίληψη του Wittgenstein για τη φιλοσοφία - ο Wittgenstein μάς επισημαίνει

ουσιώδεις διαφορές εκεί όπου μπορεί να παρασυρόμαστε και να βλέπουμε μόνο

ομοιότητες).

 59

Το σημείο αυτό είναι ενδεικτικό της δυναμικής και της διεισδυτικότητας της

σκέψης του Wittgenstein: η δυνατότητα λήψης διαφορετικού αποτελέσματος κατά την

εκτέλεση του πειράματος ανήκει στη «γραμματική» του πειράματος, δηλαδή στο σύνολο

των κανόνων, τη λογική που διέπει την ορθή χρήση της λέξης. Αντιθέτως, αν στην

περίπτωση του υπολογισμού ληφθεί διαφορετικό αποτέλεσμα τότε δεν έχουμε

υπολογίσει σωστά.

Ο λόγος για τον οποίο η πρόταση «Αν ακολουθήσεις τον κανόνα, θα φτάσεις

εκεί» δεν συνιστά πρόβλεψη είναι ότι λέει απλώς: «Το αποτέλεσμα αυτού του

υπολογισμού είναι...» - κι αυτό είναι μια αληθής ή ψευδής μαθηματική πρόταση.

Η αναφορά στο μέλλον και σε σένα είναι απλώς ενδυμασία.

(ΠΘΜ, VI, 15)

Ότι πρέπει να είναι έτσι, δεν σημαίνει ότι θα γίνει έτσι. Απεναντίας: Η έκφραση

‘Θα γίνει έτσι’ επιλέγει μία μεταξύ πολλών δυνατοτήτων. Η έκφραση ‘Πρέπει να

είναι έτσι’ βλέπει μόνο μία δυνατότητα.

(ΠΘΜ, IV, 31)

Ο Wittgenstein προσφέρει πολύτιμες διασαφήσεις όσον αφορά τη χρήση των εννοιών

του υπολογισμού και της πρόβλεψης. Ο λόγος που το «λογικό πρέπει» βλέπει μόνο μία

δυνατότητα είναι ότι σε μία απόδειξη ή σε έναν υπολογισμό η διαδικασία και το

αποτέλεσμα συνδέονται εσωτερικά· με βιττγκενσταϊνικούς όρους, θα λέγαμε ότι αυτό

υπαγορεύει η γραμματική ή το πλαίσιο χρήσης της έννοιας του υπολογισμού. Εδώ

βρίσκεται και η θεμελιώδης διαφορά από την έννοια του πειράματος. Αν δύο άνθρωποι

διεξάγουν ο καθένας χωριστά το ίδιο πείραμα και πάρουν διαφορετικά αποτελέσματα

τότε η απόκλιση μπορεί να οφείλεται σε πολλούς λόγους· π.χ. τα όργανα του ενός θέλουν

επισκευή, οι συνθήκες κάτω από τις οποίες έγιναν τα πειράματα δεν ήταν ακριβώς ίδιες

κλπ. Αν όμως οι δύο άνθρωποι κάνουν έναν υπολογισμό και προκύψει πάλι απόκλιση,

τότε υπάρχει μόνο μία εξήγηση: τουλάχιστον ένας έχει κάνει λάθος. Ως εκ τούτου, οι

ρόλοι που στο εκάστοτε γλωσσικό παιχνίδι έχουν το πείραμα και ο υπολογισμός είναι

εντελώς διαφορετικοί. Αν είμαστε σίγουροι για την ακρίβεια μιας ζυγαριάς, τότε

μπορούμε να υπολογίσουμε το βάρος των φρούτων που αγοράσαμε· από την άλλη

πλευρά, αν είμαστε σίγουροι για το βάρος των φρούτων που αγοράσαμε, τότε μπορούμε

να ελέγξουμε την ακρίβεια της ζυγαριάς. Οι αποδείξεις και οι υπολογισμοί είναι σαν το

 60

πρότυπο μέτρο στο Παρίσι (πβ. ΦΕ, §50). Το πρότυπο μέτρο μπορεί να μετρήσει αν ένα

ξύλο έχει μήκος ένα μέτρο, αλλά το ίδιο δε μπορεί να μετρηθεί. Και με τη διαπίστωση

αυτή, μάς υπενθυμίζει ο Wittgenstein, δεν έχουμε αποδώσει κάποια εξαιρετική ιδιότητα

στο πρότυπο μέτρο, παρά μόνο έχουμε επισημάνει τον ιδιαίτερο ρόλο του στο γλωσσικό

παιχνίδι της μέτρησης με τον μετρικό κανόνα. Οι μαθηματικές προτάσεις κατέχουν έναν

ιδιαίτερο ρόλο στη ζωή μας. Για τον Wittgenstein η προφανής βεβαιότητα και

αντικειμενικότητα της μαθηματικής γνώσης βασίζεται στη φυσική γλώσσα και ο

μαθηματικός φορμαλισμός είναι μία εκλέπτυνση και επέκταση της γραπτής γλώσσας.

8.4. Ισορροπώντας ανάμεσα στη φυσική ιστορία των ανθρώπων και την

σκληρότητα της λογικής

Κατά καιρούς πολλοί έχουν ερμηνεύσει τον Wittgenstein ως συμβασιοκράτη.

Σύμφωνα με τον Bloor «η μαθηματική γλώσσα είναι ένα μέρος των γλωσσικών

παιχνιδιών μας, τα οποία με τη σειρά τους βασίζονται σε γλωσσικές συμβάσεις που

έχουν αναπτυχθεί ως μορφές συμφωνίας στο πλαίσιο μιας κοινωνίας. Έτσι ο

Wittgenstein υποβιβάζει οποιαδήποτε μαθηματική αναγκαιότητα στο επίπεδο του

ενδεχομενικού και του συμβατικού» (Bloor στο Gerrard, 1996: 183). Ο Wittgenstein στις

ΠΘΜ σημειώνει: «Αυτά που λες φαίνεται να κατατείνουν στον ισχυρισμό ότι η λογική

ανήκει στη φυσική ιστορία των ανθρώπων. Κι αυτό δε συμβιβάζεται με τη σκληρότητα

του λογικού ‘πρέπει’» (ΠΘΜ, VI, 49). Οι προτάσεις της φυσικής ιστορίας είναι

εμπειρικές και ενδεχομενικές, ενώ οι προτάσεις της λογικής και των μαθηματικών είναι

μη εμπειρικές και αναγκαίες. Η ενσωμάτωση των τελευταίων στις πρώτες οδηγεί στην

απώλεια του ειδικού χαρακτήρα που έχουν οι λογικομαθηματικές προτάσεις. Ο

Wittgenstein δεν ήθελε να κάνει κάτι τέτοιο· αντιθέτως ο ίδιος κάνει λόγο για

διαφορετικά γλωσσικά παιχνίδια, επιθυμώντας να επισημάνει τον ιδιαίτερο χαρακτήρα

των μαθηματικών στη γλώσσα. Επομένως, ο Wittgenstein διακρίνει και επισημαίνει:

«αλλά το λογικό ‘πρέπει’ είναι συστατικό των προτάσεων της λογικής· κι αυτές δεν είναι

προτάσεις της φυσικής ιστορίας των ανθρώπων. Αν μια πρόταση της λογικής έλεγε ότι οι

άνθρωποι συμφωνούν μεταξύ τους με τον τάδε και τον δείνα τρόπο (κι αυτή θα ήταν η

μορφή της πρότασης της φυσικής ιστορίας), τότε η αντίθετή της θα έλεγε ότι εδώ έχουμε

να κάνουμε με μιαν έλλειψη συμφωνίας – κι όχι με μια συμφωνία διαφορετικού είδους»

(ΠΘΜ, VI, 49).

 61

 Ο Wittgenstein στις παρατηρήσεις του αναφέρεται στη διάκριση ανάμεσα σε

«μία εσωτερική και μία εξωτερική άρνηση» (ΠΘΜ, VI, 13). Βρισκόμενοι μέσα στα

μαθηματικά και κινούμενοι εντός του πλαισίου τους, διαθέτουμε κριτήρια για τον

καθορισμό της αλήθειας. Μία εσωτερική άρνηση του θα σήμαινε ότι δεν

ισούται με 625 αλλά με κάτι άλλο. Από την άλλη πλευρά, μία εξωτερική άρνηση θα

σήμαινε τρόπον τινά μία μετα-δήλωση σχετικά με τους ίδιους τους ανθρώπους και τις

πρακτικές τους. Θα σήμαινε ότι δεν υπάρχουν κριτήρια για τον καθορισμό της αλήθειας,

ότι οι άνθρωποι δεν συμφωνούν ότι ή ακόμη και ότι οι άνθρωποι δεν έχουν

μαθηματικά. Επομένως, ο Wittgenstein επιχειρεί να διαλύσει μία ενδεχόμενη σύγχυση

ανάμεσα στο πως λειτουργούν τα διαφορετικά αυτά γλωσσικά παιχνίδια. Η έμφαση του

Wittgenstein στα φυσικά και ψυχολογικά γεγονότα (πβ. ΠΘΜ, VII, 1) που καθιστούν για

μας δυνατά τα μαθηματικά αναδεικνύει την ενδεχομενικότητα των μαθηματικών – όπως

άλλωστε και την ενδεχομενικότητα ολόκληρης της γλώσσας ως φαινομένου. Ωστόσο,

υπάρχει σημαντική διαφορά στο να πούμε ότι δε θα είχαμε τα μαθηματικά που κάνουμε

αν δεν είχαμε κάποια εμπειρικά δεδομένα (κάτι με το οποίο συμφωνεί ο Wittgenstein)

και άλλο να πούμε ότι τα μαθηματικά δηλώνουν εμπειρικές προτάσεις ή υπόκεινται σε

διάψευση με βάση τα εμπειρικά δεδομένα (στο οποίο ο Wittgenstein, όπως αναφέρθηκε,

αντιτίθεται). Αν, για παράδειγμα, η μνήμη μας ήταν πολύ πιο περιορισμένη, πολλά

πράγματα στον πολιτισμό μας δεν θα ήταν όπως τα γνωρίζουμε από την καθημερινή,

κοινή μας εμπειρία και σίγουρα και τα μαθηματικά μας θα ήταν αρκετά διαφορετικά –

φυσικά είναι ένα πράγμα να πει κάποιος ότι τα πράγματα θα ήταν διαφορετικά και άλλο

να επιχειρήσει να πει το πόσο διαφορετικά -. Η ένταση ανάμεσα στον αναγκαίο

χαρακτήρα των μαθηματικών και την φυσική ιστορία των ανθρώπων αλλά και η επίλυσή

της διαφαίνεται και πάλι στις ΦΕ:

625252 = 225

625252 =

- Οι προτάσεις «Οι άνθρωποι πιστεύουν πως 2 × 2 = 4» και «2 × 2 = 4» δεν έχουν

βέβαια το ίδιο νόημα. Η τελευταία είναι μία μαθηματική πρόταση ενώ η πρώτη,

αν έχει κάποιο νόημα, μπορεί ίσως να σημαίνει: οι άνθρωποι έφτασαν στην

μαθηματική πρόταση. Οι δύο προτάσεις έχουν εντελώς διαφορετικές χρήσεις.

 (ΦΕ, xi, 281)

Είναι αυτή η επισήμανση της διαφοράς στη χρήση που διαλύει την ένταση. Οι δύο

προτάσεις λειτουργούν διαφορετικά, θα λέγαμε, σε διαφορετικά πλαίσια. Αυτά είναι τα

 62

μαθηματικά, και τα μόνα μαθηματικά που ξέρουμε και καταλαβαίνουμε είναι τα

μαθηματικά όπως εμείς τα κάνουμε, φαίνεται να μάς λέει ο Wittgenstein. Στη συνέχεια

επιτρέπει στη σκέψη του να κινηθεί προς μία κατευθύνση που μπορεί να εγείρει

ενστάσεις και εντάσεις, αλλά που κυρίως μπορεί να αποβεί γόνιμη για τον

προβληματισμό μας:

- Αλλά τί θα σήμαινε τούτο: «Ακόμη κι αν όλοι οι άνθρωποι πίστευαν πως 2 × 2

είναι 5, πάλι θα ήταν 4». – Λοιπόν, τί όψη θα είχαν τα πράγματα, αν όλοι οι

άνθρωποι πίστευαν κάτι τέτοιο; - Καλά, θα μπορούσα ίσως να φανταστώ πως οι

άνθρωποι είχαν έναν άλλο λογισμό ή μια άλλη τεχνική, που δε θα τη λέγαμε

«υπολογίζειν». Αλλά μήπως θα ήταν λαθεμένη; (Είναι λαθεμένη μία βασιλική

στέψη; Σε όντα που διαφέρουν από εμάς, θα μπορούσε να φαίνεται σαν κάτι το

παράξενο.)

