

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ
ΤΜΗΜΑ ΜΕΘΟ∆ΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ
ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ
ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙ∆ΑΓΩΓΙΚΗΣ & ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ
ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ
ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

∆ιαπανεπιστηµιακό – ∆ιατµηµατικό Πρόγραµµα Μεταπτυχιακών Σπουδών
“∆Ι∆ΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟ∆ΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

∆ΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Η δυσκολία κατανόησης του ορισµού του αορίστου ολοκληρώµατος - Ανάλυση µέσα

από διαφορετικά θεωρητικά πλαίσια

Νικόλαος Μεταξάς

Επιβλέπων Καθηγητής :

Θεοδόσιος Ζαχαριάδης

Αθήνα

Μάιος, 2006

Η παρούσα ∆ιπλωµατική Εργασία

εκπονήθηκε στα πλαίσια των σπουδών

για την απόκτηση του

Μεταπτυχιακού ∆ιπλώµατος Ειδίκευσης

που απονέµει το

∆ιαπανεπιστηµιακό – ∆ιατµηµατικό Πρόγραµµα Μεπταπτυχιακών Σπουδών

 «∆ιδακτική και Μεθοδολογία των Μαθηµατικών»

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

τους :

Ονοµατεπώνυµο Βαθµίδα Υπογραφή

1) Θεοδόσιος Ζαχαριάδης (επιβλέπων Καθηγητής)

Αν.Καθηγητής

…………….

2) Ευστάθιος Γιαννακούλιας

Αν.Καθηγητής

………..…

3) ∆έσποινα Ποτταρη

Αν.Καθηγήτρια

………...…

 2

Red Rose, proud Rose, sad Rose of all my days!

Come near me, while I sing the ancient ways:

Cuchulain battling with the bitter tide;

The Druid, grey, wood-nurtured, quiet-eyed,

Who cast round Fergus dreams, and ruin untold;

And thine own sadness, where of stars, grown old

In dancing silver-sandalled on the sea,

Sing in their high and lonely melody.

Come near, that no more blinded hy man's fate,

I find under the boughs of love and hate,

In all poor foolish things that live a day,

Eternal beauty wandering on her way.

Come near, come near, come near - Ah, leave me still

A little space for the rose-breath to fill!

Lest I no more bear common things that crave;

The weak worm hiding down in its small cave,

The field-mouse running by me in the grass,

And heavy mortal hopes that toil and pass;

But seek alone to hear the strange things said

By God to the bright hearts of those long dead,

And learn to chaunt a tongue men do not know.

Come near; I would, before my time to go,

Sing of old Eire and the ancient ways:

Red Rose, proud Rose, sad Rose of all my days.

William Butler Yeats
To The Rose Upon The Rood Of Time

ΝΙΚΟΛΑΟΣ ΜΕΤΑΞΑΣ , Μάιος 2006

∆ιαπανεπιστηµιακό – ∆ιατµηµατικό Πρόγραµµα Μεταπτυχιακών Σπουδών στη

«∆ιδακτική και Μεθοδολογία των Μαθηµατικών»

Τµήµα Μαθηµατικών, ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Η ∆ΥΣΚΟΛΙΑ ΚΑΤΑΝΟΗΣΗΣ ΤΟΥ ΟΡΙΣΜΟΥ ΤΟΥ ΑΟΡΙΣΤΟΥ

ΟΛΟΚΛΗΡΩΜΑΤΟΣ - ΑΝΑΛΥΣΗ ΜΕΣΑ ΑΠΟ ∆ΙΑΦΟΡΕΤΙΚΑ ΘΕΩΡΗΤΙΚΑ

ΠΛΑΙΣΙΑ (σελ. 135)

Το αόριστο ολοκλήρωµα υπάρχει στην διδακτέα ύλη του ελληνικού σχολείου τα

τελευταία δεκαπέντε χρόνια. Η προσέγγιση των σχολικών εγχειριδίων είναι θεωρητική

στην διατύπωση του ορισµού και κυρίως αλγοριθµική στο είδος των ασκήσεων που

περιέχει. Ως εκ τούτου προκύπτει το ερώτηµα κατά πόσο οι µαθητές κατανοούν και µε

ποιο τρόπο την έννοια.

Ο σκοπός της έρευνας αυτής ήταν να διερευνήσει τις δυσκολίες που έχουν οι µαθητές

στην κατανόηση του αορίστου ολοκληρώµατος και να αναλύσει τις δυσκολίες αυτές

µέσα από συγκεκριµένα θεωρητικά πλαίσια. Ως θεωρητικά εργαλεία επιλέχθηκαν τρεις

θεωρίες που περιγράφουν τους τοπικούς κύκλους της εννοιολογικής ανάπτυξης (των

Gray - Tall, της υποστασιοποίησης της Sfard και της APOS) της εννοιολογικής αλλαγής

και γνωστικής σύγκρουσης µε χρήση κυρίως των µοντέλων των Merenluoto & Lehtinen ,

των Chinn and Brewer και των Chan et al. καθώς και η επικοινωνιακή οπτική στην

ανάλυση του διαλόγου (όπως κυρίως περιγράφεται από την Sfard). Η τελευταία οπτική

ήταν απαραίτητη και ως ένα είδος προβληµατισµού και ελέγχου σχετικά µε τους

χαρακτηρισµούς που παρείχαν οι προηγούµενες γνωστικές θεωρίες.

Συνολικά πήραν µέρος πέντε µαθητές, πρωτοετείς φοιτητές του Μαθηµατικού Τµήµατος

του Πανεπιστηµίου Αθηνών. Ο κάθε µαθητής απάντησε σε ένα ερωτηµατολόγιο και

συµµετείχε σε µια ηµι – δοµηµένη συνέντευξη µε τον ερευνητή. Οι ερωτήσεις του

ερωτηµατολογίου είχαν σκοπό να δηµιουργήσουν αβεβαιότητα σχετικά µε πλευρές του

ορισµού του αορίστου ολοκληρώµατος κυρίως µέσω της δηµιουργίας «ανταγωνιστικών

ισχυρισµών» (competing claims).

Στην ανάλυση που ακολούθησε ο κάθε µαθητής µελετήθηκε ξεχωριστά µε την χρήση

των παραπάνω θεωρητικών πλαισίων. Η κοινή διαπίστωση ήταν το καθαρά διαδικασιακό

επίπεδο κατανόησης το οποίο είχαν όλοι οι µαθητές. Ο θεωρητικός ορισµός του

σχολικού βιβλίου έµεινε ξεκοµµένος από οποιεσδήποτε συνδέσεις µε άλλες µαθηµατικές

έννοιες. Ο ορισµός φάνηκε ότι παρέµεινε µε την έννοια του Tall µη τυπικά λειτουργικός.

Κανένας µαθητής δεν είχε κάποια συγκεκριµένη αναπαράσταση του ολοκληρώµατος.

Αναδείχθηκε η δυσκολία που µπορεί να επιφέρει στην υποστασιοποίηση µιας έννοιας

ανωτέρω επιπέδου (όπως το ολοκλήρωµα) η µη υποστασιοποίηση µιας λειτουργικής

έννοιας κατώτερου ιεραρχικά επιπέδου (όπως το σύνολο και ειδικότερα το

απειροσύνολο). Επίσης ανιχνεύθηκε η προσωπική νοηµατοδότηση από τους µαθητές

ορισµών και µαθηµατικών αντικειµένων (όπως σύνολο, αόριστο ολοκλήρωµα) παρόλο

που όπως έδειξαν σε αρκετές περιπτώσεις γνώριζαν τους τυπικούς ορισµούς αυτών. Οι

µαθητές µοιάζουν να σχηµατίζουν έναν λειτουργικό ορισµό µε οδηγούς προηγούµενες

εµπειρίες τους και δεν φτάνουν από την αρχή στην διαµεσολάβηση µέσω νοητών

αντικειµένων. Η ανάλυση ακόµα έδειξε ότι η αδυναµία των µαθητών να απαντήσουν σε

κάποια από τα ερωτήµατα που τέθηκαν κατά τις συνεντεύξεις µπορεί να ερµηνευτεί και

ως αποτέλεσµα της συµµετοχής τους σε διαφορετικούς διαλόγους από ότι ο συνοµιλητής

τους.

Τα παραπάνω συµπεράσµατα, εφόσον είναι αληθή και για τους υπόλοιπους µαθητές,

εγείρουν σοβαρά ερωτήµατα σχετικά µε τον τρόπο και τον σχεδιασµό της διδασκαλίας

του αορίστου ολοκληρώµατος.

Η ∆ΥΣΚΟΛΙΑ ΚΑΤΑΝΟΗΣΗΣ ΤΟΥ ΟΡΙΣΜΟΥ ΤΟΥ ΑΟΡΙΣΤΟΥ

ΟΛΟΚΛΗΡΩΜΑΤΟΣ

ΑΝΑΛΥΣΗ ΜΕΣΑ ΑΠΟ ∆ΙΑΦΟΡΕΤΙΚΑ ΘΕΩΡΗΤΙΚΑ ΠΛΑΙΣΙΑ

Νικόλαος Μεταξάς

Υποβλήθηκε στο Πανεπιστήµιο Αθηνών

στα πλαίσια των σπουδών

για την απόκτηση του

Μεταπτυχιακού ∆ιπλώµατος Ειδίκευσης

στη ∆ιδακτική και Μεθοδολογία των Μαθηµατικών

που απονέµει το

Τµήµα Μαθηµατικών

Αθήνα, Ελλάδα

Μάιος, 2006

© Νικόλαος Μεταξάς , 2006

 ii

ΠΡΟΛΟΓΟΣ

Στόχος της παρούσας έρευνας είναι η µελέτη των δυσκολιών που αντιµετωπίζουν οι

µαθητές στην κατανόηση του ορισµού του αορίστου ολοκληρώµατος ανιχνεύοντας τον

τρόπο σκέψης τους µέσα από την οπτική διαφορετικών θεωρητικών πλαισίων (θεωρία

διεργασίας – έννοιας και των 3 κόσµων του Tall, θεωρία APOS, θεωρία

υποστασιοποίησης της Sfard, εννοιολογική αλλαγή, θεωρία επικοινωνιακής προσέγγισης

στην γνώση).

Η όλη µελέτη αποτελείται από πέντε κεφάλαια, Το Πρόβληµα, Ανασκόπηση της

Βιβλιογραφίας, Μεθοδολογία, Αποτελέσµατα και Συµπεράσµατα.

Το κεφαλαίο των αποτελεσµάτων αποτελείται από πέντε µέρη, ένα για κάθε έναν από

τους πέντε µαθητές. Σε κάθε µαθητή γίνεται ανάλυση των γραπτών και προφορικών

απαντήσεων που έδωσε, µέσα από το πρίσµα διαφορετικών θεωρητικών πλαισίων.

Στο τέλος υπάρχουν δυο Παραρτήµατα. Στο Παράρτηµα Α υπάρχει το ερωτηµατολόγιο

που δόθηκε στους µαθητές, στο Παράρτηµα Β υπάρχει µια σύντοµη µαθηµατική

ανάλυση του ορισµού του αορίστου ολοκληρώµατος.

Ευχαριστώ τους φοιτητές για την εθελοντική συµµετοχή τους στην έρευνα.

Docendo discitur

Νικόλαος Μεταξάς

Ad

B.B.E.L.L

 iii

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ.. v
ΚΑΤΑΛΟΓΟΣ ∆ΙΑΓΡΑΜΜΑΤΩΝ.. vi
ΚΕΦΑΛΑΙΟ 1

Ι ΤΟ ΠΡΟΒΛΗΜΑ.. 1
 Περίληψη.. 1
 ∆ιατύπωση προβλήµατος...................................... 1
 Σκοπός της έρευνας.. 11
 Ερευνητικά ερωτήµατα... 11
 Αναγκαιότητα - Σηµαντικότητα της έρευνας 12
 Οριοθέτηση προβλήµατος..................................... 13
ΙΙ ΑΝΑΣΚΟΠΗΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑΣ......................... 14
 Περίληψη... 14
 Εισαγωγή... 14
 Θεωρητικό πλαίσιο.. 15
 «Κύριο Μέρος» ... 16
ΙΙΙ ΜΕΘΟ∆ΟΛΟΓΙΑ.. 55

 Περίληψη.. 55
 ∆ιαδικασία εκτέλεσης της έρευνας....................... 55
 Μέσα συλλογής δεδοµένων.................................. 55
 Καθορισµός πληθυσµού-δείγµα............................ 57
 Παραδοχές έρευνας... 57
ΙV ΑΠΟΤΕΛΕΣΜΑΤΑ... 59

 Περίληψη.. 59
 Εισαγωγή.. 59
 Αποτελέσµατα ... 61

V ΣΥΜΠΕΡΑΣΜΑΤΑ... 113
 Περίληψη.. 113
 Συµπεράσµατα.. 113

 Εισηγήσεις... 117
ΠΑΡΑΡΤΗΜΑ. Α.. 120
ΠΑΡΑΡΤΗΜΑ. Β.. 123
ΒΙΒΛΙΟΓΡΑΦΙΑ... 125

 iv

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ

ΠΙΝΑΚΑΣ Σελίδα

1

Ο θεµελιώδης κύκλος της κατασκευής εννοιών µε
αφετηρία τη δράση και κατάληξη το αντικείµενο....

38

2
Αντιδράσεις σε µη κανονικά δεδοµένα και ο

βαθµός της εννοιολογικής αλλαγής
44

 v

ΚΑΤΑΛΟΓΟΣ ∆ΙΑΓΡΑΜΜΑΤΩΝ
 ∆ΙΑΓΡΑΜΜΑ Σελίδα

1
Το γενικό µοντέλο της κατασκευής εννοιών κατά

Sfard ..
25

2 Η συµµετρία του ενσώµατου και συµβολικού

κόσµου ...
32

3 Το µοντέλο Merenluoto & Lehtinen 42

 vi

I. ΤΟ ΠΡΟΒΛΗΜΑ

Περίληψη
Η διδασκαλία του ολοκληρωτικού λογισµού είναι βασική στο Αναλυτικό πρόγραµµα της
Θετικής και Τεχνολογικής Κατεύθυνσης της Γ’ Ενιαίου Λυκείου. Ωστόσο διεθνείς
µελέτες και η αντίστοιχη ελληνική σχολική εµπειρία δείχνουν ότι οι µαθητές
αντιµετωπίζουν προβλήµατα στην κατανόηση της έννοιας. Η έρευνα αυτή σκοπό έχει να
µελετήσει µέσα από διαφορετικά θεωρητικά πλαίσια τις δυσκολίες αυτές σχηµατίζοντας
το προφίλ πέντε περιπτώσεων µελέτης (case studies).

∆ιατύπωση του προβλήµατος

Η έννοια του αορίστου ολοκληρώµατος βρίσκεται στα ελληνικά σχολικά βιβλία της Γ’

Λυκείου για περισσότερο από 13 χρόνια. Αποτελεί οργανικό τµήµα του ολοκληρωτικού

λογισµού που διδάσκεται στα σχολεία και αυτό αποτυπώνεται στην συχνότητα των

θεµάτων στις Πανελλαδικές Εξετάσεις που περιλαµβάνουν την έννοια του

ολοκληρώµατος.

Στο παρόν σχολικό βιβλίο της θετικής κατεύθυνσης της Γ’ Λυκείου (έκδοση ΟΕ∆Β

1999, σελ. 303), αφού ορίζεται η αρχική συνάρτηση ή παράγουσα F µιας συνάρτησης f

ορισµένης σε διάστηµα ∆, διατυπώνεται και αποδεικνύεται το παρακάτω θεώρηµα :

Σ

ό

ο

ο

Η

κ

τ

Θεώρηµα

 Αν η συνάρτηση f είναι ορισµένη σε διάστηµα ∆ και F µια παράγουσα της, τότε

όλες οι συναρτήσεις της µορφής G(x)=F(x)+c, c Є R είναι παράγουσες της f στο ∆ και

κάθε άλλη παράγουσα της f στο ∆ παίρνει την µορφή G(x)=F(x)+c, c Є R.
την συνέχεια δίνεται ο ορισµός του αόριστου ολοκληρώµατος της f στο ∆ ως το σύνολο

λων των παραγουσών της. Το υπόλοιπο µέρος της παραγράφου αυτής (3.1) όπως και

λόκληρη η επόµενη παράγραφος είναι αφιερωµένες σε µεθόδους και πίνακες

λοκλήρωσης.

 µέθοδος µε την οποία εισάγεται µια έννοια από τα σχολικά εγχειρίδια θεωρείται

αθοριστικός στο τρόπο που γίνεται η διδασκαλία της και επηρεάζει σε σηµαντικό βαθµό

ον τρόπο που οι µαθητές την κατανοούν (Sierpinska, 1997; Raman, 2004).

 1

Παράλληλα, πολλοί ερευνητές έχουν επισηµάνει την αναντιστοιχία των επιστηµολογικών

µηνυµάτων των σχολικών βιβλίων µε τους επιθυµητούς στόχους της διδασκαλίας και την

σηµαντικότητα του παράγοντα «σχολικό βιβλίο» σε οποιαδήποτε έρευνα σχετικά µε την

κατανόηση των µαθηµατικών από τους µαθητές (Fischbein, 1994 ; Raman, 2002).

Είναι αναγκαίο εποµένως να προσδιοριστούν τα επιστηµολογικά µηνύµατα που

χαρακτηρίζουν τη διαπραγµάτευση που ακολουθείται από το ελληνικό σχολικό

εγχειρίδιο προκειµένου να συνεκτιµηθούν στην ανάλυση που θα ακολουθήσει.

Πώς παρουσιάζεται το αόριστο ολοκλήρωµα από το σχολικό βιβλίο

1. Είδος του ορισµού

i. Ο ορισµός είναι τυπικός, φορµαλιστικός και ακολουθείται αµέσως από ένα

τυπολόγιο υπολογισµού που κατευθύνει τον µαθητή σε αλγοριθµικούς

υπολογισµούς χωρίς να έχει παρεµβληθεί ένα ενδιάµεσο επίπεδο εξάσκησης στον

θεωρητικό ορισµό

ii. ∆εν αναλύονται οι πράξεις ανάµεσα σε σύνολα παρόλο που δεν έχει γίνει

διδασκαλία σε προηγούµενες τάξεις

2. Με ποιο τρόπο αναµένεται οι µαθητές να χρησιµοποιήσουν τον ορισµό

i. Ο αλγοριθµικός χαρακτήρας µε χρήση του τυπολογίου είναι εµφανής από τον

αριθµό των σχετικών ασκήσεων : 9 από τις 11 στην παράγραφο 3.1 και όλες στην

3.2.

ii. Προβλήµατα όπου η επίλυση περιλαµβάνει χρήση αόριστων ολοκληρωµάτων.

αλλά είναι απλά εφαρµογή του τυπολογίου (6/11 στην 3.1). Ωστόσο η

παρουσίαση των προβληµάτων είναι τεχνητή δεδοµένου ότι οι έννοιες που

χρησιµοποιούνται από «τον πραγµατικό κόσµο» της οικονοµίας ή της βιολογίας

είναι αµφίβολο αν κινητοποιούν ή γίνονται κατανοητές από τους µαθητές

3. Ποια µηνύµατα στέλνονται σε αυτό το επίπεδο

 2

Αν και το µήνυµα µοιάζει να είναι επιλεγµένη ασάφεια µε σκοπό να χρησιµοποιηθεί η

έννοια µόνο σε αλγοριθµικό επίπεδο χωρίς απαίτηση σε κατανόηση βάθους, ωστόσο

ερωτήσεις όπως η ερώτηση κατανόησης ΙΙΙ.3 σελ. 358 ή ασκήσεις που δίνονται στις

Πανελλήνιες εξετάσεις, απαιτούν από τον µαθητή προσεκτική χρήση και διάκριση

λεπτών πλευρών του ορισµού.

Καταλληλότητα του ορισµού

Ο τρόπος που ορίζουµε µια έννοια είναι εξαιρετικής σπουδαιότητας για την µαθηµατική

εκπαίδευση (Winicki – Landman & Leikin, 2000). Σύµφωνα µε τον Poincare (1952) :

«για τον επιστήµονα ένας καλός ορισµός είναι αυτός που εφαρµόζεται σε όλα τα

αντικείµενα που πρόκειται να οριστούν και µόνο σε αυτά, είναι αυτός που ικανοποιεί τους

κανόνες της λογικής. Στην εκπαίδευση ωστόσο δεν είναι αυτός, είναι αυτός που µπορεί να

γίνει κατανοητός από τους µαθητές».

Έτσι, κάθε διδακτική απόφαση σχετικά µε έναν ορισµό που απευθύνεται στους µαθητές,

πρέπει να λαµβάνει υπόψη του τη φύση της µαθησιακής διαδικασίας, τους διδακτικούς

στόχους που εξυπηρετεί και τέλος το γνωστικό υπόβαθρο των µαθητών προς τους

οποίους απευθύνεται.

Σύµφωνα µε τους Mariotti & Fischbein (1997), είναι χρήσιµο να εισάγεται ένας ορισµός

διαµέσου µιας προβληµατικής κατάστασης από την οποία να αναδεικνύεται η

σηµαντικότητα του νέου αντικειµένου που ορίζεται. Η αντικατάσταση της οριζόµενης

έννοιας και η σχηµατοποίηση της µέσα από ένα σύµβολο αποκτούν νόηµα για τους

µαθητές όταν δηµιουργείται η δυνατότητα επίλυσης προβληµάτων µε ευκρινέστερο και

ταχύτερο τρόπο από πριν (Mariotti & Fischbein, ibid.).

Σε κάθε περίπτωση, η συζήτηση σχετικά µε την σκοπιµότητα του ορισµού του αορίστου

ολοκληρώµατος θα πρέπει να εξετάσει τις παρακάτω πλευρές :

α) σύµφωνα µε την κονστρουκτιβιστική προσέγγιση στην µάθηση, το υποκείµενο χτίζει

µόνο του τη γνώση βασιζόµενο σε γνωστές έννοιες, δηµιουργώντας συνδέσεις ανάµεσα

 3

τους. Άρα σε ένα διδακτικά κατάλληλο ορισµό µιας νέας έννοιας, πρέπει να

περιλαµβάνονται µόνο έννοιες γνωστές στον µαθητή.

β) σύµφωνα µε το Vygotsky (1978,1987), το επίπεδο ανάπτυξης του υποκειµένου

εξαρτάται από την γνώση που κατέχει την παρούσα στιγµή αλλά και από την γνώση που

βρίσκεται στη ζώνη επικείµενης ανάπτυξης (ZPD, zone of proximal development), η

οποία προσδιορίζει και το δυναµικό του επιπέδου του µαθητή. Έτσι, ένας διδακτικά

επιτυχής ορισµός πρέπει να σχετίζεται µε έννοιες που βρίσκονται εντός της ζώνης ZPD

του µαθητή προκειµένου να µπορέσει να γίνει κατανοητός βοηθώντας την νοητική

ανάπτυξη του µαθητή.

γ) σύµφωνα µε τον Fischbein (1987) η πρόταση που επιλέγεται ως ορισµός µιας έννοιας

θα πρέπει να βασίζεται το περισσότερο δυνατόν, στις διαισθήσεις του υποκειµένου.

δ) σύµφωνα µε τους Bills & Tall (1998), ένας ορισµός θα πρέπει να αναλύεται µε τρόπο

ώστε να γίνεται «τυπικά λειτουργικός» (formally operable) µε την έννοια ότι θα µπορούν

οι µαθητές να τον χρησιµοποιούν προκειµένου να δηµιουργήσουν ή να αναπαράξουν ένα

τυπικό επιχείρηµα.

Εξετάζοντας τον ορισµό που περιγράψαµε παραπάνω ότι δίνει το σχολικό βιβλίο, θα

µπορούσαµε εύκολα να παρατηρήσουµε : ο ορισµός περιλαµβάνει την έννοια του

συνόλου συναρτήσεων που µοιράζονται µια κοινή ιδιότητα, κάτι το οποίο δεν έχει

εµφανιστεί ως έννοια ξανά στα σχολικά βιβλία της µέσης εκπαίδευσης. Όσον αφορά

τώρα την κονστρουκτιβιστική προσέγγιση, αυτό δηµιουργεί πρόβληµα στην οικοδόµηση

της γνώσης από τον µαθητή εφόσον δεν υπάρχει προηγούµενη γνώση που να διευκολύνει

το νέο ορισµό. Εφόσον δεν υπάρχουν ικανές συνδέσεις µε άλλες προηγούµενες γνώσεις,

η σχέση που αναπτύσσεται ανάµεσα στον µαθητή και τον ορισµό είναι απόµακρη και

χωρίς αναπαραστασιακή υποδοµή (Wilensky, 1993). Αλλά και από την κοινωνικο-

πολιτισµική σκοπιά του Vygotsky, η ελλιπής προηγούµενη γνώση του µαθητή στην

έννοια του συνόλου συναρτήσεων τοποθετεί τον ορισµό εκτός της ζώνης ZPD,

ανακόπτοντας την νοητική ανάπτυξη του µαθητή στο υπόλοιπο του κεφαλαίου. Επίσης

µια τόσο θεωρητική κατασκευή (σύνολο συναρτήσεων που µοιράζονται µια κοινή

ιδιότητα), που όπως τονίστηκε δεν έχει συνδέσεις και σχετικές προηγούµενες γνώσεις για

να βασιστεί, είναι φανερό ότι δεν µπορεί να βασιστεί στην διαίσθηση του υποκειµένου.

 4

Τέλος, ο προσανατολισµός των σχολικών ασκήσεων στην αλγοριθµική και

υπολογιστική πλευρά είναι φανερό ότι δεν προσφέρει καµία δυνατότητα αξιολόγησης

του ορισµού από την πλευρά της τυπικής λειτουργικότητας των Bills & Tall.

Σύµφωνα µε τον Wittgenstein (1953), η γλώσσα µέσα από τις διαφορετικές

νοηµατοδοτήσεις των λέξεων όπως αυτές χρησιµοποιούνται από το καθένα µας, δεν έχει

µοναδικό χαρακτήρα ούτε σηµασία. Ειδικότερα στα µαθηµατικά, η κατανόηση της

ακριβούς χρήσης των λέξεων που χρησιµοποιούνται σε έναν ορισµό, απαιτεί απόλυτη

ταύτιση µε τη µαθηµατική πρακτική γνώση κάθε όρου και φράση. Μάλιστα σε κάθε

µαθηµατικό ορισµό εµπεριέχονται υπόρρητα σε δεύτερο επίπεδο, άλλες έννοιες και

διαδικασίες που εµπλέκονται και εξαρτώνται µε τις χρησιµοποιούµενες από τον ορισµό.

Πιο συγκεκριµένα, στον παραπάνω ορισµό του ολοκληρώµατος που προαναφέρθηκε,

όλες οι ιδιότητες που ακολουθούν τα σύνολα συναρτήσεων, όπως η πρόσθεση και ο

πολλαπλασιασµός µε σταθερά, το νόηµα του µηδενός – ουδέτερου στοιχείου ως του

συνόλου που αποτελείται από τις σταθερές συναρτήσεις κλπ είναι «άµεσα παραγόµενες»

ή και υπονοούµενες σε ένα δεύτερο επίπεδο σκέψης κάτω από τον ορισµό. Ο µηχανισµός

που απαιτείται εποµένως να ενεργοποιηθεί, προκειµένου να γίνει κατανοητός ένας

τέτοιος ορισµός είναι πολύ συνθετότερος από όσο αρχικά µπορεί να φαίνεται.

Υπό αυτήν την έννοια, ο µαθητής που αντιµετωπίζει τον ορισµό του αορίστου

ολοκληρώµατος, θα πρέπει να είναι σε θέση να τον τοποθετήσει σε ένα πλαίσιο σχέσεων

(που όπως θα αναλυθεί εκτενέστερα παρακάτω, αντιστοιχεί σε αυτό που στη θεωρία

APOS ονοµάζεται σχήµα) προκειµένου να έχει την ικανότητα αντιµετώπισης

συνθετότερων ζητηµάτων όπως της Ερώτησης Κατανόησης ΙΙΙ.3 του σχολικού βιβλίου

(σελ. 358, είναι η ερώτηση Β.1 του ερωτηµατολογίου της έρευνας).

Η εννοιολογική προσέγγιση που γίνεται στο ελληνικό σχολικό βιβλίο δηµιουργεί

επιπρόσθετα προβλήµατα. Ο ορισµός όπως δίνεται είναι από µόνος του αρκετά

πολύπλοκος και αποστασιοποιηµένος από τις τρέχουσες µαθηµατικές πρακτικές των

µαθητών. Περιλαµβάνει την έννοια του συνόλου συναρτήσεων και συνεπάγεται το

χειρισµό αθροίσµατος και διαφοράς τέτοιων συνόλων. Οι µαθητές της Γ’ Λυκείου δεν

έχουν διδαχθεί σε προηγούµενη τάξη αλγεβρικές πράξεις ανάµεσα σε σύνολα και το

 5

βιβλίο της κατεύθυνσης δεν αφιερώνει καθόλου χώρο για να εξηγήσει την έννοια και τη

λειτουργία τέτοιων πράξεων. Παράλληλα, το µαθηµατικό αντικείµενο «σύνολο που

αποτελείται από συναρτήσεις», είναι κάτι επίσης καινούργιο για τον µαθητή της µέσης

εκπαίδευσης, αφού τα µόνα σύνολα τα οποία έχει επεξεργαστεί στα µαθηµατικά του

Γυµνασίου και του Λυκείου είναι σύνολα αριθµών. Η συνάρτηση λοιπόν ιδωµένη ως

αντικείµενο (το οποίο στο κατάλληλο πλαίσιο µπορεί να είναι και διαδικασία)

«υποστασιοποιείται» (reified) σύµφωνα µε την Sfard (1991) σε µέλος ενός ευρύτερου

συνόλου, του συνόλου των παραγουσών µιας δεδοµένης συνάρτησης. Ως µέλος –

αντιπρόσωπος του νέου συνόλου, απογυµνώνεται από τις «τοπικές» ιδιότητες που µπορεί

να είχε ως συγκεκριµένη συνάρτηση και αποκτά νόηµα ως στοιχείο του ευρύτερου αυτού

συνόλου στο οποίο περιέχεται. Έτσι, το νέο αυτό σύνολο (αόριστο ολοκλήρωµα) γίνεται

το αντικείµενο µελέτης και νέες σχέσεις µεταξύ των αντιπροσώπων των συνόλων αυτών

(δηλαδή µεταξύ των παραγουσών που εκφράζουν κάποιο αόριστο ολοκλήρωµα modulo

τις σταθερές) δηµιουργούνται και ερευνώνται : η πρόσθεση ή η αφαίρεση µεταξύ

ολοκληρωµάτων, ο πολλαπλασιασµός ολοκληρώµατος µε σταθερά. Είναι φανερό ότι

έτσι εργαζόµαστε (και ζητάµε από τον µαθητή να ακολουθήσει) σε ένα µεγαλύτερο

επίπεδο αφαίρεσης, όπου το υποστασιοποιηµένο αντικείµενο του προηγούµενου

επιπέδου γίνεται το αντικείµενο επί του οποίου εφαρµόζουµε ενέργειες στο επόµενο

στάδιο γενίκευσης. Πόσο έτοιµος είναι ο µαθητής να παρακολουθήσει µια τέτοια πορεία

όταν το σχολικό βιβλίο αφιερώνει 5 σελίδες στα παραπάνω χωρίς να εξηγήσει καθόλου

λεπτές διαδικασίες που υπεισέρχονται όπως για παράδειγµα της µετάβασης από την

έννοια του αθροίσµατος αριθµών σε αυτή του αθροίσµατος συνόλων ;

Όταν τόσο από την ελληνική εµπειρία όσο και από καταγεγραµµένες έρευνες στη διεθνή

βιβλιογραφία (π.χ Gray & Tall, 1994) είναι γνωστή η αδυναµία πολλών µαθητών να

ξεφύγουν από το διαδικασιακό τρόπο σκέψης προκειµένου να µεταβούν σε ένα

περισσότερο αφηρηµένο ακόµα και σε βασικές έννοιες όπως της συνάρτησης, δεν είναι

να απορεί κανείς για τη δυσκολία των µαθητών µας να κατανοήσουν τη δοµή και τη

λειτουργία του αορίστου ολοκληρώµατος. Σύµφωνα µε τους Gray & Tall (ibid.), η

δυσκολία αυτή ακριβώς των µαθητών να µεταβούν από το διαδικασιακό στο

διαδικασιοεννοιολογικό στάδιο είναι η βασική αιτία αποτυχίας στα µαθηµατικά.

Παρακάτω θα αναλυθούν διεξοδικότερα τα προαναφερθέντα στάδια των Gray & Tall

 6

µαζί µε άλλες αντίστοιχες θεωρίες προκειµένου να αποκτηθεί το θεωρητικό υπόβαθρο

που θα χρησιµοποιήσουµε για την έρευνα µας.

Η διαφορετική έννοια που αποκτά το σύµβολο της πρόσθεσης ή του µηδενός στο πλαίσιο

των ολοκληρωµάτων σε σχέση µε το νόηµα που είχαν στις απλές πράξεις µεταξύ

αριθµών ή συναρτήσεων, είναι ένας επιπλέον λόγος δηµιουργίας σύγχυσης ανάµεσα

στους µαθητές που αντιµετωπίζουν την άλγεβρα των αορίστων ολοκληρωµάτων. Η

«συµπύκνωση» (Tall, 2005; Thurston, 1990) αυτή µέσα στο ίδιο σύµβολο διαφορετικών

εννοιών που ανήκουν σε διαφορετικά πλαίσια, είναι χαρακτηριστικό της δύναµης της

µαθηµατικής γνώσης αλλά και ταυτόχρονα ένας πολύ ισχυρός λόγος δηµιουργίας

διδακτικών εµποδίων στους µαθητές.

Η σχέση για παράδειγµα Α – Α = 0 για οποιαδήποτε πραγµατικά ή νοητά αντικείµενα Α,

µπορεί να θεωρηθεί διαισθητικά προφανής από τον µαθητή και µπορεί να ερµηνευτεί ότι

ανήκει στην κατηγορία των «πρωταρχικών» διαισθήσεων (Fiscbein, 1987) του µαθητή

για την αφαίρεση δυο ίσων ποσοτήτων, αντικειµένων κλπ. Η προέκταση της στην σχέση

0 γίνεται από τον µαθητή άµεσα. =∫ ∫ f- f

Ωστόσο ο µαθητής ερµηνεύει συχνά (όπως θα φανεί και από την έρευνα µας), το µηδέν

ως τον αριθµό µηδέν ή την µηδενική συνάρτηση και όχι ως το µηδενικό στοιχείο της

πρόσθεσης συνόλων (που είναι φυσικά το σύνολο όλων των σταθερών συναρτήσεων

ορισµένων στο διάστηµα που ορίζεται η f). Η προηγούµενη διαίσθηση του µαθητή δε

λειτούργησε αποτελεσµατικά γιατί δεν έλαβε υπόψη του την αλλαγή του πλαισίου. Είναι

η προηγούµενη γνώση του Α – Α = 0 που δεν µεταφέρθηκε σωστά και την οποία ο Tall

(2005) ονόµασε γνώση «met-before». Σύµφωνα µε τον τελευταίο οι γνώσεις met-before

αποτελούν συχνά εµπόδιο εξέλιξης της µάθησης σε νέο πλαίσιο.

Και σε διεθνές επίπεδο, πολλές µελέτες έχουν δείξει την δυσκολία που αντιµετωπίζουν οι

µαθητές στην κατανόηση της έννοιας του ολοκληρώµατος. Για παράδειγµα ο Tall (1993)

αναφέρει περιπτώσεις όπου οι µαθητές διδασκόµενοι τον ολοκληρωτικό λογισµό έχουν

συχνά πρόβληµα σύνδεσης µε προηγούµενες έννοιες που έµαθαν στις παραγώγους. Έτσι,

µαθαίνουν τον κανόνα της αλυσίδας στις παραγώγους
dz
dx

dz
dy

dy
dx

= µε την επισήµανση

 7

ότι δεν πρέπει να «απλοποιούν» το dy γιατί δεν έχει ξεχωριστό νόηµα, ενώ αργότερα στο

ολοκλήρωµα το νόηµα µεταλλάσσεται στο «ως προς y». ∫ f(y)dy

Οι περισσότερες έρευνες έχουν επικεντρωθεί στην µελέτη των δυσκολιών των µαθητών

στο ορισµένο ολοκλήρωµα (π.χ Orton, 1980; Mundy,1984; Tall 1993) γιατί το ορισµένο

είναι περισσότερο κεντρικά τοποθετηµένο στην ύλη των τελευταίων τάξεων της µέσης

εκπαίδευσης στα εκπαιδευτικά συστήµατα των υπολοίπων χωρών (π.χ Αγγλία : School

Mathematics Project,1997; Γαλλία : Programme 2002).

Νοητικές εικόνες του ολοκληρώµατος

Μια άλλη παράµετρος που είναι αναγκαίο να εξετασθεί έχει να κάνει µε την απόκτηση

από µέρους των µαθητών κατάλληλων νοητικών εικόνων προκειµένου να συνδέσουν την

νεο-οριζόµενη έννοια µε πιο προσηνείς προς αυτούς νοητικές εικόνες. Η κατανόηση µιας

έννοιας προϋποθέτει το σχηµατισµό µιας εικόνας έννοιας γι’ αυτήν. Η αποστήθιση του

τυπικού ορισµού της δεν εγγυάται την κατανόηση της. Για να την κατανοήσει το

υποκείµενο πρέπει να διαθέτει µια σωστή εικόνα της.

Σύµφωνα µε τον Vinner (1991), µπορούµε να υποθέσουµε την ύπαρξη δύο διαφορετικών

«κελιών» στη γνωστική µας δοµή. Το ένα κελί είναι για τον (τυπικό) ορισµό της έννοιας

και το δεύτερο για την εικόνα της έννοιας. Ένα από τα κελιά ή ακόµα και τα δύο µπορεί

να είναι κενά. Το κελί της εικόνας της έννοιας θεωρείται κενό, εφ’ όσον δεν αποδίδεται

νόηµα στο όνοµα της έννοιας. Αυτό µπορεί να συµβεί σε πολλές περιπτώσεις όπου η

αποµνηµόνευση του ορισµού της έννοιας γίνεται µε έναν άνευ νοήµατος τρόπο. Μπορεί

επίσης, να υπάρξει κάποια αλληλεπίδραση µεταξύ των κελιών αν και µπορούν να

διαµορφωθούν ανεξάρτητα.

Οι µαθητές γενικά δεν χρησιµοποιούν τους ορισµούς προκειµένου να αποφασίσουν εάν

µια µαθηµατική ιδέα είναι παράδειγµα της έννοιας που µελετούν. Αντίθετα, βασίζονται

στην «εικόνα έννοιας» (concept image) που έχουν, δηλαδή όλες τις νοητές εικόνες,

ιδιότητες και διαδικασίες που συσχετίζονται µε την έννοια που έχουν στο µυαλό τους

(Tall & Vinner, 1981). Έτσι, µια έννοια που ορίζεται ad hoc, µε χρήση µαθηµατικών

αντικειµένων αποµακρυσµένων από την µαθηµατική καθηµερινότητα των µαθητών

(όπως τα σύνολα συναρτήσεων στο αόριστο ολοκλήρωµα και οι επαγόµενες πράξεις επί

 8

αυτών) είναι πολύ πιθανό ότι δύσκολα θα γίνει κατανοητή αφού δεν είναι εύκολο να

προκαλέσει το σχηµατισµό νοητών εικόνων που να την αντιπροσωπεύουν. Χρειαζόµαστε

εποµένως να διαπιστώσουµε αν τελικά µπορεί να δηµιουργηθεί το κελί της εικόνας της

έννοιας και να εµπλουτιστεί µε παραστάσεις κατά τη εισαγωγή του ορισµού του

αορίστου ολοκληρώµατος, ώστε να είναι εφικτή η αντιµετώπιση των εµποδίων που

συναντά ο µαθητής.

Τα θεωρητικά εργαλεία ανάλυσης του προβλήµατος

Τα τελευταία 25 χρόνια έχουν προταθεί ορισµένες θεωρίες οι οποίες ερµηνεύουν την

διαδικασία σχηµατισµού – κατασκευής της µαθηµατικής γνώσης από το υποκείµενο -

µαθητή. Χωρίς να είναι εντελώς ασύµβατες µεταξύ τους, διαθέτουν διαφορετικούς

µηχανισµούς εστίασης και ανάλυσης των δεδοµένων, κάτι που διευκολύνει την

διερεύνηση του φαινοµένου από διαφορετικές οπτικές. Κάθε µελέτη των δυσκολιών που

αντιµετωπίζουν οι µαθητές κατά την επίλυση προβληµάτων στο αόριστο ολοκλήρωµα θα

χρησιµοποιεί τους µεθοδολογικούς φακούς κάποιων τέτοιων θεωριών.

Οι κυριότερες σήµερα είναι :

α) η θεωρία της υποστασιοποίησης (reification) της Sfard (1991), σύµφωνα µε την οποία

µια έννοια γίνεται βαθύτερα κατανοητή όταν φτάσει στο επίπεδο υποστασιοποίησης,

οπότε και ενοποιούνται οι διαφορετικές αναπαραστάσεις του νοητού αντικειµένου σε µια

νέα κατασκευή, µια νέα νοητική κατηγορία.

β) η θεωρία APOS (Dubinsky, 1991) η οποία περιγράφει τις δυνατότητες σκέψης που

έχει ο µαθητής µέσα από 4 στάδια – δοµές : ενέργειες (actions), διεργασίες (processes),

αντικείµενα (objects) και σχήµατα (schemes)

γ) η θεωρία των τριών κόσµων των µαθηµατικών που διατυπώθηκε από τον Tall (2004),

και οι οποίοι αποτελούν τρεις διαφορετικούς τρόπους γνωστικής ανάπτυξης : ο

ενσώµατος κόσµος (embodied), ο κόσµος διεργασιών – εννοιών ή

διαδικασιοεννοιoλογικός (proceptual) και ο αξιωµατικός κόσµος (axiomatic).

δ) η θεωρία της εννοιολογικής αλλαγής (Vosniadou & Verschaffel, 2004) η οποία

ερµηνεύει τις δυσκολίες που χαρακτηρίζουν κάθε µαθησιακή κατάσταση όταν οι

 9

προηγούµενες γνώσεις του υποκειµένου είναι ασύµβατες µε τη νέα πληροφορία που αυτό

συναντά

ε) η επικοινωνιακή προσέγγιση στην γνώση διαµέσου του διαλόγου (Sfard, 2001)

σύµφωνα µε την οποία η µαθηµατική γνώση δηµιουργείται σε ένα πλαίσιο µαθηµατικού

διαλόγου όπου η βασική µεταφορά είναι αυτή της σκέψης ως επικοινωνίας.

Οι παραπάνω θεωρίες παρέχουν το πλαίσιο και τα απαραίτητα εργαλεία ώστε να

µπορέσει να αναλυθεί το πρόβληµα διεξοδικά χρησιµοποιώντας µεθόδους και

αποτελέσµατα προηγούµενων ερευνών (π.χ Tall, 1993 ; Gray & Tall, 1994 ; Sfard, 1991,

2001 ; Vosniadou & Brewer, 1994 ; Zack & Graves, 2001).

Η θεωρία της εννοιολογικής αλλαγής και της γνωστικής σύγκρουσης µας επιτρέπουν να

εξετάσουµε αν οι µαθητές στις ερωτήσεις Β.1,2,3 και Γ του ερωτηµατολογίου

αναγνωρίζουν κάποια γνωστική σύγκρουση µε τις γνώσεις τους και ποια είναι η µέθοδος

που ακολουθούν για να την αντιµετωπίζουν.

Οι τρεις θεωρίες για τους γνωστικούς κύκλους της µάθησης (Gray – Tall, APOS και της

υποστασιοποίησης της Sfard) µας παρέχουν εργαλεία ελέγχου και κατάταξης της

κατανόησης των µαθητών καθώς και του χειρισµού τους όσον αφορά τις έννοιες σε

επίπεδα.

Τέλος η θεωρία της επικοινωνιακής προσέγγισης στην µάθηση, µας διευκολύνει να

προσεγγίσουµε τους διαλόγους και να αναλύσουµε τις διαµειφθείσες συζητήσεις µέσα

από µια εντελώς διαφορετική σκοπιά (σε σχέση µε την καθαρά γνωστική των

προηγούµενων οπτικών). Έτσι, ενώ η θεωρία αυτή δεν ερµηνεύει άµεσα τις δυσκολίες

των µαθητών στο ολοκλήρωµα, ωστόσο οριοθετεί και φιλτράρει το πλαίσιο µέσα από το

οποίο είναι δυνατή η κατασκευή και η επικοινωνία της γνώσης δίνοντας µας εργαλεία

καλύτερου ελέγχου των ερµηνειών που δίνουµε στους διαλόγους που δηµιουργήθηκαν.

Παράλληλα, αγνοώντας τη επικοινωνιακή παράµερο θα χάναµε την συνολική µορφή, το

gestalt της συζήτησης, που δεν µπορεί να αποτυπωθεί περιοριζόµενοι καθαρά στο

γνωστικό περιεχόµενο των απαντήσεων και αγνοώντας σηµαντικές παραµέτρους όπως οι

παύσεις, οι τονισµοί των λέξεων, το είδος των λέξεων που χρησιµοποιούνται και η

σκοπούµενη σηµασία τους, οι ερωτηµατικές και οι πλάγιες προτάσεις κλπ (Sfard, 2001).

 10

Όπως η κυµατική µε την σωµατιδιακή θεωρία του φωτός δεν µπορούν να συνδυαστούν

σε µια κοινή απάντηση για την ίδια ερώτηση, έτσι και οι παραπάνω θεωρίες όταν

εφαρµοστούν ταυτόχρονα µπορεί να οδηγήσουν σε διαφορετικά ή ασύµµετρα

συµπεράσµατα. Ωστόσο, όπως σηµειώνει και η Sfard (ibid.), είναι αναγκαία συχνά η

προσπάθεια ανάλυσης µέσω διαφορετικών θεωριών προκειµένου να µπορέσει να βρεθεί

µια πιο ικανοποιητική απάντηση στο πρόβληµα της κατανόησης.

 Σκοπός της έρευνας

Η παρούσα έρευνα έχει σκοπό να µελετήσει τις δυσκολίες που αντιµετωπίζουν οι

µαθητές στην κατανόηση του ορισµού του αορίστου ολοκληρώµατος ανιχνεύοντας τον

τρόπο σκέψης τους µέσα από την οπτική διαφορετικών θεωρητικών πλαισίων (θεωρία

διεργασίας – έννοιας και των 3 κόσµων του Tall, θεωρία APOS, θεωρία

υποστασιοποίησης της Sfard, εννοιολογική αλλαγή, θεωρία επικοινωνιακής προσέγγισης

στην γνώση).

Ερευνητικά ερωτήµατα

Πιο συγκεκριµένα θα αναζητηθεί η απάντηση στα ακόλουθα ερευνητικά ερωτήµατα που

αφορούν στους πέντε πρωτοετείς φοιτητές που εξετάστηκαν και είχαν διδαχθεί το

αόριστο ολοκλήρωµα στα πλαίσια του Ενιαίου Λυκείου :

1. ποιο είναι το επίπεδο κατανόησης του ολοκληρώµατος που έχουν οι πέντε

µαθητές σύµφωνα µε τις θεωρίες των τριών κόσµων του Tall, την θεωρία της

υποστασιοποίησης της Sfard και την θεωρία APOS

2. πόσο ευαίσθητος είναι κάθε µαθητής στην γνωστική σύγκρουση όπου αυτή

εµφανίζεται και σε ποιο επίπεδο κατατάσσεται σύµφωνα µε το µοντέλο των

Merenluoto & Lehtinen (2004).

3. πως ερµηνεύεται µέσω της θεωρίας της επικοινωνιακής προσέγγισης στη γνώση η

σκέψη κάθε µαθητή κατά την διαπραγµάτευση των ερωτήσεων

 11

Αναγκαιότητα - Σηµαντικότητα

Σύµφωνα µε την Sfard (2001), υπάρχει η αναγκαιότητα σε πολλές περιπτώσεις να

εφαρµόζονται διαφορετικές προσεγγίσεις στην ανάλυση της διαδικασίας µάθησης

προκειµένου να βρίσκεται ποια παρέχει την καλύτερη λύση σε δεδοµένο πρόβληµα.

Η ταυτόχρονη µελέτη µέσω διαφορετικών πρισµάτων (κυρίως της γνωστικής και της

κοινωνικο – πολιτισµικής παράδοσης) έχει γίνει σε αρκετές περιπτώσεις (π.χ Sfard ibid.;

Even & Schwarz, 2003). Μάλιστα όπως σηµειώνουν και οι τελευταίοι δυο ερευνητές,

στην σηµερινή έρευνα στην µαθηµατική εκπαίδευση είναι εµφανής η τάση για µελέτες

που συνδυάζουν διαφορετικά θεωρητικά πλαίσια προκειµένου να υπάρχει µια πιο

ολοκληρωµένη αντίληψη των δυσκολιών των µαθητών.

Από την άλλη, το αόριστο ολοκλήρωµα δεν ανήκει στα θέµατα που έχουν εξετασθεί µε

τέτοια οπτική, και η παρούσα εργασία συµβάλει προς την κάλυψη αυτού του κενού.

Η ολοκλήρωση διαφορετικών οπτικών µέσα από την έρευνα του ίδιου φαινοµένου, όπως

σηµειώνουν οι Even & Schwarz (ibid.), είναι σηµαντική προκειµένου να δοθεί η

απάντηση στα ερωτήµατα : είναι η ολοκλήρωση η απάντηση στον «φαύλο» κύκλο κάθε

θεωρίας (όπου η θεωρία καθορίζει το θεωρητικό πλαίσιο µέσα στο οποίο αναλύονται τα

δεδοµένα που θεωρεί η θεωρία σηµαντικά) ; µπορούν διαφορετικά πλαίσια να συνδεθούν

αρµονικά προκειµένου να αντιµετωπιστούν καλύτερα ερευνητικά ερωτήµατα ; . Κάθε

έρευνα προς αυτή την κατεύθυνση βοηθά στο να απαντηθούν µε µεγαλύτερη εγκυρότητα

τα παραπάνω.

Οριοθέτηση προβλήµατος

Λόγω του περιορισµένου χρονικού ορίζοντα της έρευνας, υπάρχουν κάποιες σηµαντικές

πλευρές που δεν θα µπορέσουν να εξεταστούν.

Το πρόβληµα της κατανόησης του ολοκληρώµατος από τους µαθητές είναι η µια πλευρά

του νοµίσµατος. Ο τρόπος και ο βαθµός που αντιλαµβάνονται οι καθηγητές το

συγκεκριµένο πρόβληµα και οι µέθοδοι που µεταχειρίζονται προκειµένου να το

 12

αντιµετωπίσουν, είναι βασική συνιστώσα της προβληµατικής του θέµατος. Η παρούσα

περιορίστηκε στην ανίχνευση της πλευράς των µαθητών και δεν περιέλαβε την

καταγραφή των απόψεων των καθηγητών για τη διδασκαλία της συγκεκριµένης

ενότητας, ούτε επίσης την ανάλυση της επιρροής του τρόπου διδασκαλίας στην

κατανόηση των µαθητών.

Ο βαθµός της επίδρασης του σχολικού βιβλίου δεν έχει προσµετρηθεί καθώς κάτι τέτοιο

θα απαιτούσε την συγκριτική µελέτη µε άλλα σχολικά εγχειρίδια πιθανόν και

διαφορετικών χωρών. Η πλευρά εποµένως του αναλυτικού προγράµµατος και της

υλοποιούµενης µέσω των βιβλίων κατεύθυνσης που αυτό δίνει, είναι µια βασική αλλά µη

µετρήσιµη σε αυτή τη έρευνα παράµετρος του προβλήµατος.

 13

ΙΙ. ΑΝΑΣΚΟΠΗΣΗ ΤΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑΣ

Περίληψη

Οι κύριες θεωρίες ανάπτυξης και κατανόησης των µαθηµατικών εννοιών εξετάζονται.
Αυτές είναι οι θεωρίες γνωστικής ανάπτυξης της υποστασιοποίησης της Sfard, οι θεωρίες
διεργασίας – έννοιας και των τριών κόσµων του Tall, η θεωρία APOS καθώς και οι
θεωρίες της εννοιολογικής αλλαγής και της επικοινωνιακής προσέγγισης της γνώσης.
Αποτελούν διαφορετικούς τρόπους ανάλυσης και ερµηνείας των σύνθετων φαινοµένων
κατανόησης και κατασκευής της µαθηµατικής γνώσης και συχνά δρουν συµπληρωµατικά
φωτίζοντας διαφορετικά σηµεία της ίδιας διαδικασίας.

Εισαγωγή

Παρόλο το νεαρό της ηλικίας της µαθηµατικής διδακτικής, η µελέτη της µαθηµατικής

σκέψης και του τρόπου που γίνονται αντιληπτά τα µαθηµατικά έχει πλούσια και

ενδιαφέρουσα ιστορία. Από το πρώτο µισό του 20ου αιώνα, οπότε και γεννήθηκε

επίσηµα, έχουν συντελεστεί πολλές αλλαγές και µετατοπίσεις στην έρευνα και στις

µεθόδους που χρησιµοποιούνται (Kilpatrick, 1992; Sfard, 1997).

Αυτό αποτυπώνεται και στις υπάρχουσες θεωρίες που εξηγούν τον τρόπο απόκτησης ή

οικοδόµησης της µαθηµατικής γνώσης από τον µαθητή, και που διαφέρουν σηµαντικά

µεταξύ τους σε µεθοδολογικό, επιστηµολογικό και φιλοσοφικό επίπεδο.

Ένας βασικός λόγος σύµφωνα µε την Sfard (2001) είναι το διαφαινόµενο χάσµα µεταξύ

έρευνας και πρακτικής, η απόσταση µε άλλα λόγια που παραµένει ανάµεσα στις

θεωρητικές προβλέψεις και στους τρόπους εφαρµογής των θεωριών αυτών.

Παρακάτω θα παρουσιάσουµε αναλυτικά τις βασικές θεωρητικές κατασκευές που

προσπαθούν να ερµηνεύσουν τον τρόπο πρόσληψης της γνώσης από τα υποκείµενα

προκειµένου εφαρµόζοντας τα θεωρητικά εργαλεία να µπορέσουµε να αναλύσουµε σε

πρακτικό επίπεδο κάποιες από τις δυσκολίες των µαθητών στην αντιµετώπιση

προβληµάτων του αορίστου ολοκληρώµατος τους όπως αυτές εκφράστηκαν στην έρευνα

µας.

 14

Οι τρεις πρώτες θεωρίες (Sfard, Tall και APOS) αποτελούν το κύριο θεωρητικό πλαίσιο

που µας επιτρέπει να κατατάξουµε τους µαθητές σε κάποιο επίπεδο κατανόησης

ερµηνεύοντας τις απαντήσεις τους και τη συζήτηση που επακολούθησε.

Η θεωρία της εννοιολογικής αλλαγής επιτρέπει την µελέτη µας σηµαντικής παραµέτρου

της γνωστικής πλευράς : την ευαισθησία στην γνωστική σύγκρουση και την ανοχή της

αµφισηµίας. Με τη βοήθεια της σχετικής θεωρίας και του θεωρητικού µοντέλου των

Merenluoto & Lehtinen (2004), θα µπορέσουµε να διαπιστώσουµε το αντίστοιχο επίπεδο

κάθε µαθητή, κάτι το οποίο είναι απαραίτητο για τον σχηµατισµό µιας πιο

ολοκληρωµένης γνωστικής εικόνας του. Όταν σε µια διδακτική ενότητα -η οποία έχει

µελετηθεί για εξέταση σε επίπεδο Πανελληνίων Εξετάσεων από (κατά τεκµήριο βαθµού)

έξι ικανούς µαθητές- παρουσιάζεται χαµηλή αναγνωρισιµότητα γνωστικής σύγκρουσης,

αυτό δηµιουργεί προβληµατισµό για το βιβλίο και τις µεθόδους διδασκαλίας γενικότερα.

Τέλος, η µελέτη των διαλόγων που συνείφθησαν µέσα από το πρίσµα της επικοινωνιακής

προσέγγισης, υποβοηθά αφενός τη πιο πλήρη σκιαγράφηση του µαθησιακού προφίλ κάθε

µαθητή (ώστε η εκτίµηση της δυσκολίας ή µη που αντιµετωπίζει στα προβλήµατα που

του τέθηκαν να είναι πιο αντικειµενική) και αφετέρου δίνει κάποιες πιθανές εξηγήσεις

για τους λόγους που κατανοήθηκε (ή δεν κατανοήθηκε) η συγκεκριµένη ύλη και

προσφέρει προτάσεις για µια πιο εποικοδοµητική διδασκαλία. Τελικά, η παράλληλη

εξέταση των διαλόγων υπό τους φακούς της προσέγγισης αυτής θα βοηθήσει να έχουµε

πιο ασφαλή συµπεράσµατα για την κατάταξη των µαθητών σε επίπεδα κατανόησης των

εννοιών και κατά συνέπεια να έχουµε καλύτερη αντίληψη των δυσκολιών που

αντιµετωπίζουν.

Θεωρητικό πλαίσιο

Σύµφωνα µε τον Nagel (1969) ο όρος θεωρία αναφέρεται σε ένα σύστηµα το οποίο είναι

ικανό να επεξηγεί εµπειρικά εξακριβωµένες κανονικότητες κάποιων παρατηρούµενων

γεγονότων. Ακόµα, µια θεωρία είναι ικανή σε πολλές περιπτώσεις να προβλέπει µε

κάποιο βαθµό ακριβείας, την εµφάνιση αντίστοιχων συµβάντων ερµηνεύοντας

ταυτόχρονα τις προϋποθέσεις ώστε αυτό να συµβεί.

 15

Αν και γενικότερα η έννοια της προβλεπτικότητας είναι αρκετά συζητήσιµη στο πεδίο

των κοινωνικών επιστηµών (π.χ Schoenfeld, 2002), όλα τα θεωρητικά πλαίσια που

αναφέρουµε παρακάτω έχουν χρησιµοποιηθεί για την πρόβλεψη και αντιµετώπιση

πιθανών µαθησιακών προβληµάτων.

Η ενθυλάκωση διεργασίας και αντικείµενου

Η αφαιρετική διαδικασία η οποία ακολουθείται κατά τον σχηµατισµό νέων εννοιών

είναι ένα αντικείµενο µελέτης που έχει απασχολήσει τη φιλοσοφία από την εποχή του

Πλάτωνα. Η βιβλιογραφία που αναφέρεται σε αυτό το ζήτηµα µέσα από την οπτική

διάφορων γνωστικών τοµέων όπως φιλοσοφία, ψυχολογία, παιδαγωγική κλπ είναι

ιδιαίτερα εκτεταµένη. Μια καθολικά επικρατούσα άποψη για τον τρόπο που οι µαθητές

προσλαµβάνουν τη γνώση µέσω αφαιρετικών διαδικασιών δεν υπάρχει και αυτό

συνάγεται και από το πλήθος των διαφορετικών προσεγγίσεων που έχουν κατατεθεί . Ο

Piaget (1972) διέκρινε ανάµεσα στην κατασκευή της γνώσης διαµέσου εµπειρικής

αφαίρεσης (εστιάζοντας στα αντικείµενα και τις ιδιότητες τους) και διαµέσου ψευδο-

εµπειρικής αφαίρεσης (εστιάζοντας στις δράσεις επί των αντικειµένων και τις ιδιότητες

των δράσεων αυτών). Αργότερα εµφανίζεται η αναστοχαστική αφαίρεση διαµέσου

νοητικών δράσεων σε έννοιες όπου οι νοητές λειτουργίες οι ίδιες γίνονται νέα

αντικείµενα σκέψης.

Σε αυτό το σηµείο και προτού προχωρήσουµε την περιγραφή των θεωρητικών πλαισίων,

χρειάζεται µια διευκρίνηση σχετικά µε τον όρο αντικείµενο που θα εξακολουθήσει να

χρησιµοποιείται παρακάτω. Η έννοια αυτή κατέχει ελαφρά διαφορετικό νόηµα σε

διαφορετικές θεωρίες, αλλά και ακόµα και από τον ίδιο ερευνητή µπορεί να

χρησιµοποιείται κατά καιρούς µε διαφορετικό τρόπο (ο Dieudonne (1992) µε τον όρο

αντικείµενο αναφέρεται σε µια αξιωµατική µαθηµατική δοµή, ενώ η Sfard (1991)

αναφέρεται σε µια µαθηµατική οντότητα που µπορούµε να την χειριστούµε και κατά

παρόµοιο τρόπο αναφέρεται και ο Tall (2004) σε αυτήν). Λόγω της πολυσηµίας δεν

υπάρχει τουλάχιστον προς το παρόν µια κοινή προσέγγιση, ωστόσο στην παρούσα θα

ακολουθηθεί ο τρόπος που αναφέρεται σε αυτήν η Sfard και ο Tall στις κύριες εργασίες

τους.

 16

Η αναστοχαστική αφαίρεση (reflective abstraction) του Piaget, οδηγεί στην αφαίρεση

των κοινών προτύπων (patterns) που υπεισέρχονται σε µια οµάδα δράσεων µε

αποτέλεσµα την δηµιουργία των γνωστικών σχηµάτων που αποτελούν και το θεµέλιο

λίθο της γνώσης σε κάθε επίπεδο ανάπτυξης. Σύµφωνα µε τον Piaget, η ενθυλάκωση µιας

διεργασίας ως έννοια λαµβάνει χώρα όταν µια φυσική ή νοητική ενέργεια επαναδοµείται

και επανα-οργανώνεται σε υψηλότερο επίπεδο σκέψης και έτσι γίνεται κατανοητή από το

υποκείµενο (Beth & Piaget, 1966). Έτσι, µαθηµατικές οντότητες µετακινούνται από το

ένα επίπεδο στο άλλο και κάθε δράση σε αυτές µετατρέπεται µε τη σειρά της σε

αντικείµενο της θεωρίας και η διαδικασία αυτή επαναλαµβάνεται έως τη δηµιουργία

δοµών που είτε δοµούν είτε δοµούνται από άλλες ισχυρότερες (Piaget 1972, p. 70).

Ακολουθώντας τον Piaget πολλοί παιδαγωγοί (στον Dreyfus, Jungwirth & Eliovitch,

1990 υπάρχει αναλυτική συζήτηση), θεωρούν ότι η αφαιρετική διαδικασία ξεκινά από

συγκεκριµένες διεργασίες ή µαθηµατικά αντικείµενα και αποτελείται από την εστίαση σε

συγκεκριµένες ιδιότητες ή σχέσεις των αντικείµενων αυτών και όχι στα ίδια τα

αντικείµενα. Το αποτέλεσµα της διαδικασίας είναι η δηµιουργία της κλάσης όλων των

αντικειµένων που έχουν τις συγκεκριµένες ιδιότητες. Ουσιαστικά πρόκειται για µια

διαδικασία «αποπλαισιοποίησης» (decontextualization), δηλαδή για µια διαδικασία

αγνόησης κάποιων αντικειµένων και ιδιοτήτων, συνήθως αυτών που έχουν συγκεκριµένη

αναφορά στο περικείµενο πλαίσιο υλοποίησης ή πραγµατοποίησης τους.

Εδώ αξίζει να διευκρινιστεί ότι ως πλαίσιο νοούνται το πλαίσιο των µαθηµατικών

αντικειµένων αλλά και το πλαίσιο των εξωτερικών παραγόντων. Κατά την αφαιρετική

διαδικασία, το πλαίσιο των µαθηµατικών αντικειµένων εγκαταλείπεται. Αντίθετα, το

πλαίσιο των εξωτερικών παραγόντων (όπως η προσωπική ιστορία του µαθητή, οι

κοινωνικές επιδράσεις, η χρήση των εργαλείων) επηρεάζει το υποκείµενο στη δόµηση

των αφηρηµένων εννοιών.

 Η πορεία εµφανίζεται ως σπειροειδής : από τα αντικείµενα προς την κλάση ή τη δοµή

που µε τη σειρά τους θεωρούνται ως αντικείµενα υψηλότερης στάθµης.

 17

 Αυτός ο κύκλος της κατασκευής νοητών αντικειµένων έχει περιγραφεί µε διαφορετικά

ονόµατα ως : εσωτερίκευση (interiorizaton), συµπύκνωση (condensation),

υποστασιοποίηση (reification) από την Sfard (1991, 1994a) ; δράση (action), διεργασία

(process), αντικείµενο (object) από τον Dubinsky (1991) ; διαδικασία (procedure),

διεργασία (process), διεργασία – έννοια (procept) από τους Gray & Tall (1994). Οι

θεωρίες αυτές (της Sfard, του Dubinsky και των Gray & Tall), ανήκουν στα λεγόµενα

τοπικά θεωρητικά πλαίσια γνωστικής ανάπτυξης (local frameworks of conceptual

growth) τα οποία συσχετίζονται προς µια συγκεκριµένη γνωστική περιοχή στην οποία το

υποκείµενο καταβάλει προσπάθειες να κατανοήσει την παρεχόµενη πληροφορία και να

κάνει συνδέσεις µε τις γνωστικές δοµές που έχει στη διάθεση του. Η κάθε θεωρία έχει

την δική της ερµηνεία και ταξινοµία των κύκλων της µάθησης. Ωστόσο όλες

διακρίνονται από το κοινό χαρακτηριστικό της ύπαρξης ενός κοινού κύκλου γνωστικής

ανάπτυξης που ξεκινά από τη δράση και καταλήγει στην σχηµατοποίηση των εννοιών

που συµπεριφέρονται ως νοητικές οντότητες. Η ουσία της διαδικασίας είναι η µεταφορά

της εστίας προσοχής από τις συγκεκριµένες ακολουθίες βηµάτων µιας ενέργειας προς τον

αντίστοιχο συµβολισµό ο οποίος έχει διττό νόηµα : της διεργασίας που συµβαίνει και της

έννοιας που κατασκευάζει.

Η Sfard (1991, 1994a) χρησιµοποιεί τον όρο «λειτουργικά» µαθηµατικά (operational

mathematics) για να περιγράψει το επίπεδο των διεργασιών, το οποίο διαδέχεται η

εµπραγµάτωση σε αντικείµενα των λειτουργιών, οπότε και µετατρέπονται στις µονάδες

της θεωρίας του εποµένου επιπέδου.

Ο τρόπος που η διεργασία και η έννοια συνδυάζονται σε µια κοινή ύπαρξη αναδεικνύεται

ιδιαίτερα στη χρήση του µαθηµατικού συµβολισµού. Εδώ χρησιµοποιούνται τα ίδια

σύµβολα για να αναπαραστήσουν τόσο τη διεργασία όσο και το αποτέλεσµα αυτής της

διεργασίας. Για παράδειγµα :

α)τα σύµβολα 1+2 και 2x3 αντιπροσωπεύουν ταυτόχρονα τη διεργασία της πρόσθεσης

(διαµέσου της απαρίθµησης) ή της επαναλαµβανόµενης πρόσθεσης (πολ/µός) και το

αποτέλεσµα της διεργασίας αυτής

β)το σύµβολο 2/3 αντιπροσωπεύει τη διεργασία της διαίρεσης και ταυτόχρονα την έννοια

του κλάσµατος

 18

γ) το σύµβολο f(x)=x2–3ψ αντιπροσωπεύει την τιµή της συνάρτησης για συγκεκριµένη

τιµή του x και ταυτόχρονα την έννοια της συνάρτησης για µια γενική τιµή του x.

δ) το σύµβολο ∫ ηµχ dx αντιπροσωπεύει τον τρόπο υπολογισµού του ολοκληρώµατος για

τη συγκεκριµένη συνάρτηση και ταυτόχρονα την κλάση όλων των συναρτήσεων που

έχουν παράγωγο ίση µε ηµ x.

Η διπλή αυτή ιδιότητα των συµβόλων να δρουν ως φορείς µιας διεργασίας αλλά και ως

αντιπρόσωποι µιας έννοιας, είναι αντιπροσωπευτική της ικανότητας συµπύκνωσης που

έχουν τα µαθηµατικά (Thurston, 1990).

Οι Gray & Tall (1994), έδωσαν τον σύνθετο όρο διεργασία – έννοια (procept) από το

συνδυασµό των όρων διεργασία (process) και έννοια (concept), στη δυϊκή λειτουργία της

διενέργειας και της έννοιας. Το αµάγαλµα αυτό που προκύπτει αντιπροσωπεύεται από

ένα κοινό σύµβολο που κάθε φορά ερµηνεύεται ανάλογα µε το περικείµενο πλαίσιο ως

διενέργεια ή ως έννοια.

Επειδή συχνά ένα µαθηµατικό αντικείµενο µπορεί να αναπαριστάται µε παραπάνω από

ένα διαφορετικούς τρόπους, αυτοί οι διαφορετικοί τρόποι µπορούν να ειδωθούν ως

διαφορετικά ονόµατα για το ίδιο αντικείµενο. Για παράδειγµα το 2+3 µπορεί να ειδωθεί

ως ένα παραπάνω από το 4 δηλαδή 5, αν π.χ το 3 αναλυθεί ως 2+1.

Για αυτό µια διεργασία – έννοια µπορεί να αποτελείται από µια συλλογή στοιχειωδών

διεργασιών – εννοιών οι οποίες έχουν το ίδιο αντικείµενο (Gray και Tall, ibid.). Έτσι το

5 ως διενέργεια – έννοια αποτελείται από την διαδικασία της µέτρησης αλλά και από

άλλες αναπαραστάσεις όπως 2+3, 1+4, 1x5 κλπ.

Ως διαδικασιοεννοιολογική σκέψη ή σκέψη µε διεργασίες – έννοιες (proceptual thinking)

εννοούµε την ικανότητα του µαθητή να χειρίζεται τα σύµβολα είτε ως έννοιες είτε ως

διεργασίες, χρησιµοποιώντας εναλλάξ συµβολισµούς για τα ίδια αντικείµενα. Τα

σύµβολα θεωρούµενα ως αντικείµενα, µπορούν να αποσυνδεθούν και να

επανασυνδεθούν ανάλογα µε το πλαίσιο αναφοράς µε ευέλικτο τρόπο. Ο συγκεκριµένος

τρόπος σκέψης αποτελεί τη δύναµη της αναλυτικής συµπυκνωµένης σκέψης των

µαθηµατικών (Thurston, ibid.).Επιτρέπει την παραµονή συµβόλων στην βραχυπρόθεσµη

µνήµη σε συµπαγή µορφή προκειµένου να υποστούν νοητική επεξεργασία ή να

προκαλέσουν µια ακολουθία ενεργειών για την ολοκλήρωση µιας µαθηµατικής

 19

διεργασίας. Περιλαµβάνει την εννοιολογική γνώση που αποτελεί µέρος του γνωστικού

υποβάθρου του ατόµου και ταυτόχρονα γνώσεις που περιγράφουν τους τρόπους

εκτέλεσης των διεργασιών.

Η παραπάνω σκέψη αντιδιαστέλλεται προς την διαδικασιακή σκέψη (procedural

thinking) που χαρακτηρίζεται από την εστίαση στην διαδικασία και τις φυσικές ή ηµι-

φυσικές µεθόδους που την υποστηρίζουν. Εδώ ο όρος διαδικασία αναφέρεται στον

αλγόριθµο ή την µέθοδο πραγµατοποίησης του στόχου µιας διεργασίας. Η διεργασία

είναι νοητική λειτουργία γενικού χαρακτήρα και µπορεί να υλοποιηθεί µε διαφορετικές

διαδικασίες.

Η ικανότητα χρησιµοποίησης σκέψης µε διεργασίες – έννοιες, αν και βασικός κορµός

στην κατανόηση των µαθηµατικών, είναι χαρακτηριστικό µόνο των πετυχηµένων

µαθητών όπως έχει δείξει η έρευνα (π.χ Gray, Pinto, Pitta & Tall, 1999) κάτι που

δηµιουργεί µια διαίρεση διεργασιών – εννοιών (proceptual divide) όπως αναφέρουν και

οι Gray και Tall (ibid.).

Ο Dubinsky ενέταξε τον µετασχηµατισµό της δράσης σε νοητά αντικείµενα ως µέρος της

θεωρίας APOS (την ποία εξηγούµε αναλυτικά παρακάτω), κατά τον οποίο οι δράσεις

εσωτερικοποιούνται ως διεργασίες και στην συνέχεια γίνονται αντιληπτές ως αντικείµενα

µέσα σε ένα ευρύτερο σχήµα. Αργότερα ισχυρίστηκε ότι τα αντικείµενα µπορούν επίσης

να δηµιουργηθούν ως ενθυλακώσεις σχηµάτων ή διεργασιών (Czarnocha, Dubinsky,

Prabhu & Vidakovic, 1999).

Η ακολουθία διαδικασία, διεργασία, διεργασία-έννοια τόσο κατά τον Dubinsky όσο και

την Sfard είναι ιεραρχική, δηλαδή η σειρά σχηµατισµού των εννοιών είναι αυστηρά

αυτή. Αντίθετα οι Gray & Tall (ibid.), θεωρούν ότι η σειρά δεν είναι δεσµευτική αφού

ένας µαθητής µπορεί να αντιληφθεί µε ολιστικό τρόπο ένα σύνολο ιδεών χωρίς να έχει

κατανοήσει προηγουµένως τις αλγοριθµικές διαδικασίες που απαιτούνται.

Η Sfard αργότερα (1998), από µια άλλη οπτική, στα πλαίσια της θεώρησης του διαλόγου

(discοurse) ως µέσου ανάπτυξης της σκέψης, καθόρισε µια παρόµοια κατηγοριοποίηση

µέσα από την ανάλυση του διαλόγου. Συγκεκριµένα, βλέπει την εισαγωγή ενός νέου

«δοµικού σηµαίνοντος» (structural signifier) ως µια ταυτόχρονη σύλληψη ενός νέου

 20

µαθηµατικού αντικειµένου. Με τον όρο δοµικό σηµαίνον εννοεί τα µαθηµατικά σύµβολα

που εµφανίζονται σε προτάσεις σχετικές µε αντικείµενα, σε αντίθεση µε προτάσεις που

εστιάζουν σε λειτουργίες (operations). Έτσι για παράδειγµα, ενώ τα σύµβολα +, -, *, √

και d/dx παίζουν το ρόλο λειτουργικών σηµαινόντων στις περισσότερες περιπτώσεις,

σύµβολα όπως -2 , f(x) και χρησιµοποιούνται συνήθως µε δοµικό τρόπο (π.χ -2 <

0, 2 f(x), +). Ωστόσο ο τρόπος που ερµηνεύονται είναι πάντα σχετικός

µε το περικείµενο πλαίσιο του διαλόγου στο οποίο χρησιµοποιούνται. Το ίδιο σύµβολο

µπορεί να είναι άλλες φορές λειτουργικό και άλλες δοµικό. Είναι φανερή η αντιστοιχία

της παραπάνω θεώρησης µε την διαδικασιοεννοιολογική θεωρία για την δυϊκότητα

διεργασίας – αντικειµένου των Gray & Tall.