 (ΦΕ, xi, 281)

Ο Wittgenstein αντιπαραβάλλει την εναλλακτική τεχνική με έναν θεσμό, με μία

ανθρώπινη, ιστορικά εδραιωμένη πρακτική. Ωστόσο, μάλλον θεωρεί πως δε θα ανήκε σε

αυτό που κατανοούμε ως μαθηματικά μας. Ή μήπως όχι; Σε κάθε περίπτωση, τα

μαθηματικά είναι κανονιστικά· θεσπίζουν το τι λογαριάζεται εντός τους ως σωστό και τι

ως λάθος. Εξάλλου ο ίδιος ο Wittgenstein έχει πει:

Εδώ βλέπουμε δύο διαφορετικά είδη υπευθυνότητας. Το ένα μπορεί να αποκληθεί

«μαθηματική υπευθυνότητα»: η έννοια με την οποία μία πρόταση είναι υπόλογη

σε μία άλλη. Με δεδομένα συγκεκριμένα αξιώματα και νόμους συμπερασμού,

μπορείς να πεις συγκεκριμένα πράγματα και όχι άλλα. – Αλλά είναι ένα τελείως

διαφορετικό πράγμα αν ρωτήσουμε, «Και τώρα σε τί είναι όλο αυτό υπόλογο;»

 (LFM, p. 240, στο Gerrard (1996: 186))

Θεωρώντας τα μαθηματικά ως σύνολο αξίζει να αναρωτηθούμε για το νόημα της

ερώτησης «Είναι τα μαθηματικά μας σωστά;». Είναι θεμιτό το εξωτερικό αυτό ερώτημα;

Είναι χρήσιμο; «Είναι μία βασιλική στέψη σωστή;» ίσως να μας υπενθύμιζε ο

Wittgenstein. Μπορούμε να φανταστούμε να κάνουμε διαφορετικά μαθηματικά; Τί

μπορεί να σημαίνει άραγε αυτό το οριακό ερώτημα; Μία σύντομη απόπειρα απάντησης

θα ξεκινούσε με την ανάγκη διασάφησης του «διαφορετικά». Αν μπορούμε να

 63

φανταστούμε κάτι διαφορετικό στα μαθηματικά μας θα πρέπει με κάποιον τρόπο να είναι

μεταφράσιμο στον δικό μας ήδη υπάρχοντα μαθηματικό λόγο· σε διαφορετική περίπτωση

θα εγείρονταν ζητήματα καταληπτότητας. Επομένως θα μπορούσαμε να φανταστούμε

μαθηματικά διαφορετικά που όμως δε διαφέρουν ριζικά από αυτά που κάνουμε – για

παράδειγμα μία εναλλακτική μαθηματική σημειογραφία -. Ωστόσο, ίσως θα πρέπει να

παραμείνουμε ανοικτοί απέναντι στο ενδεχόμενο ύπαρξης ριζικά διαφορετικών,

εναλλακτικών μαθηματικών. Αλλά μπορούμε να μιλήσουμε για κάτι το οποίο δε

μπορούμε καν να διανοηθούμε; Μπορούμε να μιλήσουμε για κάτι το οποίο βρίσκεται

πέρα από τα όρια της καταληπτότητας που συγκροτούν οι μορφές ζωής μας και οι

πρακτικές με τις οποίες αυτές είναι συνυφασμένες;

Τα όσα έχουν αναφερθεί μπορούν να μας βοηθήσουν να δούμε το status των

μαθηματικών υπό ένα νέο φως. Η πρόταση του Wittgenstein σχετικά με το τι είναι τα

μαθηματικά μπορεί να μας βοηθήσει να αποφύγουμε διάφορες παραπλανητικές εικόνες

για την προέλευση της αντικειμενικότητας και της αναγκαιότητας των μαθηματικών.

Μπορούμε να θεωρήσουμε υπό κάποια έννοια το σύνολο των κανόνων ως ενδεχομενικό,

χωρίς ωστόσο να θυσιάσουμε ή να υποτιμήσουμε την αναγκαιότητα που λειτουργεί εντός

του. Ως εκ τούτου, σύμφωνα με τον Gerrard (1996: 186) θα μπορούσαμε να

ισχυριστούμε ότι δεν είναι ασύμβατες οι δύο ακόλουθες δηλώσεις:

(1) Η «2 + 2 = 4» είναι μία αναγκαία πρόταση στα Ελληνικά

(2) Το ότι «’2 + 2 = 4’ είναι μία αναγκαία πρόταση στα Ελληνικά» είναι

ενδεχομενικό

Ο Wittgenstein προσεγγίζει τα μαθηματικά όχι με την τάση να τα αναθεωρήσει· και εδώ

η φιλοσοφία του αφήνει τα πάντα ως έχουν. Στο σημείο αυτό, επισημαίνει ο Gerrard

(1996: 196), διαφαίνεται το πόσο έντονα διαφέρει από τους ιντουϊσιονιστές – το

πρόγραμμα των οποίων διεκδικούσε μία σημαντική αναθεώρηση της τρέχουσας

μαθηματικής πρακτικής. Ο Wittgenstein μας προσφέρει διασαφήσεις του τρόπου με τον

οποίο χρησιμοποιούμε τη γλώσσα μας όταν αυτή δουλεύει, δηλαδή όταν παράγει έργο

(πβ. ΦΕ, §132). Πολλοί θεωρούν ότι, αναλύοντας το νόημα μέσω των ανθρωπίνων

πρακτικών, ο Wittgenstein αποφεύγει τον κίνδυνο του ψυχολογισμού. Αλλά την ίδια

στιγμή, καταδεικνύοντας το «ανθρώπινο πρόσωπο» των πρακτικών αποφεύγει και τη

δέσμευση σε μία μεταφυσική πραγματικότητα.

 64

Είναι λοιπόν ο Wittgenstein ένας συμβασιοκράτης; Όπως σωστά επισημαίνει ο

Gerrard (1996: 188), «στη σύλληψη των μαθηματικών ως γλωσσικών παιχνιδιών (...)

υπάρχει κάτι περισσότερο από απλώς αυθαίρετες συμβάσεις και κανόνες. Οι κανόνες

είναι κομμάτι μίας πρακτικής που με τη σειρά της είναι εμπεδωμένη σε ένα περιβάλλον

που αποτρέπει την ελευθερία μίας αυθαίρετης επιλογής» – και την αυθαιρεσία μίας

ελεύθερης επιλογής -. Το περιβάλλον αυτό αποτελείται τόσο από τη φύση όσο και από

την ανθρώπινη φύση:

...αν τα πράγματα συνέβαιναν ολότελα διαφορετικά απ’ ό,τι πραγματικά

συμβαίνουν – αν, για παράδειγμα, δεν υπήρχαν χαρακτηριστικές εκφράσεις του

πόνου, του φόβου, της χαράς· αν ο κανόνας γινόταν εξαίρεση και η εξαίρεση

κανόνας· είτε, αν και τα δύο γίνονταν φαινόμενα με ίση περίπου συχνότητα –

τότε τα γλωσσικά μας παιχνίδια θα έχαναν το νόημά τους. – Η διαδικασία, που

συνίσταται στο να βάζουμε ένα κομμάτι τυρί πάνω στη ζυγαριά και να

καθορίζουμε την τιμή του σύμφωνα με την ένδειξη της ζυγαριάς, θα έχανε το

νόημά της, αν συνέβαινε συχνά, αυτά τα κομμάτια να διογκώνονται ή να

συρρικνώνονται ξαφνικά, χωρίς φανερή αιτία.

(ΦΕ, §142)

Η έννοια του υπολογισμού δεν επιτρέπει στη σύγχυση να παρεισφρήσει. Αν τα

μαθηματικά θεωρούνται μία πρακτική και αν μία πρακτική απαιτεί, μεταξύ άλλων, την

ύπαρξη μίας κανονικής χρήσης τότε θα πρέπει να υπάρχει αρκετή κανονικότητα ούτως

ώστε να υπάρχουν μαθηματικά. Το νόημα, όχι η αλήθεια, εδράζεται στην κανονική

χρήση των λέξεων – η άμεση εξάρτηση νοήματος και πρακτικής διαπερνά ολόκληρη την

ύστερη φιλοσοφία του Wittgenstein. Αν παρεισέφρεε σύγχυση, τότε δε θα κάναμε λόγο

για υπολογισμό. Μία πρακτική προϋποθέτει την ύπαρξη μιας κανονικότητας και στην

περίπτωση που κυριαρχεί η σύγχυση δεν υπάρχει πρακτική και κατα συνέπεια νόημα. Η

σύγχυση παύει να υπάρχει εκεί όπου υπάρχει συμφωνία. Ο Wittgenstein έχει

επανειλημμένως τονίσει ότι η μαθηματική πρακτική απαιτεί τη συμφωνία των

μαθηματικών. Αλλά, αυτό δε σημαίνει ότι οι μαθηματικοί θεσπίζουν αυθαίρετα και

κατόπιν συνεννοήσεως την ορθότητα. Ο Wittgenstein απλώς ισχυρίζεται ότι χωρίς αυτή

την θεμελιώδη συμφωνία δε θα είχε καν νόημα η διάκριση του σωστού από το λάθος.

Εξάλλου κάθε διαφωνία, ούτως ώστε να βγάζει νόημα και να αναγνωρίζεται ως τέτοια,

πρέπει να συμβαίνει εντός ενός πλαισίου ευρύτερης συμφωνίας. Για τον Wittgenstein, το

 65

ζήτημα της μαθηματικής αλήθειας δεν είναι απλά θέμα συμφωνίας σχετικά με την

κοινωνική αποδοχή ή όχι της αλήθειας: «Υπάρχει μια συναίνεση στα μαθηματικά, αλλά

δεν είναι μια συναίνεση άποψης. Είναι μια συναίνεση δράσης. Μια συναίνεση να

κάνουμε το ίδιο πράγμα, να αντιδράσουμε με τον ίδιο τρόπο. Όλοι ενεργούμε με τον ίδιο

τρόπο, περπατάμε με τον ίδιο τρόπο, μετράμε με τον ίδιο τρόπο» (LFM, pp. 183-4 στο

Gerrard, 1996: 190).

Τα μαθηματικά μάς παρέχουν ένα κοινό πλαίσιο εντός του οποίου αποκτούν νόημα η

συμφωνία και η διαφωνία. Η συμφωνία στον τρόπο που ζούμε (πβ. στη μορφή ζωής) δεν

μπορεί να λειτουργήσει ως εξήγηση για τον τρόπο που υπολογίζουμε, καθώς «κρίνουμε

την ταυτότητα και τη συμφωνία με βάση τα αποτελέσματα των υπολογισμών· ως εκ

τούτου, δεν μπορούμε να εξηγήσουμε τον υπολογισμό μέσω της συμφωνίας» (ΠΘΜ, IV,

8). Χωρίς ένα φυσικό περιβάλλον που να παρουσιάζει μία ορισμένη σταθερότητα, χωρίς

μία κοινωνία με κοινές ανάγκες και αντιδράσεις, χωρίς μία κοινή φυσική γλώσσα, χωρίς

επαρκή συμφωνία δε θα είχε νόημα το ίδιο νόημα.

 66

9. Ο Wittgenstein από τη σκοπιά του κοινωνικού

 κονστρουκτιβισμού

Ο φιλόσοφος της μαθηματικής εκπαίδευσης Paul Ernest εντοπίζει την κύρια συνεισφορά

του Wittgenstein στην ύστερη περίοδο της σκέψης του. Ο Ernest θεωρεί ότι στα ύστερα

γραπτά του φιλοσόφου εκτίθεται μία ρηξικέλευθη κοινωνική θεώρηση της φιλοσοφίας

των μαθηματικών. Επισημαίνει ότι ο Wittgenstein αντιμετωπίζει τη φιλοσοφία

περισσότερο ως μία διαδικασία διασάφησης της σκέψης παρά ως ένα σώμα γνώσης. Ο

Ernest αναγνωρίζει ότι το συγγραφικό ύφος του ύστερου Wittgenstein προορίζεται να

προκαλέσει τη σκέψη του αναγνώστη και να τον παρακινήσει να στοχαστεί πάνω στα

προβλήματα και τα ερωτήματα και όχι τις οποιεσδήποτε απαντήσεις μπορεί να διαθέτει.

Εξάλλου ο ίδιος ο Wittgenstein ανέφερε ότι «στην φιλοσοφία είναι πάντοτε καλό να

θέτεις ένα ερώτημα παρά μία απάντηση σε ένα ερώτημα» (παρατίθεται στο Ernest, 1978:

66) και αν μη τι άλλο η ρήση αυτή ήταν ενδεικτική της φιλοσοφικής του στάσης και

διάθεσης.