∫ f(x)dx

∫ f(x)dx ∫ g(x)dx

 21

Θεωρία της υποστασιοποίησης (reification) της Sfard

Σύµφωνα µε την Sfard (1991), ιστορικά στην ανάπτυξη των µαθηµατικών υπάρχει µια

ιεραρχική δοµή σύµφωνα µε την οποία ο λειτουργικός τρόπος προσέγγισης µιας έννοιας

ακολουθείται από τη δοµική κατανόηση της στο αµέσως υψηλότερο επίπεδο. Σε ευθεία

αναλογία υποστηρίζει ότι και στο επίπεδο της ατοµικής γνωστικής ανάπτυξης η πορεία

είναι ανάλογη : αρχικά, πριν τον σχηµατισµό µιας µαθηµατικής έννοιας, υπάρχει µια

διεργασία (process) που επενεργεί επάνω σε ήδη γνωστά αντικείµενα, στην συνέχεια

αναπτύσσεται η ιδέα µετατροπής αυτής της διεργασίας σε αυτόνοµη οντότητα και τέλος

έρχεται η ικανότητα θεώρησης αυτής της νέας οντότητας ως µια ολοκληρωµένη

αυτόνοµη ολότητα. Τα τρία αυτά επίπεδα στην ανάπτυξη µιας έννοιας ονοµάζονται

εσωτερίκευση (interiorization), συµπύκνωση (condensation) και υποστασιοποίηση

(reification) αντίστοιχα.

Πιο αναλυτικά, η εσωτερίκευση είναι η φάση κατά την οποία το υποκείµενο έρχεται σε

επαφή µε διαδικασίες που εκτελούνται σε µαθηµατικά αντικείµενα κατωτέρου επιπέδου.

Ο όρος εσωτερίκευση χρησιµοποιείται µε την έννοια του Piaget (1975), ως το στάδιο

κατά το οποίο µια διεργασία µπορεί να εκτελεσθεί διαµέσου νοητικών παραστάσεων. Σε

αυτό το σηµείο δεν χρειάζεται η επανάληψη της αλγοριθµικής διαδικασίας αλλά η

τελευταία µπορεί να γίνει κατανοητή και να αναλυθεί χωρίς να πραγµατοποιηθεί

λεπτοµερειακά.

Για παράδειγµα στην περίπτωση της συνάρτησης όταν γίνεται εκµάθηση της ιδέας της

µεταβλητής, αποκτάται η ικανότητα να υπολογίζονται οι τιµές της εξαρτηµένης

µεταβλητής y από τις αντίστοιχες τιµές του x µε χρήση του τύπου της συνάρτησης. Εδώ

έχουµε εσωτερίκευση της έννοιας της µεταβλητής όπως αυτή λειτουργεί στον τύπο µιας

συνάρτησης.

Αντίστοιχα, στην περίπτωση του αορίστου ολοκληρώµατος, ο µαθητής που προκειµένου

να υπολογίζει µια παράγουσα ενός πολυωνύµου, «βλέπει» το άθροισµα των µονώνυµων

και υπολογίζοντας παράγουσες για κάθε ένα από αυτά βρίσκει και παράγουσα για το

πολυώνυµο, έχει εσωτερικεύσει την διαδικασία υπολογισµού της παράγουσας. Εδώ δεν

χρειάζεται να υπολογίζει κάθε µονώνυµο ξεχωριστά µέχρι να υπολογίσει το πολυώνυµο

αλλά από την εσωτερική κατανόηση της λειτουργίας που πλέον έχει, καταλαβαίνει ότι το

 22

τελικό αποτέλεσµα θα είναι πολυώνυµο και µάλιστα συγκεκριµένης µορφής. Φυσικά

παρόµοιο στάδιο µάθησης υπάρχει και όταν κατανοείται σε εννοιολογικό επίπεδο ο

υπολογισµός παραγουσών άλλων στοιχειωδών συναρτήσεων (όπως εκθετική,

λογαριθµική, τριγωνοµετρική) και γραµµικοί συνδυασµοί τους,

Το επόµενο στάδιο, η συµπύκνωση, αναφέρεται στη φάση κατά την οποία το υποκείµενο

αποκτά την ευχέρεια να σκέφτεται µια διαδικασία ως ένα όλο, χωρίς την ανάγκη να

υπεισέρχεται σε λεπτοµέρειες. Τα επιµέρους τµήµατα της διεργασίας δεν αποµονώνονται

και δεν εξετάζονται ξεχωριστά αλλά η όλη διαδικασία αντιµετωπίζεται ως συµπαγής

ολότητα. Αυτό επιτρέπει την σύγκριση, την γενίκευση αλλά και την µετάβαση σε

πολλαπλές αναπαραστάσεις της ίδιας έννοιας.

Ένα χαρακτηριστικό παράδειγµα της Sfard (1991) είναι αυτό της υπορουτίνας ενός

προγράµµατος ενός Η/Υ. Η εµφάνιση της µε τον ίδιο τρόπο µέσα στον αλγόριθµο

εκτέλεσης του προγράµµατος, την µετατρέπει σε αυτόνοµη διαδικασία µε αποτέλεσµα το

ενδιαφέρον µας να έγκειται µόνο στα στοιχεία εισόδου και εξόδου και όχι στις

λεπτοµέρειες της λειτουργίας της.

Κατά τη διάρκεια µελέτης της συνάρτησης ο χειρισµός από µέρους του µαθητή των

συναρτήσεων χωρίς αναφορά σε συγκεκριµένες τιµές όπως η σύνθεση συναρτήσεων,

εύρεση αντίστροφης κλπ είναι µέρος της διαδικασίας συµπύκνωσης της έννοιας.

Στη περίπτωση που µελετάµε, δεν χρειάζεται να γίνεται ο έλεγχος ότι κάθε συνάρτηση

της µορφής φ+c είναι παράγουσα της f όταν φ′=f : στο στάδιο της συµπύκνωσης είναι

φανερό ότι όλες οι συναρτήσεις αυτής της µορφής είναι παράγουσες και µόνο αυτές,

δηλαδή το σύνολο όλων των παραγουσών είναι προσδιορίσιµο και γνωστό όταν µια

παράγουσα είναι γνωστή. Τώρα ο µαθητής έχει φτάσει στο σηµείο όπου η νέα έννοια

«αόριστο ολοκλήρωµα» της συνεχούς f (ως σύνολο των παραγωγίσιµων συναρτήσεων

της µορφής φ+c όπου φ′ =f) είναι έτοιµη να γεννηθεί.

Το τελευταίο στάδιο, η υποστασιοποίηση είναι µια καθαρά οντολογική µεταπήδηση, µια

αλλαγή προς την κατεύθυνση της οπτικής µιας γνώριµης κατάστασης κάτω από ένα νέο

φως. Με άλλα λόγια το υποκείµενο ενοποιεί τις διαφορετικές αναπαραστάσεις του

αντικειµένου σε µια νέα κατασκευή, µια νέα νοητική κατηγορία. Έτσι ερευνώνται οι

γενικές ιδιότητες της κατηγορίας και οι σχέσεις ανάµεσα σε αντιπροσώπους της, µακριά

από την αρχική διαδικασία από την οποία προσδιορίστηκε στη φάση της εσωτερίκευσης.

 23

Η φάση αυτή σε αντίθεση µε τις δυο προηγούµενες που γίνονται σταδιακά και είναι

ποσοτικής φύσεως, είναι ποιοτική και η µεταβολή µοιάζει περισσότερο µε απότοµο άλµα

.

Για παράδειγµα η υποστασιοποίηση στην περίπτωση της συνάρτησης φανερώνεται από

την ευχέρεια στο χειρισµό εξισώσεων µε αγνώστους συναρτήσεις (όπως στις διαφορικές

και συναρτησιακές εξισώσεις), στην ικανότητα εφαρµογής γενικών ιδιοτήτων όπως

σύνθεση ή αντιστροφή συναρτήσεων και στην αναγνώριση ότι η υπολογιστικότητα δεν

είναι αναγκαία συνθήκη των διατεταγµένων ζευγών που ορίζουν µια συνάρτηση.

Στην περίπτωση του αορίστου ολοκληρώµατος είναι σαφές ότι ως σύνολο συναρτήσεων

το ολοκλήρωµα αποκτά µια νέα οντότητα και αυτόµατα ο χειρισµός του περνάει σε άλλο

επίπεδο : ο ακριβής υπολογισµός δεν είναι πάντα αναγκαίος ενώ παράλληλα οι πράξεις

(πρόσθεση, αφαίρεση ολοκληρωµάτων, γινόµενο ολοκληρώµατος µε αριθµό) µεταξύ των

ολοκληρωµάτων αναφέρονται σε γενικές ιδιότητες που απορρέουν από την

συνολοθεωρητική µορφή τους και δεν έχουν αποκλειστική σύνδεση µε το καθαρά

υπολογιστικό µέρος.

Σχετικά µε τα παραπάνω τρία στάδια της Sfard προσθέτουµε δυο διευκρινιστικές

παρατηρήσεις :

α) τα τρία στάδια επαναλαµβάνονται κυκλικά σε κάθε επίπεδο όταν το αντικείµενο του

τρίτου σταδίου της συµπύκνωσης γίνεται ο φορέας δράσης νέων λειτουργιών

(∆ιάγραµµα 1). ∆ηλαδή σε µια έννοια που έχει φτάσει στο επίπεδο της

υποστασιοποίησης και αντιµετωπίζεται ως αντικείµενο, µπορούµε πλέον να αρχίσουµε

να µελετάµε την επενέργεια δράσεων επί του αντικειµένου αυτού. Έτσι περνάµε ξανά

στο πρώτο στάδιο (εσωτερίκευση) όπου όµως τα αντικείµενα είναι αυτά που προήλθαν

από την συµπύκνωση στο αµέσως κατώτερο επίπεδο.

β) τα στάδια νοούνται ως βρισκόµενα σε ιεραρχική δοµή µε την έννοια ότι για να

επιτευχθεί οποιοδήποτε στάδιο απαιτείται η ολοκλήρωση των προηγουµένων.

Υπάρχουν αρκετές εµπειρικές έρευνες που υποστηρίζουν τα παραπάνω (Vinner &

Dreyfus, 1989; Sfard, 1989) στη διδασκαλία της άλγεβρας και των συναρτήσεων.

Η δεύτερη παρατήρηση στην περίπτωση που εξετάζουµε σηµαίνει ότι η εισαγωγή της

έννοιας του ολοκληρώµατος απαιτεί την πλήρη κατανόηση των αντίστοιχων επιπέδων

της εσωτερίκευσης και συµπύκνωσης όπως έχουν περιγραφεί παραπάνω. Λόγω της

 24

φύσης της υποστασιοποίησης η τελευταία συµβαίνει έπειτα από πολλή προσπάθεια και

χρόνο και µε ξαφνικό τρόπο (Sfard, 1991). Η ενόραση αυτή δεν έρχεται αυτόµατα µε την

προσπάθεια του µαθητή κατανόησης της έννοιας.

∆ιενέργειες
σε
συγκεκριµένα
αντικείµενα

αντικείµενο Α

υποστασιοποίηση

συµπύκνωση

εσωτερίκευση

∆ιενέργειες
σε
συγκεκριµένα
αντικείµενα

υποστασιοποίηση

συµπύκνωση

εσωτερίκευση

αντικείµενο Β

συγκεκριµένα
αντικείµενα

∆ιάγραµµα 1 Το γενικό µοντέλο της κατασκευής εννοιών κατά Sfard

 25

Ο ορισµός του αορίστου ολοκληρώµατος είναι «δοµικός» µε την έννοια της Sfard (1998)

που αναφέρθηκε στην προηγούµενη παράγραφο, και προκειµένου να γίνει κατανοητός

από τον µαθητή χρειάζεται να αποκτήσει ικανότητα να χειρίζεται το σύµβολο µε τον

τρόπο που απαιτείται από το βιβλίο και τον δάσκαλο. Πιο συγκεκριµένα, σύµφωνα µε

την ορολογία της Sfard (ibid.), η δοµική ερµηνεία των συµβόλων επιβάλλεται από τον

τρόπο που χρησιµοποιούνται τα σύµβολα, ή πιο σωστά από τον τρόπο που υπονοείται ότι

πρέπει να γίνεται η σωστή χρήση τους.

Η δοµική κατανόηση του ολοκληρώµατος απαιτεί τον σωστό αλγεβρικό χειρισµό

συνόλων συναρτήσεων, κάτι που δεν είναι άµεση συνέπεια του ορισµού και µόνο.

Αντίθετα απαιτείται εξοικείωση µε τον τρόπο εύρεσης της παράγουσας τόσο

αλγοριθµικά όσο και εννοιολογικά µε τη σωστή χρήση των σταθερών. Οι απαντήσεις στα

ερωτηµατολόγια θα αποκαλύψουν τον βαθµό κατανόησης των µαθητών των

προηγουµένων σταδίων αλλά και του τελευταίου και δυσκολότερου, της

υποστασιοποίησης. Θα είναι ενδιαφέρον να διερευνηθεί ο τρόπος διαπραγµάτευσης

λεπτών εννοιών του ολοκληρώµατος από τους µαθητές καθώς και αν είναι

προετοιµασµένοι µε την έλευση τους στο πανεπιστήµιο να περάσουν στο επόµενο

επίπεδο της εσωτερίκευσης του ολοκληρώµατος ως αντικείµενο επί του οποίου

διενεργούνται δράσεις.

 26

Οι 3 κόσµοι των µαθηµατικών του Tall

Η θεωρία γνωστικής ανάπτυξης του Piaget διακρίνει 4 στάδια ανάπτυξης της σκέψης : το

αισθησιοκινητικό (από τη γέννηση έως 2 ετών), το προεννοιολογικό (2 έως 7 ετών), των

συγκεκριµένων λογικών εννοιών (7 έως 12 ετών) και τέλος των τυπικών λογικών

ενεργειών (12 ετών και άνω).

Συνδυάζοντας στοιχεία από την αναπτυξιακή θεωρία του Piaget αλλά και από την

Σωκρατική µέθοδο για µάθηση, ο Bruner (1966) διακρίνει 3 στάδια αναπαράστασης : το

πραξιακό (enactive) το οποίο αναφέρεται στο χειρισµό και την επεξεργασία από τον

µαθητή των υλικών κατευθείαν, το εικονικό (iconic) το οποίο περιγράφει την

διαπραγµάτευση διανοητικών εικόνων των αντικειµένων και το συµβολικό (symbolic) το

οποίο αντιστοιχεί στην επεξεργασία συµβόλων είτε αυτά είναι γλωσσικά είτε της

αριθµητικής ή της λογικής. Σε αντιδιαστολή µε την ηλικιακή ταξινόµηση του Piaget, τα

ιεραρχηµένα επίπεδα του Bruner δεν αντιστοιχούν σε ηλικιακές κατηγορίες αλλά η

πορεία µέσα από αυτά µπορεί να πραγµατοποιηθεί σε οποιαδήποτε ηλικία αν η

διδασκαλία έχει την κατάλληλη µέθοδο.

Σε ένα επόµενο στάδιο ανάλυσης οι Biggs και Collis (1982), εξετάζοντας τις αντιδράσεις

των µαθητών µέσα από τη ταξινόµηση SOLO (∆οµή των Παρατηρούµενων

Αποτελεσµάτων Μάθησης /Structure of Observed Learning Outcomes) συνδύασαν

πλευρές των θεωριών του Piaget και του Bruner προτείνοντας τα παρακάτω στάδια :

αισθησιοκινητικό, εικονικό, συγκεκριµένο συµβολικό, τυπικό, µετά-τυπικό (post formal).

Βασικό χαρακτηριστικό της ταξινόµησης SOLO είναι ότι κάθε στάδιο προστίθεται στα

προηγούµενα στάδια και δεν τα αντικαθιστά, έχει δηλαδή αθροιστικό τρόπο δράσης.

Ο Tall και συνεργάτες του (Watson 2002; Tall 2004) µελετώντας τον τρόπο προσέγγισης

συγκεκριµένων µαθηµατικών εννοιών από τους µαθητές, οδηγήθηκε στην διατύπωση της

θεωρίας των 3 κόσµων των µαθηµατικών, οι οποίοι και αποτελούν 3 διαφορετικούς

τρόπους γνωστικής ανάπτυξης : ο ενσώµατος κόσµος (embodied), ο κόσµος διεργασιών

– εννοιών ή διαδικασιοεννοιλογικός (proceptual) και ο αξιωµατικός κόσµος (axiomatic).

 27

Ο ενσώµατος κόσµος

Ο ενσώµατος κόσµος έχει ως αφετηρία τις αντιλήψεις µας από τον φυσικό κόσµο και η

βάση του είναι αισθησιοκινητικής µορφής. Αποτελείται από τις σκέψεις για τα

αντικείµενα που αισθανόµαστε και αντιλαµβανόµαστε τόσο του εξωτερικού κόσµου όσο

και αυτών του κόσµου της νόησης. Η σκέψη αλλά και οι δυνατότητες που προσφέρει η

χρήση ολοένα και πιο σύνθετης γλώσσας, µας επιτρέπουν να εστιάζουµε σε

συγκεκριµένες πλευρές της προσλαµβανόµενης εµπειρίας, µε αποτέλεσµα να µπορούµε

να σχηµατοποιούµε έννοιες που δεν υπάρχουν στον εξωτερικό κόσµο. Βασιζόµενοι στις

αισθήσεις παρατηρούµε, περιγράφουµε, ορίζουµε και συνάγουµε ιδιότητες που

εξελίσσονται από το επίπεδο της απλής σκέψης σε επίπεδα πιο σύνθετα όπως αυτό της

ευκλείδιας απόδειξης. Ένα τέτοιο παράδειγµα είναι η ευθεία την οποία αρχικά την

βλέπουµε ως την ίσια γραµµή που προκύπτει αν χρησιµοποιήσουµε ένα χάρακα. Στην

συνέχεια στο µυαλό µας σχηµατοποιείται ως το νοητό αντικείµενο που δεν έχει άκρα,

είναι «τελείως ίσια» και δεν έχει πλάτος (Tall 2004). Με αυτόν τον τρόπο το νοητό

αντικείµενο «ευθεία γραµµή», αν και βασίζεται στην εικόνα της ευθείας όπως την

προσλαµβάνουµε µε τις αισθήσεις µας, αποκτά ιδιότητες που δεν τις είχε ως φυσικό

αντικείµενο αλλά έχουν το χαρακτήρα της αφαίρεσης ή γενίκευσης των πραγµατικών

ιδιοτήτων. Οι περιγραφές γίνονται σταδιακά πιο ακριβείς µέχρι ότου ο ορισµός πλέον

και όχι το αντικείµενο εικόνα από το οποίο προήλθε, γίνεται το επίκεντρο της προσοχής.

Οι ιδιότητες που προσδιορίζονται από αυτόν µας επιτρέπουν να κατατάσσουµε τα

αντικείµενα σε κατηγορίες ανάλογα µε το αν τον ικανοποιούν (π.χ η «στρογγυλότητα»

των σχηµάτων οδηγεί στην διατύπωση του ορισµού του κύκλου και στην συνέχεια

µπορούµε να βρούµε πότε ένα σχήµα είναι κύκλος σύµφωνα µε τις χαρακτηριστικές

ιδιότητες που προσδιορίζει ο ορισµός). Η χρήση των ορισµών οδηγεί στην διατύπωση

και άλλων ιδιοτήτων µε παραγωγικό τρόπο (αν έχει την ιδιότητα Α τότε έχει και την Β)

και έτσι κατασκευάζονται οι αποδείξεις της ευκλείδιας γεωµετρίας. Το ενσώµατο

αντικείµενο πλέον (η ευθεία, ο κύκλος της ευκλείδιας γεωµετρίας κλπ), αν και

προερχόµενο από την παρατήρηση του υπαρκτού κόσµου αποκτά µια ξεχωριστή

 28

νοηµατική ταυτότητα, προσιδιάζοντας σε αρκετά σηµεία τη ταξινοµία van Hiele (1986)

σχετικά µε τα γεωµετρικά αντικείµενα.

Η αρχική εικόνα υπάρχει αλλά εµπλουτίζεται και γίνεται φορέας πλουσιότερων

µηνυµάτων. ∆ιαµέσου της σκέψης και της γλώσσας µας, η νοητή εικόνα της ευθείας

αποκτά βαθύτερο περιεχόµενο και λεπτότερες νοητικές εκφάνσεις, µεγαλύτερη ακρίβεια

και περισσότερες ιεραρχίες νοηµάτων.

Ο όρος ενσώµατος κόσµος αν και σε αρκετά σηµεία όµοιος, ωστόσο δεν χρησιµοποιείται

από τον Tall µε την ίδια έννοια που τον χρησιµοποιούν οι Lakoff & Nunez (2000). Ο Tall

αναφέρεται αποκλειστικά στην εννοιολογική ενσάρκωση δηλαδή στον τρόπο που

σχηµατοποιούνται και δηµιουργούνται οι έννοιες ξεκινώντας από τις εµπειρίες του

αισθητού κόσµου, για αυτό και τον ονοµάζει «εννοιολογικά – ενσώµατο» κόσµο. Στις

έννοιες αυτές περιλαµβάνονται οι νοητικές που έχουν αφετηρία τις αισθήσεις αλλά και

οι «εσώτερες» (internal) οι οποίες συσχετίζονται µε οπτικο - χωρικές (visuospatial)

εικόνες. Έτσι ενώ η ευκλείδια γεωµετρία αναπτύσσεται µε βάση εµπειρίες του

παρατηρήσιµου κόσµου, οι µη – ευκλείδιες γεωµετρίες, οι οµάδες µετασχηµατισµών των

σχηµάτων κλπ αναπτύσσονται ως ενσώµατες έννοιες που µπορούν να γίνουν αντιληπτές

πάνω σε µη επίπεδες επιφάνειες και µε χρήση οπτικο-χωρικών εικόνων.

Ο κόσµος των διεργασιών – εννοιών

Η παραπάνω προσέγγιση είναι εξαιρετικά χρήσιµη κυρίως για έννοιες γεωµετρικές όπως

του σχήµατος, της ευθείας κλπ αλλά δεν µπορεί να εφαρµοστεί σε αριθµητικά, αλγεβρικά

ή λογικά σύµβολα. Πράγµατι, η έννοια π.χ του αριθµού πέντε όπως σηµειώνει και ο

Dörfler (1993), δεν είναι εύκολο να θεωρηθεί ότι υπάρχει ως κάποια νοητή εικόνα στον

εγκέφαλο µας ή ότι διαθέτει κάποια εννοιολογικά-ενσώµατη µορφή. Οι αριθµοί

αποτελούν βέβαια νοητά αντικείµενα, αλλά δεν είναι ενσώµατα εφόσον

αντιπροσωπεύουν ταυτόχρονα διεργασίες εκτέλεσης πράξεων και νοητές µαθηµατικές

έννοιες .Τα αριθµητικά κλπ σύµβολα µπορούν να ειδωθούν ως ένα είδος ενδιάµεσου

ανάµεσα στην συνειδητή έµφαση της σκέψης µας σε εικόνες (συµπεριλαµβανοµένων των

συµβόλων) και σε υποσυνείδητες εσωτερικεύσιµες λειτουργίες για την εκτέλεση

µαθηµατικών πράξεων (Gray & Tall, 2001). Έτσι ένα σύµβολο όπως το 3+2 ταυτόχρονα

 29

υπονοεί τη διαδικασία αθροίσµατος αλλά και το άθροισµα ως έννοια. Η ιδιότητα των

συµβόλων να κινούνται ανάµεσα στις πράξεις – διαδικασίες και στις έννοιες

περικλείοντας κατά περίπτωση την µια ή την άλλη, ήταν ο λόγος που οι Gray & Tall

(1994) ονόµασαν την διττή αυτή ιδιότητα των συµβόλων ως procept (διεργασία – έννοια)

και τον αντίστοιχο κόσµο proceptual (διεργασιών – εννοιών). Ο δεύτερος κόσµος των

διεργασιών – εννοιών είναι αυτός ακριβώς ο κόσµος των συµβόλων που χρησιµοποιούµε

για υπολογισµούς στην αριθµητική, στην άλγεβρα, στην απειροστικό λογισµό κλπ. Η

αφετηρία είναι δράσεις όπως το µέτρηµα κλπ οι οποίες ενθυλακώνονται σε έννοιες

διαµέσου της χρήσης των συµβόλων. Ενώ οι πρώτες έννοιες της µέτρησης και της

αριθµητικής είναι, όπως αναλύθηκε και παραπάνω, ενσώµατες στη φύση τους, η έµφαση

στις ιδιότητες των συµβόλων και των σχέσεων που δηµιουργούνται οδηγεί στην

εισαγωγή όλο και πιο σύνθετων εννοιών (φυσικοί, ρητοί, πραγµατικοί, κλπ) οι οποίες

έχουν νέα σύµβολα και ιδιότητες και µε αυτό το τρόπο ακολουθείται µια πορεία

γενίκευσης και εξερεύνησης ιδιοτήτων και σχέσεων των συµβόλων, αρκετά

αποµακρυσµένη από την ενσώµατη φύση της αφετηρίας. Η ανάπτυξη του κόσµου

διεργασιών – εννοιών δεν ακολουθεί παρόµοιο δρόµο µε τα επίπεδα van Hiele στη

γεωµετρία, αλλά προχωράει µέσα από την αλλαγή ή επέκταση του πλαισίου της

αρίθµησης, µε χρήση λόγων, δεκαδικών αναπαραστάσεων, πραγµατικών και µιγαδικών

αριθµών, διανυσµάτων σε 2,3 ή ν διαστάσεις κλπ (Tall, 2004). Μέσα από την αλλαγή

του περικείµενου πλαισίου, συχνά απαιτείται επανακατασκευή προηγούµενων

αντιλήψεων προκειµένου να γίνει εφικτή η ανάπτυξη µιας έννοιας και η αντιστοίχηση

της σε µια νέα διαδικασία. Για παράδειγµα η µετάβαση από την θεώρηση της

παράστασης 3+2 όπου υπάρχει µια εσωτερική λειτουργία αθροίσµατος στην παράσταση

3+x όπου υπάρχει µια δυναµική λειτουργία η οποία για κάθε συγκεκριµένη τιµή του x

είναι ταυτόσηµη µε την προηγούµενη, απαιτεί µια αλλαγή στην διεργασία – έννοια του

αθροίσµατος.

Σύµφωνα µε τους Gray και Tall (2001), η ενθυλάκωση της διαδικασίας σε νοητό

αντικείµενο – έννοια που συµβαίνει σε αυτό το στάδιο, είναι άµεσα εξαρτώµενη από τα

ίδια αντικείµενα βάσης από τα οποία ξεπήδησε αρχικά η ενσώµατη έννοια. Οι συνδέσεις

µπορεί να είναι υποσυνείδητες αλλά είναι υπαρκτές και παρούσες σε κάθε φάση

ανάκλησης ή χρήσης τους. Υπάρχουν ωστόσο περιπτώσεις κατά τις οποίες οι µαθητές

 30

µπορεί να µην ενθυλακώσουν κάποια διαδικασία σε έννοια, συνεχίζοντας να εκτελούν

αλγοριθµικά πράξεις και χειρισµούς συµβόλων βασισµένοι στην επανάληψη και στην

αποµνηµόνευση. Είναι κάτι που έχει ανιχνευτεί και σε γενικότερο επίπεδο, σε

περιπτώσεις εξέλιξης κάποιων µαθηµατικών εννοιών όπως στους φανταστικούς

αριθµούς. Οι Tartaglia και Cardano (στην Ars Magna του τελευταίου το 1545) έλυναν

τριτοβάθµιες εξισώσεις απλοποιώντας στο συµβολικό επίπεδο τετραγωνικές ρίζες

αρνητικών χωρίς καµιά απολύτως κατανόηση για αυτές τις ποσότητες. Αργότερα, µε την

παράσταση των µιγαδικών στο καρτεσιανό επίπεδο, οι τελευταίοι απέκτησαν

εννοιολογική ενσωµάτωση, αποδεικνύοντας ότι η πορεία από την ενσώµατο κόσµο προς

αυτόν των συµβόλων, δεν είναι µονοσήµαντα ορισµένος αλλά η διαδροµή µπορεί να

είναι και αντίστροφη.

Ο αξιωµατικός κόσµος

Ο «αξιωµατικός» ή «τυπικός – αξιωµατικός κόσµος» βασίζεται στις ιδιότητες που

εκφράζονται µέσω τυπικών ορισµών ως αξιώµατα προκειµένου να οριστούν µαθηµατικές

οντότητες όπως τοπολογικός χώρος, οµάδα, άλγεβρα Lie κλπ. Με βάση λοιπόν τα

αξιώµατα και ακολουθώντας τους τυπικούς παραγωγικούς κανόνες της λογικής,

συνάγονται νέες ιδιότητες σε µορφή θεωρηµάτων. Στην πορεία νέοι ορισµοί µπορεί να

δοθούν, προκειµένου να περικλείσουν ιδιότητες, εµπλουτίζοντας την θεωρία σε ένα

συνεπές σταθερό σύστηµα. Αν και ο αξιωµατικός κόσµος στηρίζεται τόσο σε ενσώµατες

έννοιες όσο και στο χειρισµό των συµβόλων, κάποιες φορές ακολουθείται αντίστροφη

πορεία. Πιο συγκεκριµένα, υπάρχουν θεωρήµατα δοµής µαθηµατικών αντικειµένων που

έχουν οριστεί τυπικά και που περιγράφουν το τυπικό σύστηµα µε ένα ενσώµατο τρόπο.

Για παράδειγµα, το θεώρηµα του Cayley σύµφωνα µε το οποίο κάθε οµάδα µπορεί να

θεωρηθεί ως υποοµάδα µιας οµάδας µεταθέσεων, προσδίδει ένα ενσώµατο χαρακτήρα σε

κάθε οµάδα, παρουσιάζοντας την ως υποοµάδα µιας συγκεκριµένης οµάδας

(µεταθέσεων) που έχει δεδοµένη και χειροπιαστή εικόνα.

Μια βασική διαφορά ανάµεσα στον ενσώµατο και στον αξιωµατικό κόσµο είναι ότι ενώ

στον µεν ενσώµατο «γνωρίζουµε» τα αντικείµενα µελέτης µας και στην συνέχεια

αποµονώνοντας κάποιες ιδιότητες τους, δίνουµε κατάλληλους ορισµούς, στον

 31

αξιωµατικό προηγούνται οι τυπικοί ορισµοί οι οποίοι γεννούν µαθηµατικά αντικείµενα

τα οποία τους ικανοποιούν. Έτσι στον αξιωµατικό κόσµο υπάρχει µια αντίστροφη

πορεία: από καθαρά τυπικά ορισµένες έννοιες γυρνάµε στο επίπεδο περισσότερο

γνωστών εννοιών µέσα από συνδέσεις που µπορούµε να κάνουµε και εφαρµογές των

ορισµών και των παραγόµενων θεωρηµάτων. Θα έλεγε κανείς ότι είναι µια πορεία από το

αφηρηµένο στο ειδικό και συγκεκριµένο.

Υπάρχει µια συµµετρία ανάµεσα στον κύκλο του ενσώµατου κόσµου : δράση –

αποτέλεσµα – ενσωµάτωση και στον αντίστοιχο κύκλο του συµβολικού : δράση –

διεργασία – διεργασία-έννοια. Ο σύνδεσµος αυτός ανάµεσα στην συµπύκνωση των

δράσεων σε νοητές έννοιες στους δυο κόσµους εµφανίζεται κατά φυσικό τρόπο σε όλο

το εύρος των µαθηµατικών (Pegg & Tall, 2005). Στο ∆ιάγραµµα 2 αποτυπώνεται η

αντιστοιχία αυτή.

Ενσώµατη
έννοια
(αντιπροσωπεύει
το αποτέλεσµα)

 ∆ιενέργεια – Έννοια
(Procept)

Αντικείµενο

Αποτέλεσµα
(Effect) της
ενσώµατης
δράσης

 ∆ιενέργεια
(Process) η οποία
θεωρείται ως ένα όλο

∆ιενέργεια

 ∆ιαδικασιακό

(Procedural)

∆ιαδικασία
(Procedure)
διαµέσου
ενσώµατης
δράσης

 ∆ιαδικασία
(Procedure)
εκφρασµένη
συµβολικά βήµα-
βήµα

∆ράση

Ενσωµάτωση

Συµβολισµός

∆ιάγραµµα 2 Η συµµετρία του ενσώµατου και συµβολικού κόσµου

 32

Συγκρίνοντας µέσω ενός παραδείγµατος τους τρεις κόσµους, συνοπτικά θα µπορούσαµε

να πούµε ότι η σχέση 1+2=2+1 ισχύει α) στον ενσώµατο κόσµο γιατί µπορούµε να δούµε

ότι είναι αληθής χρησιµοποιώντας εποπτικά µέσα και την εµπειρία µας, β) στον κόσµο

διεργασιών –εννοιών γιατί µπορούµε να υπολογίσουµε τα δυο αθροίσµατα και να

συµπεράνουµε ότι είναι ίσα και γ) στον αξιωµατικό κόσµο γιατί η δοµή (R,+) είναι

αβελιανή οµάδα.

Όσον αφορά τώρα την έννοια του αορίστου ολοκληρώµατος, η διαδικασία εύρεσης της

παράγουσας µέσα από τους συγκεκριµένους τύπους της ολοκλήρωσης στοιχειωδών

συναρτήσεων είναι µια διενέργεια αντίστοιχη µε αυτές του δεύτερου κόσµου που

αναφέρθηκαν. Όπως έχει αναφέρει και ο Tall (2002), τα πεδία όπου γίνεται κατεξοχήν

χρήση των συµβόλων είναι της άλγεβρας και του απειροστικού λογισµού και οι

αντίστοιχες έννοιες αναπτύσσονται κυρίως στον διαδικασιοεννοιλογικό κόσµο. Η έννοια

της αντιπαραγώγου δεν έχει κάποια προφανή ενσώµατη υπόσταση αλλά έχει προέλθει

από την έννοια της παραγώγου που µπορεί ενσώµατα να παρασταθεί µε πολλούς τρόπους

µέσω γραφηµάτων.

Επίσης, χρησιµοποιώντας το θεώρηµα (σελ. 304 σχολικού βιβλίου Γ’ τάξης Θετικής-

Τεχν. Κατεύθυνσης) που χαρακτηρίζει τις παράγουσες µιας f ως όλες τις συναρτήσεις της

µορφής φ+c όπου φ µια παράγουσα της f και c σταθερά, είναι δυνατή η ενθυλάκωση της

έννοιας της παράγουσας ως το σύνολο των συναρτήσεων της µορφής φ+c.

Είναι φανερό εποµένως ότι σε αυτό το επίπεδο έχουµε την έννοια της αντιπαραγώγου να

διατρέχει τον κόσµο των διεργασιών – εννοιών. Η εισαγωγή στην συνέχεια της έννοιας

του αορίστου ολοκληρώµατος και οι τυπικές ιδιότητες που αυτό έχει ως συνέπεια του

ορισµού του (δηλαδή οι αλγεβρικές ιδιότητες της πρόσθεσης / αφαίρεσης /

πολλαπλασιασµού µε αριθµητικό συντελεστή συνόλων συναρτήσεων) είναι µέρος της

ανάπτυξης της έννοιας µέσα στον αξιωµατικό κόσµο. ∆υο ουσιαστικά ερωτήµατα που θα

επιχειρηθεί να απαντηθούν µε το ερωτηµατολόγιο είναι α) εάν οι µαθητές έχουν

ικανοποιητική γνώση της διεργασίας – έννοιας της παράγουσας πέρα από το συµβολικό

– διαδικασιακό επίπεδο και β) κατά πόσο είναι σε θέση να κατανοήσουν την αξιωµατική

 33

λειτουργία της έννοιας του αορίστου ολοκληρώµατος όπως αυτή ακολουθεί αµέσως

µετά.

 34

Θεωρία APOS

Η θεωρία APOS (Dubinsky, 1991; Czarnocha et al., 1999) βασίζεται στην αρχή (Piaget,

1975) ότι υπάρχει στενή σχέση ανάµεσα στην φύση µιας µαθηµατικής έννοιας και της

ανάπτυξης της στο µυαλό του υποκειµένου. Ως εκ τούτου οι επεξηγήσεις που

προτείνονται από την θεωρία είναι τόσο ψυχολογικής φύσεως όσο και επιστηµολογικής.

Σύµφωνα µε την θεωρία APOS όταν το υποκείµενο βρίσκεται αντιµέτωπο µε µια

µαθηµατική κατάσταση ενεργοποιεί νοητικούς µηχανισµούς προκειµένου να χτίσει

αντιληπτικές δοµές που εφαρµόζονται στην κατάσταση. Οι βασικοί µηχανισµοί λέγονται

εσωτερίκευση και ενθυλάκωση και οι αντίστοιχες δοµές ενέργειες (actions), διεργασίες

(processes), αντικείµενα (objects) και σχήµατα (schemes) (από τα αρχικά των οποίων

προκύπτει η ονοµασία APOS : Actions , Processes, Objects, Schemes). Η µαθηµατική

γνώση θεωρείται ως η τάση του υποκειµένου µέσα σε ένα κοινωνικό πλαίσιο, να απαντά

σε µια κατάσταση προβλήµατος µε την νοητική κατασκευή, επανακατασκευή και

οργάνωση µαθηµατικών διεργασιών και αντικειµένων ώστε να γίνει εφικτή η

αντιµετώπιση της προβληµατικής κατάστασης.

Αρχικά υπάρχουν οι µετασχηµατισµοί αντικειµένων οι οποίοι νοούνται ως δράσεις επί

κάποιων αντικειµένων µε σκοπό τη δηµιουργία νέων. Οι δράσεις δηµιουργούνται ως

αντιδράσεις σε ερεθίσµατα που το υποκείµενο τα θεωρεί ως εξωτερικά. Μπορεί να είναι

αντίδραση σε ένα βήµα (όπως η ανάκληση από την µνήµη µιας πληροφορίας) ή σε

περισσότερα ώστε σε κάθε βήµα το επόµενο προκαλείται από τα προηγούµενα και όχι

από τον ενσυνείδητο έλεγχο του µετασχηµατισµού. Οι δράσεις προϋποθέτουν την

ύπαρξη συγκεκριµένων οδηγιών και την ικανότητα εκτέλεσης αναλυτικά κάθε βήµατος

του µετασχηµατισµού. Στο κλασικό παράδειγµα που δίνει ο Dubinsky (Czarnocha et al.,

1999), ο µαθητής που καταλαβαίνει την συνάρτηση µόνο ως συγκεκριµένο τύπο και δεν

µπορεί να κάνει κάτι παραπάνω από την αντικατάσταση της µεταβλητής και τον

υπολογισµό της, θεωρούµε να κατέχει µια ενέργεια κατανόησης των συναρτήσεων.

Στην συνέχεια καθώς το υποκείµενο αναστοχάζεται και επαναλαµβάνει την δράση, η

τελευταία εσωτερικεύεται µε την µορφή νοητικής διεργασίας. Με τον όρο διεργασία

 35

νοείται η νοητική κατασκευή στον εγκέφαλο του υποκειµένου, η οποία εκτελεί ακριβώς

την ίδια λειτουργία µε τη δράση αλλά αποκλειστικά µόνο στο µυαλό του. Σε αυτό το

στάδιο το υποκείµενο έχει τον έλεγχο του µετασχηµατισµού µε την έννοια ότι µπορεί να

αναστοχαστεί και να περιγράψει όλα τα βήµατα χωρίς να χρειάζεται να τα εκτελέσει.

Από την ώρα που µια διενέργεια κατασκευαστεί µπορεί να αντιστραφεί ή να συνδυαστεί

µε άλλες. Σε µερικές περιπτώσεις µπορεί να οδηγήσει σε νέες διενέργειες όπως στην

περίπτωση της συνάρτησης όπου η σύνθεση οδηγεί στην κατασκευή νέων διενεργειών.

Στο ίδιο παράδειγµα, ο µαθητής µε µια διεργασιακή κατανόηση της συνάρτησης

κατασκευάζει µια νοητική κατασκευή της συνάρτησης µε την µορφή εισαγοµένων

δεδοµένων τα οποία µέσω του µετασχηµατισµού που ορίζει η συνάρτηση, προσδιορίζουν

µε τη σειρά τους τα εξερχόµενα.

Στο επόµενο στάδιο κατά το οποίο το υποκείµενο αντιλαµβάνεται τη διεργασία ως µια

ολότητα επί της οποίας µπορεί να δράσει κάποιος µετασχηµατισµός (που µπορεί να τον

κατασκευάσει ο ίδιος), τότε λέµε ότι η διεργασία ενθυλακώθηκε σε αντικείµενο. Συχνά

ένα αντικείµενο που έχει ενθυλακωθεί µπορεί να «απο-ενθυλακωθεί», δηλαδή να

επιστρέψει πίσω στην διεργασιακή µορφή. Αυτό διδακτικά είναι ιδιαίτερα σηµαντικό, να

µπορεί δηλαδή ο µαθητής να πηγαίνει εµπρός πίσω ανάµεσα σε ένα αντικείµενο και τη

διεργασιακή υπόσταση µιας µαθηµατικής ιδέας. Στην περίπτωση της συνάρτησης η

ενθυλάκωση της έννοιας σηµαίνει ότι ορίζονται µετασχηµατισµοί επί αυτών όπως ο

ορισµός του συνόλου συναρτήσεων, και πράξεις πάνω σε αυτές, ο εφοδιασµός του

συνόλου µε µετρική ή τοπολογία κλπ. Αντίστοιχα, απο-ενθυλακώνοντας την έννοια της

συνάρτησης ως αντικείµενο µπορούµε να περάσουµε στην διεργασία υπολογισµού των

τιµών της συνάρτησης για συγκεκριµένες τιµές της ανεξάρτητης µεταβλητής χ.

Η τελευταία ιεραρχικά δοµή στην κατανόηση των µαθηµατικών εννοιών αναφέρεται

στον τρόπο που µια µαθηµατική περιοχή είναι οργανωµένη και δοµηµένη σε ένα

συνεκτικό δίκτυο. Το δίκτυο αυτό λέγεται σχήµα και η δοµή του δίνει τη δυνατότητα στο

υποκείµενο να αποφασίσει ποιο είδος νοητικών δοµών να χρησιµοποιήσει σε δεδοµένο

µαθηµατικό πρόβληµα. Για παράδειγµα η δοµή του σχήµατος επιτρέπει να επιλεγεί ποια

συνάρτηση µπορεί σε δεδοµένο µαθηµατικό ή πραγµατικό πρόβληµα να

 36

αντιπροσωπεύσει καλύτερα τα στοιχεία. όπως και στην περίπτωση της διεργασίας, το

υποκείµενο αναστοχαζόµενο πάνω στο σχήµα µπορεί να το µετασχηµατίσει

µετατρέποντας το σε ένα νέο αντικείµενο. Με υψηλότερου επιπέδου ενέργειες µπορούν

να µετασχηµατιστούν τα αντικείµενα σε νέες διεργασίες, αντικείµενα και σχήµατα.

∆ηµιουργείται έτσι ένας σπειροειδής µηχανισµός ενεργειών, διεργασιών και

αντικειµένων µέσα σε διαρκώς αυξανόµενα σχήµατα. Κάθε σχήµα µπορεί να

θεµατοποιηθεί ως αντικείµενο (δηλαδή να θεωρείται από το υποκείµενο ως ενιαία

οντότητα και να ασκούνται µετασχηµατισµοί επάνω του) και αντίστροφα, κάθε

θεµατοποιηµένο σχήµα µπορεί να αποδοµηθεί στα στοιχεία από τα οποία αποτελείται.

Οι αναλύσεις που προσφέρονται µε βάση την πιο πάνω περιγραφή προορίζονται για την

περιγραφή των δυνατοτήτων σκέψης που έχει ο µαθητής. ∆εν περιγράφουν εποµένως την

πραγµατική λειτουργία που λαµβάνει χώρα στον εγκέφαλο του υποκειµένου και δεν είναι

δεδοµένο ότι όταν κάποιος βρεθεί αντιµέτωπος µε ένα µαθηµατικό πρόβληµα θα

χρησιµοποιήσει κατά ανάγκη την κατάλληλη νοητική δοµή προκειµένου να αντεπεξέλθει

σε αυτό. Όπως παραδέχεται και ο Dubinsky (1991), υπάρχουν και άλλοι παράγοντες

όπως συναισθηµατική κατάσταση, στρατηγικές διαχείρισης, κίνητρα και κινητοποίηση

κλπ.

Στην περίπτωση του ολοκληρώµατος, ο µαθητής αρχικά έχοντας ήδη εσωτερικεύσει την

έννοια της παραγώγου, εφαρµόζοντας την µέθοδο της αντιστροφής που περιγράφηκε πιο

πάνω, έχει τη δυνατότητα να οδηγηθεί στην έννοια της αντιπαράγωγου ως αντίστροφη

έννοια της παραγώγισης. Έτσι, στο στάδιο των διεργασιών έχουµε τη λειτουργία της

αρχικής συνάρτησης ως ενός µετασχηµατισµού επί των συναρτήσεων ο οποίος γίνεται

κατανοητός σε θεωρητικό επίπεδο χωρίς την ανάγκη λεπτοµερούς υπολογισµού σε κάθε

περίπτωση.

Με αυτό τον τρόπο οδηγούµαστε στο επόµενο στάδιο όπου ενθυλακώνεται η διαδικασία

στην έννοια του αορίστου ολοκληρώµατος και η έννοια αποκτά ανεξάρτητη υπόσταση.

Εδώ είναι το κρίσιµο σηµείο στο οποίο απαιτείται οι µαθητές αφού δουν το αόριστο ως

ξεχωριστή ολότητα, να µπορέσουν να το σχηµατοποιήσουν ως σύνολο και να

εφαρµόσουν επάνω του µετασχηµατισµούς όπως πρόσθεση, αφαίρεση και πολ/µός µε

αριθµό. Στο ερωτηµατολόγιο της παρούσας έρευνας, θα εξετασθεί µε βάση την ανάλυση

 37

APOS, εάν οι µαθητές είναι σε θέση να ανταποκριθούν στο τελευταίο στάδιο

σχηµατοποίησης της έννοιας το οποίο απαιτείται από το σχολικό βιβλίο και ταυτόχρονα

θα εξετασθούν οι αντίστοιχες απόψεις των καθηγητών.

 Η θεωρία APOS όπως και οι θεωρίες της υποστασιοποίησης της Sfard και των τριών

κόσµων του Tall που αναφέρθηκαν προηγουµένως, και οι οποίες περιλαµβάνουν ως

κοινό σηµείο τους την ενθυλάκωση της διεργασίας – αντικείµενο, έχουν τη βάση τους

στην ιδέα της αναστοχαστικής αφαίρεσης του Piaget, σύµφωνα µε την οποία οι δράσεις

επάνω σε γνωστά ή υπάρχοντα αντικείµενα, εσωτερικεύονται ως διαδικασίες και στην

συνέχεια ενθυλακώνονται ως νοητά αντικείµενα της σκέψης.

Ο Πίνακας 1 συνοψίζει τα βασικά στάδια της θεωρίας σε αντιστοιχία µε τη θεωρία των

Gray και Tall και τον θεµελιώδη κύκλο της κατασκευής εννοιών.

APOS Θεωρία των Gray &
Tall

Θεµελιώδης κύκλος κατασκευής
εννοιών

Αντικείµενα βάσης Γνωστά αντικείµενα

∆ιαδικασία (ως δράση
στα αντικείµενα βάσης)

∆ιαδικασία ως δράση
επί γνωστών
αντικειµένων

∆ράση
(Action)

Εναλλακτικές
διαδικασίες

Εναλλακτικές
διαδικασίες

∆ιενέργεια
(Process) ∆ιενέργεια (Process)

∆ιενέργεια (Process)
ως αποτέλεσµα της
δράσης

Σχήµα

Αντικείµενο
(Object)

Σχήµα

∆ιενέργεια – έννοια
(Procept)

Αντικείµενο ως
Procept

Πίνακας 1

Ο θεµελιώδης κύκλος της κατασκευής εννοιών µε αφετηρία τη δράση και κατάληξη το
αντικείµενο

 38

Η εννοιολογική αλλαγή

Η προσέγγιση µέσω της εννοιολογικής αλλαγής ήρθε στο προσκήνιο της γνωστικής και

παιδαγωγικής επιστήµης από το πεδίο της φιλοσοφίας και ιστορίας της επιστήµης (Kuhn,

1970; Lakatos, 1970) από παιδαγωγούς των φυσικών επιστηµών που είδαν αναλογίες

ανάµεσα στον τρόπο αλλαγών στην ιστορία των επιστηµών και στις δυσκολίες που

παρουσιάζουν οι µαθητές στην κατανόηση επιστηµονικών εννοιών. Η εννοιολογική

αλλαγή χαρακτηρίζει κάθε µαθησιακή κατάσταση όπου οι προηγούµενες γνώσεις του

υποκειµένου είναι ασύµβατες µε τη νέα πληροφορία που αυτό συναντά (Vosniadou &

Verschaffel, 2004). Σε αυτές τις περιπτώσεις απαιτείται σηµαντική αναδιοργάνωση της

προϋπάρχουσας γνώσης , δηλαδή µια εννοιολογική αλλαγή. Για παράδειγµα η

κατανόηση της έννοιας των ρητών απαιτεί δραστικές αλλαγές στην προηγούµενη γνώση

των φυσικών αριθµών (Stafylidou & Vosniadou, 2004).

Έτσι, µια τυπική περίπτωση λάθους είναι όταν η νέα πληροφορία προστίθεται στην

ασύµβατη γνωστική βάση δηµιουργώντας λανθασµένα συνθετικά µοντέλα όπως η

αντίληψη ότι οι κλασµατικοί αριθµοί είναι µικρότεροι της µονάδας (Stafylidou &

Vosniadou, ibid.). Ένα λιγότερο σύνθετο επίπεδο γνώσης είναι ο «εµπλουτισµός» της

γνώσης, κατά τον οποίο υπάρχει µια συνεχής αύξηση της γνώσης µε τρόπο που βελτιώνει

και εξελίσσει το υπάρχον επίπεδο. Αντίθετα όταν κατά την εννοιολογική αλλαγή δεν

χρησιµοποιούνται αθροιστικοί µηχανισµοί απόκτησης γνώσης αλλά απαιτούνται

αναδιοργάνωση και αναδόµηση των παλιών γνώσεων, η διαδικασία µάθησης είναι

δυσκολότερη και πιο χρονοβόρα. Η προαναφερθείσα ασυµβατότητα µεταξύ

προηγούµενης γνώσης και νέας πληροφορίας έχει επισηµανθεί σε πολλές µαθηµατικές

έννοιες όπως στην κατανόηση της άλγεβρας (Kieran, 1992), στους λόγους (Hartnett &

Gelman, 1998), στους ρητούς (Merenluoto & Lehtinen, 2002) κλπ. Το γεγονός ότι η

διαφορά ανάµεσα σε πιο προχωρηµένες έννοιες των µαθηµατικών και στα «αφελή»

µαθηµατικά των µαθητών λειτουργεί ως πηγή δηµιουργίας συστηµατικών λαθών από

τους µαθητές είχε επισηµανθεί παλαιότερα και από άλλους ερευνητές όπως ο Fischbein

(1987). Οι µαθητές, όπως έχει βρεθεί σε αρκετές εµπειρικές έρευνες, επειδή συχνά δεν

συνειδητοποιούν την ανεπάρκεια της προηγούµενης γνώσης τους δεν βλέπουν ή δεν

καταλαβαίνουν την ανάγκη αλλαγής του πλαισίου κατανόησης µιας έννοιας. Έτσι

 39

καταλήγουν να αγνοούν ή να εµπλουτίζουν τις παλιές αναπαραστάσεις τους αντί να τις

µεταλλάσσουν (Duit, Roth, Komorek, & Wilbers, 2001; Vosniadou, 1999).

Η ιδέα της αντικατάστασης µιας παλιάς θεωρίας, έννοιας ή αντίληψης µε κάποια

καινούργια ως τελικός στόχος της εννοιολογικής αλλαγής, έχει τροποποιηθεί από

κάποιους ερευνητές (π.χ diSessa,1993).Σύµφωνα µε τον τελευταίο, το χτίσιµο µιας νέας

και βαθύτερης συστηµικότητας µε τη χρήση προηγούµενης γνώσης είναι ανώτερο είδος

ευρετικής από την προσέγγιση µέσω γνωστικής σύγκρουσης. Με αυτή την οπτική η

εννοιολογική αλλαγή δεν είναι απαραίτητα ο ριζικός µετασχηµατισµός της παλιάς

γνώσης αλλά µπορεί να συντελεστεί και µε την διατήρηση πολλαπλών αναπαραστάσεων

που είναι η καθεµία ξεχωριστά, κατάλληλη σε διαφορετική περίπτωση. Η ανακατασκευή

κάποιες φορές είναι µερική και συχνά σταδιακή και όχι µια διαδικασία του τύπου «όλα ή

τίποτα».

Θεωρούµε ότι η ανάπτυξη της κατανόησης της έννοιας του αορίστου ολοκληρώµατος

περιλαµβάνει εννοιολογική αλλαγή στην µαθηµατική γνώση του µαθητή. Το πλαίσιο

εποµένως της εννοιολογικής αλλαγής επιτρέπει να ερµηνεύσουµε κάτω από την οπτική

αυτή κάποια από τα διαφαινόµενα λάθη και παρανοήσεις των µαθητών στην περίπτωση

του αορίστου ολοκληρώµατος. Το άθροισµα αορίστων ολοκληρωµάτων ως άθροισµα

συνόλων συναρτήσεων, αποτελεί εννοιολογική αλλαγή στον τρόπο που οι µαθητές

αντιλαµβάνονται το άθροισµα : οι «αφελείς» αριθµητικές σχέσεις 0=−αα και

02 =⇒= ααα δεν ισχύουν στην περίπτωση αυτή και ο λόγος είναι ακριβώς στον

διαφορετικό τρόπο που λειτουργεί η πρόσθεση. Είναι ενδιαφέρον λοιπόν µέσα από την

παρούσα έρευνα να εξετασθεί κατά πόσο οι µαθητές αντιλαµβάνονται την εννοιολογική

αλλαγή που είναι αναγκαία και τι είδους µεταγνωστικές στρατηγικές χρησιµοποιούν για

την αντιµετώπιση τέτοιων γνωστικών συγκρούσεων.

Υποθέτουµε ότι :

• οι µαθητές γνωρίζουν την έννοια της πρόσθεσης από τους φυσικούς και

πραγµατικούς αριθµούς ως µια διαδικασία που παράγει µονοσήµαντα αριθµούς και

διαθέτει βασικούς κανόνες όπως 0=−αα και 02 =⇒= ααα , το οποίο δυσκολεύει

την µετάβαση στην έννοια της πρόσθεσης αορίστων ολοκληρωµάτων όπου οι

προσθετέοι είναι σύνολα µε ουδέτερο στοιχείο το σύνολο των σταθερών συναρτήσεων.

 40

Αναµένουµε λοιπόν οι µαθητές να κάνουν λάθη που αντανακλούν αυτήν τη

λανθασµένη µεταφορά σε σύνολα.

• η κατανόηση της λειτουργίας των πράξεων σε αλγοριθµικό και σε πιο θεωρητικό

επίπεδο του αορίστου ολοκληρώµατος γίνεται σε διάφορα στάδια. Ως εκ τούτου

αναµένουµε να διακρίνουµε ενδιάµεσα επίπεδα λαθών που πιθανώς (αυτό θα φανεί από

τα αποτελέσµατα), να αντανακλούν διάφορες παρανοήσεις που οφείλονται σε

συνθετικά µοντέλα.

Οι Merenluoto & Lehtinen (2004) πρότειναν ένα µοντέλο ερµηνείας της εννοιολογικής

αλλαγής που συµπεριλαµβάνει τους παράγοντες : «ανοχή στην αµφισηµία», «γνωστική

ευαισθησία» και «υψηλή /χαµηλή βεβαιότητα» (σχήµα 2).

Η βάση του µοντέλου αυτού είναι η ανάλυση που κάνει ο Piaget (1975) περιγράφοντας

την διαδικασία της εξισορρόπησης (equilibrium). Σύµφωνα µε τον τελευταίο, η γνωστική

σύγκρουση αποτελεί ένα σκαλοπάτι στη διαδικασία αυτή και οι αντιδράσεις των

υποκειµένων κατηγοριοποιούνται σε τρεις οµάδες : άλφα, βήτα και γάµα.

Οι αντιδράσεις του τύπου άλφα αντιστοιχούν σε υποκείµενα που αγνοούν ή δεν

λαµβάνουν υπόψη τους τα αντιφατικά δεδοµένα.

Οι αντιδράσεις του τύπου βήτα χαρακτηρίζονται από την δηµιουργία επί µέρους

αλλαγών στην υπάρχουσα θεωρία του µαθητή διαµέσου γενίκευσης και διαφοροποίησης

(δηλαδή δηµιουργώντας µια ad hoc επεξήγηση).

Τέλος οι αντιδράσεις του τύπου γάµα, περιγράφουν την τροποποίηση του κεντρικού

πυρήνα της προϋπάρχουσας θεωρίας.

Τώρα στο συγκεκριµένο µοντέλο των Merenluoto & Lehtinen (ibid.) που θα

χρησιµοποιήσουµε, µε τον όρο «ανοχή στην αµφισηµία» εννοείται η ικανότητα του

υποκειµένου να χρησιµοποιεί κατάλληλες µεταγνωστικές τεχνικές προκειµένου να

αντιµετωπίσει αντικρουόµενες γνωστικές καταστάσεις. Σε µια τέτοια περίπτωση, η

«γνωστική ευαισθησία» του απέναντι στις νέες πλευρές του φαινοµένου είναι υψηλή

(δηλαδή έχει ικανοποιητικές προηγούµενες γνώσεις για την κατανόηση των γνωστικών

απαιτήσεων του έργου, και είναι διατεθειµένος να εξετάσει τις καινούργιες πλευρές της

κατάστασης κάτι που χρειάζεται στις περιπτώσεις που απαιτείται εννοιολογική αλλαγή.

Ο όρος «υψηλή /χαµηλή βεβαιότητα» αναφέρεται

 41

(Merenluoto & Lehtinen, ibid.) στην πεποίθηση του υποκειµένου ότι µπορεί µε υψηλή/

χαµηλή βεβαιότητα να φέρει εις πέρας το έργο (∆ιάγραµµα 3).

αντίληψη ενός φαινοµένου για το οποίο είναι αναγκαία εννοιολογική αλλαγή

ψευδαίσθηση κατανόησης

υψηλή βεβαιότητα

επιπόλαια κατασκευή
βασισµένη σε λογική
προηγούµενων εννοιών

µειωµένη ευαισθησία

κατασκευή που
οδηγεί σε ενν.
αλλαγή

ανοχή αµφισηµίας :
αυξηµένη ευαισθησία

υψηλή χαµηλή

µειωµένη βεβαιότητα

µη ικανοποιητικά
εµπλουτισµένα και
συνθετικά µοντέλα

συµπεριφορά αποφυγής ή
δράση ρουτίνας χωρίς
ικανή συσχέτιση προς τις
απαιτήσεις του έργου

ασαφής και χωρίς νόηµα
κατάσταση

χαµηλή βεβαιότητα

εµπειρία γν. σύγκρουσης
δεν υπάρχει σχετική
αντίληψη

∆ιάγραµµα 3 Το µοντέλο Merenluoto & Lehtinen (2004)

 42

Η ύπαρξη κινήτρων σχετίζεται µε τη διαδικασία της εννοιολογικής αλλαγής µε ένα διττό

τρόπο. Από την µια το ενδιαφέρον και η αυτεπάρκεια (Linnenbrink & Pintrich, 2003)

είναι βασικές συνιστώσες της υψηλής ευαισθησίας και της ανοχής της αµφισηµίας ενώ

από την άλλη µπορεί να ενισχύσουν την τάση του υποκειµένου να αναπτύξει πεποιθήσεις

ψευδο-επάρκειας. Το τελευταίο οδηγεί σε αθεµελίωτη υψηλή βεβαιότητα µε αποτέλεσµα

την κατασκευή γνώσης βασισµένης σε λογική και έννοιες που είναι ανεπαρκείς σε σχέση

µε τις απαιτήσεις του έργου. Όπως έχει επισηµανθεί άλλωστε και από άλλους ερευνητές

(Limon,2001) και το συγκεκριµένο µοντέλο λαµβάνει υπόψη του, η γνωστική σύγκρουση

δεν είναι επαρκής από µόνη της για να οδηγήσει στην εννοιολογική αλλαγή αλλά

υπεισέρχονται και άλλες παράµετροι όπως γνωστικές και µεταγνωστικές στρατηγικές,

κίνητρα, στάσεις και πεποιθήσεις κλπ.

Το παραπάνω µοντέλο θα χρησιµοποιηθεί επίσης προκειµένου να διαγνώσουµε την

πορεία αντιµετώπισης της εννοιολογικής αλλαγής που απαιτείται από την εισαγωγή και

χειρισµό έννοια του αορίστου ολοκληρώµατος.

∆υο άλλες κατηγοριοποιήσεις των αντιδράσεων των υποκειµένων σε αντιφατικά

δεδοµένα, οι οποίες επεκτείνουν επίσης την αρχική διάκριση του Piaget (ibid.) σε

επίπεδα άλφα, βήτα και γάµα προτάθηκε από τους Chinn & Brewer (1993) και Chan,

Burtis & Bereiter (1997), οι οποίες και παρατίθενται σε µορφή πίνακα στον Πίνακα 2

αµέσως παρακάτω.

Οι Chinn & Brewer πρότειναν επτά τύπους απαντήσεων σε αντιφατικά δεδοµένα :

αδιαφορία, απόρριψη, αποκλεισµός, διατήρηση σε εκκρεµότητα, επανερµηνεία

δεδοµένων, περιφερειακές αλλαγές και αλλαγή της θεωρίας.

Οι Chan et al. περιέγραψαν δυο βασικές προσεγγίσεις στην επεξεργασία των

αντιφατικών δεδοµένων : άµεση αφοµοίωση (που περιλαµβάνει ταίριασµα της νέας

πληροφορίας µε ότι είναι ήδη γνωστό) και χτίσιµο της γνώσης (που περιλαµβάνει τον

χειρισµό της νέας πληροφορίας ως κάτι προβληµατικό που χρειάζεται επεξήγηση).

 43

Πίνακας 2

Αντιδράσεις σε µη κανονικά
δεδοµένα

Βαθµός εννοιολογικής
αλλαγής Βαθµός επεξεργασίας της πληροφορίας

Piaget (1975) Chinn and Brewer (1993) Chan et al. (1997)

µη
προσαρµοσµένες

µη
αίσθηση
της αδιαφορεί : υπο-αφοµοίωση :

η νέα πληροφορία αντιµετωπίζεται
σε ένα αντίστοιχο επίπεδο

αντιδράσεις αντίφασης
προσαρµοσµένες
αντιδράσεις

άλφα αδιαφορεί άµεση αφοµοίωση: κωλυσιεργεί : αγνοεί, αποκλείει
και αρνείται τη

(αίσθηση της απορρίπτει νέα πληροφορία και
επαναλαµβάνει τις πεποιθήσεις του

αντίφασης) αποκλείει
 αφήνει σε εκκρεµότητα
 η νέα πληροφορία είτε —µετατρέπει : διαστρέφει ή

ερµηνεύει
 αφοµοιώνεται ως τη νέα πληροφορία για να την

κάνει
 κάτι ήδη γνωστό είτε συµβατή µε προηγούµενες

πεποιθήσεις
 αποκλείεται εάν δεν

ταιριάζει µε
προηγούµενες
αντιλήψεις

 —µπάλωµα: παρατηρεί
επιφανειακές ασυµβατότητες και
µπαλώνει τις ασυµβατότητες µε ad
hoc επεξηγήσεις.

 επιφανειακή
κατασκευή :

η νέα πληροφορία γίνεται
κατανοητή αλλά

 δεν εξετάζονται οι επιπτώσεις στις
πεποιθήσεις

 βήτα επανερµηνεία δεδοµένων οικοδόµηση έµµεσης
γνώσης :

—αναγνώριση προβλήµατος
αναγνωρίζεται η σύγκρουση και

 διατήρηση αρχικής
θεωρίας

 η νέα πληροφορία αντιµετωπίζεται

 ως διαφορετική ως προς τις
πεποιθήσεις του.

 η νέα πληροφορία

αντιµετωπίζεται
—έρευνα µε σκοπό την επεξήγηση
: ταυτοποιεί τις αντινοµίες και

 ως προβληµατική που
χρειάζεται

κατασκευάζει νέες επεξηγήσεις µε
σκοπό την

 επεξήγηση επίλυση της σύγκρουσης
 περιφερειακές αλλαγές
 στην αρχική θεωρία

 γάµα αποδοχή των δεδοµένων

και
οικοδόµηση άµεσης
γνώσης :

—συνάφεια: αναζητά συνδέσεις
ανάµεσα στα τµήµατα της
πληροφορίας

 αλλαγή της θεωρίας

 η νέα πληροφορία —συγκρίσεις µοντέλων:

ταυτοποιεί αντικρουόµενες
υποθέσεις

 συγκεντρώνεται για
την δηµιουργία

µε σκοπό την επεξήγηση της
προβληµατικής

 συνάφειας στο πεδίο κατάστασης
 της κατανόησης

Αντιδράσεις σε µη κανονικά δεδοµένα και ο βαθµός της εννοιολογικής αλλαγής (Limo´n & Carretero, 1998)

 44

Σύµφωνα µε τους Chan et al. ορίζεται µια κλίµακα γνωστικής επεξεργασίας η οποία

αποτελείται από πέντε επίπεδα :

• της υπο-αφοµοίωσης, όταν η νέα πληροφορία αντιµετωπίζεται σε ένα αντίστοιχο

επίπεδο

• της άµεσης αφοµοίωσης, όταν η νέα πληροφορία αφοµοιώνεται είτε σαν να ήταν

γνωστή ήδη είτε αποκλείεται εάν δεν ταιριάζει µε προηγούµενες αντιλήψεις

• της επιφανειακής κατασκευής (surface contsructive), όταν η νέα πληροφορία γίνεται

κατανοητή αλλά δεν ολοκληρώνεται µε τις προηγούµενες απλοϊκές ιδέες

• της οικοδόµησης έµµεσης γνώσης (impicit knowledge building), όταν η νέα

πληροφορία θεωρείται διαφορετική από τις προηγούµενες γνώσεις και ότι χρήζει

επεξήγησης

• της οικοδόµησης έµµεσης γνώσης (explicit knowledge building), όταν η νέα

πληροφορία αθροίζεται , αναζητούνται συνδέσεις ανάµεσα στα νέα τµήµατα γνώσεων

και οι αντιφατικές υποθέσεις εντοπίζονται προκειµένου να ερµηνευτεί η προς εξέταση

γνωστική περιοχή.

 45

Η επικοινωνιακή προσέγγιση µέσω του διαλόγου

Ο όρος «διάλογος» (discourse) χρησιµοποιείται πολύ συχνά σήµερα από τη διεθνή

κοινότητα της διδακτικής των µαθηµατικών καθώς γίνεται ευρύτερα αποδεκτή η

σπουδαιότητα που έχει η συζήτηση στην διαδικασία της µάθησης των µαθηµατικών.

Οι τάσεις αυτές αποτυπώνονται σε διάφορα εκπαιδευτικά κείµενα : στις οδηγίες της

NCTM (1991, 2000), στα αναλυτικά προγράµµατα του Quebec : Défi

mathématique/Challenging Mathematics (Lyons and Lyons, 1991, 1996) και σε πλήθος

ερευνητικών εργασιών που µελετούν τις διαλογικές πρακτικές στην τάξη των

µαθηµατικών (Ball, 1991; Cobb, Gravemeijer, Yackel, McClain, and Whitenack, 1997;

Lampert and Blunk, 1998).

Σύµφωνα µε τον Gee (1996), διάλογος (discourse) ορίζεται ως ένας κοινωνικά αποδεκτός

τρόπος σύνδεσης ανάµεσα σε συγκεκριµένους τρόπους χρήσης της γλώσσας, άλλες

συµβολικές εκφράσεις, και «τεχνουργήµατα» (artifacts) σκέψης, συναισθηµάτων,

πεποιθήσεων και δράσεων έτσι ώστε να µπορεί κάποιος να θεωρήσει τον εαυτό του ως

µέλος µιας οµάδας ή ενός κοινωνικού δικτύου ή να σηµατοδοτήσει το γεγονός ότι παίζει

κάποιον ρόλο µε κοινωνική σηµασία

Ο µαθηµατικός διάλογος περιλαµβάνει τρόπους µε τους οποίους κάποιος οµιλεί, δρα,

σκέφτεται, επιδρά, γράφει, διαβάζει, πιστεύει σε κάτι αλλά και µαθηµατικές αξίες,

πεποιθήσεις και οπτικές. Η συµµετοχή σε έναν µαθηµατικό διάλογο σηµαίνει γενικά

οµιλία και δράση µε τον τρόπο που οι µαθηµατικά ικανοί άνθρωποι µιλούν και δρουν

όταν συζητούν για µαθηµατικά.

Τα βασικά χαρακτηριστικά ενός µαθηµατικού διαλόγου είναι η ακρίβεια, η

λακωνικότητα και η λογική συνάφεια. Αυτά τα γνωρίσµατα αλλά και άλλα όπως η

ικανότητα αφαίρεσης και γενίκευσης των δεδοµένων και η αναζήτηση της βεβαιότητας,

διαθέτουν υψηλή αξία στο σύστηµα αξιών των µαθηµατικών κοινοτήτων στο πλαίσιο

των οποίων λαµβάνει χώρα ο διάλογος (Forman, 1996).

Ο µαθηµατικός διάλογος δεν είναι σε καµιά περίπτωση ένα µοναδικό σύνολο οµοιογενών

πρακτικών και αντιλήψεων. Αντίθετα, ποικίλλει ανάλογα µε τα άτοµα, τις κοινότητες,

τον χρόνο, το πλαίσιο και τους σκοπούς.

Πως επηρεάζεται ο µαθηµατικός διάλογος κοινωνικά πολιτισµικά και ιστορικά ;

 46

Επηρεάζεται από την κοινότητα στα πλαίσια της οποίας συντελείται, για παράδειγµα

είναι διαφορετικός ανάµεσα στους ερευνητές µαθηµατικούς και στους καθηγητές της

δευτεροβάθµιας εκπαίδευσης. Ο τρόπος που παρουσιάζονται και επεξηγούνται τα

µαθηµατικά επιχειρήµατα εξαρτάται από το είδος του ακροατηρίου προς το οποίο

απευθύνονται.

Η ιστορική παράµετρος του διαλόγου έγκειται στην διαφορετική σηµασία που έχουν τα

ίδια µαθηµατικά επιχειρήµατα σε συνάρτηση µε την εποχή. Το τι ήταν αποδεκτό ως

ακλόνητη απόδειξη στην εποχή του Νεύτωνα ή του Ευκλείδη δεν είναι το ίδιο µε ότι

ισχύει σήµερα. Ακόµα και οι ορισµοί της ίδιας έννοιας είναι εξαρτώµενοι από την εποχή

τους : ο ορισµός της συνάρτησης του Dirichlet είναι αρκετά διαφορετικός από τον

ορισµό των Bourbaki. Άλλωστε, σύµφωνα και µε τον W. Thurston (Fields medal 1982),

οι µαθηµατικοί αποδεικνύουν θεωρήµατα σε δεδοµένο κοινωνικό πλαίσιο κάθε φορά και

τα µαθηµατικά είναι ένα κοινωνικά σχετιζόµενο σύστηµα γνώσεων και τεχνικών

(Horgan, 1993).

Μια άλλη παράµετρος που καθορίζει τον µαθηµατικό διάλογο είναι ο σκοπός του.

Σύµφωνα µε τον Richards (1991) υπάρχουν τέσσερα είδη µαθηµατικού διαλόγου µε

βάση τον σκοπό : ο διάλογος των ερευνητικών µαθηµατικών ο οποίος συντελείται

προφορικά ανάµεσα στους ερευνητές µαθηµατικούς, ο διάλογος των ερευνητικών

µαθηµατικών περιοδικών ο οποίος είναι τυπικός και είναι η γλώσσα των µαθηµατικών

εργασιών και δηµοσιεύσεων, ο διάλογος της µαθηµατικής αναζήτησης που αναφέρεται

στην επικοινωνία που λαµβάνει χώρα µεταξύ µαθηµατικά µορφωµένων ενηλίκων και

τέλος ο διάλογος των σχολικών µαθηµατικών ο οποίος µας ενδιαφέρει κυρίως εδώ και

ανεξαρτήτως των µεθόδων διδασκαλίας περιλαµβάνει το τρίπτυχο : εισαγωγή –

απάντηση – αξιολόγηση.

Μια άλλη πλευρά του διαλόγου είναι η διαφορετική σηµασία πολλών λέξεων και

φράσεων όταν βρίσκονται µέσα σε συγκεκριµένο µαθηµατικό πλαίσιο. Για παράδειγµα

οι φράσεις «κάθε αριθµός», «σύνολο», «κινείται πάνω στον άξονα των x» έχουν

διαφορετική νοηµατοδότηση στον µαθηµατικό διάλογο από ότι στην καθοµιλουµένη.

Η ύπαρξη αυτή των πολλαπλών νοηµάτων µπορεί να προκαλέσει προβλήµατα στην

επικοινωνία µέσα στην τάξη όταν οι µαθητές και οι δάσκαλοι χρησιµοποιούν τις λέξεις

µε διαφορετική σηµασία. Η µάθηση των µαθηµατικών περιλαµβάνει την µετάβαση από

 47

την καθηµερινή χρήση των λέξεων σε µια πιο ακριβή και µαθηµατική χρήση της

γλώσσας ώστε να αντανακλά το µαθηµατικό περιεχόµενο που θέλουµε να δώσουµε. Η

εκµάθηση εποµένως των µαθηµατικών νοηµάτων λέξεων και φράσεων αποτελεί

απαραίτητο µέρος της µαθηµατικής εκπαίδευσης κάθε µαθητή.