 Ο ίδιος ο Ernest, ενώ, όπως αναγνωρίζει, για πολύ καιρό έβρισκε το ύφος και τα

νοήματά του Wittgenstein συγκεχυμένα και μη διαφωτιστικά, τελικά κατέληξε να

εκτιμήσει σε τέτοιο βαθμό το έργο του ώστε να τον κατατάσσει, μαζί με τον Lakatos,

στους πιο σημαντικούς και πρωτότυπους στοχαστές πάνω στη φιλοσοφία ή τα

μαθηματικά των τελευταίων δύο τρίτων του 20ου αιώνα. Φυσικά, έχει γίνει πια παράδοση

η προσέγγιση των βιττγκενσταϊνικών γραπτών να εγείρει διαφωνίες και έριδες σχετικά με

την ερμηνεία τους. Χαρακτηριστική είναι η παράθεση του Ernest: [ο Wittgenstein] έχει

χαρακτηριστεί «αυστηρός περατοκράτης» (Kreisel 1958, Kielkopf 1970),

«καθαρόαιμος συμβασιοκράτης» (Dummett 1964) και υποστηρικτής μίας αντι-

φιλοσοφίας των μαθηματικών (Maddy 1992) (στο Ernest 1998: 67). Κάποιοι του έχουν

καταλογίσει ότι είχε παρανοήσει σημαντικές πτυχές της θεμελίωσης των μαθηματικών,

όπως το θεώρημα του Gödel, ενώ άλλοι του προσάπτουν σοβαρές κατηγορίες περί

ελλιπούς ενημέρωσης πάνω σε κρίσιμα ζητήματα των μαθηματικών. Ο Ernest, ωστόσο,

επισημαίνει τις απόπειρες των Bloor, Tymoczko και Shanker να ερμηνεύσουν τη

φιλοσοφία του Wittgenstein από μία κοινωνική σκοπιά και εκδηλώνει τη συμπάθειά του

προς αυτές τις ερμηνευτικές απόπειρες. Στη συνέχεια ακολουθεί μία λεπτομερής έκθεση

της ερμηνείας του Ernest για τη βιττγκενσταϊνική φιλοσοφία των μαθηματικών, μία

 67

ερμηνεία που έχει ασκήσει ιδιαίτερη επίδραση στην πρόσληψη του βιττγκενσταϊνικού

έργου από την επιστημονική κοινότητα της μαθηματικής εκπαίδευσης.

9.1. Η κοινωνική βάση της ύστερης φιλοσοφίας του Wittgenstein

Η θεώρηση της γλώσσας, του νοήματος και της αναγκαιότητας ως κοινωνικών

φαινομένων παρέχει τη βάση για τη φιλοσοφική προσέγγιση των μαθηματικών από τον

Wittgenstein. Είναι γεγονός πως ανάμεσα σε πρώιμο και ύστερο Wittgenstein υπάρχει

συνέχεια της φιλοσοφική σκέψη του Wittgenstein είναι· ωστόσο, εξίσου αναμφισβήτητες

είναι και οι ριζικές αλλαγές που συνέβησαν κατά τις δεκαετίες του ’30 και του ’40 και

που αντανακλώνται στα ύστερα γραπτά του φιλοσόφου, με κύριο σημείο αναφοράς τις

Φιλοσοφικές Έρευνες και τις Παρατηρήσεις για τη Θεμελίωση των Μαθηματικών.

9.1.1. Το νόημα ως χρήση: Ο Ernest αναφέρει: «μία μεγάλη καινοτομία στη θεωρία του

νοήματος είναι η εισαγωγή από τον Wittgenstein της αντίληψης ότι το νόημα μίας λέξης

είναι η χρήση της μέσα στη γλώσσα» - ωστόσο, θα πρέπει να επισημάνουμε ότι ο

Wittgenstein δεν έχει στόχο να μάς προσφέρει μία νέα θεωρία, πόσο μάλλον μία νέα

θεωρία νοήματος -. Ο ίδιος ο Wittgenstein αναφέρει:

Για μια μεγάλη κλάση περιπτώσεων – μολονότι όχι για όλες τις περιπτώσεις –

όπου τη μεταχειριζόμαστε, η λέξη «σημασία» μπορεί να οριστεί ως εξής: η

σημασία μίας λέξης είναι η χρήση της μέσα στη γλώσσα.

 (ΦΕ §43)

Μόνο στην πρακτική μιας γλώσσας μπορεί μία λέξη να έχει νόημα.

(ΠΘΜ VI.41)

9.1.2. Γλωσσικά παιχνίδια: Στην ύστερη φιλοσοφία του ο Wittgenstein τα γλωσσικά

παιχνίδια αναγνωρίζονται ως το ευρύ πλαίσιο μέσα στο οποίο οι λέξεις

χρησιμοποιούνται. Τα γλωσσικά παιχνίδια όπως είναι εμπεδωμένα στις κοινωνικές

πρακτικές έχουν προτεραιότητα έναντι του ατόμου· το άτομο μυείται σε αυτά. Οι

κοινωνικές πρακτικές ενέχουν μοτίβα γλωσσικής χρήσης:

 68

Θα ονομάσω «γλωσσικό παιχνίδι» το σύνολο που αποτελείται από τη γλώσσα και

τις δραστηριότητες με τις οποίες είναι συνυφασμένη.

 (ΦΕ §7)

Εδώ η έκφραση «γλωσσικό παιχνίδι» έχει προορισμό να τονίσει ότι το να μιλάμε

μια γλώσσα είναι μέρος μιας δραστηριότητας ή μιας μορφής ζωής.

 (ΦΕ §23)

Όπως έχει ήδη αναφερθεί στο σχετικό κεφάλαιο (βλ. οι μορφές ζωής ως το έσχατο

δεδομένο), ο Ernest κατανοεί τον όρο μορφή ζωής ως «μία εδραιωμένη και βιούμενη

κοινωνική πρακτική, με τους δικούς της σκοπούς, υπόρρητους κανόνες, μοτίβα

συμπεριφοράς και γλωσσικές χρήσεις ή γλωσσικά παιχνίδια» (Ernest, 1998: 69).

Η γλώσσα, θέλω να πω, σχετίζεται με έναν τρόπο ζωής.

Για να περιγράψεις το φαινόμενο της γλώσσας, πρέπει να περιγράψεις μια

πρακτική, όχι ένα γεγονός που συνέβη μια φορά, όποιο κι αν ήταν αυτό.

 (ΠΘΜ VI.34)

Ο Ernest επιχειρεί να συνοψίσει τα κεντρικά σημεία της θεώρησης του Wittgenstein

σχετικά με τη γλώσσα:

1. Οι όροι και οι προτάσεις δεν έχουν διακριτή, ενική αναφορά ή νόημα.

2. Αντ’ αυτού τα νοήματά τους συνίστανται στο ρόλο ή τη χρήση τους μέσα σε

γλωσσικά παιχνίδια.

3. Τα γλωσσικά παιχνίδια είναι μοτίβα γλωσσικής συμπεριφοράς που είναι

εμπεδωμένα σε τύπους κοινωνικής δραστηριότητας, τις λεγόμενες «μορφές

ζωής».

4. Τα γλωσσικά παιχνίδια στηρίζονται σε κανόνες. Οι κανόνες αυτοί μπορεί να είναι

υπόρρητοι, αλλά είναι νόρμες που παρουσιάζουν σταθερότητα και υποστηρίζουν

τα μοτίβα της γλωσσικής συμπεριφοράς που είναι αγκυρωμένη στη μορφή ζωής.

5. Οι μορφές ζωής έχουν προτεραιότητα· είναι το κοινωνικό δεδομένο. Είναι η

αναγνωρίσιμη δέσμη κοινωνικών συμπεριφορών, κοινωνικών πρακτικών, η οποία

 69

παρατηρείται όπως παρουσιάζεται, όπως υπάρχει, καθώς το μόνο που την

νομιμοποιεί είναι η ίδια της η ύπαρξη.

6. Υπάρχουν πολλές μορφές ζωής και πολλά γλωσσικά παιχνίδια και οποιαδήποτε

συγκεκριμένη λέξη ή έκφραση μπορεί να χρησιμοποιηθεί σε διάφορα από αυτά.

7. Οι μορφές ζωής μπορούν να αναπτυχθούν και να αλλάξουν. Ομοίως τα γλωσσικά

παιχνίδια έχουν έναν ανοικτό χαρακτήρα και μπορούν να αναπτυχθούν, να

αλλάξουν και να τραπούν προς μη προβλέψιμες κατευθύνσεις.

8. Τα γλωσσικά παιχνίδια σε μεγάλο βαθμό μαθαίνονται μέσω της συμμετοχής σε

αυτά. Παρ’όλα αυτά, η εξήγηση είναι αναμφισβήτητα κομμάτι πολλών

γλωσσικών παιχνιδιών.

9. Ακριβώς όπως τα παιχνίδια δε μοιράζονται ένα κοινό σύνολο ουσιωδών

γνωρισμάτων αλλά παρουσιάζουν «οικογενειακές ομοιότητες» μεταξύ τους, έτσι

και τα γλωσσικά παιχνίδια είναι διαφόρων τύπων, παρουσιάζουν δηλαδή

ποικιλία.

Όπως αναφέρει ο Ernest (1998: 72), «το νόημα δεν κατανοείται πλέον ως μία σχέση

ανάμεσα σε γλώσσα και κόσμο, όπως συμβαίνει στην απεικονιστική θεωρία του

νοήματος που είχε προτείνει ο Wittgenstein στο Tractatus. Το νόημα επαφίεται πλέον σε

κοινωνικά μοτίβα χρήσης, τα οποία είναι συνυφασμένα με άλλες πτυχές της κοινωνικής

ζωής».

9.1.3. Η αναγκαιότητα: Παρατηρώντας τα γλωσσικά παιχνίδια, το φαινόμενο της

γλώσσας εν χώρω και εν χρόνω, ο Wittgenstein φαίνεται να υποστηρίζει ότι η

αναγκαιότητα, όπως, για παράδειγμα, εμφανίζεται κατά την συναγωγή όταν

ακολουθούμε τους κανόνες της παραγωγικής λογικής, στηρίζεται στη συμφωνία και στη

δέσμευση των ανθρώπων κατά τη συμμετοχή τους στα γλωσσικά παιχνίδια.

Η λέξη «συμφωνία» και η λέξη «κανόνας» συγγενεύουν, είναι ξαδέρφια. Αν

διδάξω κάποιον τη χρήση της μιας, ταυτόχρονα μαθαίνει και τη χρήση της άλλης.

 (ΦΕ §224)

Επομένως, δεν υπάρχει μία εξωανθρώπινη ή αντικειμενική δύναμη που υποχρεώνει τον

καθένα να ακολουθήσει έναν λογικό νόμο ή να αποδεχθεί το συμπέραμα μιας λογικής

συναγωγής. Ο Wittgenstein επισημαίνει πως το να συμμετέχει κάποιος σε μια

 70

συγκεκριμένη γλώσσα προϋποθέτει το να αποδέχεται συγκεκριμένους κανόνες. Αν

κάποιος απορρίπτει έναν κανόνα, τότε απαρνείται το παιχνίδι όπως κατανοείται και

παίζεται από τους άλλους.

Η συμφωνία, όπως την εννοεί ο Wittgenstein, προκύπτει από τη συμμετοχή μας

στα κοινά γλωσσικά παιχνίδια και δεν συνίσταται στην αυθαίρετη υιοθέτηση

συμβάσεων. Όπως αναφέρθηκε και σε προηγούμενο κεφάλαιο – κατά την εξέταση της

ερμηνείας του Gerrard – τα κοινά γλωσσικά παιχνίδια μάς προσφέρουν κοινές

δεσμεύσεις πάνω στα νοήματα της γλώσσας και προσδιορίζουν το τι μετράμε ως αληθές

ή ψευδές. Επομένως, όπως εύστοχα παρατηρεί ο Ernest, η σχέση ανάμεσα σε συμφωνία,

σύμβαση και αλήθεια στη βιττγκενσταϊνική φιλοσοφία καθίσταται πολύ πιο σύνθετη και

εκλεπτυσμένη απ’ό,τι οι αφελείς συμβασιοκρατικές ερμηνείες της έχουν προτείνει.

 Για να καταστήσει σαφές το κομβικό αυτό σημείο, ο Ernest παραθέτει ένα

παράδειγμα: η παραδοσιακή θεώρηση της φιλοσοφίας και της λογικής χαρακτηρίζει την

ακόλουθη λογική συναγωγή ως αναγκαία: δεδομένου του Α και A⇒B, τότε Β. Ωστόσο,

επισημαίνει ο Ernest, το να συμφωνεί κανείς περί της αναγκαιότητας της εν λόγω

συναγωγής εξαρτάται από πολλές προϋποτιθέμενες και λανθάνουσες συμφωνίες.