Από την άλλη, η εκµάθηση των µαθηµατικών είναι πολύ παραπάνω από την απλή

εκµάθηση της µαθηµατικής γλώσσας. Και φυσικά η καθηµερινή και η µαθηµατική

γλώσσα δεν είναι ασύµβατες ή ανεξάρτητες. Όπως επισηµαίνει η Forman (ibid.),στην

τάξη η καθηµερινή και η µαθηµατική γλώσσα είναι διαπλεκόµενες και αλληλένδετο

µέρος του διαλόγου. Σύµφωνα µε την Moschkovich (2003), η διάκριση ανάµεσα σε

µαθηµατικό και µη µαθηµατικό διάλογο µέσα στη τάξη είναι αντιπαραγωγική για

διάφορους λόγους : καταρχήν δεν είναι εφικτό να προσδιοριστεί αν η αιτία της

µαθηµατικής ικανότητας ενός µαθητή κατά την συµµετοχή του στο διάλογο της τάξης

του οφείλεται στην καθηµερινή (εξωσχολική) ή στην σχολική – µαθηµατική εµπειρία

του. Κατά δεύτερο λόγο, η χρήση µαθηµατικού λεξιλογίου και η έκφραση µαθηµατικών

εννοιών συχνά υποβοηθείται από την εµπειρία του µαθητή από πολλαπλές πηγές τόσο

µαθηµατικές όσο και εξω-µαθηµατικές. Ο περιορισµός στην φορµαλιστική γλώσσα των

σχολικών εγχειριδίων και στον χειρισµό της τυπικής γλώσσας που χρησιµοποιούν οι

µαθηµατικοί στα πλαίσια των ερευνητικών περιοδικών, θα οδηγούσε στον αποκλεισµό

της πιο ζωντανής πηγής ανίχνευσης του τρόπου σκέψης των µαθητών µέσα από τον

προφορικό και γραπτό τους λόγο.

Τέλος, η σηµασία του διαλόγου έχει αποτυπωθεί και στις οδηγίες της NCTM (1991,

p.20), οι οποίες αναφέρουν σχετικά µε τον διάλογο στην τάξη :

«ο διάλογος αναφέρεται στους τρόπους αναπαράστασης, σκέψης, οµιλίας, συµφωνίας και

διαφωνίας που ο δάσκαλος και οι µαθητές χρησιµοποιούν για να επικοινωνούν... Ο

διάλογος εµπεριέχει θεµελιώδεις αξίες γνώσης και αυθεντίας. Η φύση του αντανακλάται σε

ότι σηµατοδοτεί ως σωστή µια απάντηση και σε ότι θεωρείται ως νόµιµη µαθηµατική

δραστηριότητα, επιχείρηµα και σκέψη. Οι δάσκαλοι διαµέσου του τρόπου µε τον οποίο

ενορχηστρώνουν το διάλογο, γίνονται φορείς µηνυµάτων σχετικά µε το τίνος γνώση και

τρόποι σκέψης και µάθησης έχουν αξία, ποιος θεωρείται ικανός να συνεισφέρει και ποιος

έχει υψηλή θέση στην οµάδα»

 48

Η θεωρία του Vygotsky

Η βασική θεωρία που επηρέασε αρχικά την παραπάνω θεώρηση είναι η θεωρία του

Vygotsky (1978, 1987). Σύµφωνα µε τον τελευταίο, το υποκείµενο αρχικά κατασκευάζει

τη γνώση διαµέσου των αλληλεπιδράσεων που έχει µε τους άλλους ανθρώπους και µέσα

σε κατάλληλα πλαίσια δράσης. Οι ανώτερες νοητικές λειτουργίες (εκούσια προσοχή,

οµιλία, διαµεσολαβηµένη µνήµη κλπ) αναπτύσσονται µέσω της εσωτερίκευσης

εµπειριών και κοινωνικών προτύπων. Αυτή είναι µια διαδικασία διαλεκτικής µορφής η

οποία δεν ορίζεται ως µεταφορά µιας εξωτερικής δράσης σε κάποιο προϋπάρχον επίπεδο

συνειδητότητας αλλά είναι η ίδια διαδικασία σχηµατισµού του επιπέδου αυτού

(Leont’ev, 1981).

Η διαδικασία µάθησης συντελείται διαµέσου της συµβολικής διαµεσολάβησης µεταξύ

υποκειµένου και του προς µάθηση αντικειµένου. Τα σύµβολα ως αναπαραστασιακά

εργαλεία που αναπτύσσονται διαµέσου των κοινωνικών αλληλεπιδράσεων,

διαµεσολαβούν και ελέγχουν τη συµπεριφορά µας. Η γλώσσα είναι το πιο σηµαντικό

σύστηµα συµβόλων το οποίο ως πολιτισµικό εργαλείο µεταφέρει την κουλτούρα, την

ιστορία και τις αρχές του πολιτιστικού πλαισίου στο οποίο εντάσσεται και συσχετίζεται

µε την ανθρώπινη σκέψη.

Η γέννηση των εννοιών σε ένα παιδί σύµφωνα µε τον Vygotsky, είναι η δηµιουργία των

τεσσάρων θεµελιωδών νοητικών λειτουργιών που είναι η γενίκευση, η ταυτοποίηση (των

ιδιοτήτων των αντικειµένων), η διαφοροποίηση (και σύγκριση) µεταξύ τους και η

σύνθεση (των σκέψεων στην µορφή συστηµάτων).

Η Sierpinska (1994), ορίζει ακριβώς τα ίδια επίπεδα ως τα βασικά επίπεδα στη ανάπτυξη

της κατανόησης των µαθηµατικών εννοιών.

Η γενίκευση των µαθηµατικών αντικειµένων και καταστάσεων, η ταυτοποίηση βασικών

στοιχείων ή χαρακτηριστικών αυτών των αντικειµένων ή καταστάσεων ως αντικείµενα

από µόνα τους, η διάκριση µεταξύ αντικειµένων και ιδιοτήτων τους, η σύνθεση κρίσεων

σχετικά µε αντικείµενα και σχέσεων ανάµεσα τους, είναι οι στοιχειώδεις λειτουργίες

στην κατανόηση και τον σχηµατισµό εννοιών όσο και στην διαµόρφωση της σκέψης

γενικότερα. Ποιοτικά, οι λειτουργίες αυτές είναι διαφορετικές στο παιδί και στον

ενήλικα. Ωστόσο το γενικευµένο πρότυπο ανάπτυξης της εννοιολογικής σκέψης από την

 49

πρώτη παιδική ηλικία έως την ενηλικίωση µοιάζει να ανακεφαλαιώνεται κάθε στιγµή

που ένας µαθητής ξεκινά την διαδικασία αφοµοίωσης ή κατασκευής µιας καινούργιας

έννοιας. Ο Vygotsky (1978) γράφει ότι διαφορετικές γενετικές µορφές σκέψης

συνυπάρχουν και ένας έφηβος ή ακόµα και ένας ενήλικας, όταν αντιµετωπίζει µια νέα

κατάσταση ή έννοια, συχνά ξεκινάει σε ένα χαµηλό επίπεδο κατανόησης γενίκευσης και

σύνθεσης έχοντας ακόµα πολύ αχνή διάκριση ανάµεσα στις σχετικές και µη-σχετικές

πλευρές της κατάστασης.

 Μια άλλη σηµαντική ιδέα του Vygotsky είναι η ζώνη επικείµενης ανάπτυξης (ZPD,

zone of proximal development) η οποία ορίζεται ως η ζώνη που δηµιουργείται από την

απόσταση ανάµεσα στο πραγµατικό αναπτυξιακό επίπεδο του µαθητή όπως αυτό

καθορίζεται από την ανεξάρτητη επίλυση προβληµάτων από τον µαθητή και το επίπεδο

της εν δυνάµει ανάπτυξης όπως αυτό καθορίζεται από την επίλυση προβληµάτων µε τη

υποβοήθηση ενηλίκων ή µε τη συνεργασία µε πιο ικανούς συµµαθητές. Η ZPD γενικά

γίνεται αντιληπτή ως δυναµική για µάθηση που δηµιουργείται κατά τη διάρκεια της

αλληλεπίδρασης και συνήθως ερµηνεύεται ως ο αλληλεπιδραστικός χώρος (ineractional

space) ο οποίος οριοθετείται από έναν ενήλικα (δάσκαλος, γονιός). Σύµφωνα µε τον

Lerman (1998), η ZPD συνήθως περιγράφεται ως ένα είδος πεδίου δυνάµεων το οποίο το

παιδί µεταφέρει και οι διαστάσεις πρέπει να µπορούν να καθοριστούν από το δάσκαλο

ώστε οι προσφερόµενες δραστηριότητες να είναι εντός των δυνατοτήτων του παιδιού. Οι

κυριότερες µεταφορές που επικρατούν σχετικά µε τη ZPD είναι η ZPD ως «ζώνη

κατασκευής» και η µεταφορά της σκαλωσιάς (Zack & Graves, 2001). Ο ρόλος του

δασκάλου γενικά θεωρείται καθοδηγητικός και ότι η γνωστική συνιστώσα του δεν

εµπλουτίζεται ιδιαίτερα από τη αλληλεπίδραση του στην τάξη µε τους µαθητές σε

αντίθεση µε τους τελευταίους.

Ο Bakhtin αντίστοιχα µε τον Vygotsky, έγραψε σχετικά µε την οικειοποίηση της

γλώσσας από το υποκείµενο, γεφυρώνοντας το χάσµα µεταξύ του ατοµικού και του

κοινωνικού εαυτού. Σύµφωνα µε τον Bakhtin κάθε γραπτή ή προφορική γλώσσα είναι

διαλογική γιατί πάντα απευθύνεται σε κάποιον και πάντα προέρχεται από µια

συγκεκριµένη σκοπιά. Έτσι οι λέξεις των άλλων µεταφέρουν την δική τους έκφραση,

δηµιουργώντας κάθε φορά κάτι που δεν υπήρχε πριν, κάτι εντελώς καινούργιο και

ανεπανάληπτο (Bakhtin, 1986).

 50

Συνοπτικά θα έλεγε κανείς ότι ένα βασικό σηµείο που µας ενδιαφέρει στις πιο πάνω

κοινωνικο-γνωστικές θεωρήσεις, είναι η έµφαση στην µεταφορά των νοηµάτων µέσω

της γλώσσας και η εσωτερίκευση τους, καθώς και η σηµασία της παρέµβασης του

δασκάλου στη διαµεσολάβηση αυτή.

Οι δυο βασικές µεταφορές της µάθησης

Οι θεωρίες της γνωστικής ανάπτυξης όπως η κονστρουκτιβιστική, βασίστηκαν στην ιδέα

της εσωτερικής αναπαράστασης και στην Καντιανή/Πιαζετιανή έννοια του σχήµατος,

δηλαδή στην οργάνωση νοητικών δοµών που το κάθε υποκείµενο κατασκευάζει µόνο

του βασιζόµενο στις προηγούµενες γνώσεις και εµπειρίες του.

Η βασική µεταφορά που χρησιµοποιείται µε βάση το προηγούµενο γνωστικό πλαίσιο,

είναι αυτή της µάθησης ως απόκτηση της γνώσης : η έµφαση είναι στον όρο απόκτηση

που περιγράφει τον ατοµικό χαρακτήρα της διαδικασίας. Έτσι η γνώση εννοιοποιείται ως

αντικείµενο το οποίο το υποκείµενο µπορεί να κατέχει ή όχι και η µάθηση θεωρείται ως

η διαδικασία απόκτησης του αντικειµένου αυτού (Sfard, 1994b ,1998).

Αν και η παραπάνω θεώρηση έφερε στο φως σηµαντικές πλευρές της λειτουργίας της

µάθησης, ωστόσο δεν από µόνη της αρκετή να καλύψει σήµερα τις ανάγκες µας (Sfard,

2001). Οι θεωρίες που βασίζονται στην µεταφορά της απόκτησης της γνώσης, διυλίζουν

τις γνωστικές διεργασίες από το πλαίσιο στο οποίο ανήκουν µε αποτέλεσµα να µην είναι

ικανές να περιγράψουν όλη την εικόνα. Η Sfard (1998), χρησιµοποιώντας συγκεκριµένα

επεισόδια ως παράδειγµα, κατέδειξε την ανεπάρκεια ικανοποιητικής επεξήγησης

κάποιων ενεργειών, όταν χρησιµοποιείται η µεταφορά της απόκτησης της γνώσης. Σε

ανάλογο επίπεδο αυτό θα καταδειχθεί και από την έρευνα µας.

Μια εναλλακτική µεταφορά που έχει προταθεί, είναι αυτή που θεωρεί την µάθηση ως

επακόλουθο της συµµετοχής σε συγκεκριµένες δραστηριότητες. Η ρίζα της µεταφοράς

αυτής βρίσκεται στην κοινωνικο-γνωστική θεωρία, και στην έµφαση που δίνεται στην

επίδραση του κοινωνικο-πολιτιστικού περιβάλλοντος στην κατασκευή και εσωτερίκευση

 51

της γνώσης. Εστιάζοντας στην ανάπτυξη της αµοιβαίας κατανόησης και συντονισµού

µεταξύ του µαθητή και της υπόλοιπης κοινότητας, µεταβιβάζει το κέντρο ενδιαφέροντος

στην δραστηριότητα την ίδια και τις µεταβαλλόµενες διαστάσεις της που εξαρτώνται από

το περικείµενο πλαίσιο.

Έτσι, ενώ µε την µεταφορά της απόκτησης της γνώσης, η έρευνα επικεντρώνεται στην

ανίχνευση καθολικών παραγόντων που είναι ανεξάρτητοι του κοινωνικού, ιστορικού,

πολιτιστικού πλαισίου οπότε και η έµφαση µετατοπίζεται σε παράγοντες αναλλοίωτους

όπως βιολογικές ορίζουσες (φυσιολογική ανάπτυξη, δοµή του εγκεφάλου κλπ), η

κοινωνικο – πολιτιστική µεταφορά είναι διαφορετική. Στην τελευταία η διαδικασία της

µάθησης θεωρείται ως εισαγωγή σε µια ανθρώπινη πρακτική και για αυτό η έµφαση είναι

στην κοινωνία που δηµιουργεί και στηρίζει την πρακτική αυτή. Υψηλή ευαισθησία στους

τρόπους που οι δράσεις επηρεάζονται από το κοινωνικό, πολιτιστικό και ιστορικό

πλαίσιο είναι παράγωγος του γεγονότος ότι οι δραστηριότητες έχοντας τις ρίζες τους

στην πολιτιστική κληρονοµιά µας και διαρκώς µεταβάλλονται και

επαναδιαµορφώνονται.

Η επικοινωνιακή προσέγγιση

Η επικοινωνιακή προσέγγιση (communicational approach) αποτελεί µια από τις

βασικότερες προσπάθειες των τελευταίων χρόνων για την δηµιουργία ενός πλαισίου που

βασίζεται στις κοινωνικο-πολιτιστικές αρχές και υλοποιεί την µεταφορά της συµµετοχής.

Οι ρίζες της βρίσκονται στα γραπτά του Vygotsky και τα φύλα της επεκτείνονται στην

σύγχρονη φιλοσοφικο-κοινωνιολογική σκέψη (π.χ Wittgenstein και σύγχρονοι Γάλλοι

διανοητές). Η θεµελιώδης αρχή της επικοινωνιακής προσέγγισης στην µελέτη της

ανθρώπινης γνώσης είναι η ιδέα ότι η σκέψη µπορεί να θεωρηθεί ως µια περίπτωση

επικοινωνίας, δηλαδή επικοινωνία του υποκειµένου µε τον εαυτό του. Ως επικοινωνία

νοείται η προσπάθεια του ατόµου να κάνει το πρόσωπο µε το οποίο συνδιαλέγεται, να

δράσει, να σκεφτεί ή να νιώσει σύµφωνα µε τις επιδιώξεις του (Sfard, 2000a), και

εποµένως είναι φανερό ότι ο όρος χρησιµοποιείται µε ευρεία έννοια και δεν περιορίζεται

µόνο στις αλληλεπιδράσεις στις οποίες διαµεσολαβεί η γλώσσα.

 52

Κάτω από αυτή την οπτική ο λόγος δεν είναι πλέον µόνο µια δευτερεύουσα

δραστηριότητα που ακολουθεί και εκφράζει τη σκέψη, αλλά νοείται µαζί µε την σκέψη

ως µια αδιάσπαστη ολότητα. Ο λόγος γίνεται εξίσου σηµαντικός µε την σκέψη. Η εστία

της προσοχής είναι ο διάλογος (discourse).

Με τον όρο διάλογο νοείται οποιαδήποτε περίπτωση επικοινωνίας, διαχρονική ή

ασύγχρονη, µε τους άλλους ή µε το εαυτό, µέσω προφορικού λόγου ή διαµέσου άλλων

συµβολικών συστηµάτων. Σε αυτό το πλαίσιο ως µάθηση των µαθηµατικών εννοούµε

την εισαγωγή σε µια ειδική µορφή επικοινωνίας που λέγεται «µαθηµατικά».

Η Sfard ισχυρίζεται (2000b) ότι τα µαθηµατικά αντικείµενα προκύπτουν λόγω της

ανάγκης για επικοινωνία και δεν προϋπάρχουν αυτής. Η διαλογική δραστηριότητα,

συµπεριλαµβανοµένης της διαρκούς παραγωγής συµβόλων, δηµιουργεί την ανάγκη

κατασκευής µαθηµατικών αντικειµένων, αυτά δε τα µαθηµατικά αντικείµενα (ή

καλύτερα η διαµεσολαβητική χρήση των συµβόλων διαµέσου των αντικειµένων) µε την

σειρά τους επηρεάζουν το διάλογο και τον οδηγούν σε νέες κατευθύνσεις. Η γνώση

κατασκευάζεται και επαναδηµιουργείται συνεχώς και κάθε φορά µε διαφορετικό τρόπο

µέσω του διαλόγου.

Οι δυο παράγοντες που καθορίζουν τη λειτουργία του διαλόγου είναι τα

διαµεσολαβητικά εργαλεία που χρησιµοποιούν οι άνθρωποι ως µέσα της επικοινωνίας

και οι µετα-διαλογικοί κανόνες που ρυθµίζουν την επικοινωνιακή διαδικασία. Ενώ τα

εργαλεία είναι οι διαµορφωτές του περιεχοµένου δηλαδή της πλευράς του διαλόγου που

αφορά στο επίπεδο των αντικειµένων (Sfard, 2000a; Sfard and Kieran, 2001), οι µετα-

διαλογικοί κανόνες είναι οι κανόνες που ορίζουν τον τρόπο που κινούνται οι

επικοινωνιακές δραστηριότητες.

Θα αναφερθούµε λίγο πιο αναλυτικά στους δεύτερους γιατί θα αποτελέσουν µέρος της

ερµηνείας των απαντήσεων που θα πάρουµε από τους µαθητές και καθηγητές της

έρευνας µας.

Ως έννοια οι µετα-διαλογικοί κανόνες είναι συναφής προς τα «γλωσσικά παίγνια» του

Wittgentsein (1953), τις προδιαθέσεις (dispositions) του Bordieu (1999) και αυτού που ο

Bruner (1983) συµπεριλαµβάνει στον όρο format. Ακόµα, ο όρος κοινωνικο-µαθηµατικές

νόρµες των Yackel and Cobb (1996), περιγράφει ένα συγκεκριµένο υποσύνολο των µετα-

 53

διαλογικών κανόνων. Έτσι ο µετα-κανόνας µπορεί να θεωρηθεί ως µια επεξηγηµατική

υπόθεση, κατασκευασµένη από τον θεωρητικό µε σκοπό να εξηγήσει τι βλέπει.

Σύµφωνα µε την Sfard (2001), οι µετα-διαλογικοί κανόνες εκφράζονται στις

κανονικότητες που παρατηρούνται σε κάποιες πλευρές των επικοινωνιακών

δραστηριοτήτων οι οποίες δεν είναι άµεσα σχετιζόµενες µε το συγκεκριµένο περιεχόµενο

της συνδιαλλαγής. Έτσι υπάρχουν συγκεκριµένες δράσεις που κρίνονται ως αποδεκτές

σε συµφωνία µε τους µετα-κανόνες σε ένα συγκεκριµένο πλαίσιο, και άλλες που

απορρίπτονται. Για παράδειγµα, οι µετα-κανόνες του τι είναι αποδεκτό σε µια αλγεβρική

απόδειξη στην Β’ Γυµνασίου είναι διαφορετικοί από τους αντίστοιχους µετα-κανόνες

στην Γ’ Λυκείου (όπου π.χ για την απόδειξη µιας ανίσωσης ο µαθητής µπορεί να

επικαλεστεί ως προφανή την ταυτότητα των τετραγώνων αλλά όχι στην Β’

Γυµνασίου).Λόγω της εµεσότητας των µετα-κανόνων, συνήθως διδάσκονται και

µαθαίνονται «στο πόδι», και οι δάσκαλοι όπως και οι µαθητές δεν έχουν συνείδηση

αυτής της µάθησης. Κάποιοι µετα-κανόνες αποτελούν µέρος αυτού που ονοµάζεται

κρυφό αναλυτικό πρόγραµµα και ποτέ δεν αναφέρονται άµεσα.

 54

ΙΙΙ. ΜΕΘΟ∆ΟΛΟΓΙΑ

Περίληψη
Επιλέχθηκαν 5 φοιτητές του Μαθηµατικού Τµήµατος του Πανεπιστηµίου Αθηνών στους
οποίους και χορηγήθηκε ένα ερωτηµατολόγιο. Επακολούθησε συνέντευξη µε καθέναν
ξεχωριστά στη διάρκεια της οποίας αφού τους δόθηκε χρόνος να απαντήσουν στα
προβλήµατα γραπτώς, τους ζητήθηκε να εξηγήσουν τις σκέψεις τους. Ο χρόνος κάθε
συνέντευξης ήταν 45 έως 60 λεπτά.

∆ιαδικασία εκτέλεσης της έρευνας

Η έρευνα διεξήχθη στο διάστηµα Σεπτεµβρίου – Νοεµβρίου 2005.

Η συµπλήρωση του ερωτηµατολογίου έγινε ατοµικά από κάθε µαθητή και κατά τη

διάρκεια της συνέντευξης ήταν παρόντες µόνο ο µαθητής και ο ερευνητής. Αρχικά

ζητήθηκε από τον κάθε µαθητή να λύνει κάθε πρόβληµα µόνος του γράφοντας στο χαρτί

τις σκέψεις του, ενώ στην συνέχεια και σε κάθε άσκηση ακολουθούσε συζήτηση.

Οι µαθητές, όλοι τους πρωτοετείς φοιτητές του Μαθηµατικού Τµήµατος του

Πανεπιστηµίου Αθηνών, προσήλθαν εθελοντικά. ∆εν ζητήθηκε να συµπληρώσουν τα

ατοµικά τους στοιχεία παρά µόνο τον βαθµό τους στις Πανελλήνιες Εξετάσεις στα

Μαθηµατικά Γενικής Παιδείας και Κατεύθυνσης. Όλοι οι µαθητές είχαν διδαχθεί το

αόριστο ολοκλήρωµα την προηγούµενη σχολική χρονιά στην ύλη των µαθηµατικών της

θετικής κατεύθυνσης.

Κάθε συνέντευξη ήταν ηµιδοµηµένη διάρκειας περίπου 45–60 λεπτών και

µαγνητοφωνήθηκε. Στην συνέχεια έγινε η αποµαγνητοφώνηση και η ανάλυση κάθε

συνέντευξης σε συνδυασµό µε τις γραπτές απαντήσεις κάθε µαθητή.

Μέσα συλλογής δεδοµένων

Για την επίτευξη του σκοπού της έρευνας καταρτίστηκε ένα ερωτηµατολόγιο το οποίο

χρησίµευσε ως βάση των συνεντεύξεων που ακολουθούσαν µετά την επίλυση κάθε

προβλήµατος.

 55

Το ερωτηµατολόγιο αποτελείται από τρία βασικά µέρη : το πρώτο µέρος (Α.) περιέχει 3

απλές ερωτήσεις στα αόριστα ολοκληρώµατα το δεύτερο (B.) αποτελείται από 3 λυµένες

ασκήσεις όπου οι µαθητές έπρεπε να διορθώσουν όποια σηµεία θεωρούσαν λανθασµένα

δικαιολογώντας την απάντηση τους, το τρίτο µέρος (Γ.) από µια ερώτηση σωστού

λάθους όπου και πάλι απαιτείτο δικαιολόγηση και τέλος το τέταρτο µέρος (∆.) ζητούσε

από τους µαθητές να περιγράψουν µε δικά τους λόγια τον ορισµό του ολοκληρώµατος.

Πριν το πρώτο µέρος οι µαθητές συµπλήρωναν τα εξής απογραφικά στοιχεία : Φύλο,

Βαθµό Πανελληνίων στα Μαθηµατικά Γενικής Παιδείας και Βαθµό Πανελληνίων στα

Μαθηµατικά Κατεύθυνσης.

Οι ερωτήσεις του µέρους Α. ήταν απλή εφαρµογή των τύπων και σκοπό είχαν να

πιστοποιήσουν την ευχέρεια χειρισµού των µαθητών στο αλγοριθµικό επίπεδο.

Οι ερωτήσεις του µέρους Β. και Γ. σχεδιάστηκαν µε σκοπό να δηµιουργήσουν στον

µαθητή ερωτηµατικά και αβεβαιότητα σχετικά µε την έννοια της πρόσθεσης και

αφαίρεσης ολοκληρωµάτων, τον πολλαπλασιασµό µε µηδενική σταθερά καθώς και την

έννοια του µηδενός ως ολοκλήρωµα. Τα ερωτήµατα διατυπώθηκαν µε την µορφή

υποτιθέµενης απάντησης που είχε δώσει κάποιος µαθητής και τους ζητήθηκε ο

σχολιασµός της απάντησης αυτής. Η δηµιουργηθείσα ως εκ τούτου αβεβαιότητα ανήκει

στην κατηγορία των «ανταγωνιστικών ισχυρισµών» (competing claims) σύµφωνα µε την

ορολογία του Zaslavsky (2005), το οποίο συµβαίνει όταν ο µαθητής αντιµετωπίζει

αντιφατικούς ισχυρισµούς ή ένα αποτέλεσµα το οποίο αντιβαίνει σε µια θεµελιωµένη

(για το υποκείµενο) µαθηµατική αρχή. Όπως θα φανεί και στην συνέχεια στο κεφάλαιο

των αποτελεσµάτων, ανταγωνιστικοί ισχυρισµοί δηµιουργούνται και όταν µια

παρανόηση ή προηγούµενη σχηµατισµένη πεποίθηση του µαθητή συναντά ένα

αντιτιθέµενο ισχυρισµό µέσα σε ένα πλαίσιο (Zaslavsky, ibid.).

Στους µαθητές τονίστηκε εξ’αρχής η ανάγκη να σκέφτονται δυνατά όση ώρα έλυναν τις

ασκήσεις του ερωτηµατολογίου προκειµένου να είναι πιο κατανοητή η σκέψη τους για

τον ερευνητή.

 Η ηιµιδοµηµένη συνέντευξη περιείχε κυρίως ερωτήσεις ανοικτού τύπου. Οι ερωτήσεις

της συνέντευξης είχαν σκοπό να ξεκαθαρίσουν κάποια σηµεία της συλλογιστικής του

µαθητή και να ελέγξουν τον τρόπο σκέψης του, χρησιµοποιώντας εργαλεία από τις

θεωρίες που αναφέρθηκαν στην παράγραφο του σκοπού.

 56

Έπειτα από την επίλυση κάθε άσκησης επακολουθούσε συζήτηση σχετικά µε τη λύση

που έδινε ο µαθητής.

Πριν από την πραγµατοποίηση της έρευνας, έγινε µια δοκιµαστική συνέντευξη µε ένα

αρχικό ερωτηµατολόγιο προκειµένου να ελεγχθούν και να διορθωθούν τυχόν αδυναµίες

του αρχικού σχεδιασµού.

∆είγµα

Συµµετείχαν 5 πρωτοετείς φοιτητές του Μαθηµατικού Τµήµατος του Πανεπιστηµίου

Αθηνών.

Το προφίλ των συµµετεχόντων δίνεται παρακάτω :

ΜΑΘΗΤΗΣ ΦΥΛΟ

ΒΑΘΜΟΣ ΣΤΑ

ΜΑΘΗΜΑΤΙΚΑ

ΓΕΝΙΚΗΣ ΠΑΙ∆ΕΙΑΣ

(ΠΑΝΕΛΛΑ∆ΙΚΕΣ)

ΒΑΘΜΟΣ ΣΤΑ

ΜΑΘΗΜΑΤΙΚΑ

ΚΑΤΕΥΘΥΝΣΗΣ

(ΠΑΝΕΛΛΑ∆ΙΚΕΣ)

Μ Θ 16 15

Α Α 18,3 19,1

Κ Α 19,9 18,2

Ν Α 20 16,9

Θ Α 18 16,2

 57

Παραδοχές έρευνας

In principio, βασική παραδοχή της έρευνας είναι ότι όλοι οι µαθητές απάντησαν µε

ειλικρίνεια και σοβαρότητα το ερωτηµατολόγιο καθώς και τις ερωτήσεις που τους

υποβλήθηκαν κατά τη διάρκεια της συνέντευξης. Επίσης θεωρούµε ότι οι δηλώσεις και

ερωτήσεις που δηµιουργήσαµε έγιναν κατανοητές από τους µαθητές.

 58

IV. ΑΠΟΤΕΛΕΣΜΑΤΑ

Περίληψη

Αναλύονται οι απαντήσεις κάθε µαθητή ξεχωριστά από την σκοπιά των θεωριών των
Gray & Tall, APOS και της υποστασιοποίησης καθώς και µε το πρίσµα της
εννοιολογικής αλλαγής και της επικοινωνιακής προσέγγισης της γνώσης µέσω του
διαλόγου. Οι µαθητές δεν παρουσιάζουν µεγάλες αποκλίσεις σε γενικές γραµµές ωστόσο
ο καθένας παρουσιάζει ξεχωριστό ενδιαφέρον σε επιµέρους τοµείς.

Εισαγωγή

Στα πλαίσια της ανάλυσης των δεδοµένων της έρευνας αυτής έγινε γρήγορα αντιληπτό

ότι ακόµα και η ακριβής µεταγραφή του προφορικού λόγου σε γραπτό κείµενο αποτελεί

µια πολύπλοκη διαδικασία (Zack & Graves, 2001). Η διαδικασία αυτή δηµιουργεί ένα

νέο κείµενο που δεν ταυτίζεται πλέον µε το αρχικό αλλά αποτελεί µια διαφορετική

οπτική πάνω στις ίδιες λέξεις και φράσεις.

Συχνά οι γραπτές µεταφορές του προφορικού λόγου αποσυνδεδεµένες από την

προφορική πηγή τους µοιάζουν ελλιπείς και δύσκολα παρακολουθούνται. Αυτό βέβαια

συµβαίνει επειδή η γραπτή µεταφορά δεν αποτελεί παρά µόνο το ίχνος της προφορικής

επικοινωνίας όντας αποστεωµένη από πολλά από τα ουσιαστικά στοιχεία που

συνδυασµένα νοηµατοδοτούν τον προφορικό λόγο.

Καθώς οι απαντήσεις των µαθητών συνδυάζονταν µε τις ηχογραφηµένες οµιλίες τους,

δόθηκε η δυνατότητα να αναδειχθούν σηµαντικά µέρη του λόγου όπως παύσεις, τονισµοί

ή πλάγιες ερωτηµατικές προτάσεις τα οποία παίζουν σηµαντικό ρόλο στην ανάλυση της

δραστηριότητας και σκέψης κάθε µαθητή. Τα αποµαγνητοφωνηµένα κείµενα επέτρεψαν

την λεπτοµερειακή εξέταση των απαντήσεων των µαθητών, αλλά από µόνα τους δεν

ήταν αρκετά για να µπορέσουµε να ερµηνεύσουµε τα νοήµατα και το ακριβές νοηµατικό

πλαίσιο των µαθητών κάθε φορά που έδιναν µια απάντηση.

Οι αλλαγές του τονισµού, οι διαφοροποιήσεις της φωνής, τα κενά, είναι µερικά µόνο από

τα σηµεία της προφορικής έκφρασης των µαθητών χωρίς τα οποία δεν θα ήταν δυνατή η

ακριβής ανάλυση της σκέψης τους.

 59

Τα κείµενα που ακολουθούν είναι αποσπάσµατα που επιλέχθηκαν ως πιο

αντιπροσωπευτικά, προκειµένου να αναδειχθούν καλύτερα µερικά από τα σηµαντικότερα

ευρήµατα της έρευνας.

Οι τελείες [..............] εκφράζουν κείµενο που δεν παρεµβάλλεται για λόγους συντοµίας,

ενώ οι παρενθέσεις περιλαµβάνουν κείµενο βοηθητικό για την κατανόηση κάποιων

σηµείων όπου δεν είναι καθαρό τι ακριβώς υπονοεί ο µαθητής.

Με ∆. συµβολίζεται ο ερευνητής.

 60

Ο µαθητής Μ.

Ο µαθητής εκφράζει σε τρεις τουλάχιστον περιπτώσεις αµφιβολία σχετικά µε το αν ότι

αποδεικνύει είναι σωστό ζητώντας την νοµιµοποίηση της ορθότητας των αποτελεσµάτων

του από τον συνοµιλητή του.

Στην πρώτη περίπτωση, αφού έχει λύσει προηγουµένως τις Α.1 και Α.2 σωστά, λύνοντας

την Α.3 οδηγείται στην σχέση :

∫ f +∫ g = F +G και ερωτάται αν χρειάζεται να προσθέσει σταθερές

∆. : στις προηγούµενες µου είχες βάλει κάποιες σταθερές, εδώ χρειάζεται να βάλω

σταθερές ;

Μ. : ναι αυτό ήθελα να ρωτήσω

∆. : για να δούµε αν χρειάζεται , δεν το θυµόµαστε τώρα οπότε για να σκεφτούµε πώς θα

µπορούσαµε να

Μ. : να ρωτήσω κάτι, τώρα αυτά αν ήταν λάθος θα µου το λέγατε ;

[Απόσπασµα Μ.1]

Στην παρότρυνση του ∆. να εξετάσει αν είναι σωστό («για να δούµε αν χρειάζεται»),

ρωτάει άµεσα αν ο συνοµιλητής της θα της έλεγε αν κάτι ήταν λάθος. Εδώ η

επιδιωκόµενη εστία (intended focus) του διαλόγου για τον Μ. είναι η ορθή απάντηση και

όχι η επιδίωξη της κατανόησης του γιατί. Αντίθετα ο ∆. έχει ως σκοπό την διαδικασία

εύρεσης της ορθότητας ή µη της απάντησης µε αποτέλεσµα ο διάλογος να γίνεται σε

διαφορετικά επίπεδα όσον αφορά τον σκοπό του καθενός (Sfard, 2000b). Παράλληλα,

προκύπτει ο νοµιµοποιητικός ρόλος του «πιο ικανού συνοµιλητή» ∆. (Vygotsky, 1978)

προς τον οποίο στρέφεται ο µαθητής Μ. προκειµένου να ελέγξει την ορθότητα των

ισχυρισµών του.

Προχωρώντας στη διαπραγµάτευση της Α.3, της ζητείται να προσδιορίσει εάν η

τελευταία έχει κάποια σχέση µε τις προηγούµενες δυο (Α.1 και Α.2) :

 61

∆. : να σε ρωτήσω τώρα κάτι άλλο ... η πρώτη και η δεύτερη (Α.1 , Α.2) έχουν κάποια

σχέση µεταξύ τους ;

Μ. : ναι

∆. : δηλαδή ;

Μ. : αυτή (Α.3) είναι ίδια µε αυτή (Α.2) µόνο που εδώ πέρα (Α.2) είναι συγκεκριµένοι τύποι

ενώ εδώ (Α.3) είναι άγνωστοι

[Απόσπασµα Μ.2]

Η διαφορά που βλέπει είναι στους τύπους και αυτό είναι χαρακτηριστικό του τρόπου που

αντιλαµβάνεται µια ήδη πολύ γνωστή έννοια : αυτή της συνάρτησης. Η λέξη «τύποι» που

χρησιµοποιεί δείχνει την ταύτιση του λειτουργικού – διαδικασιακού µέρους της

συνάρτησης µε την ίδια την έννοια. Έτσι, η έννοια συνάρτηση δεν είναι

υποστασιοποιηµένη µε την έννοια της Sfard, αλλά βρίσκεται στο στάδιο της

συµπύκνωσης οπότε ανακύπτει το ερώτηµα αν το αόριστο ολοκλήρωµα που βρίσκεται σε

ένα επίπεδο µεγαλύτερης γενικότητας (αφού περιλαµβάνει δράσεις επί του αντικειµένου

«συνάρτηση») θα µπορούσε να είναι υποστασιοποιηµένο.

Από την επικοινωνιακή πλευρά, ο µαθητής νοηµατοδοτεί λοιπόν την λέξη συνάρτηση µε

τον δικό του τρόπο (ως διενέργεια που δεν την έχει ενθυλακώσει στην µορφή

αντικειµένου, δηλαδή δεν έχει γίνει η µετάβαση από το P στο Ο της APOS).