Πρώτον, οι φορείς (τα υποκείμενα, οι πλευρές) της συμφωνίας πρέπει να μοιράζονται μία

κοινή, εκλεπτυσμένη γλώσσα, όπως για παράδειγμα τα ελληνικά. Αυτό με τη σειρά του

προϋποθέτει ότι οι μεριές είναι κομμάτι μιας γλωσσικής κοινότητας και επικοινωνούν σε

κανονική βάση μεταξύ τους· μετέχουν δηλαδή σε κοινές δραστηριότητες. Δεύτερον, οι

μεριές της συμφωνίας πρέπει να συμφωνούν ότι το Α και το Β είναι σύμβολα που

υποδηλώνουν τυχαίες αλλά παγιωμένες προτάσεις της ελληνικής και ότι κάθε instance

του Α ή του Β έχει τον εκπρόσωπό του στο Α ή το Β – μέσα σε ένα οριοθετημένο

πλαίσιο νοήματος -. Τρίτον, οι πλευρές της συμφωνίας να αποδέχονται ως έγκυρο τον

κανόνα συναγωγής modus ponens. Με αυτό το παράδειγμα, ο Ernest επιχειρεί να

καταδείξει πως η λογική αναγκαιότητα εξαρτάται από τις κοινές μορφές ζωής (πρώτο

σημείο) και τη συμμετοχή σε γλωσσικά παιχνίδια (πρώτο, δεύτερο και τρίτο σημείο). Με

αυτές τις συμφωνίες να προϋποτίθενται το συμπέρασμα είναι αναγκαίο.

9.2. Η φιλοσοφία των Μαθηματικών

Ο Ernest αναγνωρίζει τη δυσκολία να χαρακτηριστεί με μία λέξη η φιλοσοφία του

Wittgenstein για τα μαθηματικά, λαμβάνοντας φυσικά υπ’όψιν ότι και ο ίδιος ο

 71

φιλόσοφος θα αρνείτο ότι είχε μία δική του φιλοσοφία των μαθηματικών. Ο Wittgenstein

πιστεύει ότι δεν υπάρχουν πραγματικά φιλοσοφικά προβλήματα, παρά μόνο φιλοσοφικοί

γρίφοι που χρήζουν διάλυσης μέσω της λογικής ή γλωσσικής ανάλυσης. Αν δεν

υπάρχουν φιλοσοφικά προβλήματα, τότε δεν υπάρχει και η ανάγκη για φιλοσοφικές

θεωρίες. Όπως έχει αναφερθεί σε προηγούμενο κεφάλαιο, ο Wittgenstein εισηγείται έναν

ριζοσπαστικό τρόπο του φιλοσοφείν που σκοπό έχει την αναγνώριση, επισήμανση και

διάλυση των συγχύσεων που παρεισφρέουν στις ιδέες μας και τις διατυπώσεις μας –

χωρίς όμως αυτό να καθιστά τον Wittgenstein έναν «αστυνόμο του νοήματος» -.

Επομένως, η απόδοση θεωριών στον Wittgenstein είναι μία κίνηση που αντιτίθεται στο

πνεύμα της φιλοσοφίας του· ο Wittgenstein εισηγείται μία μέθοδο, όχι ένα σώμα

θεωριών.

 Ο Ernest θεωρεί ότι η αντίληψη του Wittgenstein για τα μαθηματικά είναι «μία

νατουραλιστική και διαψευσιοκρατική, κοινωνική φιλοσοφία» (Ernest, 1998: 75).

Θεωρεί ότι ο νατουραλισμός του Wittgenstein σχετίζεται με την επιμονή του για

περιγραφή και με την προτεραιότητα που ο ίδιος παραχωρεί στη μαθηματική πρακτική.

Η πρακτική αυτή έχει έναν κοινωνικό χαρακτήρα καθώς περιλαμβάνει μορφές ζωής. Η

φιλοσοφία του είναι διαψευσιοκρατική, καθώς στηρίζει τη βεβαιότητα στους ευρέως

αποδεκτούς, αλλά πάντοτε αναθεωρήσιμους, κανόνες των γλωσσικών παιχνιδιών.

9.2.1. Ο Wittgenstein περί της δυνατότητας θεμελίωσης των μαθηματικών: Ο

Wittgenstein αρνείται κατηγορηματικά ότι τα μαθηματικά χρειάζονται ή αντλούν κάποια

ασφάλεια από τα «θεμέλιά» τους. O ίδιος ο Wittgenstein αναφέρει σχετικά με το θέμα

στις σημειώσεις του:

Γιατί χρειάζονται θεμελίωση τα μαθηματικά;! Όσο οι προτάσεις περί φυσικών

αντικειμένων ή περί αισθητηριακών εντυπώσεων χρειάζονται ανάλυση, άλλο

τόσο και τα μαθηματικά χρειάζονται θεμελίωση – έτσι νομίζω. Αυτό που

χρειάζονται τόσο οι μαθηματικές όσο και εκείνες οι άλλες προτάσεις είναι

διασάφηση της γραμματικής τους.

Για μας, τα μαθηματικά προβλήματα της λεγόμενης θεμελίωσης στηρίζουν τα

μαθηματικά τόσο όσο και ο ζωγραφιστός βράχος τον ζωγραφιστό πύργο.

 72

«Όμως η φρεγκεανή λογική, ως θεμελίωση της αριθμητικής, δεν αχρηστεύθηκε

εξαιτίας εκείνης της αντίφασης; [εννοεί το παράδοξο του Russell]». Σίγουρα!

Ποιος όμως είπε ότι όφειλε να χρησιμεύει γι’ αυτό το σκοπό;

 (ΠΘΜ, VII.16)

Όπως γίνεται φανερό, ο Wittgenstein απορρίπτει συλλήβδην τον θεμελιωτισμό και κατά

συνέπεια τα θεμελιωτικά προγράμματα του λογικισμού, του φορμαλισμού και του

ιντουϊσιονισμού.

9.2.2. Ο Wittgenstein περί πλατωνισμού και οντολογίας: Ο Ernest υποστηρίζει ότι ο

Witgenstein δέχεται ότι η μαθηματική γνώση είναι a priori συνθετική. Προς επίρρωσην

της θέσης του παραθέτει ένα απόσπασμα των ΠΘΜ όπου ο φιλόσοφος αναφέρεται ρητά

στην καντιανή διάκριση:

Η κατανομή των πρώτων αριθμών είναι ιδεώδες παράδειγμα εκείνου που θα

μπορούσαμε να ονομάσουμε συνθετική a priori, διότι μπορούμε να πούμε ότι, εν

πάση περιπτώσει, δεν μπορεί ν’ ανακαλυφθεί μέσω μιας ανάλυσης της έννοιας

του πρώτου αριθμού.

 (ΠΘΜ, IV.43)

 Ο Ernest θεωρεί ότι κάτι τέτοιο συνδέεται με την ιδέα ότι τα μαθηματικά

κατασκευάζονται από τον μαθηματικό και ότι δεν αποκαλύπτουν σταδιακά ένα αιώνιο

βασίλειο πλατωνικών Ιδεών. «Ο μαθηματικός επινοεί, δεν ανακαλύπτει» (ΠΘΜ, Ι.168).

Είναι λοιπόν σαφής – όπως έχει άλλωστε προαναφερθεί - η εναντίωση του Wittgenstein

προς μία πλατωνική θεώρηση των μαθηματικών. Ο Wittgenstein με την υιοθέτηση της

έννοιας της «χρήσης» και του «γλωσσικού παιχνιδιού» απορρίπτει μία αντιστοιχιστική

θεωρία του νοήματος των μαθηματικών. Αντί να δέχεται ότι τα μαθηματικά ονόματα

αναφέρονται σε μαθηματικά αντικείμενα, υποστηρίζει ότι το νόημα των μαθηματικών

ονομάτων δίδεται από τη χρήση τους μέσα σε ένα γλωσσικό παιχνίδι. Μία

χαρακτηριστική ένστασή του στον πλατωνισμό διαφαίνεται στο ακόλουθο απόσπασμα:

Υπό μία ορισμένη έννοια, στα μαθηματικά είναι αδύνατον να επικαλούμαστε τη

σημασία των σημείων, διότι τα μαθηματικά είναι εκείνα που τους δίνουν τη

σημασία τους.

 73

(ΠΘΜ, V.16)

Επομένως, εξετάζοντας τα μαθηματικά ως ανθρώπινη πρακτική, ο Wittgenstein μάς

επισημαίνει ότι τα μαθηματικά ονόματα δε χρειάζεται να έχουν ένα ανεξάρτητο ή

εξωανθρώπινο πλαίσιο αναφοράς.

9.3. Τα μαθηματικά ως κοινωνικό φαινόμενο

Οι κανόνες των μαθηματικών, δεν είναι η άμεση έκφραση μιας γλωσσικής σύμβασης,

όπως ισχυρίστηκε ο Dummett, αλλά διεισδύουν βαθιά μέσα στην καρδιά της ανθρώπινης

κοινωνικής δραστηριότητας και των ανθρώπινων μορφών ζωής. Όπως αναφέρθηκε και

στο προηγούμενο κεφάλαιο, όταν ακολουθούμε έναν κανόνα, παρόλο που στηριζόμαστε

σε μία δέσμη αποφάσεων, κάθε βήμα δεν απαιτεί μία ανεξάρτητη απόφαση. «Δεν

παίρνεις μια απόφαση: απλώς κάνεις ένα συγκεκριμένο πράγμα. Είναι θέμα μίας

συγκεκριμένης πρακτικής» (Wittgenstein στο Ernest, 1998: 78). Οι κανόνες δεν είναι

αυθαίρετοι υπό την έννοια ότι δεν υιοθετούνται σε μια σειρά από ασύνδετες μεταξύ τους

αποφάσεις. Αντιθέτως η μορφή τους και η αποδοχή τους είναι προϊόν εξέλιξης σε σαφή

σύνδεση με τις πλαισιοθετημένες γλωσσικές και κοινωνικές πρακτικές. Ως εκ τούτου, ο

Wittgenstein βλέπει τα μαθηματικά σε μεγάλο βαθμό ως μία δραστηριότητα που

βασίζεται στα γλωσσικά παιχνίδια και τους σχετικούς με αυτά, βαθιά εγχαραγμένους

κανόνες. Ο Wittgenstein δεν αρνείται την ιδέα της αντικειμενικότητας ή της βεβαιότητας

της μαθηματικής γνώσης· αντιθέτως, επανερμηνεύει τις έννοιες αυτές με στόχο να

επισημάνει ότι η μαθηματική γνώση εδράζεται στα γλωσσικά παιχνίδια και τις μορφές

ζωής. Η συμφωνία στα γλωσσικά παιχνίδια και τη μορφή ζωής παρέχει μία κοινή βάση

για τη μαθηματική γνώση, η οποία με αυτό τον τρόπο καθίσταται δημόσια και

αντικειμενική, που σημαίνει υπεράνω κάθε αμφιβολίας – αλλά όχι και μη υποκείμενη σε

αλλαγές -. Από τα προαναφερθέντα θα πρέπει να καθίσταται σαφής η απόσταση που

χωρίζει τις αντιλήψεις του Wittgenstein πάνω στα ζητήματα της αλήθειας, του ψεύδους,

της λογικής αναγκαιότητας και της ασυνέπειας από τις παραδοσιακές απολυτοκρατικές

θεωρήσεις. Στον Wittgenstein κεντρικής σημασίας καθίσταται η έννοια της

συμμόρφωσης προς έναν κανόνα· έναν κανόνα ο οποίος έχει αναπόδραστα κοινωνική

προέλευση και προορισμό. «Οι λέξεις ‘σωστό’ και ‘λάθος’ χρησιμοποιούνται κατά την

εκμάθηση του πώς να ακολουθούμε έναν κανόνα. Η λέξη ‘σωστό’ αφήνει τον μαθητή να

συνεχίσει, η λέξη ‘λάθος’ τον συγκρατεί» (ΠΘΜ, VII.39).

 74

Μία συνέπεια της νέας προσέγγισης είναι μία αναθεωρημένη αντίληψη σχετικά με το

status της μαθηματικής απόδειξης.

Τί είναι ακλόνητα βέβαιο σ’ εκείνο που αποδεικνύεται;

Να αποδέχεσαι μια πρόταση ως ακλόνητα βέβαιη – θα ‘θελα να πω – σημαίνει να

τη χρησιμοποιείς ως γραμματικό κανόνα: αυτό είναι που της αφαιρεί την

αβεβαιότητα.

 (ΠΘΜ, III.39)

9.3.1. Ο ρόλος της αντίφασης: Μία ιδιαίτερη περίπτωση λογικού κανόνα του οποίου η

αναγκαιότητα επαφύεται σε μία γλωσσική σύμβαση είναι η αρχή της μη αντίφασης. Ο

Wittgenstein θεωρεί ότι παρά το παραδοσιακά προνομιακό status της, η αρχή της μη

αντίφασης είναι και αυτή μία σύμβαση ανάμεσα σε πολλές άλλες που υποστηρίζουν την

επικοινωνία μας. Υπό φυσιολογικές συνθήκες, μία αντιφατική πρόταση μπορεί να είναι

αβλαβής, αλλά παρόλ’ αυτά άχρηστη.