Ως αποτέλεσµα, ο καθένας από τους δυο συνοµιλητές την χρησιµοποιεί µε άλλη

σηµασία, και έτσι καταλήγουν να συµµετέχουν σε διαφορετικούς διαλόγους. Η συνέχεια

θα επιβεβαιώσει την παρατήρηση αυτή.

Στην συνέχεια, αντιµετωπίζοντας την ερώτηση Β.1, προσθέτει µια σταθερά c στο

δεύτερο µέλος της σχέσης : dx
x

dx
x ∫+=∫

111 µετά την απλοποίηση των ολοκληρωµάτων,

οπότε οδηγείται τελικά στην :

cdx
x

dx
x

+=⇒∫+=∫ 10111

 62

∆. : οπότε σε αυτή την περίπτωση θα µείνει 0=1+c

Μ. : ναι

....................

Μ. : και c=-1

∆. : αντίστοιχο θα έπρεπε να κάνω εδώ (δηλαδή να µείνει το c στο πρώτο µέλος) ;

Μ: όχι

∆. : µόνο στο δεύτερο µέλος ;

Μ : µόνο

∆. : µπορείς να µου εξηγήσεις για ποιο λόγο γιατί θα έπρεπε να το βάλω µόνο από αυτή την

µεριά το c ;

Μ : γιατί ψάχνουµε να βρούµε το σύνολο αυτών. Επειδή ξεκινάω από εδώ και προχωράω

εδώ. Τώρα αυτά που λέµε είναι σωστά ;

[Απόσπασµα Μ.3]

Ο λόγος που ο µαθητής βάζει την σταθερά στο ένα µόνο µέλος είναι : «γιατί ψάχνουµε να

βρούµε το σύνολο αυτών. Επειδή ξεκινάω από εδώ και προχωράω εδώ» δηλαδή κινείται

στο διαδικασιακό τµήµα του κύκλου µάθησης του συµβολικού κόσµου, χωρίς να έχει

κάνει τη σύνδεση µε την έννοια του συνόλου των παραγουσών που αντιπροσωπεύει κάθε

πλευρά της ισότητας. Η δικαιολόγηση της ενέργειας γίνεται στο επίπεδο της ίδιας της

πράξης και συνδέεται µε µια προηγούµενα γνωστή τεχνική (της επίλυσης µιας εξίσωσης)

που εφαρµόζεται λανθασµένα σε αυτό το πλαίσιο. Η τεχνική της επίλυσης µιας εξίσωσης

µεταφέροντας τις σταθερές ποσότητες στο δεξί µέλος καθώς και η συνήθης µορφή των

ασκήσεων όπου επιζητείται ο υπολογισµός της ποσότητας που βρίσκεται στα αριστερά

της εξίσωσης, είναι µορφές που έχει ξανασυναντήσει σε κατώτερα µαθηµατικά στο

παρελθόν. Σύµφωνα µε τον Tall (2005), οι προ-συναντηµένες (met-before) αυτές

γνώσεις, όταν εφαρµόζονται εκτός κατάλληλου πλαισίου συχνά δηµιουργούν γνωστικά

εµπόδια, όπως µοιάζει να γίνεται στην περίπτωση που εξετάζουµε.

Είναι φανερό επίσης ότι το αντικείµενο ολοκλήρωµα δεν έχει υποστασιοποιηµένη µορφή

στο µυαλό του µαθητή, αφού εξακολουθεί να το βλέπει µόνο στο επίπεδο των πράξεων.

 63

Στην ερώτηση για το αν θα µπορούσε να αντικαταστήσει µε σταθερά το πρώτο µέλος

απαντάει αρνητικά και στην συνέχεια δικαιολογεί τον ισχυρισµό του µε ένα επιχείρηµα

σχετικά µε τις εξισώσεις. Αµέσως µετά ξαναρωτάει εάν αυτά που έχει πει είναι σωστά

(«Τώρα αυτά που λέµε είναι σωστά ;»).

Είναι η δεύτερη περίπτωση όπου εµφανίζει αµφιβολία για την ορθότητα όσων λέγονται.

Αναλύοντας την επικοινωνιακή πλευρά του διαλόγου, η επιδιωκόµενη εστία του

διαλόγου για τον Μ. είναι η ορθή απάντηση και όχι η κατανόηση που θα µπορούσε να

προέλθει από την ανάλυση του προβλήµατος. Οι ερωτήσεις του συνοµιλητή ∆. που δεν

περιλαµβάνουν τοποθέτηση για το ορθό ή λανθασµένο όσων ακούγονται, πιθανώς

µπλέκουν τον µαθητή ο οποίος περιµένει από τον συνοµιλητή του να του δώσει µια

κατεύθυνση για το τι είναι σωστό. Για τον µαθητή ο στόχος είναι να απαντηθεί σωστά το

ερώτηµα και αυτό ενισχύεται ακόµα περισσότερο από το επόµενο απόσπασµα στο οποίο

δέχεται αµέσως την διαφορετική άποψη του ∆. παρότι ένα λεπτό πριν είχε ακριβώς την

αντίθετη άποψη. Εποµένως υπάρχει µια αναντιστοιχία ανάµεσα στο διαλογικό στόχο του

καθενός.

∆. : το θέµα είναι να καταλάβουµε ποιο είναι το λάθος εδώ, το λάθος εδώ είναι ότι δεν

βάζω το c µόνο από την µια µεριά αλλά µπορώ να το βάλω και από την άλλη , έτσι δεν

είναι ;

Μ. : ναι

....................

∆. : ... οπότε θα έγραφα c1=1+c2 αυτό δεν θα έµενε ;

Μ. : ναι

∆. : αυτό το δέχεσαι σαν αποτέλεσµα ;

Μ. : ναι

[Απόσπασµα Μ.4]

Εδώ ο ∆. απευθύνεται στον µαθητή µε µια ερωτηµατική πρόταση («το θέµα είναι... έτσι

δεν είναι ;») που εµπεριέχει δυο στοιχεία :

ι) την διατύπωση της επεξήγησης γιατί η αντικατάσταση µε µια µόνο σταθερά είναι

λάθος

 64

ιι) την έµµεση διατύπωση ότι η επεξήγηση αυτή οφείλει να είναι κατανοητή στον µαθητή

(«έτσι δεν είναι ;»)

Προκειµένου ο µαθητής να επαληθεύσει τις προσδοκίες του ∆., σπεύδει να συµφωνήσει

αµέσως µε τον συνοµιλητή του παρόλο που πριν από δυο προτάσεις είχε υποστηρίξει το

αντίθετο. Το µετα-διαλογικό µήνυµα ήταν σαφές.

Συνεχίζοντας ο ∆. την επεξήγηση του, καταλήγει σε µια σχέση (c1=1+c2) την οποία ο

µαθητής Μ. δηλώνει ακόµα δυο φορές ότι αποδέχεται ως αποτέλεσµα.

Είναι επίσης φανερό ότι στο διάλογο αυτό, ο ένας προσπαθεί να προσεγγίσει τον άλλο : ο

µεν ∆. χρησιµοποιώντας ένα φιλικό, επεξηγηµατικό τρόπο, ο δε Μ. ακολουθώντας έναν

υπόρρητο µετα-διαλογικό κανόνα που συναντούµε συχνά στις τάξεις : ο δάσκαλος

εκφράζει την αυθεντία και ότι λέει οφείλει να είναι ορθό. Η προσπάθεια του µαθητή να

ικανοποιήσει τον συνοµιλητή του δείχνοντας συµφωνία, γίνεται ιδιαίτερα εµφανής από

την ταχύτατη αλλαγή της πεποίθησης του τελευταίου για το τι είναι ορθό σε σχέση µε τις

δυο σταθερές.

Παρόλο που δεν πρέπει να είναι ακόµα καθαρό στον µαθητή, γιατί η σταθερά µπορεί να

είναι και στο πρώτο µέλος, ωστόσο είναι έτοιµος να ακολουθήσει τους κανόνες της

συζήτησης µε τον τρόπο που τους έχει κατανοήσει στο σχολείο, αποδεχόµενος τελικά

την άποψη του συνοµιλητή του.

Η δυνατότητα χειρισµού σχέσεων και πράξεων µεταξύ αορίστων ολοκληρωµάτων,

απαιτεί την χρησιµοποίηση του ολοκληρώµατος ως αντικείµενο και εποµένως την ήδη

επιτυχή υποστασιοποίηση εννοιών κατωτέρου επιπέδου που περιλαµβάνονται στον

ορισµό του, όπως της συνάρτησης και του συνόλου συναρτήσεων. Με ορολογία της

APOS, απαιτείται οι δράσεις και οι διεργασίες που εµπεριέχονται στην έννοια

«συνάρτηση», να έχουν µετασχηµατιστεί στο νοητό αντικείµενο «συνάρτηση» που

ανήκει σε ένα σχήµα –σύνολο συναρτήσεων µε καθορισµένη δοµή (πρόσθεση, αφαίρεση

κλπ). Ωστόσο, από το επόµενο απόσπασµα φαίνεται ότι τέτοια προηγούµενη κατανόηση

δεν έχει επέλθει :

 65

∆. : εδώ έχουµε ισότητα µεταξύ δυο συνόλων. Αυτό πώς το καταλαβαίνεις γενικά, δηλαδή

τι σηµαίνει ισότητα δυο συνόλων;

Μ. : τι σηµαίνει ;

∆. : αυτά τα δυο σύνολα είναι ίσα, τι σηµαίνει , τα στοιχεία του ενός

Μ. : είναι ίσα µε τα στοιχεία του άλλου, δεν ξέρω υποθέτω

∆. : σε αυτή την περίπτωση πως το καταλαβαίνουµε αυτό, αυτά τα δυο σύνολα

(dx
x

dx ∫+∫
11,

x
1) περιέχουν τις ίδιες συναρτήσεις ;

Μ. : όχι, όχι, αφού ... , µπερδεύτηκα, δεν έχουν τις ίδιες, η µια είναι ολοκλήρωµα της 1/x

και η άλλη είναι ένα συν ολοκλήρωµα της 1/x , δεν είναι ο ίδιος τύπος

[Απόσπασµα Μ.5]

Ο µαθητής, ενώ θυµάται µηχανικά τον ορισµό της ισότητας δυο συνόλων, κρίνει ότι δεν

είναι ίσα γιατί τα σύνολα «δεν έχουν τις ίδιες (συναρτήσεις)...δεν είναι ο ίδιος τύπος».

∆ηλαδή υπάρχει ακόµα η ταύτιση της συνάρτησης µε τη διεργασία που αντιπροσωπεύει,

και ο τύπος µιας συνάρτησης ταυτίζεται µε την ίδια την έννοια.

Εφόσον λοιπόν η συνάρτηση δεν έχει περάσει στο επίπεδο της διεργασίας – έννοιας,

είναι αναµενόµενη η δυσκολία που παρουσιάζει ο µαθητής στη διαπραγµάτευση του

ολοκληρώµατος σε µη - διαδικασιακό επίπεδο.

Από την πλευρά της θεωρίας των τριών κόσµων του Tall, θα λέγαµε ότι ενώ ο

σχολιασµός του ζητήµατος που ζητείται από τον συνοµιλητή στο [Απόσπασµα Μ.5],

απαιτεί την χρήση συνολοθεωρητικών ορισµών (ορισµός ολοκληρώµατος) και ιδιοτήτων

(ισότητα συνόλων), οπότε βρίσκεται στο επίπεδο του αξιωµατικού κόσµου, ο µαθητής

από την άλλη κινείται στο διεργασιακό επίπεδο του συµβολικού κόσµου.

Στην ερώτηση Β.2, ο µαθητής Μ. ισχυρίζεται ότι η σχέση =∫ dxσυνx ηµx είναι σωστή.

Κατόπιν ερωτάται εάν εδώ κρίνει απαραίτητη την ύπαρξη σταθεράς c στο τελικό

αποτέλεσµα όπως στις προηγούµενες ερωτήσεις Α. 1, 2, 3 :

 66

∆ : εδώ δεν ισχύει αυτό που µου είπες στην προηγούµενη περίπτωση ότι εδώ κολλάω και

ένα c ;

Μ : ναι

∆ : άρα θα έπρεπε να κολλήσω και εδώ ένα c ;

Μ : όχι, µα δεν είναι επίλυση εξίσωσης ... είναι ένας απλός συλλογισµός , ότι έτυχε και

βγήκε η παράγωγος δεν έχει σχέση, εγώ πάντως εδώ πέρα δεν θα έβαζα c

[Απόσπασµα Μ.6]

Ο χειρισµός εποµένως της σταθεράς για το µαθητή προκύπτει ότι είναι ένας

αυτοµατισµός, µια απλή διεργασία η οποία συνδέεται µε έναν συγκεκριµένο τύπο

ασκήσεων : τις επιλύσεις εξισώσεων όπου αναζητείται ο υπολογισµός ενός

ολοκληρώµατος.

Ο συνήθης τρόπος χρήσης του αορίστου ολοκληρώµατος στην τάξη (αντίστοιχη φυσικά

είναι και η διαπραγµάτευση του σχολικού βιβλίου), είναι µέσω του υπολογισµού

ολοκληρωµάτων µε τη χρήση του πίνακα στοιχειωδών ολοκληρωµάτων. Η σύνδεση

σύµφωνα µε την Sfard (1998), µιας έννοιας µε κάποια πρότυπα παραδείγµατα µε τα

οποία έχει εισαχθεί ή χρησιµοποιηθεί κατά κόρον, είναι πολύ ισχυρή και παραµένει στο

µυαλό του µαθητή µέχρι να γίνει αργότερα η διαµεσολάβηση της έννοιας µέσω

συµβόλων. Τα πρότυπα – οδηγοί (templates) που αποτελούν αυτά τα αρχικά

παραδείγµατα, σχηµατίζουν ένα είδος συνεκτικού «νέφους» γύρω από την έννοια µε

αποτέλεσµα να ταυτίζονται από τον µαθητή µε το ίδιο το σηµαίνον. Οι χρήσεις ενός

συµβόλου έχουν καθοριστική σηµασία για το νόηµα που αυτό θα αποκτήσει για τον

µαθητή και η περίπτωση του µαθητή Μ. είναι χαρακτηριστική. Σύµφωνα µε την Sfard

(ibid.), ο διάλογος (ανάµεσα στον µαθητή και στο καθηγητή ή ανάµεσα στον µαθητή και

στο βιβλίο), καθορίζει το νόηµα των σηµαινόντων καθώς έχει τη δύναµη να κατευθύνει

τον µαθητή προς συγκεκριµένες χρήσεις, αποµακρύνοντας τον από άλλες. Η αδυναµία

του µαθητή να καταλάβει την διαφορά της Β.2 σε σχέση µε άλλες περιπτώσεις που έχει

συνηθίσει να συναντά, είναι σύµφωνα µε ην ανάλυση αυτή αποτέλεσµα του δεδοµένου

σηµασιολογικού νέφους που έχει συσσωρεύσει γύρω από τη χρήση του συµβόλου του

ολοκληρώµατος.

 67

Ακόµα και στην συνέχεια, όταν µε υπόδειξη του συνοµιλητή ο µαθητής διαπιστώνει ότι η

συνάρτηση ηµx +c είναι µια άλλη παράγουσα του συνx, και πάλι δεν αναγνωρίζει

ανάγκη µεταβολής της αρχικής του θέσης :

∆ : ... οπότε το ηµx +c είναι µια παράγουσα, άρα εδώ θα προσθέσω το c ;

Μ : εγώ πιστεύω όχι, ...γιατί δεν µας ζητάει η άσκηση να βρούµε κάτι, το σύνολο των

παραγουσών, µας ζητάει να αποδείξουµε κάτι, δηλαδή ... αυτό βγήκε, που κολλάει εδώ το c

; αυτό δεν καταλαβαίνω

[Απόσπασµα Μ.7]

Και πάλι αναδεικνύεται η ισχύς του προτύπων – οδηγών που έχουν καθορίσει το νόηµα

του ολοκληρώµατος στο µυαλό του µαθητή.

Υπό ένα διαφορετικό τώρα πρίσµα, αυτό της εννοιολογικής αλλαγής, η γνωστική

σύγκρουση η οποία δηµιουργείται από την έλλειψη ικανοποιητικής επεξήγησης σε µια

φαινοµενικά αντιφατική κατάσταση είναι αναγκαία προκειµένου να γίνει η απαιτούµενη

«διόρθωση» : επανοργάνωση, ανακατασκευή ή αλλαγή (Posner et al.,1982). Στην

περίπτωση που ο µαθητής όπως στην περίπτωση µας, δεν αναγνωρίζει την ύπαρξη

αντίφασης, δεν µπορεί να προχωρήσει στην αλλαγή της υφιστάµενης γνώσης.

Όπως επισηµαίνουν αρκετοί ερευνητές (π.χ Chan et al. 1997; Limon, 2001), µια

πληροφορία που παρουσιάζεται έτσι ώστε να προκαλέσει γνωστική σύγκρουση στο

µαθητή, κάποιες φορές εντάσσεται από τον τελευταίο στο ήδη υπάρχον γνωστικό του

σύστηµα, µη προκαλώντας οποιαδήποτε σύγκρουση.

Η παρατήρηση αυτή επαληθεύεται στην περίπτωση του µαθητή Μ. όπου δίνει µια

(ικανοποιητική για τον ίδιο) επεξήγηση στο γιατί η ορθότητα της Β.2 (δηλαδή η µη

ύπαρξη της σταθεράς c), δεν έρχεται σε αντίφαση µε την ύπαρξη των σταθερών που

απαίτησε στις Α.1,2,3 :

 Μ : ...όταν θέλουµε το σύνολο των παραγουσών δεν κάνουµε µια εξίσωση ; δεν βγάζουµε

ένα τελικό αποτέλεσµα ;... εδώ δεν έχουµε ένα τελικό αποτέλεσµα, ... εδώ προκύπτει µια

ισότητα απλά, πάει από συνεπάγεται, συνεπάγεται, συνεπάγεται και βγήκε

 68

∆ : δηλαδή ο λόγος που εδώ δεν έχω τελικό αποτέλεσµα είναι επειδή έχω µια συνεπαγωγή,

σωστά το λέω ;

Μ: ναι

[Απόσπασµα Μ.8]

Η προσπάθεια αρχικά να δηµιουργηθεί µια κατάσταση γνωστικής σύγκρουσης ανάµεσα

στο αποτέλεσµα της Β.2 και στην σωστή λύση =∫ dxσυνx ηµx +c προκειµένου να

εξετάσει την ιδιότητα της απλοποίησης των ολοκληρωµάτων αποτυγχάνει. Ο µαθητής

αναγνωρίζει ως ορθό το αποτέλεσµα =∫ dxσυνx ηµx και µάλιστα δικαιολογεί την

αντίφαση σε σχέση µε την απάντηση του στις ερωτήσεις του τµήµατος Α,

επιχειρηµατολογώντας µε ένα τρόπο που δεν αφήνει περιθώριο για αµφιβολία. Όπως

σηµειώνει η Limon (ibid.), για να επιτευχθεί ο στόχος µιας διδασκαλίας σχετικά µε τη

δηµιουργία εννοιολογικής αλλαγής στους µαθητές, τα αντιφατικά δεδοµένα που

παρουσιάζονται πρέπει να διατηρούν προβληµατικό χαρακτήρα και για τους ίδιους τους

µαθητές. Εάν ο µαθητής ερµηνεύει µε κάποιο τρόπο την αντίφαση και την εντάσσει

οµαλά σε ένα ήδη υπάρχον γνωστικό του σχήµα, η σύγκρουση γνώσεων δεν θα επέλθει.

Το ερέθισµα που ο συνοµιλητής ∆. θεωρεί ως αφετηρία προκειµένου να αναζητήσει τι

έχει οδηγήσει στο λανθασµένο αποτέλεσµα της Β.2 , για τον µαθητή Μ. δεν αποτελεί

σηµείο ενδιαφέροντος και έτσι η προσπάθεια δηµιουργίας προβληµατισµού γύρω από

την αντίφαση αποτυγχάνει : στο επίπεδο αυτό ο µαθητής δεν ακολουθεί τον συλλογισµό

του συνοµιλητή του.

Σε αυτή την περίπτωση, επιβεβαιώνεται και η υπόθεση που διατυπώνουν οι Merenluoto

& Lehtinen (2004), σύµφωνα µε την οποία η ικανότητα της αναγνώρισης της γνωστικής

σύγκρουσης είναι αναγκαία προϋπόθεση για την κατανόηση εννοιών οι οποίες απαιτούν

εννοιολογική αλλαγή.

Από την πλευρά της ανάλυσης µέσω του διαλόγου, είναι η τρίτη περίπτωση όπου

εµφανίζει ο ίδιος µαθητής αµφιβολία για το εάν αυτό που λέει είναι ορθό («σωστά το λέω

;»). Ζητάει την νοµιµοποίηση µέσα από την συµφωνία µε τον συνοµιλητή του, γιατί

θεωρεί το διάλογο του άλλου ως ανώτερο του δικού του και ως τον «ορθό». Από τις

ερωτήσεις αυτές, µπορούµε να συµπεράνουµε κατά ανάλογο τρόπο µε ερευνητές στο

 69

πεδίο της αυτεπάρκειας (αντίληψη αυτεπάρκειας κατά Bandura, 1977, ορίζονται τα

πιστεύω κάποιου στην ικανότητα του να οργανώσει και να εφαρµόσει σχέδια για την

επίτευξη συγκεκριµένων αποτελεσµάτων) το χαµηλό επίπεδο αυτεπάρκειας και

αυτοεικόνας που διακρίνει τον συγκεκριµένο µαθητή (Zimmerman, 1999). Χαµηλό

επίπεδο αυτοεικόνας έχει βρεθεί θετικά συσχετισµένο µε την µη ικανοποιητική επίδοση

των µαθητών (Byrne,1996) κάτι που διαπιστώνεται στην συγκεκριµένη περίπτωση από

τις απαντήσεις και στις υπόλοιπες ερωτήσεις.

Στην ερώτηση Γ. ο µαθητής απαντάει ότι είναι λάθος και δίνει ένα νεφελώδες επιχείρηµα

δικαιολογώντας την απάντηση του :

∆. : ισχύει αυτή η σχέση ;

Μ. : όχι δεν ισχύει

∆. : γιατί δεν ισχύει ;

Μ. : γιατί υπάρχουν και οι σταθερές και δεν ξέρουµε οι σταθερές τι είναι

∆. : αυτό πώς θα το διόρθωνες αν σου έλεγα να το διόρθωνες ;

Μ. : , θα έβαζα δυο σταθερές µέσα, δεν ξέρω πώς θα το έγραφα αλλά θα έβαζα

σταθερές

∫ + 1c f

[Απόσπασµα Μ.9]

Είναι άλλη µια περίπτωση όπου είναι φανερό ότι το αόριστο ολοκλήρωµα δεν έχει

υποστασιοποιηθεί σαν έννοια αλλά βρίσκεται µάλλον στο επίπεδο της συµπύκνωσης ή

µε όρους της APOS στο επίπεδο της διεργασίας P. Η κατανόηση του ολοκληρώµατος

µοιάζει να εξαντλείται στη λειτουργία του τελευταίου ως υπολογιστικό εργαλείο και για

αυτό ο µαθητής κρίνει απαραίτητες τις σταθερές. Η διαδικασιακή αντιµετώπιση

αναδύεται και από τον τρόπο που απαντά σχετικά µε τη λύση που θα έδινε µε τη χρήση

των σταθερών («δεν ξέρω πώς θα το έγραφα αλλά θα έβαζα σταθερές») που φανερώνει

συνήθεια χρήσης αλγοριθµικών µεθόδων.

Χρησιµοποιώντας τη γλώσσα του Vygotsky (1987), θα λέγαµε ότι το ολοκλήρωµα για

τον µαθητή Μ. και τον συνοµιλητή του είναι σύµβολα που αντιπροσωπεύουν

διαφορετικά νοητά αντικείµενα για τον καθένα. Οι σταθερές, όπως αναφέρθηκε και στον

 70

σχολιασµό του Αποσπάσµατος Μ.7, είναι ισχυρά συνδεδεµένες µε τη λειτουργική –

υπολογιστική φύση του ολοκληρώµατος. Ωστόσο η διαφορετική φύση του ερωτήµατος

Γ. µε τις συνηθισµένες ασκήσεις του ολοκληρωτικού λογισµού, δεν επιτρέπει τον µαθητή

να έχει ξεκάθαρη άποψη για τον τρόπο που θα χρησιµοποιούσε τις σταθερές.

Η διαπραγµάτευση του ερωτήµατος Γ. συνεχίζεται καθώς ο συνοµιλητής ∆. φέρνει ως

παράδειγµα άλλες περιπτώσεις στις οποίες είναι προφανής η σχέση Α –Α = 0

προκειµένου να εξετασθεί η αντιφατικότητα ή µη της σχέσης ∫ ∫ ≠ 0f-f :

∆. : δεν µοιάζει αντιφατικό µε ότι ξέρω στα µαθηµατικά ;

Μ. : είναι σαν την προηγούµενη περίπτωση, επειδή έχουµε δυο σύνολα που είναι ίδια δεν

σηµαίνει ότι και η συνάρτηση είναι ίδια, δηλαδή αλλιώς γράφουµε το σύνολο των

παραγουσών της µιας, όχι δεν ξέρω

∆. : δηλαδή αλλιώς γράφουµε το σύνολο των παραγουσών στην µια περίπτωση και αλλιώς

στο άλλο

Μ. : ναι

∆. : δηλαδή τα σύνολα αυτά εννοείς ότι δεν είναι ίδια ;

Μ. : δεν είναι ίσα

∆. : δηλαδή το ένα µπορεί να έχει περισσότερα ή λιγότερα στοιχεία ;

Μ. : ναι, δηλαδή το ένα µπορεί να έχει περισσότερες παράγουσες από το άλλο

∆. : παρότι είναι και τα δυο ; ∫ f

Μ. : ναι

 ∆. : γίνεται αυτό ;

Μ. : δεν ξέρω γίνεται ;

[Απόσπασµα Μ.10]

Κρίνοντας από την γνωστική πλευρά, ο µαθητής αρχικά δεν αναγνωρίζει την ύπαρξη

γνωστικής σύγκρουσης µε την καθολική ισχύ της σχέσης Α – Α =0. Στηρίζει την άποψη

του µε ένα επιχείρηµα σχετικά µε την παράσταση του αόριστου ολοκληρώµατος µέσω

διαφορετικών παραγουσών ωστόσο τον διακρίνει χαµηλή βεβαιότητα («όχι δεν ξέρω»)

για την ισχύ της άποψης του. Μετά από την σχετική ερώτηση του ∆. για το αν γίνεται τα

 71

σύνολα και να µην είναι ίσα, φαίνεται να οδηγείται σε µια κατάσταση ασάφειας

χωρίς συγκεκριµένο νόηµα. Στο µοντέλο των Merenluoto & Lehtinen (ibid.) ο µαθητής

ακολουθεί την ακόλουθη διαδροµή : από την απουσία σχετικής αντίληψης µετά από την

συζήτηση µε το συνοµιλητή του οδηγείται στην χαµηλή βεβαιότητα για την ορθότητα

της ισχύος της σχέσης. Το επιπόλαιο επιχείρηµα που χρησιµοποιεί και οι ερωτήσεις του

∆. τον κάνουν να αισθανθεί ότι βρίσκεται σε µια ασαφή και χωρίς νόηµα κατάσταση.

∫ f ∫ f

Σύµφωνα µε το µοντέλο των Chan et al. (ibid.) ο µαθητής προκειµένου να εξηγήσει την

αντίφαση της µη ισότητας των συνόλων και καταφεύγει σε επιφανειακή

κατασκευή «µπαλώνοντας» τον σκόπελο της ισότητας µε ad hoc επεξήγηση σχετική µε

το πλήθος των στοιχείων των δυο συνόλων.

∫ f ∫ f

Επίσης η επίκληση της διαφορετικής γραφής των παραγουσών (προφανώς εννοεί τους

διαφορετικούς αντιπροσώπους που µπορούν να επιλεχθούν κάθε φορά : «δηλαδή αλλιώς

γράφουµε το σύνολο των παραγουσών της µιας»¨) φανερώνει για µια ακόµη φορά, την

αδυναµία θεώρησης του ολοκληρώµατος ως αντικειµένου που είναι ανεξάρτητο από τον

εκπρόσωπο του. Άλλωστε η διατύπωση της άποψης από τον µαθητή ότι τα σύνολα

µπορεί να είναι ίσα αλλά το ένα να έχει περισσότερα στοιχεία από το άλλο, δείχνει ότι η

υποστασιοποίηση δεν έχει γίνει ούτε στο χαµηλότερο επίπεδο των συνόλων, εποµένως

είναι αναµενόµενη η πλήρης αδυναµία αντίληψης του ολοκληρώµατος ως

σχηµατισµένης διεργασίας –έννοιας. Ο αντίστοιχος λειτουργικός κύκλος (Sfard, 1991)

στο επίπεδο των συνόλων δεν έχει ακόµα ολοκληρωθεί.

Από την σκοπιά της επικοινωνιακής προσέγγισης, και πάλι διαπιστώνεται η ισχύς των

µετα-διαλογικών κανόνων : η ερωτηµατική φράση του ∆. που υπονοεί ότι ο συλλογισµός

του µαθητή έχει λάθος («γίνεται αυτό ;»), ακολουθείται από την άµεση αµφιβολία του

µαθητή (« δεν ξέρω γίνεται ;»). Η εστία προσοχής του µαθητή είναι στον διάλογο και όχι

στην εύρεση του πιθανού λάθους του. Θα µπορούσε κανείς να πει ότι προσπαθεί να

καταλάβει «µέσω του άλλου», προτού ξεκινήσει το χτίσιµο του δικού του τρόπου

κατανόησης. ΄Όπως και σε προηγούµενα τµήµατα του διαλόγου φάνηκε, θεωρεί το µέρος

του διαλόγου που ο ∆. κάνει, ανώτερο του δικού του και ως απόλυτα ορθό.

 72

Ο µαθητής Α.

Ο µαθητής Α. επιλύει σωστά τα ερωτήµατα Α.1,2,3 δείχνοντας µια καλή γνώση στο

διαδικασιακό επίπεδο των πράξεων .

Στην συνέχεια αναγνωρίζει ότι στην Β.1 χρειάζεται γενικά να προστεθεί µια σταθερά c,

την οποία γράφει στο δεύτερο µέλος της δοσµένης σχέσης :

∆. : αν δεν την βάλω τη σταθερά είναι παράλειψη ;

Α. : ναι χρειάζεται να βάλουµε µια σταθερά

∆. : τι συνεπάγεται αν την βάλω εδώ που λες, 0=1+c ;

Α. : ναι θα µείνει 0=1+c

∆. : µπορείς να το γράψεις αυτό ; αυτό τώρα το δεχόµαστε ;

Α. : γιατί να µην το δεχτούµε ;

∆. : δηλαδή από εδώ το c έχει µια συγκεκριµένη τιµή ;

Α. : ναι

∆.: για να σε ρωτήσω κάτι, όταν στην προηγούµενη άσκηση έβαζες ένα c αυτό δεν ήταν

ορισµένο

Α. : όχι

∆.: εδώ βγήκε ότι είναι ορισµένο, υπάρχει αντίφαση σε αυτό ;

Α. : δεν νοµίζω να υπάρχει αντίφαση γιατί ... το αόριστο ολοκλήρωµα είναι το σύνολο των

παραγουσών, οπότε, επειδή εδώ βγαίνει, µα και στις προηγούµενες νοµίζω ότι κάνει µια

συγκεκριµένη, είναι ανάλογα µε την περίπτωση, αλλά δεν ξέρω τι να πω

∆. : στην προηγούµενη το σύνολο είχε άπειρα στοιχεία, άπειρες συναρτήσεις, εδώ όµως τι

βγάζω, βγάζω ένα συγκεκριµένο c, άρα ουσιαστικά δεν έχω απειρία

Α. : µα αφού το c, δεν θα µπορούσαµε εδώ να έχουµε απειρία γιατί εδώ είναι µια

συγκεκριµένη άσκηση οπότε δεν έχω καµία γενικότητα

[Απόσπασµα Α.1]

Ο µαθητής δεν αναγνωρίζει την ύπαρξη κάποιας αντίφασης και εποµένως δεν είναι

δυνατό να επέλθει γνωστική σύγκρουση αφού δικαιολογεί στα πλαίσια του δικού του

 73

υπάρχοντος πλαισίου την συγκεκριµένη τιµή της σταθεράς («µα και στις προηγούµενες

νοµίζω ότι κάνει µια συγκεκριµένη, είναι ανάλογα µε την περίπτωση», «δεν θα

µπορούσαµε εδώ να έχουµε απειρία γιατί εδώ είναι µια συγκεκριµένη άσκηση οπότε δεν

έχω καµία γενικότητα»).

Η πεποίθηση του για την ορθότητα της άποψης του σχετικά µε την αναγκαιότητα της

σταθεράς οδηγεί σε επιπόλαια κατασκευή που βασίζεται στη λογική λιγότερο

προχωρηµένων εννοιών («γιατί εδώ είναι µια συγκεκριµένη άσκηση οπότε δεν έχω καµία

γενικότητα») και εποµένως στη δηµιουργία µη – ικανοποιητικών συνθετικών µοντέλων

σύµφωνα µε το µοντέλο των Merenluoto & Lehtinen (ibid.).

Σύµφωνα µε την κατηγοριοποίηση των Chan, Burtis, & Bereiter (1997), ο µαθητής Α.

στο συγκεκριµένο πρόβληµα ανήκει στο επίπεδο της υπο-αφοµοίωσης (subassimilation),

εφόσον η νέα πληροφορία εντάσσεται στο προϋπάρχον επίπεδο.

Από την άλλη, ο συλλογισµός ότι εφόσον εδώ «είναι συγκεκριµένη άσκηση» στο

αποτέλεσµα δεν υπάρχει λόγος να περιλαµβάνεται απειρία λύσεων, σηµαίνει ότι ο

µαθητής βασίζεται σε ένα πιο πρωταρχικό µοντέλο που έχει πιθανώς σχηµατίσει από την

επαφή του µε τα µαθηµατικά στοιχειωδέστερου επιπέδου, και σύµφωνα µε το οποίο οι

πολλαπλές ή άπειρες λύσεις συναντώνται σε «γενικές» ασκήσεις (τέτοια πρωταρχικά

µοντέλα θα µπορούσαν να είχαν σχηµατιστεί κατά την επίλυση παραµετρικών

γραµµικών ή δευτεροβάθµιων εξισώσεων, αόριστων συστηµάτων, κλπ). Είναι η ισχύς

των λεγόµενων met – befores του Tall (2005), οι οποίες είναι αρκετά ισχυρές που να

περικλείουν στο πλαίσιο τους νέες γνώσεις όταν οι τελευταίες δεν έχουν ενθυλακωθεί σε

αντικείµενο ώστε να αυτονοµηθούν σε ξεχωριστό νοηµατικό πλαίσιο.

Κατόπιν προσπαθεί να απαντήσει στην ερώτηση για την ορθότητα του αποτελέσµατος

0=1+c αντικαθιστώντας το dx∫ x
1 µε το lnx + c οπότε καταλήγει στο παρόµοιο

αποτέλεσµα c =1 και ερωτάται αν υπάρχει αντίφαση :

∆.: άρα βγάζουµε ότι c =1, αυτό δεν είναι αντίφαση ;

Α. : δεν είναι, µπορεί η σταθερά να πάρει οποιαδήποτε τιµή

 74

[Απόσπασµα Α.2]

Και πάλι δεν έχουµε αναγνώριση αντίφασης από τον µαθητή. Αν και επιδεικνύει έναν

ιδιαίτερα ευχερή χειρισµό στον υπολογισµό της δεύτερης λύσης µέσω της

αντικατάστασης του ολοκληρώµατος µε την παράγουσα (υψηλός βαθµός χειρισµού

διεργασιών ολοκληρώµατος), εξακολουθεί να µην αναγνωρίζει την αντίφαση. Αυτό

σηµαίνει ότι η «µεταγνωστική ενηµερότητα» (metacognitive awarenes) µε την έννοια

των γνωστικών ψυχολόγων (π.χ Limon, 2001), του µαθητή διατηρείται σε χαµηλό

επίπεδο. Αυτό είναι κάτι που εξαρτάται από τις είδος του προβλήµατος κάθε φορά

(Limon & Carretero, 1998) και ο ίδιος µαθητής µπορεί σε διαφορετικών απαιτήσεων

προβλήµατα να έχει διαφορετικό επίπεδο µεταγνωστικής ενηµερότητας. ∆ηλαδή ο

µαθητής Α., σύµφωνα µε την αρχική κατάταξη του Piaget (1975), ανήκει στο επίπεδο

άλφα (µη αναγνώρισης αντίφασης).

Το ερώτηµα της Β.2 το αντιµετωπίζει προσθέτοντας την σταθερά ωστόσο φανερώνει µια

διαφορετική ποιοτικά σκοπιά στην συνέχεια, και συγκεκριµένα στη διαπραγµάτευση των

Β.3 και Γ.

Στο Β.3 αρχικά διατυπώνει την άποψη ότι ο συλλογισµός είναι σωστός:

∆. : είναι σωστό το αποτέλεσµα ;

Α. : ναι στην προκειµένη περίπτωση ... δεν το βλέπω λάθος

[Απόσπασµα Α.3]

θεωρώντας ότι η ιδιότητα : =∫ f(x)dxλ ∫ f(x)dx λ ισχύει και για λ=0.