Βλάπτει η αντίφαση που προκύπτει όταν κάποιος λέει: «Ψεύδομαι. -Άρα δεν

ψεύδομαι. –Άρα ψεύδομαι – κλπ.»; Θέλω να πω: γίνεται η γλώσσα μας λιγότερο

εύχρηστη επειδή, σ’ αυτή την περίπτωση, με τους συνηθισμένους κανόνες, από

μία πρόταση προκύπτει η αντίθετή της και αντιστρόφως; - η ίδια η πρόταση είναι

άχρηστη, το ίδιο και αυτές οι συνεπαγωγές· αλλά γιατί θα πρέπει να μην τις

κάνουμε; -Είναι μια ανεπικερδής τέχνη! –Είναι ένα γλωσσικό παιχνίδι που έχει

κάποια ομοιότητα με το παιχνίδι «Πιάσε το δάχτυλό σου»

 (ΠΘΜ, Παράρτημα ΙΙΙ.12)

Σύμφωνα με τον Wittgenstein, η δυνατότητα που έχουμε να διατυπώσουμε μία

αντιφατική πρόταση είναι αβλαβής, αν η πρόταση απλώς αυτοακυρώνεται. Ωστόσο, η

αρχή της μη αντίφασης, όπως και πολλές υποθέσεις της αληθο-συναρτησιακής λογικής

είναι συνυφασμένη με τους παραδεκτούς κανόνες που λειτουργούν μέσα στα γλωσσικά

παιχνίδια – ιδιαίτερα στα μαθηματικά γλωσσικά παιχνίδια – και η κατάργησή της θα

σήμαινε την σημαντική τροποποίηση της φύσης τους. Ερώτημα κλειδί αναδεικνύεται να

είναι το κατά πόσο το σύνολο των κανόνων των γλωσσικών παιχνιδιών είναι μη συνεπές,

κάτι που θα καθιστούσε αδύνατο για κάποιον το να τους ακολουθεί όλους μαζί

ταυτόχρονα.

 75

Το ότι δεν επιτρέπουμε σε μιαν αντίφαση να ισχύει είναι κάτι που χαρακτηρίζει την

τεχνική της χρήσης που κάνουμε στις συναρτήσεις αληθείας. Αν αφήσουμε την αντίφαση

να ισχύει στα γλωσσικά μας παιχνίδια, τότε αλλάζουμε εκείνη την τεχνική – όπως αν

παύαμε να θεωρούμε μια διπλή άρνηση ως κατάφαση. Κι αυτή η αλλαγή θα είχε

σημασία, διότι η τεχνική της λογικής μας είναι, από τον χαρακτήρα της, συνηρτημένη με

την αντίληψη των συναρτήσεων αληθείας.

(...) Και αυτό μοιάζει με την περίπτωση κατά την οποία ανακαλύπτω ότι οι

κανόνες οδηγούν σε μία αντίφαση.

Είμαι τώρα αναγκασμένος να παραδεχτώ ότι, στην πραγματικότητα, αυτό το

παιχνίδι δεν είναι παιχνίδι.

 (ΠΘΜ, VII.27)

Επομένως, ο Wittgenstein παραχωρεί προνομιακό ρόλο στη μη αντίφαση σε ένα πλαίσιο

που διαμορφώνουν οι κανόνες και οι συνέπειες αυτών μέσα σε ένα γλωσσικό παιχνίδι.

Μία αντίφαση θα μπορούσε να οδηγήσει σε απροσδιοριστία σχετικά με το τι σημαίνει να

ακολουθούμε έναν κανόνα, με το τι σημαίνει να εμπλεκόμαστε στο συγκεκριμένο

γλωσσικό παιχνίδι. «Τώρα, ένα γλωσσικό παιχνίδι μπορεί, μέσα από μια αντίφαση, να

χάσει το νόημά του, να χάσει τον χαρακτήρα του γλωσσικού παιχνιδιού» (ΠΘΜ, III.80).

9.3.2. Ακολουθώντας έναν κανόνα: Όπως έχει αναφερθεί, στην κριτική επανεκτίμηση

της λογικής αναγκαιότητας από τον Wittgenstein κεντρικό ρόλο κατέχει η έννοια του τι

σημαίνει να ακολουθεί κάποιος κανόνες. Οι κανόνες, που είναι συνυφασμένοι με τα

γλωσσικά παιχνίδια και τις μορφές ζωής, παρέχουν το πλαίσιο της κανονιστικότητας. Ο

Wittgenstein υποστηρίζει πως η λογική αναγκαιότητα, ανεξάρτητα από το αν συναντάται

σε έναν υπολογιστικό αλγόριθμο, στην απόδειξη ενός θεωρήματος ή στην συναγωγή

ενός λογικού συμπεράσματος, αφορά πάντοτε στο γεγονός ότι ακολουθούμε έναν

κανόνα.

Όπως έχει ήδη αναφερθεί και κατά την εξέταση της ερμηνείας του Gerrard, o

Wittgenstein θεωρεί ότι η σκληρότητα του λογικού πρέπει αντιστοιχεί στη δική μας

ανένδοτη στάση απέναντι στην τεχνική του υπολογίζειν και στις πολλές σχετικές με

αυτήν τεχνικές:

 76

Λέμε: «Αν πραγματικά ακολουθείτε τον κανόνα στον πολλαπλασιασμό, ΠΡΕΠΕΙ

όλοι να βγάλετε το ίδιο αποτέλεσμα». (...) Είναι ωστόσο η έκφραση μιας στάσης

απέναντι στην τεχνική του υπολογισμού, η οποία κάνει την εμφάνισή της παντού

στη ζωή μας. Η έμφαση στο «πρέπει» αντιστοιχεί στο ανένδοτο αυτής της

στάσης, τόσο προς την τεχνική του υπολογισμού, όσο και προς ένα σωρό άλλες

τεχνικές.

Το μαθηματικό Πρέπει είναι μια άλλη έκφραση του γεγονότος ότι τα μαθηματικά

σχηματίζουν έννοιες.

Και οι έννοιες μάς βοηθούν στην κατανόηση. Αντιστοιχούν σ’ ένα συγκεκριμένο

χειρισμό των καταστάσεων.

Τα μαθηματικά συνθέτουν ένα δίκτυο από κανόνες.

 (ΠΘΜ, VII.67)

Ο Wiitgenstein αφιερώνει ένα μεγάλο μέρος από τις παρατηρήσεις του στη διερεύνηση

της σχέσης ανάμεσα στη λογική αναγκαιότητα και το ακολουθείν κανόνες, καθώς και

στο πώς θα μπορούσε κανείς να γνωρίζει εάν η επόμενη εφαρμογή ενός κανόνα γίνεται

μέσω της εφαρμογής ενός άλλου κανόνα. Ένα ενδιαφέρον αποτέλεσμα των ερευνών του

φαίνεται να είναι πως η νέα εφαρμογή κανόνα δεν μπορεί να προσδιορίζεται κατά

μοναδικό τρόπο από μία προηγηθείσα ακολουθία από εφαρμογές κανόνων. Οι κανόνες

εφαρμόζονται, αλλά όχι μέσω της εφαρμογής νέων κανόνων – κάτι που θα οδηγούσε

αναπόφευκτα σε μια επ’ άπειρον αναδρομή. Επιπλέον, στην προβληματική του

φιλοσόφου εγγράφεται και το πώς μπορούμε να συνάγουμε εάν κάποιος έχει συλλάβει

και κατανοήσει έναν κανόνα, δηλαδή ποιές συμπεριφορικές ενδείξεις είναι επαρκείς για

ένα τέτοιο συμπέρασμα. Το σχετικό συμπέρασμά του είναι ότι από έναν πεπερασμένο

αριθμό εφαρμογών δε μπορούμε να συμπεράνουμε με απόλυτη βεβαιότητα ότι κάποιος

έχει πράγματι καταλάβει τον κανόνα με το νόημα που εμείς του αποδίδουμε.

Αν ο κανόνας δεν σε εξαναγκάζει, τότε δεν ακολουθείς έναν κανόνα.

Πώς, όμως υποτίθεται ότι τον ακολουθώ αν, τελικά, μπορώ να τον ακολουθώ

όπως θέλω;

 77

Πώς υποτίθεται ότι πρέπει ν’ ακολουθώ έναν οδοδείκτη, αν με ο,τιδήποτε κάνω

τον ακολουθώ;

Αλλά το γεγονός ότι τα πάντα μπορούν να ερμηνευτούν ως συμμόρφωση προς

τον κανόνα δεν σημαίνει ότι τα πάντα είναι συμμόρφωση προς τον κανόνα.

Πώς, όμως, τότε ερμηνεύει ο δάσκαλος στον μαθητή τον κανόνα; (Διότι σίγουρα

πρέπει να του δώσει μια συγκεκριμένη ερμηνεία). –Μα, πώς αλλιώς, παρά με

λόγια και εκπαίδευση;

Κι αν ο μαθητής αντιδρά σ’ αυτά με τον τάδε τρόπο, τότε κατέχει τον κανόνα

(ερμηνευμένο κατ’ αυτόν τον τρόπο).

Τούτο όμως είναι σημαντικό, ότι αυτή η αντίδραση, που αποτελεί εγγύηση της

κατανόησής μας, προϋποθέτει ως περιβάλλον ορισμένες συνθήκες, ορισμένες

μορφές ζωής και γλώσσας. (Όπως δεν μπορεί να υπάρχει έκφραση προσώπου

χωρίς πρόσωπο).

 (ΠΘΜ, VII.47)

9.3.3. Η μαθηματική απόδειξη: Στη φιλοσοφία του Wittgenstein, η αναγκαιότητα

εδράζεται στη συμμόρφωση με κοινωνικά αποδεκτούς κανόνες, για παράδειγμα με τους

κανόνες που έχουν εδραιωθεί στα πλαίσια της μαθηματικής κοινότητας ως μέρος της

κανονικής μαθηματικής πρακτικής. Επομένως, η συμμόρφωση προς έναν κανόνα και η

λογική αναγκαιότητα μίας μαθηματικής απόδειξης υπό το νέο αυτό φως, αποκτούν, θα

λέγαμε, ένα πιο ανθρώπινο πρόσωπο· δεν χρειάζεται η επίκληση μίας εξωανθρώπινης,

εξωγλωσσικής βάσης για την ανάδυση της βεβαιότητας. «Η απόδειξη πρέπει να είναι μια

διαδικασία για την οποία λέω: Ναι, έτσι πρέπει νά ‘ναι· αυτό πρέπει να προκύψει, αν

προχωρήσω σύμφωνα μ’ αυτόν τον κανόνα» (ΠΘΜ, ΙΙΙ.23). Δηλαδή η μαθηματική

γνώση, όπως και κάθε μορφή γνώσης, λαμβάνει τη δικαιολόγησή της εντός ενός

πλαισίου που διαμορφώνουν συγκεκριμένοι κανόνες, γλωσσικά παιχνίδια και μορφές

ζωής. Η μαθηματική απόδειξη, ως ιδιαίτερη περίπτωση δικαιολόγησης, επαφύεται κι

αυτή σε ένα σύνολο από κοινωνικές συμβάσεις. Και όπως ήδη έχει αναφερθεί η

αποδεδειγμένη πρόταση λειτουργεί ως ένα μέτρο και όχι ως κάτι μετρούμενο (πβ.

απόψεις του Gerrard):

 78

Θέλω να πω περίπου το εξής: Ακόμη και όταν η αποδεδειγμένη πρόταση μοιάζει

να δείχνει προς μια πραγματικότητα έξω από την ίδια, δεν παύει ωστόσο να είναι

απλώς η έκφραση της αποδοχής ενός νέου μέτρου (της πραγματικότητας).

Καταφέραμε να αποκτήσουμε κάποια γνώση μέσω της απόδειξης;

(...)

Γιατί να μην πω «στην απόδειξη κατάφερα να φτάσω σε μιαν απόφαση»;

Η απόδειξη τοποθετεί αυτή την απόφαση μέσα σε ένα σύστημα αποφάσεων.

 (ΠΘΜ, ΙΙΙ.27)

Η πράξη απόφασης που επισημαίνει ο Wittgenstein δεν είναι ούτε αυθαίρετη ούτε

προκαθορισμένη. Η αποδοχή ενός νέου θεωρήματος γίνεται μέσα από κάποια

δικαιολόγηση αλλά μπορεί να ιδωθεί ως απόφαση αν εστιάσουμε στα ακόλουθα σημεία:

Πρώτον, επιλέγουμε να αποδεχθούμε το γλωσσικό παιχνίδι του μαθηματικού

συστήματος με το να συμμετέχουμε σε μία μορφή ζωής, που σημαίνει ότι μέσω των

λόγων και των πράξεών μας εκδηλώνουμε τη συμφωνία μας με το πώς παίζεται το

παιχνίδι. Δεύτερον, επιλέγουμε να ακολουθήσουμε την παραγωγική συλλογιστική σε μία

απόδειξη, καθώς συναινούμε στους κανόνες συναγωγής και στις συγκεκριμένες

εφαρμογές αυτών. Αν συναινούμε με αυτές τις προϋποθέσεις, τότε αποφασίζουμε να

δεχθούμε το θεώρημα ως ένα νέο κομμάτι μαθηματικής γνώσης.