Έχουµε την µεταφορά της παραπάνω ιδιότητας από το R* στο R, δηλαδή την κατά

συνεχή τρόπο επέκταση της προηγούµενης γνώσης στη νέα κατάσταση.

Η ασυνέχεια ωστόσο που υπάρχει δηµιουργεί, σύµφωνα µε ερευνητές στο πεδίο της

εννοιολογικής αλλαγής (π.χ Vosniadou, 1994, 1999), την ανάγκη επανοργάνωσης,

δηλαδή είναι αναγκαία η ανακατασκευή της γνώσης και όχι ο απλός εµπλουτισµός.

 75

Εξετάζοντας στην συνέχεια, ένα παράδειγµα συγκεκριµένης συνάρτησης (της f(x) = ex)

καταλήγει ο ίδιος στην διαπίστωση αντίφασης όταν ο συνοµιλητής του επισηµαίνει ότι η

παραπάνω σχέση ισχύει για λ ≠0 :

∆ : άρα καταλήγω ότι δεν ισχύει αυτή η ισότητα (c=0) ; δηλαδή τελικά είναι το c ίσο µε

µηδέν ;

Α. : δεν είναι ίσο πάντα µε µηδέν, η σταθερά µπορεί να πάρει οποιαδήποτε τιµή στο R

οπότε

∆. : αυτό είναι αρκετό για να πεις µε σιγουριά ότι αυτό () δεν είναι ίσο µε αυτό

() ;

∫ f(x)dx0

∫ f(x)dx0

Α. : όχι, έχω αντιφάσεις µέσα στο µυαλό µου

∆. : τι σε προβληµατίζει ;

Α. : δεν είχα προσέξει ότι είναι στο R* οπότε µου φάνηκε σωστό να το βάλω µέσα

∆. : οπότε κάποιο τρόπο µοιάζει φυσιολογικό να ισχύει εδώ : (=), η

διαίσθηση σου αυτό λέει ;

∫ f(x)dx0 ∫ f(x)dx0

Α. : ναι δεν το βλέπω λάθος, δεν βλέπω κάτι, ξέρω εγώ, δεν µπορώ να φανταστώ κάτι

∆. : αυτό το παράδειγµα που κάναµε µε την ex έρχεται σε αντίφαση µε τη διαίσθηση σου ;

Α. : εφόσον λέµε το c µπορεί να πάρει οποιαδήποτε τιµή, άρα δεν µπορεί να είναι µόνο το

µηδέν, ναι νοµίζω έρχεται σε αντίφαση γιατί εδώ έχουµε ένα γενικό παράδειγµα, δεν

µπορεί το c να είναι αναγκαστικά ίσο µε µηδέν.......... δεν βλέπω να καταλήγουµε σε ένα

άτοπο που να φωνάζει από µακριά (ότι)είναι άτοπο, αλλά δεν µου κάθεται κιόλας και

σωστά

[Απόσπασµα Α.4]

Εδώ λοιπόν αποκτά την εµπειρία της γνωστικής σύγκρουσης η οποία χαρακτηρίζεται από

την κατάσταση χαµηλής βεβαιότητας την οποία έχει. Μη γνωρίζοντας ποια από τις

αντικρουόµενες σκέψεις του είναι σωστή µοιάζει να προβληµατίζεται και προσπαθεί να

βρει κάποιο τρόπο αποφυγής της αµφισηµίας. Οι αντιφάσεις που έχει στο µυαλό του

παραµένουν, εφόσον το άτοπο της σχέσης c=0 (δηλαδή η σταθερά αναγκαστικά ίση µε

µηδέν), δεν είναι κλασική αντίφαση όπως π.χ η σχέση 0=1 («δεν βλέπω να καταλήγουµε

σε ένα άτοπο που να φωνάζει από µακριά (ότι)είναι άτοπο, αλλά δεν µου κάθεται κιόλας

 76

και σωστά δεν βλέπω να καταλήγουµε σε ένα άτοπο που να φωνάζει από µακριά (ότι)είναι

άτοπο, αλλά δεν µου κάθεται κιόλας και σωστά»).

Η παρατήρηση που έγινε και παραπάνω όσον αφορά την αδυναµία του να καταλάβει το

ολοκλήρωµα στο επίπεδο της διεργασίας – έννοιας επαληθεύεται και σε αυτή την

περίπτωση. Αντιλαµβάνεται ότι η αντίφαση προέρχεται από την µη εφαρµογή της

ιδιότητας του πολλαπλασιασµού όταν λ=0 και όχι από κάποιο βαθύτερο πρόβληµα που

αφορά στο τι αντιπροσωπεύει το κάθε ολοκλήρωµα.

Παράλληλα, η ιδιότητα του «πολλαπλασιαστικού επιµερισµού των σταθερών», είναι µια

ιδιότητα που µπορεί να θεωρηθεί ως met – before, αφού την έχει δει σε αναρίθµητες

περιπτώσεις να ισχύει για κάθε λ (επιµεριστική ιδιότητα πολλαπλασιασµού ως προς την

πρόσθεση αριθµών, συναρτήσεων, παραγώγισης συναρτήσεων κλπ) και για αυτό η

ανασκευή της σκέψης είναι πιο δύσκολη.

Από την πλευρά του διαλόγου, είναι φανερή η προσπάθεια δηµιουργίας ζώνης

επικείµενης ανάπτυξης (ZPD) από τον συνοµιλητή µέσα από την εξέταση ειδικού

παραδείγµατος προκειµένου να είναι πιο εφικτή η διαπίστωση της αντίφασης από τον

µαθητή. Μέσα από την ζώνη που δηµιουργείται, ο µαθητής προσεγγίζει το νόηµα του

όρου αντίφαση που χρησιµοποιεί ο ∆. (αν και µοιάζει ακόµα ο καθένας να ορίζει µε

διαφορετικό τρόπο τον όρο), και εσωτερικοποιεί την φωνή του άλλου κάνοντας το

κυριεύοντας το νόηµα των λέξεων µε το δικό του χρώµα και σκοπό (Bakhtin,1986).

Μελετώντας µε την βοήθεια του συνοµιλητή του στην συνέχεια την έννοια των

και αρχικά αναθεωρεί το πλαίσιο που τοποθετεί το ολοκλήρωµα. Με

την παρότρυνση του ∆. αντιλαµβάνεται την έννοια των και ως σύνολα

και προχωρεί στην διαπίστωση ότι τα παραπάνω σύµβολα αντιπροσωπεύουν διαφορετικά

σύνολα :

∫ f(x)dx0 ∫ f(x)dx0

∫ f(x)dx0 ∫ f(x)dx0

∆. : δηλαδή αυτό το ολοκλήρωµα () είναι το σύνολο ποιών συναρτήσεων ; ∫ f(x)dx0

Α.: των σταθερών συναρτήσεων

∆. : δηλαδή αυτό το σύνολο από πόσα στοιχεία αποτελείται ;

 77

Α.: άπειρα

∆. : πάµε να δούµε αυτό () ; ∫ f(x)dx0

Α.: ναι

∆. : αλλά κάθε µια από αυτές

Α.: ναι, είναι πολλαπλασιασµένη επί µηδέν, οπότε

∆. : οπότε τι µου κάνει ;

Α.: µηδέν

∆. : άρα τελικά όλο αυτό το σύνολο () από ποιες συναρτήσεις αποτελείται ; ∫ f(x)dx0

Α.: από µια, την µηδέν

∆. : µπράβο, την µηδενική

Α. : οπότε ναι, έχετε δίκαιο

∆. : άρα τα σύνολα αυτά τι σχέση έχουν, είναι ίσα ;

Α. : σε µια περίπτωση µόνο, στην περίπτωση που η c παίρνει την τιµή µηδέν...

∆. : αλλά επειδή αυτό έχει άπειρες συναρτήσεις

Α. : ναι, δεν είναι ίσα

∆. : ποιο είναι πιο µεγάλο ;

Α. : αυτό (∫) f(x)dx0

∆. : δηλαδή έχουν σχέση υποσυνόλων ;

Α. : ναι

∆. : αυτό όπως το είδαµε λύνει την αντίφαση που είχαµε, δηλαδή ότι 0=c ισχύει ή είναι

λάθος ;

Α. : το µηδέν ανήκει οπότε για µια περίπτωση ισχύει αυτό αλλά δεν ισχύει για κάθε, για

οποιαδήποτε(περίπτωση), οπότε έχουµε βλάβη της γενικότητας ;

[Απόσπασµα Α.5]

Η παραπάνω διαπίστωση µπορεί να ερµηνευτεί ότι προέρχεται από την επανακατασκευή

της έννοιας του γινοµένου αριθµού και αορίστου ολοκληρώµατος, κάτι που

προϋποτίθεται για την εννοιολογική αλλαγή.

Με την βοήθεια του συνοµιλητή του ο µαθητής αντιλαµβάνεται ότι το αρχικό του σχήµα

για τον πολλαπλασιασµό του µηδενός µε το ολοκλήρωµα δεν είναι ικανό να εξηγήσει την

0=c εφόσον κάθε ολοκλήρωµα από τα δυο που παρουσιάζονται αντιστοιχεί σε

 78

διαφορετικό τελικά σύνολο. Έτσι καταλήγει σε αναδιοργάνωση της αντίληψης για την

ιδιότητα την οποία αντικαθιστά µε την ∫ f(x)dx0 = ∫ f(x)dx0 ∫ f(x)dx0 ⊆ ∫ f(x)dx0

Η πορεία της αλλαγής αυτής από την αρχική θέση του, θα µπορούσε να ερµηνευτεί από

το µοντέλο των Merenluoto & Lehtinen (ibid.), και θα τον κατέτασσε είτε στην

κατηγορία της αυξηµένης ευαισθησίας ως προς την αµφισηµία που οδηγεί στην

εννοιολογική αλλαγή (αν δεχτούµε ότι η κατανόηση που επετεύχθη ήταν ειλικρινής

αλλαγή του πλαισίου), είτε στην κατηγορία της επιπόλαιας ανακατασκευής που

βασίζεται στη λογική περισσότερο πρωτόγονων εννοιών µε αποτέλεσµα τη δηµιουργία

µη ικανοποιητικών συνθετικών µοντέλων.

Η πρώτη εκδοχή πάντως προϋποθέτει ότι ο µαθητής πρέπει να έχει ικανοποιητική γνώση

κατανόησης των γνωστικών απαιτήσεων του έργου, συµπεριλαµβανοµένου και της

κατοχής ικανού µαθηµατικού υποβάθρου.

Η αλλαγή που συντελείται στον τρόπο αντιµετώπισης του προβλήµατος, οφείλεται

πιθανώς σε περιφερειακού τύπου αλλαγές στην προηγούµενη θεωρία (όπου το

ολοκλήρωµα το αντιµετώπιζε διαδικασιακά ως αριθµό και την ισότητα της Β.3 την

µετέφραζε ως ισότητα αριθµών και όχι συνόλων ή εκπροσώπων τους), κάτι που

χαρακτηρίζει το επίπεδο βήτα του Piaget (ibid.). Η κατάσταση αυτή περιγράφεται από το

µοντέλο των Chan et al. (ibid.) ως χτίσιµο έµµεσης γνώσης (implicit knowledge building)

διαµέσου της αναζήτησης επεξήγησης που θα µπορούσε να συµφιλιώσει τις

παρατηρούµενες αντιφάσεις.

Επιχειρώντας να ερµηνεύσουµε το ίδιο απόσπασµα του µαθητή Α. µε τη χρήση της

επικοινωνιακής προσέγγισης, επικεντρώνουµε την προσοχή µας σε κάποια σηµεία. που

δεν µπορούν να αναλυθούν πειστικά µε την προσέγγιση της γνωστικής σύγκρουσης. Για

παράδειγµα εφόσον κατανόησε την διαφορετική υπόσταση των δυο υπό εξέταση

συνόλων (∫ και) , γιατί καταλήγει µε ερωτηµατική φράση ; (οπότε

έχουµε βλάβη της γενικότητας ;»).

f(x)dx0 ∫ f(x)dx0

Γιατί επαναλαµβάνει στο τέλος την ίδια ουσιαστικά πεποίθηση που είχε εκφράσει στην

αρχή προτού «αντιληφθεί» το τι ισχύει ; («το µηδέν ανήκει οπότε για µια περίπτωση ισχύει

αυτό »).

 79

Σύµφωνα µε την οπτική της επικοινωνιακής ανάλυσης, η µάθηση που παρουσιάστηκε

δεν γίνεται αντιληπτή ως αποτέλεσµα γνωστικής αλλά διαλογικής (discursive)

σύγκρουσης, µιας σύγκρουσης που περιλαµβάνει ως µεταβλητές την χρήση των λέξεων

και, τον επιδιωκόµενο σκοπό στη συζήτηση για τον κάθε συνοµιλητή. Στην περίπτωση

λοιπόν του µαθητή Α. ο πολλαπλασιασµός του µηδενός επί το ολοκλήρωµα σήµαινε τον

αριθµό µηδέν ενώ από την άλλη, το ολοκλήρωµα του µηδενός σήµαινε τον σταθερό

αριθµό c. Η ισότητα για την οποία µιλάνε οι δύο συνοµιλητές εποµένως έχει

διαφορετικό νόηµα για τον καθένα τους. Για τον µεν µαθητή είναι µια ισότητα αριθµών η

οποία είναι αληθής κάποιες φορές (όταν c=0), ενώ για τον συνοµιλητή ∆. είναι

ταυτότητα µεταξύ των µελών δυο συνόλων (η οποία στην προκειµένη περίπτωση δεν

ισχύει). Φαίνεται ότι ο µαθητής προϋπέθεσε την ανωτερότητα του λόγου του πιο ικανού

συνοµιλητή του, προκειµένου να έχει οποιοδήποτε κίνητρο να αλλάξει την άποψη του. Η

ανάγκη για επικοινωνία του µαθητή µε τον συνοµιλητή του και ειδικότερα η ανάγκη του

να φανεί ότι ανταποκρίνεται στις µετα-διαλογικές απαιτήσεις της συζήτησης που

αφορούν την συµφωνία του µε την ορθή αντίληψη των υπό διαπραγµάτευση εννοιών που

αντιπροσωπεύεται από τον ∆., ωθούν στην τελική συµφωνία.

Ωστόσο εδώ αξίζει να επισηµανθεί ένα παράδοξο που θα το δούµε να ισχύει και στις

άλλες περιπτώσεις που θα εξετάσουµε υπό αυτό το πρίσµα της ανάλυσης : ο µαθητής

χρειάζεται να ξέρει ότι υποτίθεται ότι πρέπει κατανοήσει για το κατανοήσει. Για να

κατανοήσει δηλαδή την ισότητα των ολοκληρωµάτων ως ισότητα συνόλων ή (σε άλλα

σηµεία) την πρόσθεση ολοκληρωµάτων ως πρόσθεση συνόλων χρειάζεται να έχει

προηγουµένως να έχει εκτεθεί σε αυτά. ∆ιαφορετικά µόνος του δεν πρόκειται να τα

εφεύρει ! Εάν η επικοινωνία του µαθητή Α. δεν είχε γίνει στο συγκεκριµένο σηµείο

προβληµατική µε τον συνοµιλητή του, δεν θα είχε αποκαλυφθεί η ανεπάρκεια της

αντίληψης του σχετικά µε την έννοια της σχέσης ∫ ∫= f(x)dx 0f(x)dx0 .

Στην ερώτηση Γ. απαντάει αµέσως ότι είναι λάθος και ακολουθεί συζήτηση σχετικά µε

το αν υπάρχει κάποια αντίφαση σε σχέση µε την διαίσθηση και µε το ότι ξέρουµε

γενικότερα στα µαθηµατικά :

 80

Α. : λάθος είναι, γιατί βγαίνει µια σταθερά που δεν µπορεί να είναι αποκλειστικά µηδέν,

είναι το σύνολο παραγουσών, έχουµε σύνολα έχουµε πει εδώ πέρα

∆. : εσύ πώς θα το έγραφες αυτό ;

Α. : [γράφει F+c1 –F-c2]

∆. : σε ρωτάει ένας µικρότερος µαθητής, έχω µάθει ότι αν έχω µια πέτρα και την αφαιρέσω

από τη θέση της µου κάνει µηδέν

Α. : εδώ δεν έχω µια πέτρα, έχω σύνολο πετρών οπότε έχω πολλές, δεν αφαιρώ έναν

αριθµό από έναν άλλο αριθµό, είναι σαν αφαιρώ σύνολα, οπότε εφόσον

∆. : και φιλοσοφικά αν το δεις, αν έχω ένα αντικείµενο και αφαιρώ τον εαυτό του, τι µου

κάνει, υπάρχει περίπτωση να µην µου κάνει µηδέν ;

Α. : όταν έχουµε ένα αντικείµενο, εδώ πέρα όµως δεν έχουµε ένα αντικείµενο, έχουµε

σύνολο

∆. : το σύνολο είναι αντικείµενο, µπορώ να το δω σαν αντικείµενο ;

Α. : όχι, σαν ένα πράγµα, όχι δεν νοµίζω ότι µπορώ

∆. : τους φυσικούς αριθµούς τους βλέπεις σαν αντικείµενο ;

Α. : όχι, έχουµε άπειρους φυσικούς αριθµούς, είναι σαν να προσπαθώ να πω άπειρο πλην

άπειρο ίσο µηδέν, δεν µπορώ να το πω αυτό

∆. : το διάστηµα (0,1) είναι ένα αντικείµενο, µπορώ να το δω σαν ένα αντικείµενο ;

Α. : όχι, και αυτό περιέχει άπειρα στοιχεία µέσα

∆. : αν έχω ένα σύνολο µε άπειρα στοιχεία µπορώ να το δω ως ένα αντικείµενο ;

Α. : όχι

∆. : αν έχω τους φυσικούς αριθµούς 1,2, έως το 10 αυτό το σύνολο µπορώ να το δω ως

αντικείµενο ;

Α. : [παύση] δεν ξέρω

[Απόσπασµα Α.6]

Σε επίπεδο γνωστικής σύγκρουσης είναι φανερό ότι δεν αναγνωρίζει την ύπαρξη

αντίφασης µε τη διαίσθηση και δικαιολογεί την άποψη του µε µια γενικότερη

τοποθέτηση που αφορά την έννοια του αντικειµένου. Ενώ αρχικά έχει µια πολύ ισχυρή

διαίσθηση σχετικά µε την ανάγκη εµφάνισης τω σταθερών (απαντάει κατηγορηµατικά

ότι το αποτέλεσµα «λάθος είναι, γιατί βγαίνει µια σταθερά που δεν µπορεί να είναι

 81

αποκλειστικά µηδέν»), ωστόσο οι προηγούµενες γνώσεις του σχετικά µε τα σύνολα είναι

δεσµευτικές στο να µπορέσει να ανιχνεύσει την αντινοµία. Οι πεποιθήσεις του για τον

χειρισµό ενός απειροσυνόλου ως αντικειµένου είναι παρανοήσεις οι οποίες όπως έχουν

δείξει έρευνες για αντίστοιχες έννοιες των µαθηµατικών, είναι συχνά αρκετά ισχυρές

ώστε να σχηµατίζουν ένα συνεκτικό σύνολο (Vosniadou & Brewer, 1994; Stafylidou, &

Vosniadou, 2004).

Ο εύκολος υπολογισµός µέσω της παράγουσας του ολοκληρώµατος στην γενική του

µορφή, πιστοποιεί και πάλι την ευχέρεια του µαθητή Α. στο επίπεδο των διεργασιών.

Είναι όµως εξίσου φανερή η δυσκολία του να δει την έννοια ως αντικείµενο και την

πράξη της αφαίρεσης ολοκληρωµάτων ως προέκταση της αφαίρεσης των αριθµών. Το 0

δεν αναγνωρίζεται ως αντικείµενο -σύνολο, παρόλο που καταλαβαίνει ότι τα

ολοκληρώµατα συµβολίζουν σύνολα («έχουµε σύνολα έχουµε πει εδώ

πέρα»).Προκειµένου να είναι δυνατή η συνειδητή χρήση της διαφοράς δυο

ολοκληρωµάτων ως συνόλου που αποτελείται από τις διαφορές των αντίστοιχων

παραγουσών, απαιτείται ισχυρή συµπύκνωση µε την έννοια του Tall (2005) η οποία

οδηγεί στη διεργασία – έννοια (procept). Η συµπύκνωση αυτή προϋποθέτει την

δηµιουργία συνδέσεων µε έννοιες που είναι σχετικές και ταυτόχρονα την αποσύνδεση

από ιδέες που είναι λιγότερο σηµαντικές για το δεδοµένο πλαίσιο. Ο µαθητής στο

[Απόσπασµα Α.6], συνδέοντας την έννοια του συνόλου - αντικειµένου µε την ύπαρξη

απείρων στοιχείων σε αυτό, επιλέγει λανθασµένα να επικεντρώσει σε δευτερεύοντα

στοιχεία, µε αποτέλεσµα να αδυνατεί να σχηµατοποιήσει σε αντικείµενο το ολοκλήρωµα.

Ταυτόχρονα είναι εµφανής η αδυναµία του να σχηµατοποιήσει τις διεργασίες επί των

ολοκληρωµάτων σε νέο αντικείµενο προκειµένου να µπορέσει να τις συµπυκνώσει µε

την έννοια της Sfard (1991) και στη συνέχεια να τις υποστασιοποιήσει µέσα από τη

(προσθετική) δοµή του χώρου των ολοκληρωµάτων.

Η λειτουργία των πράξεων µεταξύ ολοκληρωµάτων και η έννοια του µηδενός (ως

σύνολο των σταθερών) σε αυτό τον χώρο είναι µέρος του συµβολικού κόσµου (Tall,

2004) που εφάπτεται στον αξιωµατικό (οι φορµαλιστικές αποδείξεις στις θεωρητικές

ασκήσεις των ολοκληρωµάτων, κάνουν ουσιαστική χρήση των αφηρηµένων ιδιοτήτων

 82

τους που αργότερα µπορούν να οδηγήσουν στη θεώρηση πιο γενικευµένων ορισµών και

µορφών του ολοκληρώµατος ως τελεστή επί γραµµικών κυρτών χώρων κλπ).

Εξετάζοντας το απόσπασµα από την πλευρά του διαλόγου, παρατηρείται µια αποτυχία

επικοινωνίας σχετικά µε την έννοια που δίνει ο καθένας στον όρο αντικείµενο. Ο

µαθητής, ο οποίος για παράδειγµα στην Α.3 χρησιµοποίησε σε ένα στοιχειώδες επίπεδο

το αόριστο ολοκλήρωµα ως αντικείµενο, δεν το θεωρεί ως τέτοιο και για αυτό δίνει µια

εξήγηση σε σχέση µε την απειρία των στοιχείων του. Είναι προφανές ότι εννοεί µε

κάποιο ιδιάζοντα τρόπο την έννοια του αντικειµένου και που δεν αντιστοιχεί στην έννοια

που ο συνοµιλητής του δίνει. Ο διάλογος σε αυτό το σηµείο αποτυγχάνει, και µε αυτήν

την οπτική η αποτυχία κατανόησης οφείλεται στην απόκλιση των διαλόγων των δυο

συνοµιλητών. Το δίληµµα της απάντησης του («δεν ξέρω ») στην ερώτηση για

πεπερασµένο σύνολο δείχνει την ύπαρξη µιας δια – διαλογικής σύγκρουσης (inter –

discursive) η οποία παρακινείται από τις ερωτήσεις του ∆. και όχι µιας ενδο – διαλογικής

αντίφασης (intra – discursive) η οποία θα οφειλόταν σε κάποια εσωτερική σύγκρουση

του (Sfard, 2001).

Η δυσκολία ύπαρξης κοινής αντίληψης για την έννοια του «αντικειµένου» µπορεί να

επεξηγηθεί και µε βάση την έννοια του διαλόγου εικονικής πραγµατικότητας (virtual

reality discourse) σύµφωνα µε την Sfard (1998) : η εστία και σύνδεση των όρων που

χρησιµοποιούνται σε ένα πλαίσιο διαλόγου εικονικής πραγµατικότητας δεν είναι πάντα

εύκολο να γίνονται από κοινού κατανοητά λόγω ακριβώς της αφηρηµένης σηµασία τους.

Στο συγκεκριµένο απόσπασµα η έννοια «αντικείµενο» δεν γίνεται καµιά προσπάθεια να

επεξηγηθεί προκειµένου να αποκτήσουν και οι δυο συνοµιλητές µια προσεγγιστικά

κοντά αντίληψη, µε αποτέλεσµα να εξακολουθούν να µιλούν για διαφορετικά πράγµατα.

Στην ερώτηση ∆. περιγράφει τον ορισµό του αορίστου ολοκληρώµατος µε τον τυπικό

τρόπο ως σύνολο παραγουσών και στην συνέχεια ερωτάται για τον τρόπο που το έχει

µάθει : εννοιολογικά, αλγοριθµικά κλπ :

∆. : από το σχολείο το αόριστο ολοκλήρωµα σου έχει µείνει ως πίνακας, δηλαδή ένας

πίνακας που υπολογίζω ολοκληρώµατα συναρτήσεων

 83

Α. : νοµίζω ναι, το είχα µάθει µηχανικά

∆. : το αόριστο ολοκλήρωµα τι θα έλεγες ότι είναι : έννοια, εργαλείο, ...

Α. : εργαλείο, θα έλεγα εργαλείο

Ο µαθητής επικυρώνει την διαπίστωση από τα προηγούµενα µέρη του διαλόγου, ότι η

κατανόηση του ολοκληρώµατος είναι κυρίως σε επίπεδο διαδικασίας – διεργασίας. Από

τον τρόπο που χειρίστηκε τα ζητήµατα που τέθηκαν, προκύπτει ότι η µετάβαση από το

διαδιακασιακό χειρισµό στον εννοιολογικό γίνεται σε µικρό βαθµό και έτσι η τελική

διαπίστωση του µαθητή για τον αλγοριθµικό χαρακτήρα του ολοκληρώµατος είναι

συνεπής µε τα ευρήµατα µας.

 84

Ο µαθητής Ν.

Ο µαθητής Ν. επιλύει σωστά τα ερωτήµατα Α.1,2,3 δείχνοντας µια καλή γνώση στο

διαδικασιακό επίπεδο των πράξεων .

Στο ερώτηµα της Β.1 υπολογίζοντας το ολοκλήρωµα cxdx +=∫ ln
x
1 καταλήγει στη

σχέση c1=1+ c2 η οποία αρχικά του προξενεί αίσθηση αντίφασης και στην συνέχεια

προσπαθεί να τη διορθώσει δίνοντας µια εξήγηση :

Ν. : θα έχουµε lnx +c1=1+lnx + c2 οπότε φεύγουν οι λογάριθµοι και θα µείνει

 c1=1+ c2

∆. : είναι σωστό τώρα ότι c1=1+ c2 ;

Ν. : δεν νοµίζω γιατί εδώ πέρα το ολοκλήρωµα δηλώνει ένα σύνολο συναρτήσεων, µπορώ

να επιλέξω έτσι τα c1 και c2 ώστε να µην κάνει η διαφορά τους κατά ανάγκη 1,εεε

∆. : άρα πάλι πρόβληµα ;

Ν. : αλλά µια στιγµή, κάπου από την αρχή, από την ολοκλήρωση κατά παράγοντες, κάπου

θα προκύπτει ότι το c είναι τέτοιο ώστε να ικανοποιείται αυτή η συνθήκη, ότι µόνο ένα c

δηλαδή µπορεί να

∆. : αυτά τα c1 και c2 εξαρτώνται από τι, εξαρτώνται από κάτι συγκεκριµένο ή τα επιλέγω

εγώ;...

Ν. : τα επιλέγω εγώ, αλλά µπορώ να επιλέξω όποια c1 , c2 θέλω

∆. : αλλά εδώ µε οδηγεί ότι c1=1+ c2, αυτό γιατί να είναι κακό ; δηλαδή από αυτή την

σχέση ότι οδηγούµαι ότι ο ένας αντιπρόσωπος µε c1 και ο άλλος µε c2, θα είναι έτσι ώστε η

διαφορά τους να είναι πάντα ίση µε 1

Ν. : ναι, υποχρεωτικά, αλλά

∆. : αλλά γιατί να είναι πάντα έτσι ;

Ν. : γιατί να είναι πάντα έτσι, γιατί, γιατί θέλω να πω, από κάτι πιο πριν δεν είναι τόσο

προφανές το c1 και c2 θα πρέπει να είναι έτσι σίγουρα, δηλαδή κάτι άλλο πρέπει να έχει

προκαλέσει το c1 και c2 να είναι η διαφορά τους ίση µε 1

∆. : αν έγραφα , αυτό είναι προφανές, και έβαζα για συνάρτηση την e∫ ∫= f f x και έβρισκα

ex +c1= ex +c2

 85

Ν. : και φεύγουν τα ex και c1= c2

∆. : εδώ δεν προκύπτει ένα αντίστοιχο ερώτηµα

Ν. : ναι ότι πρέπει c1= c2 αλλιώς δεν είναι σωστό αυτό εδώ (∫ ∫= f f)

∆. : ναι

Ν. : δηλαδή ναι, αυτό εδώ(∫ ∫= f f) δεν είναι σωστό κατά ανάγκη όσο προφανές και αν

φαίνεται

∆. : αυτό δεν είναι σωστό ;

Ν. : δεν είναι σωστό

∆. : αυτό εδώ() τι αντιπροσωπεύει, τι είναι; ∫ f

Ν. : ένα σύνολο

∆. : αυτό το σύνολο() είναι ίδιο µε αυτό το σύνολο(∫ f ∫ f)

Ν. : ναι

∆. : οπότε λέµε ότι αυτό κατά ανάγκη (∫ ∫= f f) δεν είναι σωστό ;

Ν. : ναι

∆. : γιατί ;

Ν. : γιατί µπορούµε να επιλέξουµε ένα συγκεκριµένο στοιχείο σε αυτό εδώ () ∫ f

και ένα άλλο σε αυτό() και να µην ταυτίζονται µεταξύ τους ∫ f

 [Απόσπασµα Ν.1]

Ενώ λοιπόν έχει στην αρχή αίσθηση ύπαρξης αντινοµίας η οποία του προσδίνει αίσθηµα

µη ανοχής της, µετά από παύση λίγων δευτερολέπτων επιστρέφει εξετάζοντας µια πιθανή

εξήγηση («κάπου από την αρχή, από την ολοκλήρωση κατά παράγοντες, κάπου θα

προκύπτει ότι το c είναι τέτοιο ώστε να ικανοποιείται αυτή η συνθήκη») την οποία κατά

πάσα πιθανότητα την έχει σχηµατοποιήσει από την εµπειρία του σε άλλες ασκήσεις.

Η αίσθηση της αντινοµίας εξακολουθεί να υπάρχει και αµέσως µετά, όταν η εξήγηση που

δίνει δεν µοιάζει να τον ικανοποιεί πλήρως («από κάτι πιο πριν δεν είναι τόσο προφανές

το c1 και c2 θα πρέπει να είναι έτσι σίγουρα, δηλαδή κάτι άλλο πρέπει να έχει προκαλέσει το

c1 και c2 να είναι η διαφορά τους ίση µε 1»).

 86

Βρίσκεται στο επίπεδο βήτα του Piaget (1975), καθώς αντιλαµβάνεται την ύπαρξη

αντινοµίας και την ερµηνεύει µε ένα συγκεκριµένο τρόπο αλλά δεν προχωράει σε

ανακατασκευή του προηγούµενου µοντέλου. Αυτό πιστοποιείται από τον τρόπο που

ερµηνεύει ένα αντίστοιχο ερώτηµα που του τίθεται σχετικά µε την σχέση που προκύπτει

από την ισότητα . Η ερώτηση αυτή τέθηκε µε σκοπό ο µαθητής να µπορέσει να

δώσει µια ξεκάθαρη απάντηση σε µια αντίστοιχη περίπτωση που δεν έχει πολύπλοκες ή

«κρυφές» συνθήκες (στην περίπτωση της Β.1 δεν έχει ξεκαθαρίσει τελικά εάν η συνθήκη

που «πρέπει να έχει προκαλέσει το c

∫ ∫= f f

1 και c2 να είναι η διαφορά τους ίση µε 1» υπάρχει και

οδηγεί στην σχέση των σταθερών).

Εδώ λοιπόν απορρίπτει πλέον άµεσα την παραπάνω ισότητα ∫ ∫= f f , εφόσον σύµφωνα

µε τον ισχυρισµό του : «µπορούµε να επιλέξουµε ένα συγκεκριµένο στοιχείο σε αυτό εδώ

() και ένα άλλο σε αυτό() και να µην ταυτίζονται µεταξύ τους ». ∫ f ∫ f

Η παραπάνω αντίδραση του, χαρακτηρίζεται ως επανερµηνεία των δεδοµένων η οποία

επιτρέπει την διατήρηση της αρχικής θεωρίας του (Chinn & Brewer, ibid.), ή ακόµα ως

αναγνώριση του προβλήµατος όπου η γνωστική σύγκρουση αναγνωρίζεται και

κατασκευάζονται νέες επεξηγήσεις προκειµένου να συµφιλιωθούν οι αντιφάσεις (επίπεδο

της έµµεσης κατασκευής γνώσης των Chan et al. ,ibid.)

Έτσι µοιάζει να διέρχεται από ένα κριτικό σηµείο της τροχιάς της γνωστικής σύγκρουσης

από το οποίο αρχικά µπορεί να οδηγηθεί είτε σε ανακατασκευή µε κάποιον τρόπο της

προηγούµενης θεωρίας του, είτε στην συµφιλίωση µε κάποιον τρόπο της αντίφασης.

Υιοθετώντας µια επεξήγηση ικανοποιητική για τον ίδιο, η οποία του παρέχει το αίσθηµα

ελέγχου του αισθήµατος της µειωµένης βεβαιότητας (Merenluoto & Lechtinen, 2002,

2004), τελικά διατηρεί τις αρχικές του πεποιθήσεις ακόµα και αν το κόστος είναι η

άρνηση µιας προφανούς ισότητας (∫ ∫= f f).

Ο χειρισµός του ολοκληρώµατος για τον µαθητή Ν. είναι κυρίως στο επίπεδο της

διεργασίας, και µάλιστα ενώ αναγνωρίζει ότι είναι σύνολο δεν έχει υποστασιοποιήσει

την έννοια, εφόσον την ισότητα των συνόλων δεν την κατανοεί («µπορούµε να

επιλέξουµε ένα συγκεκριµένο στοιχείο σε αυτό εδώ (∫ f) και ένα άλλο σε αυτό() και να ∫ f

 87

µην ταυτίζονται µεταξύ τους»). Και πάλι είναι φανερό, ότι η κατανόηση σε ένα επίπεδο

ορθού χειρισµού κάποιων εννοιών, προϋποθέτει την υποστασιοποίηση (ή αλλιώς την

µετατροπή σε αντικείµενο σύµφωνα µε την APOS) των εννοιών του κατώτερου

ιεραρχικά επιπέδου (εδώ της έννοιας του συνόλου) πάνω στις οποίες θα στηριχθούν οι

δράσεις του προς εξέταση επιπέδου. Με άλλα λόγια, ο µαθητής µη έχοντας την

απαιτούµενη κατανόηση των συνόλων είναι αδύνατο να µπορέσει να κατανοήσει σε µη

διαδικασιακό – αλγοριθµικό επίπεδο την έννοια του ολοκληρώµατος που είναι έννοια

επόµενου επιπέδου. Η παραπάνω επισήµανση είναι κοινή (µε την ιδιαιτερότητα της

γλώσσας κάθε θεωρίας) και στις τρεις θεωρίες κατασκευής της µαθηµατικής γνώσης που

εξετάζουµε (Sfard, 1991; Tall, 2005; Dubinsky, 1991). Η µη αντίληψη της δηµιουργίας

νέας αντίφασης από την σχέση ∫ ∫≠ ff που καταλήγει ο µαθητής θα µας απασχολήσει

στην συνέχεια στον σχολιασµό της ερώτησης Γ.

Από την σκοπιά της επικοινωνίας, µπορούµε σε αρκετά σηµεία να επισηµάνουµε την

παρατήρηση του Bakhtin (ibid.), σχετικά µε την «οικειοποίηση» των ιδεών των άλλων

µέσα από τον διάλογο, καθώς χρησιµοποιώντας τις λέξεις και τις ιδέες των άλλων τις

χρωµατίζουµε µε τα δικά µας νοήµατα και στην συνέχεια αποδίδονται στον εξωτερικό

κόσµο έχοντας µετασχηµατιστεί σύµφωνα µε τις ανάγκες και επιδιώξεις µας : αρχίζει την

πρόταση του επαναλαµβάνοντας ακριβώς τα προηγούµενα λόγια του συνοµιλητή του (

«γιατί να είναι πάντα έτσι») ή συνεχίζει ακριβώς την ίδια την πρόταση του ∆. από εκεί

ακριβώς που την τελείωσε («και φεύγουν τα ex και c1= c2 »).

Η ερώτηση στην συνέχεια σχετικά µε την ∫ ∫= f f αφορά στην προσπάθεια του

συνοµιλητή να εφαρµόσει την «αναλογική» σκέψη (Zack & Graves, 2001), κάτι που

ακολουθεί άµεσα και ο µαθητής δίνοντας την απάντηση µε βάση την ίδια γραµµή σκέψης

που είχε στην Β.1.