Διεξέρχομαι την απόδειξη και λέω: «Ναι, έτσι πρέπει να είναι· έτσι πρέπει να

καθορίσω τη χρήση της γλώσσας μου».

Θέλω να πω ότι το πρέπει αντιστοιχεί σε μια σιδηροτροχιά την οποία τοποθετώ

στη γλώσσα.

 (ΠΘΜ, ΙΙΙ.30)

Η σύνθετη αυτή απόφαση στηρίζεται στο περιβάλλον που έχουν δημιουργήσει

προηγούμενες επιλογές μας και στην επιλογή μας να συνεχίσουμε να είμαστε συνεπείς

σε μία συγκεκριμένη γραμμή επιχειρηματολογίας. Από μία επιστημολογική σκοπιά,

λοιπόν, υπάρχει η ανάγκη να αναγνωρίζουμε τον ρόλο όλων αυτών των συναινέσεων που

προαπαιτούνται και που συγκροτούν τη βάση ενός θεωρήματος. Στη βιττγκενσταϊνική

 79

αυτή θεώρηση των μαθηματικών, η ιδιαίτερη έμφαση που δίδεται στην συμφωνία ως

προϋπόθεση για την αποδοχή ενός θεωρήματος, καθιστά σαφή την απόσταση από την

παραδοσιακή αντίληψη της μαθηματικής απόδειξης στην οποία δεσπόζει η –

παραδοσιακώς εννοούμενη – λογική αναγκαιότητα. Αυτό που καθιστά μία απόδειξη

αποδεκτή είναι η πειστικότητά της, όχι το γεγονός ότι μας επιβάλλεται εγγενώς τρόπον

τινά από λογική αναγκαιότητα. «Μέσα σε μιαν απόδειξη ερχόμαστε σε συμφωνία με

κάποιον» (ΠΘΜ, Ι.66). Φυσικά κάθε απόδειξη διαθέτει μία λογική δομή που

αναπόδραστα παραπέμπει σε κανόνες και νόρμες ενός αποδεκτού γλωσσικού παιχνιδιού

και αυτό είναι αναπόσπαστο κομμάτι της πειστικής δύναμης της απόδειξης.

‘Μία μαθηματική απόδειξη πρέπει να είναι εποπτεύσιμη’

(...)

Θέλω να πω: Όταν, μέσα από μιαν αλλαγή της σημειογραφίας, καθιστάς

εποπτεύσιμο ένα μη εποπτεύσιμο αποδεικτικό σχήμα, τότε έχεις κατασκευάσει μιαν

απόδειξη εκεί που πριν δεν υπήρχε καμία.

 (ΠΘΜ, ΙΙΙ.1-2)

Σε τελική ανάλυση, η απόδειξη μπορεί να ιδωθεί ως μία αφήγηση που προορίζεται για

κατανάλωση από ανθρώπους, οι οποίοι συναινούν στις προαναφερθείσες προϋποθέσεις,

και όχι ως μία εξωανθρώπινη αντικειμενική δομή. Ο πρωτογενής, αυθεντικός

προορισμός μίας απόδειξης είναι να πείσει και η λογική δομή δεν είναι παρά απλώς ένα

μέσο για την επίτευξη αυτού του σκοπού. Και στο σημείο αυτό θα μπορούσαμε να

αναρωτηθούμε ποιά θα ήταν η αξία μιας μαθηματικής απόδειξης αν οι μορφές ζωής μας

δεν περιείχαν τις έννοιες της πειθούς και της αποδοχής. Η μαθηματική γνώση

θεμελιώνεται στην ύπαρξη της δυνατότητας που διαθέτουν οι άνθρωποι να πείθουν και

να πείθονται καθώς και στη σημασία της δυνατότητας αυτής για την ανθρώπινη ζωή.

 80

10. Ο Wittgenstein περί αστάθμητων μαρτυριών

Στο δεύτερο μέρος των Φιλοσοφικών Ερευνών ο Wittgenstein παραθέτει ένα σύνολο

παρατηρήσεων σχετικά με τη φιλοσοφία της ψυχολογίας. Οι παρατηρήσεις του περί

«αστάθμητων μαρτυριών» συνιστούν μία πρόκληση προς την επιστημονική διερεύνηση

των ψυχολογικών ζητημάτων, τις δυνατότητες και τα όρια αυτής. Ακολουθεί ένα

εκτεταμένο απόσπασμα:

Υπάρχει κάτι σαν «γνωμοδότηση ειδικού» για τη γνησιότητα της έκφρασης

συναισθημάτων; - Κι εδώ ακόμη υπάρχουν άνθρωποι που κρίνουν «καλύτερα»

και άνθρωποι που κρίνουν «χειρότερα».

 Ορθότερες προγνώσεις προκύπτουν, εν γένει, από την κρίση εκείνων που

γνωρίζουν καλύτερα τους ανθρώπους.

 Μπορεί κανείς να μάθει να γνωρίζει τους ανθρώπους; Ναι· μερικοί

μπορούν. Όχι όμως παίρνοντας μαθήματα αλλά μέσω της «εμπειρίας». – Μπορεί

ένας άνθρωπος να το διδάξει αυτό σε άλλον; Ασφαλώς. Κάθε τόσο να του κάνει

τη σωστή νύξη. – Εκείνο που μαθαίνει κανείς εδώ δεν είναι μια τεχνική: μαθαίνει

ορθές κρίσεις. Υπάρχουν επίσης κανόνες, αλλά δεν αποτελούν σύστημα, και μόνο

οι πεπειραμένοι τούς εφαρμόζουν σωστά. Διαφορετικά απ’ ό,τι συμβαίνει με τους

κανόνες του υπολογισμού.

 Εδώ το δυσκολότερο πράγμα είναι να δώσεις φωνή σ’ αυτή την

απροσδιοριστία, σωστά και χωρίς παραποιήσεις.

...

Από τις μαρτυρίες μπορεί βέβαια κανείς να πεισθεί ότι κάποιος βρίσκεται στην

άλφα ψυχική κατάσταση, πως λ.χ., δεν προσποιείται. Αλλά εδώ υπάρχει και η

«αστάθμητη» μαρτυρία.

 Το ζήτημα είναι: Τί κατορθώνει η αστάθμητη μαρτυρία;

 Υπόθεσε πως υπήρχαν αστάθμητες μαρτυρίες για τη χημική (εσωτερική)

δομή μιας ουσίας: ωστόσο θα έπρεπε ακόμη να αποδειχθεί ότι αποτελούν

μαρτυρίες βάσει ορισμένων σταθμητών συνεπειών.

 81

 (Οι αστάθμητες μαρτυρίες θα μπορούσαν να πείσουν κάποιον ότι αυτός ο

πίνακας είναι γνήσιος ...1 . Αλλά αυτό μπορεί να αποδειχτεί ορθό και βάσει

γραπτών μαρτυριών.)

 Η αστάθμητη μαρτυρία περιλαμβάνει λεπτές αποχρώσεις στη ματιά, στη

χειρονομία, στον τόνο της φωνής.

 Μπορώ να αναγνωρίσω τη γνήσια ματιά της αγάπης, να την ξεχωρίσω

από την προσποιητή (και φυσικά εδώ μπορεί να υπάρχει μια «σταθμητή»

επικύρωση της κρίσης μου). Αλλά μπορεί να είμαι εντελώς ανίκανος να

περιγράψω τη διαφορά. Κι αυτό όχι μόνο επειδή οι γλώσσες που γνωρίζω δεν

έχουν λέξεις γι’ αυτήν. Στο κάτω κάτω, γιατί να μην εισαγάγω μια καινούργια

λέξη; - Αν ήμουν ένας εξαιρετικά ταλαντούχος ζωγράφος, θα μπορούσα ίσως να

αναπαραστήσω τη γνήσια και την προσποιητή ματιά σε εικόνες.

 Αναρωτήσου: Πώς μαθαίνουν οι άνθρωποι να έχουν «μάτι» για κάποιο

πράγμα; Και πώς μπορεί να χρησιμοποιηθεί ένα τέτοιο μάτι;

 (ΦΕ, μέρος Β’, xi)

Σύμφωνα με τον Monk (2007: 138), «ένα από τα επανερχόμενα μοτίβα στο ύστερο έργο

του Wittgenstein είναι η σπουδαιότητα να διατηρήσουμε ακέραιο ένα μη επιστημονικό

είδος κατανόησης, το είδος της κατανόησης που χαρακτηρίζει τις τέχνες». Ο

Wittgenstein, έχοντας διαβλέψει τους περιορισμούς που συμπεριλαμβάνει η κυριαρχία

του επιστημονισμού, επιχειρεί να αποστασιοποιηθεί από την περιρρέουσα ατμόσφαιρα

της εποχής του και να προειδοποιήσει ενάντια σε αυτή. Η εναντίωση του Wittgenstein

προς το πνεύμα που διατρέχει τον σύγχρονο δυτικό πολιτισμό ενδεχομένως είναι και ένα

«ερμηνευτικό κλειδί» για την προσέγγιση του έργου του. Όπως άλλωστε αναφέρει και ο

ίδιος ο Wittgenstein «οι άνθρωποι σήμερα πιστεύουν πως οι επιστήμονες υπάρχουν για

να τους διαφωτίζουν, ενώ οι μουσικοί, οι ποιητές κλπ. για να τους τέρπουν. Το ότι αυτοί

έχουν κάτι να τους διδάξουν, ούτε που τους περνάει από το μυαλό» (ΠΑ σ. 64). Αυτή η

παρατήρηση του 1940 έχει άραγε παύσει να είναι επίκαιρη σήμερα; Όπως συνεχίζει ο

Monk (2007: 138-9), «η μη θεωρητική κατανόηση – παραδείγματα της οποίας βρίσκουμε

στη μουσική, στην τέχνη, στη φιλοσοφία και στην καθημερινή ζωή – διαφέρει από τη

μέθοδο της επιστήμης, διότι η επιστήμη αποβλέπει σε ένα επίπεδο γενικότητας από το

1 Οι τρεις τελείες υποδηλώνουν το όνομα ενός – οποιουδήποτε – ζωγράφου.

 82

οποίο τα άλλα είδη κατανόησης αναγκαστικά αποκλείονται». Τί σημαίνει όμως τελικά ο

όρος «αστάθμητες μαρτυρίες»; Ο Monk χαρακτηρίζει τις σχετικές βιττγκενσταϊνικές

παρατηρήσεις «απογοητευτικά σκοτεινές», ωστόσο επιχειρεί να συνοψίσει τα κύρια

χαρακτηριστικά τους. Για τον Monk (2007:142-3) οι αστάθμητες μαρτυρίες

1. μπορούν να θεωρηθούν τεκμήρια μιας ορισμένης κρίσης, αλλά συνήθως δεν

μπορούν να περιγραφούν ως τεκμήρια παρά μόνο για τη συγκεκριμένη κρίση

(π.χ., «Πώς γνωρίζεις ότι ο πατέρας σου αντιπαθεί το αγόρι σου;» «Το κατάλαβα

από τον τρόπο που τον κοίταξε». «Και πώς τον κοίταξε;» «Ε, ... σαν να τον

αντιπαθούσε».)

2. η αξία τους κυμαίνεται ανάλογα με τη γνώση και την πείρα του ανθρώπου που τις

παρέχει, κι αυτός είναι, κατά το μάλλον ή ήττον, ο μόνος τρόπος να αποτιμηθούν

τέτοιες μαρτυρίες, εφόσον

3. δεν γίνεται να αξιολογηθούν, να ζυγιστούν, να σταθμιστούν, βάσει οιουδήποτε

συστήματος γενικών αρχών ή παγκόσμιων νόμων.

Σε όλες αυτές τις περιπτώσεις, μας πληροφορεί ο Monk, οι αστάθμητες μαρτυρίες

βρίσκονται στους αντίποδες των επιστημονικών μαρτυριών. Τί αξία μπορούν να έχουν οι

σχετικές παρατηρήσεις του Wittgenstein για εμάς σήμερα; Τί στάση πρέπει να

κρατήσουμε απέναντι στο πνεύμα που τις διέπει; Σημαίνει άραγε ότι πρέπει να

πετάξουμε στα σκουπίδια τους τόμους που έχουν γραφτεί σχετικά με την επιστήμη της

Ψυχολογίας; Σίγουρα όχι. Ο Wittgenstein μας επισημαίνει τους περιορισμούς της

επιστημονικής μεθόδου, την αδυνατότητα να μελετηθούν και να περιγραφούν με

συστηματικό τρόπο κάποιες φευγαλέες περιοχές γνώσης, που όμως λειτουργούν στην

καθημερινή μας επαφή με τους άλλους. Οι παρατηρήσεις του καταδεικνύουν την

εγκυρότητα ενός είδους διαίσθησης που δε μπορεί να θεματοποιηθεί σε αντικείμενο

επιστημονικής μελέτης χωρίς να απωλέσει τον ουσιώδη χαρακτήρα του. Ίσως στο σημείο

αυτό κάποιοι να κατηγορήσουν τον Wittgenstein για μυστικισμό. Είναι αλήθεια ότι τόσο

ο πρώιμος όσο και ο ύστερος Wittgenstein τρέφει έναν βαθύ σεβασμό για το μυστικό

στοιχείο, δηλαδή για το μη εκφράσιμο. Και είναι πραγματικά ενδιαφέρον το γεγονός ότι

ο Wittgenstein, που χαρακτηρίζεται συχνά ως ο θεματοφύλακας του μυστικού, αφιέρωσε

τη ζωή του στη σαφήνεια και την εποπτικότητα της γλώσσας.

Έχει αναφερθεί ότι ο Wittgenstein ήταν πολύ επιφυλακτικός και κριτικός

απέναντι στην επιστήμη της ψυχολογίας. Όπως χαρακτηριστικά αναφέρει στις Έρευνες:

 83

«(...) στην ψυχολογία υπάρχουν εμπειρικές μέθοδοι και εννοιολογική σύγχυση» (ΦΕ,

XIV). Ο Wittgenstein στα ύστερα γραπτά του επιχειρεί μέσα από τη γλωσσική ανάλυση

να αντιμετωπίσει την εννοιολογική σύγχυση, όπως αυτή αποκρυσταλλώνεται στα

φιλοσοφικά προβλήματα. Σε αυτό το κλίμα, θεωρώ ότι οι διεισδυτικές παρατηρήσεις του

Wittgenstein μπορούν να παράσχουν εργαλεία κριτικής που θα επιτρέψουν στην

εκπαιδευτική έρευνα να γίνει πιο συνειδητή όσον αφορά στους στόχους και τις μεθόδους

της. Μία βιτγκενσταίνική θεώρηση της έρευνας θα μπορούσε να καταστήσει

περισσότερο σαφή τα προβλήματα, πριν αποκρυσταλλώσει μία στρατηγική

αντιμετώπισής τους. Εξάλλου, είμαστε σίγουροι ακόμη και σήμερα όταν κάνουμε λόγο

για έρευνα και διδακτική ως ένα ενιαίο σύνολο από πρακτικές για τι ακριβώς μιλάμε;

Είμαστε αρκετά σαφείς περί του τι σημαίνει εκπαίδευση; Αναγνωρίζουμε πώς λειτουργεί

σε διαφορετικά πλαίσια η λέξη «εκπαίδευση»; Νομίζω πως η αναζήτηση για σαφήνεια

μέσα από την ανάλυση της «γραμματικής» των λέξεων που προτείνει ο Wittgenstein δε

θα πάψει ποτέ να είναι επίκαιρη, όχι μόνο για την εκπαιδευτική έρευνα αλλά και για την

ανθρώπινη ζωή. Η γλώσσα εκτρέφει τις εννοιολογικές συγχύσεις και τις παραπλανητικές

εικόνες που μας αιχμαλωτίζουν και μας προκαλούν νοητικές αγκυλώσεις. Ωστόσο, ο

κίνδυνος της παρανόησης της φύσης της γλώσσας μας με το να επισημανθεί απλώς, δε

μπορεί να αντιμετωπισθεί οριστικά. Ακόμη και μετά από μία διασαφητική

δραστηριότητα που διαλύει τη σύγχυση, το άτομο παραμένει ευάλωτο σε παρανοήσεις,

καθώς βρίσκεται και πάλι εκτεθειμένο στις ίδιες αιτίες που προκάλεσαν την αρχική του

σύγχυση. Η παρανόηση σχετικά με το πως λειτουργούν οι λέξεις μας δε διορθώνεται μια

κι έξω και με ένα μόνο επιχείρημα· επανεμφανίζεται σε διαφορετικά συμφραζόμενα και

με διαφορετικές μεταμφιέσεις. Για τον λόγο αυτό κανένα δόγμα ή συνταγή δεν μπορεί να

την αντιμετωπίσει αποτελεσματικά.

Αξίζει να γίνει μία ακόμα επισήμανση σχετικά με την κριτική στάση που θα

πρέπει να τηρούμε απέναντι σε κάθε έρευνα. Οι γνώσεις που κομίζουν οι διάφορες

εκπαιδευτικές έρευνες είναι ευπρόσδεκτες στο βαθμό που μας καθιστούν πιο

ευαίσθητους και οξυδερκείς παρατηρητές και ερμηνευτές των φαινομένων της μάθησης

και της διδασκαλίας. Ωστόσο, οι ίδιες οι θεωρίες διαμεσολαβώντας ανάμεσα σε μας και

τον κόσμο δύνανται να χειραγωγήσουν την εμπειρία μας και να μας εγκλωβίσουν σε μία

στείρα διαδικασία επιβεβαίωσής τους. Εν ολίγοις, οι θεωρίες καθίστανται τυραννικές

όταν σκέφτονται αυτές αντί για εμάς, όταν μας απαλλάσσουν από τον κόπο να βρούμε οι

ίδιοι το δρόμο μας προς την κατανόηση. Ο Wittgenstein είχε διαβλέψει τους

περιορισμούς που επιβάλλει η επιστημολατρεία, δηλαδή η άνευ όρων επένδυση στην

 84

επιστήμη για την προσκόμιση γνώσης. Η σαφήνεια και η εποπτικότητα που επιδιώκει με

τις παρατηρήσεις του και που ο ίδιος θεωρεί ότι έχουν από μόνες τους αξία (βλ.

Προσχέδιο για έναν πρόλογο, ΠΑ σ. 25), μας επισκέπτονται πολλές φορές όταν

αποστασιοποιούμαστε από τις θεωρίες και «κοιτάμε χωρίς να σκεφτόμαστε» (ΦΕ§ 65).

Τί κοιτάμε; Τη χρήση που επιφυλάσσουμε στις λέξεις αλλά και το πώς

συμπεριφερόμαστε· το πώς το νόημα των λέξεων και της συμπεριφοράς μας εξαρτάται

από το περιβάλλον στο οποίο κάνει την εμφάνισή του. Η κατανόηση κάθε περίπτωσης

κοινωνικής αλληλεπίδρασης είναι ένα ολιστικό φαινόμενο που μοιάζει να είναι

ιδιαιτέρως ευαίσθητο στο εκάστοτε πλαίσιο και ως εκ τούτου ευάλωτο σε παρανοήσεις.

Ο Wittgenstein προέτρεπε τους μαθητές του να εστιάσουν την προσοχή τους στο ρόλο

που μια λέξη επιτελεί στη γλώσσα και όχι στην εξωτερική της εμφάνιση. Μονάχα

επισκοπώντας τη χρήση που κάνουμε σε μια λέξη θα αντιληφθούμε το πραγματικό της

νόημα. Ο Wittgenstein παρομοίαζε τις λέξεις με πιόνια. Η δουλειά του κάθε πιονιού δεν

καθορίζεται από τη μορφή του, αλλά από το παιχνίδι που παίζεται. Κάθε λέξη έχει το

νόημα που προσδιορίζεται από το γλωσσικό παιχνίδι, στο οποίο κάνει την εμφάνισή της.

Το σύνολο των γλωσσικών παιχνιδιών μιας ανθρώπινης κοινότητας απαρτίζουν μια

μορφή ζωής (βλ. Κωβαίος, 1996, 323-324). Ενδεχομένως, η κατανόηση του άλλου

ανθρώπου να μοιάζει περισσότερο με την κατανόηση ενός μουσικού θέματος, ενός

ποιήματος ή ενός αστείου παρά με μία λογική διαδικασία παραγωγής συμπερασμών. «Η

διαφορετική ερμηνεία μιας έκφρασης του προσώπου μπορεί να παραβληθεί με τη

διαφορετική ερμηνεία μιας συγχορδίας στη μουσική, όταν την ακούμε ως μετατονισμό,

άλλοτε σ’αυτό το τονικό χρώμα, άλλοτε σ’ εκείνο» (ΦΕ §536). Σε κάθε περίπτωση, η

κατανόηση προϋποθέτει ένα κοινό πολιτισμικό υπόβαθρο, που αποτελείται από τις

πρακτικές της κοινότητας και το οποίο επιτρέπει την προσέγγιση και τη σύγκλιση

ανάμεσα στους ανθρώπους. «Ναι: το να εννοείς κάτι είναι σα να πηγαίνεις προς

κάποιον» (ΦΕ §457).

Όπως έχει αναφερθεί, οι παρατηρήσεις του Wittgenstein μπορούν να

λειτουργήσουν ως επισημάνσεις και υπομνήσεις. Ο επιστημονικά ενήμερος καθηγητής

που μπαίνει στην τάξη μπορεί να παγιδευτεί από την αρπάγη ισχυρών εννοιολογικών

μοντέλων και, στην προσπάθειά του να βρίσκει βαθύτερες εξηγήσεις, να καταλήγει να

αγνοεί, να παραγνωρίζει ή να καταπιέζει τα δεδομένα που διατίθενται στον καθένα, τα

δεδομένα που βρίσκονται σε κοινή θέα. Η εστίαση σε όλες εκείνες τις συνιστώσες της

ανθρώπινης συμπεριφοράς –εκφράσεις προσώπου, τόνος φωνής, χειρονομίες- και η μη

θεωρητική κατανόηση που προκύπτει από την ταυτόχρονη επεξεργασία τους κατά την

 85

καθημερινή μας επικοινωνία είναι, αν μη τι άλλο, κάτι που δε θα πρέπει να

παραγνωρίζεται από κανένα μας. Καταλαβαίνω έναν άνθρωπο σημαίνει ότι μπορώ να

κρίνω αν εννοεί αυτό που λέει ή όχι, αν εκφράζει συναισθήματα γνήσια ή προσποιητά.

Και δεν πρέπει να λησμονούμε ότι καθημερινά καταλαβαίνουμε τους άλλους υπό αυτήν

την έννοια.

10.1. Μία βιττγκενσταϊνική προειδοποίηση σχετικά με τη μεθοδολογία της έρευνας

Υπάρχει μία χιουμοριστική ιστορία του Don Martin, η οποία θεωρώ ότι έχει ιδιαίτερη

διδακτική αξία. Ο καθηγητής Bleent, ένας εντομολόγος, έχει επιδοθεί, μαζί με τη βοηθό

του, τη δεσποινίδα Fonebone, στην αναζήτηση ενός σπάνιου εντόμου, του σκαθαριού

Floon, το οποίο και ζει στην έρημο. Το εν λόγω σκαθάρι είναι ένα πολύ σπάνιο έντομο·

μόνο ένα τέτοιο έντομο ζει σε κάθε εποχή και αναδύεται από την άμμο κάθε 1300

χρόνια, ούτως ώστε να κάνει μόνο ένα αβγό! Έχοντας εντοπίσει το πολύτιμο αυτό

σκαθάρι στην έρημο, ο καθηγητής τρέχει με ανυπομονησία προς αυτό, έχοντας ανά

χείρας τον μεγεθυντικό του φακό· ευγνωμονεί την τύχη του, που θα έχει τη ευκαιρία να

μελετήσει το σπάνιο αυτό έντομο. Μόλις ο καθηγητής πλησιάζει το σκαθάρι, γονατίζει

στην άμμο και, γεμάτος ενθουσιασμό και περιέργεια, βάζει τον μεγεθυντικό του φακό

πάνω από το σπάνιο ζωύφιο. Αλλά αμέσως μόλις ξεκινά η εξέταση του, το άμοιρο

έντομο αρχίζει να καίγεται κάτω από το καυτό φως του ήλιου της ερήμου – ο φακός σε

συνδυασμό με τον ήλιο προκάλεσε μία καυστική εστία -. Η έρευνα του καθηγητή Bleent

έχει λάβει ένα άδοξο τέλος. Το ίδιο το αντικείμενο μελέτης του, το εξαιρετικά σπάνιο

σκαθάρι Floon, έχει εξαφανιστεί. Η μέθοδος της έρευνάς του κατέστρεψε αυτό που ο

ίδιος ανέμενε να μελετήσει με τόσο ενθουσιασμό.

 Το δίδαγμα της ιστορίας θα μπορούσε να είναι το εξής: είναι χρήσιμο να

γνωρίζουμε τι κάνουμε. Η προειδοποίηση θα μπορούσε να απευθύνεται σε ερευνητές της

εκπαίδευσης που με τις μεθόδους τους προσπαθούν να φέρουν στα μέτρα της έρευνάς

τους τα υπό εξέταση φαινόμενα, π.χ. εντός της τάξης των μαθηματικών. Σε ένα ευρύτερο

πλαίσιο η παραπάνω ιστορία θα μπορούσε να εγείρει τον προβληματισμό κατά πόσο οι

μορφές γνώσης και οι μέθοδοι έρευνας σέβονται την πολυπλοκότητα των υπό εξέταση

κοινωνικών φαινομένων καθώς και κατά πόσο η ίδια η έρευνα προσδιορίζει το ίδιο της

το αντικείμενο. Πολλές φορές η έρευνα θα βρεθεί στη θέση του καθηγητή Bleent και θα

καταλήξει να υπεραπλουστεύει ή και ακόμη καταστρέφει τα φαινόμενα που επιδιώκει να

 86

μελετήσει. Στο κλίμα αυτής της διαπίστωσης νομίζω ότι η ερμηνεία του Monk για το

βιττγκενσταϊνικό εγχείρημα μπορεί να λειτουργήσει ως μία χρήσιμη υπενθύμιση.

 87

11. Συμπεράσματα της έρευνας

Η επαφή με το έργο του Ludwig Wittgenstein μπορεί να προάγει την κατανόησή μας για

το πως λειτουργεί η γλώσσα. Η επαφή αυτή μπορεί να μας καταστήσει πιο ευαίσθητους

και οξυδερκείς παρατηρητές των φαινομένων του νοήματος, καθώς και να μας βοηθήσει

να χειριζόμαστε τη γλώσσα με μεγαλύτερη επιδεξιότητα και αποτελεσματικότητα. Οι

διεισδυτικές παρατηρήσεις του φιλοσόφου μπορούν να ενεργοποιήσουν τον αναγνώστη,

καθώς είναι γραμμένες με έναν τρόπο που απαιτεί την ουσιαστική εμπλοκή του· θα

μπορούσε κάποιος να τις παρομοιάσει με πνευματικό άθλημα. Αναμφισβήτητα ο

Wittgenstein είχε κατανοήσει πως μόνο ό,τι ο αναγνώστης επεξεργάζεται και κατακτά

μόνος του, μόνο η γνώση που αποκομίζει μέσω της δικής του προσπάθειας και των δικών

του εμπειριών μπορεί να θεωρείται αδιαμφισβήτητη ιδιοκτησία του. Η παρούσα εργασία

καθοδηγήθηκε από την ανάγκη κατανόησης της σκέψης του φιλοσόφου για τα

μαθηματικά. Για το λόγο αυτό, όμως, κρίθηκε απαραίτητο να γίνουν εκτεταμένες

αναφορές σε θέματα όπως η μορφή ζωής, η αντίληψη του φιλοσόφου για την αποστολή

της φιλοσοφίας, η δυνατότητα ύπαρξης ιδιωτικής γλώσσας, καθώς και οι αστάθμητες

μαρτυρίες. Επιχειρήθηκε να δειχθεί πως η εμπλοκή του φιλοσόφου με το επάγγελμα του

δασκάλου επηρέασε τη σκέψη του. Ο Wittgenstein κατανόησε τη γλώσσα σε σύνδεση με

τη μορφή ζωής των ανθρώπων, με τον ορίζοντα της ανθρώπινης ύπαρξης. Επιπλέον, ο

στοχαστής επεσήμανε τον κομβικό ρόλο της γλώσσας τόσο στην προαγωγή της

κατανόησής μας όσο και στη δημιουργία παραπλανητικών εικόνων που αιχμαλωτίζουν

τη σκέψη μας και κατά συνέπεια τη δράση μας. Το έργο του Αυστριακού φιλοσόφου

μπορεί να μας οδηγήσει στη συνειδητοποίηση ότι πολλές φορές ο τρόπος με τον οποίο

αναγνωρίζουμε, κατανοούμε και επιχειρούμε να αντιμετωπίσουμε ένα πρόβλημα είναι

κομμάτι του προβλήματος, όχι της λύσης. Αυτή είναι μία πολύ χρήσιμη υπενθύμιση όχι

μόνο για τη διδακτική αλλά και για τη ζωή γενικότερα. Σε ένα από τα πιο

χαρακτηριστικά αποσπάσματα των Φιλοσοφικών Ερευνών ο Wittgenstein παραδέχεται:

Μια εικόνα μάς κρατούσε αιχμάλωτους. Και δεν μπορούσαμε να βγούμε έξω από αυτήν,

γιατί βρισκόταν μέσα στη γλώσσα μας και η γλώσσα έμοιαζε να μας την επαναλαμβάνει

αδυσώπητα.

(ΦΕ, 115).

 88

Στο χωρίο αυτό ο φιλόσοφος κάνει την αυτοκριτική του σε σχέση με τις απόψεις που

χαρακτήριζαν την πρώιμη περίοδο της σκέψης του, όπως αυτή αποκρυσταλλώθηκε στο

Tractatus Logico Philosophicus. Ωστόσο, ο σύνθετος χαρακτήρας της μετάβασης από το

Tractatus στις Έρευνες δεν μας απασχόλησε σε αυτή την εργασία. Η παράθεση του

χωρίου γίνεται για τους εξής δύο λόγους: πρώτον, η ειλικρινής αυτοκριτική αξίζει να

επισημαίνεται ως παράδειγμα ηθικής ακεραιότητας και εντιμότητας. Δεύτερον, αν η

φράση αποσπασθεί από το πλαίσιό της, φαίνεται να υπαινίσσεται κάτι σημαντικό. Ως

άνθρωποι είμαστε ευάλωτοι μέσα στη σχέση μας με τη γλώσσα. Είμαστε τα όντα που

μπορούν να αιχμαλωτιστούν από μία εικόνα και, όπως η μύγα μέσα στο μπουκάλι, να μη

μπορούμε να βρούμε διέξοδο. Αυτό που θα μας οδηγήσει έξω από το μπουκάλι, στην

ελευθερία, μπορεί να είναι μία αλλαγή οπτικής γωνίας, μία νέα αντίληψη των

πραγμάτων. Αυτή είναι μια αλλαγή που μπορεί να παρομοιαστεί με το «gestalt switch»

που συμβαίνει όταν βλέπουμε την περίφημη λαγόπαπια του Jastrow. Τη μορφή αυτή

μπορεί κάποιος να τη δει σαν κεφάλι λαγού όσο και σαν κεφάλι πάπιας. Κατά τη

μετάβαση από την αντίληψη της μίας μορφής στην άλλη, υπό μία έννοια τίποτα δεν έχει

αλλάξει. Αλλά υπό μία άλλη έννοια τα πάντα έχουν αλλάξει.

Η εργασία επιχείρησε να αναδείξει τον Wittgenstein ως σημαντικό πρόδρομο των

σύγχρονων αντιλήψεων στο χώρο της διδακτικής, καθώς ήταν από τους πρώτους που

κατανόησαν τα μαθηματικά ως μία ανθρώπινη πρακτική. Κατανοώντας τον χαρακτήρα

του νοήματος ως εγγενώς κοινωνικό – δηλαδή όντας σε αρμονία με το έργο του

Vygotsky -, επιχείρησε να περιγράψει, όχι να αναθεωρήσει, τα μαθηματικά με όρους

χρήσης στο πλαίσιο κοινοτικών πρακτικών που συνδέονται με μορφές ζωής. Ο

στοχαστής θεωρούσε ότι η φιλοσοφική δραστηριότητα δεν είναι ικανή να ανατρέψει την

τρέχουσα μαθηματική πρακτική. Όπως επιπλέον αναφέρθηκε, οι βιττγκενσταϊνικές

παρατηρήσεις μπορούν να μας οδηγήσουν σε μία νέα κατανόηση της φύσης της

 89

κανονιστικότητας, της αναγκαιότητας αλλά και της αντικειμενικότητας των

μαθηματικών· η νεά αυτή κατανόηση αναδεικνύει την ανθρώπινη, κοινωνιοκεντρική

φυσιογνωμία των μαθηματικών και αντιτίθεται στην πλατωνική θεώρησή τους. Η

αναφορά στις αστάθμητες μαρτυρίες έγινε με στόχο τη συνειδητοποίηση της ανάγκης να

διατηρηθεί ακέραιο ένα μη επιστημονικό είδος κατανόησης, το είδος της κατανόησης

που χαρακτηρίζει τις τέχνες. Αυτό το είδος κατανόησης ή διαίσθησης λειτουργεί σε

καθημερινή βάση στην επικοινωνία μας με τους άλλους και αναπόφευκτα κάνει την

εμφάνισή του και εντός της τάξης των μαθηματικών.

 90

Βιβλιογραφία

CAVELL, Stanley (1969), Must we mean what we say?, Cambridge University Press,

Cambridge 1976.

― (1979), The Claim of Reason: Wittgenstein, Scepticism, Morality and Tragedy,

Clarendon Press • Oxford University Press, Oxford, New York.

ERNEST, Paul (1998), «Wittgenstein's Philosophy of Mathematics», 64-96, στο Social

Constructivism as a Philosophy of Mathematics, State University of New York

Press, New York.

FLOYD, Juliet (2005), «Wittgenstein on Philosophy of Logic and Mathematics», 75-128,

στο Shapiro (2005), The Oxford Handbook of Philosophy of Mathematics and

Logic, Oxford University Press

GERRARD, Steve (1996), «A Philosophy of Mathematics between two Camps», Sluga

& Stern: 171-97.

ΚΙΝΤΗ, Βάσω (1995), Kuhn & Wittgenstein: Φιλοσοφική Έρευνα της Δομής των

Επιστημονικών Επαναστάσεων, Σμίλη, Αθήνα.

ΚΛΑΟΥΔΑΤΟΣ, Νίκος (1996) Σημειώσεις του Μαθήματος «Διδακτική των

Μαθηματικών»

― (1996), Η Επικοινωνιακή Προσέγγιση Του VYGOTSKY και η Θεωρία της

Αλληλεπίδρασης (INTERACTIONISM)

ΚΩΒΑΙΟΣ, Κωστής Μ. (1996), Όλα κυοφορούνται μες στη γλώσσα: Δοκιμές στη

φιλοσοφία του Wittgenstein, Καρδαμίτσα, Αθήνα.

MONK, Ray (1990), Ludwig Wittgenstein: The Duty of Genius, New York Free Press •

Λούντβιχ Βιττγκενστάιν: Το χρέος της μεγαλοφυίας, Γρηγόρης Ν. Κονδύλης

(μετ.), Κωστής Μ. Κωβαίος (επιμ.), Scripta, Αθήνα 2002.

― (2007), Βιττγκενστάιν, Δ. Φιλιππουπολίτης (μετ.), Κ. Μ. Κωβαίος (επιστ. επιμ.),

Πατάκη, Αθήνα.

RHEES, Rush (ed.) (1981), Ludwig Wittgenstein: Personal Recollections, Basil

Blackwell, Oxford.

SAVICKEY, Beth (1999), Wittgenstein’s Art of Investigation, Routledge, London, New

York.

SLUGA, Hans & David G. Stern (eds) (1996), The Cambridge Companion to

Wittgenstein, Cambridge University Press, Cambridge.

 91

STROLL, Avrum (2002), Wittgenstein, Oneworld Publications, Oxford.

ΣΠΥΡΟΥ, Παναγιώτης (2006), Σημειώσεις του Μαθήματος «Επιστημολογία και

Διδακτική των Μαθηματικών»

WILLIAMS, Meredith (1999) «Rules, Community and the Individual», 157-87

 ― (1999), «The Philosophical Significance of Learning in Wittgenstein’s Later

Philosophy», 188-215, στο Williams (1999), Wittgenstein, Mind and Meaning:

Towards a Social Conception of the Mind, Routledge.

WITTGENSTEIN, Ludwig (1953), Philosophical Investigations, G.E.M. Anscombe (tr.),

Blackwell, Oxford • 2nd edn, 1958 • 3rd edn, 1963 • Φιλοσοφικές Έρευνες, Π.

Χριστοδουλίδης (εισαγ., μετ.), Παπαζήσης, Αθήνα 1977.

― (1956), Remarks on the Foundations of Mathematics, G.E.M. Anscombe, R. Rhees &

G.H. von Wright (eds), G.E.M. Anscombe (tr.), Blackwell, Oxford • 2nd edn, 1967

• 3rd edn, 1978 • Παρατηρήσεις για τη θεμελίωση των μαθηματικών, Κ. Κωβαίος

(εισαγ., μετ., σημ.), Πανεπιστημιακές Εκδόσεις Κρήτης 2006.

― (1970), The Blue and Brown Books: Preliminary Studies for the «Philosophical

Investigations», R. Rhees (ed.), Blackwell, Oxford • Το μπλε και το καφέ βιβλίο,

Κ. Μ. Κωβαίος (μετ., σημ.), Αθηναϊκή φιλοσοφική βιβλιοθήκη, Καρδαμίτσα,

Αθήνα 1984.

― (1980), Culture and Value, G.H. von Wright (ed.), P. Winch (tr.), Blackwell, Oxford •

Πολιτισμός και Αξίες, Μ. Δραγώνα-Μονάχου & Κ. Μ. Κωβαίος (μετ.), Κ. Μ.

Κωβαίος (σημ.), Αθηναϊκή Φιλοσοφική Βιβλιοθήκη, Καρδαμίτσα, Αθήνα 1986

 92

 93

	
	ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
	Τμήμα Mαθηματικων
	Τμημα Μεθοδολογίας, Ιστορίας
	 και Θεωρίας Τησ Επιστημησ
	Τμημα Φιλοσοφίας – Παιδαγωγικής & Ψυχολογίας
	ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ
	Τμήμα Μαθηματικών και Στατιστικής
	Τμημα Επιστήμων Αγωγής
	Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών
	“ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