Στην ερώτηση Β.2 βάζει µια σταθερά c στην πρώτη αντικατάσταση του ολοκληρώµατος

µε το ηµx + c οπότε οδηγείται εύκολα στην σχέση cxdxσυνx +=∫ ηµ

 88

Στην ερώτηση Β.3 αρχικά θεωρεί τα βήµατα σωστά αλλά προβληµατίζεται σχετικά µε το

αποτέλεσµα :

Ν. : δεν είναι το ίδιο πράγµα (τα :) εκτός αν το c είναι µηδέν ∫ ∫ f(x)dx 0,f(x)dx0

∆. : άρα(ποιο) είναι το λάθος;

Ν. : χµ δεν ξέρω, δεν έχω εντρυφήσει σε τέτοια πράγµατα, δηλαδή αν το c µπορούµε να το

επιλέξουµε ή αν τελικά µας καθορίζει ποιο είναι το c

[Απόσπασµα Ν.2]

Εδώ ο µαθητής αναγνωρίζει την ύπαρξη ενός σηµείου που χρειάζεται επεξήγηση και

αδυνατεί να το εξηγήσει γιατί δεν έχει «εντρυφήσει σε τέτοια πράγµατα».

Η γνώση των συνθηκών που απαιτούνται ώστε να υπάρχει ή όχι µια σταθερά,

αντιµετωπίζεται ως κάτι που προϋποθέτει ιδιαίτερη γνώση, παρόλο που ο µαθητής σε

όλες τις προηγούµενες (και πιο στοιχειώδεις) περιπτώσεις όπου απαιτείτο προσθήκη

σταθεράς ήταν ικανός να το εντοπίσει. Αυτό, σε συνδυασµό και µε τις ανάλογες

παρατηρήσεις στο [Απόσπασµα Ν.1], δείχνει ότι η κατανόηση του ρόλου των σταθερών

(στους αντιπροσώπους ενός ολοκληρώµατος) είναι καθαρά επιφανειακή, δηλαδή στο

επίπεδο της διαδικασίας ή της συµπύκνωσης κατά Sfard. Ο αυτοµατισµός που µοιάζει να

συνοδεύει την προσθήκη των σταθερών, είναι συνεπής και µε τη γενικότερη

υπολογιστική κατεύθυνση που δίνει το σχολικό βιβλίο στις σχετικές ασκήσεις.

Στην ερώτηση Γ. αρχικά απαντάει ότι είναι σωστή (παρόλο που στο [Απόσπασµα Ν.1]

είχε πει : «αυτό εδώ() δεν είναι σωστό κατά ανάγκη όσο προφανές και αν

φαίνεται » :

∫ ∫= f f

∆. : πάµε τώρα στην τελευταία σελίδα, εδώ έχει ένα σωστό ή λάθος

Ν. : χµ, λοιπόν εδώ έχουµε ένα σύνολο, και εδώ ένα άλλο που ταυτίζεται µε το αρχικό, λέει

αν τα αφαιρέσουµε βρίσκουµε το µηδέν, το µηδενικό σύνολο, [γέλια], σωστό µου φαίνεται

∆. : έχεις συναντήσει στα µαθηµατικά περίπτωση που να µην ισχύει µια τέτοια σχέση:

 Α – Α = 0 ;

Ν. : όχι

 89

[Απόσπασµα Ν.3]

Η αυτόµατη αντίδραση του ήταν να απαντήσει ότι είναι σωστή η απάντηση στη Γ. και

αυτό είναι και αναµενόµενο αφού αµέσως µετά απαντά ότι δεν έχει δει περίπτωση που

στα µαθηµατικά να µην ισχύει γενικά η σχέση Α – Α =0 για οποιαδήποτε Α.

Η διαφορετική απάντηση που έδωσε από την αντίστοιχη στο [Απόσπασµα Ν.1] δείχνει

πόσο σηµαντικός είναι ο ρόλος του πλαισίου όταν η µάθηση δεν έχει προχωρήσει στην

υποστασιοποίηση των εννοιών που εξετάζονται. Το περιεχόµενο του ολοκληρώµατος

µοιάζει να προσαρµόζεται κάθε φορά στις απαιτήσεις του προβλήµατος έτσι ώστε : στην

πρώτη περίπτωση της ερώτησης Β.1 η σχέση ∫ ∫= f f οφείλει να µην ισχύει, προκειµένου

να είναι συνεπές το αποτέλεσµα µε το ισχύον µοντέλο του µαθητή, στην περίπτωση της

ερώτησης Γ. όπου δεν υπάρχει κάποιο ειδικότερο πλαίσιο προβλήµατος όπου να

εντάσσεται η ερώτηση, η απάντηση ακολουθεί τη διαίσθηση από τα γνωστά µαθηµατικά.

Σύµφωνα µε τον Minsky (1987, p. 64), µαθαίνουµε πάντα σε σχέση µε κάτι

συγκεκριµένο και η σηµασία κάθε νέας γνώσης εξαρτάται από τον τρόπο που την έχουµε

συνδέσει µε όλα όσα προηγουµένως ξέρουµε. Στην περίπτωση µας είναι φανερό ότι δεν

υπάρχει ένα αντικείµενο «ολοκλήρωµα» για τον µαθητή Ν. Μη έχοντας αναπτύξει σε

δοµικό επίπεδο την έννοια, εξακολουθεί να δίνει διαφορετικό (και όπως φάνηκε συχνά

και αντιφατικό) περιεχόµενο στο ίδιο σύµβολο αναλόγως του πλαισίου στο οποίο

εµβαπτίζεται.

Συνεχίζοντας τη συζήτηση της Γ. ο συνοµιλητής ∆. θεωρεί την f(x)=x και υπολογίζει

 ∫ ∫− ff = 2

2

1

2

2
x

2
x cc −−+ = c1-c2 οπότε ρωτάει τον µαθητή αν θεωρεί το αποτέλεσµα

σωστό :

∆. : ... θέλω να µου πεις πώς συµβιβάζεται αυτό που λες εσύ σωστό (∫ =0) µε αυτό

που έχω βγάλει εγώ ; (=c

∫− ff

∫ ∫− ff 1-c2)

Ν. : λοιπόν, παίρνουµε τα σύνολα, εδώ έχουµε συναρτήσεις που έχουν την ίδια µορφή µόνο

που τα c τους διαφέρουν, εγώ λέω, µάλλον φαντάζοµαι ότι δυο σύνολα έχουν την διαφορά

τους ίση µε µηδέν αν ... για κάθε ένα (στο πρώτο σύνολο) υπάρχει ένα εδώ (στο δεύτερο

 90

σύνολο) και να µην περισσεύουν στοιχεία οπότε παίρνω ένα εδώ στοιχείο (στο πρώτο

σύνολο) και ψάχνω να δω εδώ (στο δεύτερο σύνολο) αν υπάρχει στοιχείο εδώ που η

διαφορά τους να είναι µηδέν, πράγµατι υπάρχει. Τώρα εσείς παίρνετε ένα στοιχείο εδώ και

από εδώ επιλέγω αυθαίρετα ένα άλλο και να τα αφαιρέσουµε, οπότε δεν νοµίζω ότι αυτό,

δεν ξέρω κιόλας, αλλά δεν νοµίζω ότι αυτό είναι σωστό, δηλαδή να παίρνω δυο

οποιαδήποτε στοιχεία των δυο συνόλων και να κάνω την αφαίρεση

∆. : γιατί όµως να παίρνω το ίδιο στοιχείο, για να οδηγηθώ στο αποτέλεσµα που θέλω ;

Ν. : [γέλια] [παύση] εε γιατί τα σύνολα είναι ίδια ακριβώς, λογικά οπότε αν αφαιρείς κάτι

από τον εαυτό του κάνει µηδέν οπότε ψάχνεις µια αντιστοιχία µεταξύ τους για να βρεις το

ζητούµενο αποτέλεσµα

[Απόσπασµα Ν.4]

Αρχικά ο µαθητής αιτιολογεί µε το δικό του τρόπο αρκετά αναλυτικά γιατί η διαφορά

των ολοκληρωµάτων είναι µηδέν και δεν είναι ίση µε τη διαφορά των σταθερών.

Έχει την ψευδαίσθηση της κατανόησης και οδηγείται σε µια επιπόλαια κατασκευή –

επεξήγηση η οποία στηρίζεται σε µοντέλα ιεραρχικά κατώτερων επιπέδων κατασκευής

(«για κάθε ένα υπάρχει ... που η διαφορά τους να είναι µηδέν»). Η συµπεριφορά του

περιγράφεται από το δεύτερο δρόµο του µοντέλου των Merenluoto & Lehtinen (2004).

Αντίστοιχα κατατάσσεται στο επίπεδο βήτα του Piaget, αφού επαναερµηνεύει τα

δεδοµένα διατηρώντας τη αρχική του θέση και αναζητά και δίνει µια ικανοποιητική (για

τον ίδιο) επεξήγηση επιλύοντας την γνωστική σύγκρουση.

Η εννοιολογική αλλαγή που απαιτείται για να αντιληφθεί την ποιοτική διαφοροποίηση

ανάµεσα στην αφαίρεση των ολοκληρωµάτων και αυτή των αριθµών δεν έχει επέλθει

κατά τη διάρκεια της εκµάθησης του ολοκληρώµατος στο σχολείο και αυτό εξηγεί την

απλουστευµένη µεταφορά που κάνει επεξηγώντας τον ισχυρισµό του. Εδώ βρίσκει πάλι

ως met – before την έννοια της αφαίρεσης την οποία γενικεύει στο επίπεδο των

ολοκληρωµάτων – συνόλων κατά ένα πολύ ιδιάζοντα τρόπο. Από την γνωστική σκοπιά

της εννοιολογικής αλλαγής αξίζει να επισηµάνουµε τον αναλογικό τρόπο σκέψης του

µαθητή (η αφαίρεση του ολοκληρώµατος από τον εαυτό του µεταφέρεται αναλογικά

 91

στην αφαίρεση κάθε στοιχείου από τον εαυτό του), ο οποίος στηρίζεται σε επιφανειακές

οµοιότητες των καταστάσεων που δεσµεύονται από το περικείµενο πλαίσιο.

Η αφαίρεση των ολοκληρωµάτων ως πράξη - διεργασία ανάµεσα σε ολοκληρώµατα

λαµβάνει χώρα στο συµβολικό επίπεδο και µπορεί να ειδωθεί ως ένα από τα βασικά

στοιχεία που δοµούν το αξιωµατικό σύστηµα των ολοκληρωτικών τελεστών. Αν και

προφανώς δεν αναµένει από τον µαθητή κανείς χειρισµό στα πλαίσια του φορµαλιστικού

– αξιωµατικού κόσµου, ωστόσο από το [Απόσπασµα Ν.4] είναι προφανής η δυσκολία

προσαρµογής του στον συµβολικό κόσµο όπου η διεργασία – έννοια ολοκλήρωµα

αντιµετωπίζεται σε επίπεδο διαδικασίας ή διεργασίας µόνο.

Η αφαίρεση δυο ίσων συνόλων µεταφέρεται από τον µαθητή Ν. στο µικροεπίπεδο των

στοιχείων των συνόλων αυτών ως διαφορά ίσων στοιχείων – αντιπροσώπων. Μοιάζει

δηλαδή σαν να πρόκειται για ένα είδος «σµίκρυνσης» όπου η διαφορά του συνόλου από

τον εαυτό του αντιστοιχεί σε διαφορές στοιχείων από τους εαυτούς τους. Πρόκειται για

µια παρανόηση (Vosniadou, 1999, 2003) που θα µπορούσε να αποφευχθεί µόνο µε µια

ασυνεχή µετάβαση (ή αλλιώς ένα «κβαντικό άλµα») εννοιολογικής αλλαγής στην

θεώρηση αντιπροσώπων των συνόλων διαµέσου µιας σχέσης ισοδυναµίας.

Ένα άλλο σηµείο που µπορεί να αναλυθεί καλύτερα µε την επικοινωνιακή – διαλογική

προσέγγιση είναι η µικρή διστακτικότητα που εµφανίζει υποστηρίζοντας τον ισχυρισµό

του («δεν ξέρω κιόλας, αλλά δεν νοµίζω»). Ο µετα – διαλογικός κανόνας που ισχύει στο

ελληνικό εκπαιδευτικό σύστηµα και καθορίζει την ορθότητα της άποψης του δασκάλου

κλπ, θα µπορούσε να ερµηνεύσει τον δισταγµό του µαθητή, αν και µόλις έχει

ολοκληρώσει το επιχείρηµα του.

Η διάθεση για επικοινωνία της σκέψης τους, που εκδηλώνεται από τον ∆. µε τη ερώτηση

που απευθύνει στον Ν. για ερµηνεία των διαφορετικών αποτελεσµάτων, οδηγεί τον

µαθητή στην ανάγκη να επεξηγήσει µε λεπτοµερειακό τρόπο την συλλογιστική του.

Σύµφωνα µε την Sfard (2001), είναι η ανάγκη µας για να επικοινωνήσουµε τις σκέψεις

και τις ιδέες µας µε τους άλλους, που µας κατευθύνει στην επεξήγηση της έννοιας που

δίνουµε στις λέξεις και εκφράσεις που χρησιµοποιούµε προκειµένου να γίνουµε

κατανοητοί τόσο από τους άλλους όσο και από τον εαυτό µας.

 92

Η συζήτηση στην ερώτηση Γ. συνεχίζεται καθώς ο συνοµιλητής ∆. ζητάει από τον

µαθητή να υπολογίσει το χρησιµοποιώντας την γνωστή ιδιότητα ∫ ∫ f- f =∫ ∫ f- f ∫ f- f .

Ο µαθητής κάνοντας εύκολα τις πράξεις καταλήγει στην : =∫ ∫ f- f ∫ f- f c0∫ == την

οποία αναγνωρίζει ως αντίφαση σε σχέση µε το αρχικό αποτέλεσµα : =∫ ∫ f- f 0

∆. : υπάρχει εδώ µια αντίφαση ;

Ν. : υπάρχει κάτι που δεν το ξέρω και αυτό οδηγεί στην αντίφαση,...δηλαδή κάτι λάθος ας

πούµε, κάτι δεν µου έχουν εξηγήσει καλά, κάτι έχουν παραλείψει να µου πουν , ένα, ένα

πολύ µικρό, ασήµαντο ας πούµε φαίνεται ... και αυτό έχει οδηγήσει σε αυτό το πρόβληµα

....................

∆. : όταν στα µαθηµατικά έβρισκες κάτι αντίστοιχο, µια αντίφαση ... εσύ πως το

αντιµετώπιζες ;

Ν. : έλεγα ότι αποκλείεται να υπάρχει αντίφαση, ότι τα µαθηµατικά είναι ξεκάθαρα και δεν

υπάρχουν αντιφάσεις και το διερευνούσα, ναι έβλεπα που είχα κάνει λάθος, αν είχα κάνει

ας πούµε ή προσπαθούσα να αναρωτηθώ µετά ...

[Απόσπασµα Ν.5]

Ο µαθητής Ν. στο παραπάνω απόσπασµα εκφράζει υψηλό αίσθηµα πεποίθησης για την

επίλυση της αντίφασης στηριζόµενος στις επιστηµολογικές απόψεις του για τα

µαθηµατικά Αυτό είναι σε συµφωνία µε αντίστοιχες έρευνες των Hofer & Pintrich (1997)

όπου επισηµαίνεται ο σηµαντικός ρόλος των επιστηµολογικών πεποιθήσεων των

µαθητών για την αναγνώριση και αντιµετώπιση των γνωστικών συγκρούσεων.

Προκύπτει ότι ο µαθητής σε αυτήν την περίπτωση διακατέχεται από χαµηλή ανοχή στην

αντινοµία. Παρόλα αυτά όπως φάνηκε και στο [Απόσπασµα Ν.4], αυτό δεν είναι αρκετό

για να οδηγήσει σε ριζική ανακατασκευή της γνώσης όταν οι προηγούµενες γνώσεις δεν

βρίσκονται σε ικανοποιητικό επίπεδο (Chinn & Brewer, ibid.; Limon, ibid.).

Στην τελευταία ερώτηση ∆, ο µαθητής περιγράφει τον ορισµό του ολοκληρώµατος όπως

δίνεται από το βιβλίο και έπειτα ερωτάται για τον τρόπο που βλέπει το ολοκλήρωµα, τι

 93

εικόνες έχει και του ζητείται να περιγράψει µε µια κουβέντα τι σηµαίνει ολοκλήρωµα :

έννοια, εργαλείο, ... :

∆. : έχεις κάποια εικόνα συγκεκριµένη για το αόριστο ολοκλήρωµα στο µυαλό σου ; Για

παράδειγµα όταν λέµε συνάρτηση και σκεφτόµαστε µια γραµµή έτσι, στο αόριστο

ολοκλήρωµα υπάρχει κάτι ;

Ν : στο αόριστο ολοκλήρωµα ένα σύνολο

∆. ¨: τι εικόνες έχεις στο µυαλό σου ;

Ν. : συναρτήσεις µέσα οι οποίες ...

∆. : βλέπεις µια εικόνα, βλέπεις ένα τετράγωνο, ένα κύκλο

Ν. : ένα κύκλο

[Απόσπασµα Ν.6]

∆. : ...το αόριστο ολοκλήρωµα σαν πρώτη επαφή για κάποιον θα του µείνει σαν µια έννοια,

σαν εργαλείο για να υπολογίζω ολοκλήρωµα, µια διαδικασία αντίστροφη της παραγώγισης

;

Ν. : έννοια δεν θα µπορούσα να το πω, ίσως το αντίστροφο της παραγώγισης

∆. : δηλαδή ως διαδικασία που αντιστρέφεται

Ν. : ναι µια διαδικασία η οποία δεν είναι πάντα εφικτή

[Απόσπασµα Ν.7]

Ο χαρακτηρισµός του ολοκληρώµατος ως διαδικασίας συνάδει και µε τις αντίστοιχες

παρατηρήσεις που έγιναν στα προηγούµενα αποσπάσµατα. Η διαδικασιακή αυτή

προσέγγιση του χαρακτηρίζεται από την πράξη ή το προϊόν διαδοχικών πράξεων («το

αντίστροφο της παραγώγισης») και οδηγεί σε αποτέλεσµα όποτε αυτό είναι εφικτό («δεν

είναι πάντα εφικτή») και ταυτίζει την διεργασία µε την ίδια την έννοια.

Από το [Απόσπασµα Ν.6] προκύπτει η έλλειψη αναπαραστάσεων – εικόνων µε τις οποίες

συνδέει το ολοκλήρωµα (ουσιαστικά οι εσωτερικές αναπαραστάσεις του είναι λεκτικές –

συµβολικές), κάτι που χαρακτηρίζει την λειτουργική αντίληψη σύµφωνα µε την Sfard

(1991).

 94

Συνοψίζοντας θα λέγαµε ότι ο µαθητής θεωρεί το ολοκλήρωµα σε «λειτουργικό» και όχι

«δοµικό» επίπεδο και αυτό δικαιολογεί την δυσκολία που είχε στην αντιµετώπιση τω

ερωτήσεων Β. και Γ.

 95

Ο µαθητής Κ.

Ο µαθητής Κ. επιλύει σωστά τα ερωτήµατα Α.1,2 αλλά δεν προσθέτει τη σταθερά στο

Α.3 θεωρώντας ότι αυτή περιέχεται στο σύµβολο της παράγουσας F.

Στην Β.1 η πορεία που διαγράφει η σκέψη του µαθητή Κ. είναι χαρακτηριστική για την

µελέτη της ανοχής της αµφισηµίας και της πεποίθησης για ανακατασκευή της γνώσης.

Αρχικά και µε την καθοδήγηση του συνοµιλητή του ∆., ο µαθητής αντικαθιστά τα dx∫ x
1

µε lnx + c1 και καταλήγει στην σχέση c1= c2 +1.

Στην ερώτηση για το αν είναι ορθή η νέα σχέση απαντά ότι είναι πιο δεκτό από την

προηγούµενη (δηλαδή από την συνεπαγωγή της Β.1 που καταλήγει στην 0=1) :

∆. : αυτό που έβγαλες είναι δεκτό ;

Κ. : ναι µπορεί να είναι δεκτό

∆. : δηλαδή συνδέονται οι δυο σταθερές µεταξύ τους

Κ. : ναι είναι µόνο που οι δυο σταθερές µπορεί να είναι οποιεσδήποτε οπότε µπορεί να

είναι και σωστό και λάθος και καθόλου δηλαδή, είναι πολύ γενικό, δεν ξέρω αν µπορούµε

να πούµε

∆. : σαν αποτέλεσµα ;

Κ. : είναι πιο δεκτό από αυτό (0=1) σίγουρα

[Απόσπασµα Κ.1]

∆ιατηρεί εποµένως µια αµφιβολία για το αποτέλεσµα που βγάζει.

Ωστόσο οι λέξεις σωστό και λάθος είναι προφανές ότι για τον µαθητή έχουν διαφορετικό

νόηµα από ότι για τον συνοµιλητή του. Ο µαθητής κάνει χρήση των όρων µε την

καθοµιλουµένη έννοια και όχι µε την µαθηµατική. Από αυτή την άποψη στο

συγκεκριµένο σηµείο οι ∆. και Κ. συµµετέχουν σε διαφορετικούς διαλόγους. Με την

έννοια της Sfard (1998) η απάντηση του µαθητή µπορεί να χαρακτηριστεί εκτός εστίας

της συζήτησης (out of focus response),εφόσον αντιλαµβάνεται τις λέξεις µε νόηµα εκτός

του µαθηµατικού πλαισίου µέσα στο οποίο γίνεται η συζήτηση.

 96

Εποµένως η µη εύρεση της απάντησης αν είναι ορθό ή λάθος το αποτέλεσµα, µπορεί να

ερµηνευθεί όχι ως αποτυχία του Κ. αλλά ως αποτυχία του διαλόγου στον οποίο

συµµετέχουν.

Η συζήτηση συνεχίζεται και ο µαθητής ερωτάται τι κάνει γενικότερα στα µαθηµατικά

όταν συναντά µια σχέση για την οποία υπάρχει αµφιβολία για την ορθότητα της :

∆. : γενικά ... αν κάποιο παράδοξο σου βγαίνει ή κάπου υπάρχει λάθος στα µαθηµατικά τι

κάνεις σε αυτήν την περίπτωση ;

Κ. : λύνω την άσκηση από την αρχή µε διαφορετικό τρόπο...

∆. : γενικά εσύ µετά το ψάχνεις πολύ, ξαναδιαβάζεις θεωρία ;

Κ. : ξαναδιαβάζω τη θεωρία, το σκέφτοµαι από ορισµούς και τέτοια ή από ασκήσεις άλλες,

και ξαναλύνω την άσκηση µε άλλο τρόπο ακόµα και µε ποντιακό ας πούµε, τον πιο χαζό

τρόπο που θα πηγαίνει βήµα- βήµα

∆. : πόσο σε ανησυχεί µε την εξής έννοια, πες ότι επιλέγεις αυτήν εδώ την απάντηση η

οποία για σένα δεν είναι 100% σωστή , στην πορεία αυτό πόσο σε ενοχλούσε, σου αφήνει

κάτι και

Κ. : µέχρι να βρω το αποτέλεσµα θα το σκέφτοµαι και µπορεί και όταν βγω από το

διαγώνισµα ή ότι είναι να κάτσω να το ξαναλύνω συνέχεια µέχρι να δω τι βγαίνει, ε άµα

δω ότι συνέχεια καταλήγω σε αυτό δεν αµφιβάλω ιδιαίτερα, έχω ακόµα µια αµφιβολία

αλλά

∆. : δηλαδή σε αυτές τις περιπτώσεις νιώθεις ότι κάτι σε τρώει

Κ. : ναι δεν αδιαφορώ δηλαδή µε ενοχλεί σαν κάτι, κάτι

∆.: καµιά φορά έχει τύχει κάπου να κολλήσεις και µετά να αναγκαστείς να ξαναθυµηθείς

κάτι που έχεις σκεφτεί, διαφορετικά ...;

Κ. : αυτό ζητάνε οι ασκήσεις δηλαδή πάνω σε µια άσκηση µπορεί να χρειαστεί να αλλάξεις

όλους τους όρους ..., είναι µέσα στο παιχνίδι

[Απόσπασµα Κ.2]

Η ανάγκη επίλυσης της αντίφασης που νιώθει ο µαθητής, δείχνει υψηλή ευαισθησία στην

ανοχή της αντινοµίας η οποία πιθανώς να ενεργεί ως κίνητρο εύρεσης ικανοποιητικής

εξήγησης. Ακολουθώντας την γραµµή σκέψης των McClelland (1985), Linnenbrink &

 97

Pintrich (2003), µπορούµε να συµπεράνουµε την ύπαρξη πεποιθήσεων επιλυσιµότητας

των αντινοµιών, οι οποίες δρουν ενισχυτικά στην δηµιουργία της εννοιολογικής αλλαγής

όπου αυτή χρειάζεται για να ξεπεραστεί κάθε προβληµατικό σηµείο.

Ακόµα ο µαθητής φανερώνει µεταγνωστικές ικανότητες αντιµετώπισης της αντινοµίας

καθώς χρησιµοποιεί διαφορετικούς τρόπους («ξαναδιαβάζω τη θεωρία, το σκέφτοµαι

από ορισµούς και τέτοια ή από ασκήσεις άλλες, και ξαναλύνω την άσκηση µε άλλο τρόπο»)

προκειµένου να επιλύσει την προβληµατική κατάσταση.

Σύµφωνα και µε την Limon (ibid.), αυτός ο τρόπος της µαθησιακής προσέγγισης (δηλαδή

η εµπειρία µέσω του δρόµου της γνωστικής σύγκρουσης), είναι απαραίτητος για τα έργα

που απαιτούν την εννοιολογική αλλαγή. Όταν η αµφισηµία δεν είναι αφετηρία

προβληµατισµού και εφαλτήριο εύρεσης τρόπων αντιµετώπισης της από πλευράς των

µαθητών, αυτό µπορεί να οδηγήσει σε συµπεριφορά αποφυγής και αδιαφορίας. Από την

άλλη, στην περίπτωση του µαθητή Κ., υπάρχει µια σαφής ευαισθησία γνωστικού τύπου

(η χρησιµοποίηση των προηγούµενων γνώσεων σε συνδυασµό µε τις απαιτήσεις του

προβλήµατος) αλλά και µετα-γνωστικού (η συνειδητή χρήση µεθόδων επίλυσης όπως

χρήση διαφορετικών τρόπων, ξαναδιάβασµα της θεωρίας κλπ) όπως φαίνεται και στο

παραπάνω απόσπασµα.

Τα παραπάνω στοιχεία µας υποδεικνύουν τη δυνατότητα δηµιουργίας εννοιολογικής

αλλαγής χωρίς να είναι ωστόσο από µόνα τους καθοριστικά, αφού απαιτούνται και άλλα

χαρακτηριστικά, όπως υψηλή γνωστική επάρκεια της προηγούµενης ύλης, αποφυγή

ψευδαίσθησης κατανόησης, προσωπική εµπλοκή και ύπαρξη κινήτρων κλπ (Linnenbrink

& Pintrich ,ibid. ; Pintrich, 1999 ; Schoenfeld, 1987).

H µειωµένη βεβαιότητα που συνεπάγεται η αντίληψη ότι κάτι δεν είναι σωστό,

συνοδεύεται από ανοχή της αµφισηµίας µέχρι να βρει έναν τρόπο να την αντικαταστήσει

µε µια βεβαιωµένη απόδειξη. Αυτό τον οδηγεί στον πρώτο ή δεύτερο δρόµο του

µοντέλου των Merenluoto & Lehtinen (ibid.), ανάλογα µε τον τρόπο που θα µπορέσει να

αντικαταστήσει τα προβληµατικά δεδοµένα. Το ποιόν από τους δυο δρόµους τελικά θα

ακολουθήσει (της ανασκευής της προηγούµενης γνώσης ή του ελέγχου της του

αισθήµατος µειωµένης βεβαιότητας µέσω της κατασκευής µη ικανοποιητικών

συνθετικών µοντέλων) είναι αποτέλεσµα της κρίσιµης φάσης κατά την οποία θα λάβει

την απόφαση (Merenluoto & Lehtinen, ibid.).

 98

Η µεταγνωστική τεχνική της αλλαγής του τρόπου που αντιλαµβάνεται κάποιους

ορισµούς ή τη θεωρία («πάνω σε µια άσκηση µπορεί να χρειαστεί να αλλάξεις όλους τους

όρους ») θυµίζει τον µηχανισµό του «φουσκώµατος» (pump mechanism) της Sfard

(1998) κατά την σχηµατοποίηση ενός ορισµού : η εισαγωγή ενός ορισµού µοιάζει µε το

άνοιγµα του πιστονιού καθώς σχηµατίζει έναν καινούργιο χώρο νοηµατοδότησης ενός

συµβόλου. Η σταδιακή ενσωµάτωση νέων συνδέσεων και νοηµάτων µέσω του διαλόγου

(όπου ο διάλογος µπορεί να είναι µε άλλο υποκείµενο ή µε ένα βιβλίο ή µια άσκηση)

οδηγεί στο σταδιακό γέµισµα του συνόλου σε ένα συνεκτικό σύνολο αλληλένδετων

εννοιών και παραστάσεων.

Στην ερώτηση Β.2 αφού αρχικά χρησιµοποιεί διάφορους τρόπους, τελικά αντικαθιστά το

ένα µε ηµx +c και την επιλύει σωστά ∫συνxdx

Στην ερώτηση Β.3 αφού για ένα διάστηµα σκέφτεται, ερωτάται αν θα χρησιµοποιούσε

την µέθοδο της αντικατάστασης της f µε µια συγκεκριµένη συνάρτηση προκειµένου να

βοηθηθεί στην απάντηση :

∆.: αν παίρναµε µια συγκεκριµένη συνάρτηση θα σε βοηθούσε ;

Κ. : ναι θα βοηθούσε

∆.: θα το έκανες µόνος σου ;

Κ. : θα το έκανα σαν τελευταία λύση

[Απόσπασµα Κ.3]

 Ενώ δέχεται ότι θα βοηθούσε στην συγκεκριµένη περίπτωση, δεν προχωρά στη συνέχεια

στην εφαρµογή της µεθόδου αυτής, και όπως λέει : «θα το έκανα σαν τελευταία λύση». Η

παραδοχή εποµένως της χρησιµότητας της αντικατάστασης µε µια συγκεκριµένη

συνάρτηση, µοιάζει να γίνεται προς χάρη του συνοµιλητή του και όχι γιατί

αντιλαµβάνεται την µείωση της γενικότητας που µπορεί να επιτευχθεί.

Στην ερώτηση Γ. ο µαθητής γράφει : =∫ ∫ f- f ∫ f- f =c οπότε αποφαίνεται ότι η σωστή

απάντηση είναι Λ. Στην συνέχεια συζητούν την αλήθεια γενικότερα µιας σχέσης του

 99

τύπου Α – Α = 0 και την ενδεχόµενη αντίφαση ανάµεσα στη διαίσθηση και σε ένα

διαισθητικά προφανές αποτέλεσµα :

∆. : αυτό εδώ (0) είναι σωστό ή λάθος ; =∫ ∫ f- f

Κ. : είναι λάθος, να σας πω γιατί (γράφει =∫ ∫ f- f ∫ f- f = =c) ∫ 0

∆. : µπράβο

Κ. : εδώ πέρα σας λέω µου έρχονται εµπνεύσεις, µπορώ να τα αλλάξω όλα τα προηγούµενα

∆. : να σε ρωτήσω κάτι, έρχεται κάποιος και σου λέει εγώ δεν ξέρω ολοκλήρωµα, ξέρω

όµως ότι Α – Α κάνει µηδέν

Κ. : το Α είναι αόριστο ολοκλήρωµα, δεν είναι ένας αριθµός να τον αφαιρέσω από τον

άλλο

∆. : ... δεν είναι αριθµός σωστά, δεν ισχύει όµως πάντα η σχέση Α-Α=0 ;

Κ. : στο αόριστο ολοκλήρωµα, και σε γενική συνάρτηση, έτσι f ; όχι

∆. : αυτό δεν είναι περίεργο ; δηλαδή γενικά δεν ισχύει πάντα η σχέση Α-Α=0, ότι και αν

είναι το Α ;

Κ. : ναι γενικά αυτό ισχύει

∆. : στα µαθηµατικά παντού δεν ισχύει ;

Κ. : όχι παντού

∆. : έχεις άλλο παράδειγµα που δεν ισχύει ;

Κ. : [παύση] δεν θυµάµαι, αλλά τώρα µου φαίνεται αυτό ή ότι είναι υπερβολικά απλό για

αόριστο ολοκλήρωµα ότι υπάρχει δηλαδή υπάρχει πάντα παράµετρος εδώ πέρα και είναι

πιο λογική απόδειξη αυτή (=∫ ∫ f- f ∫ f- f =c) από αυτή (=∫ ∫ f- f 0) , πιο µαθηµατικά

∆. : ... έχω από την µια µαθηµατική απόδειξη σωστή (=∫ ∫ f- f ∫ f- f =c) ... από την άλλη

όµως έχουµε αυτό εδώ το αποτέλεσµα (=∫ ∫ f- f 0) το οποίο είναι διαισθητικά προφανές ...

εµπιστεύεσαι το µαθηµατικό κοµµάτι ή λες ότι κάτι τρέχει εδώ, έχουµε κάνει λάθος

Κ. : ... είναι γενικό πολύ το αόριστο ολοκλήρωµα µπορεί να είναι οτιδήποτε οπότε ακόµα

και σε αυτό µπορεί να µην ισχύει, να υπάρχει ένας περιορισµός ακόµα και για αυτά και για

το ένα και ένα δυο να υπάρχει ένας περιορισµός για τέτοιες έννοιες όπως το αόριστο

ολοκλήρωµα

[Απόσπασµα Κ.4]

 100

Στην ερώτηση του συνοµιλητή του σχετικά µε την διαφαινόµενη αντίφαση ανάµεσα σε

κάτι διαισθητικά προφανές όπως η σχέση Α-Α=0 και στην απόδειξη του ότι =∫ ∫ f- f c ,

αρχικά υποστηρίζει ότι το ολοκλήρωµα δεν ανήκει στην ίδια οντολογική κατηγορία όπως

οι αριθµοί ώστε να επιτρέπεται η αφαίρεση («το Α είναι αόριστο ολοκλήρωµα, δεν είναι

ένας αριθµός να τον αφαιρέσω από τον άλλο»).

Το ότι διαχωρίζει την αφαίρεση ανάµεσα σε ολοκληρώµατα και σε άλλα αντικείµενα

όπως οι αριθµοί, σηµαίνει ότι δεν έχει υποστασιοποιήσει το ολοκλήρωµα ως αντικείµενο

– στοιχείο ενός συνόλου µε προσθετική δοµή. Ενώ στην πράξη έχει κάνει αφαίρεση

αόριστων ολοκληρωµάτων σε ασκήσεις (π.χ οι ασκήσεις του σχολικού 1 και 7 της Α

οµάδας , παράγραφος 3.1, οι εφαρµογές του βιβλίου 1 και 2 της ίδιας παραγράφου) και

έχει ουσιαστικά διδαχθεί την γραµµικότητα του ολοκληρώµατος (παράγραφος 31.),

εντούτοις σε αυτό το πλαίσιο δεν αναγνωρίζει ότι η αφαίρεση ίδιων στοιχείων οδηγεί στο

απορροφητικό (µηδενικό) στοιχείο του χώρου.

Μη έχοντας συλλάβει προφανώς το ολοκλήρωµα ως µέλος ενός ευρύτερου σχήµατος –

κλάσης (µε την έννοια του σχήµατος της APOS), µε κάποια δοµή (όπως θα λέγαµε

µαθηµατικά : διανυσµατικού χώρου), το διαφοροποιεί από τα γνωστά του αντικείµενα

όσον αφορά την ιδιότητα της αφαίρεσης. Επικεντρώνεται σε λάθος πλευρές του

προβλήµατος (στην διαφορετικότητα του ολοκληρώµατος) αγνοώντας τον ρόλο του

µηδενός και το σύνολο που αντιπροσωπεύει.

Η θεώρηση ότι η απόδειξη που δίνει ότι =∫ ∫ f- f c «είναι πιο λογική απόδειξη αυτή από

αυτή (0) , πιο µαθηµατικά», συµφωνεί µε αντίστοιχα ευρήµατα των Healy &

Hoyles (2000) , σύµφωνα µε τα οποία οι µαθητές τείνουν να εµπιστεύονται ως σωστές

(όχι όµως κατά ανάγκη να τις καταλαβαίνουν και καλύτερα) τις αποδείξεις µε πιο ισχυρό

φορµαλισµό έναντι αυτών που στηρίζονται σε απλούστερα επιχειρήµατα («είναι

υπερβολικά απλό για αόριστο ολοκλήρωµα»). Παράλληλα, η σχέση 0 απαιτεί

βαθύτερη κατανόηση του ολοκληρώµατος ως διεργασία – έννοια ενώ η απόδειξη του

µαθητή γίνεται σε καθαρά διαδικασιακό επίπεδο µε χρήση των ιδιοτήτων του

ολοκληρώµατος, χωρίς να χρειάζεται θεώρηση σε δοµικό επίπεδο της έννοιας. Είναι

=∫ ∫ f- f

=∫ ∫ f- f

 101

αναµενόµενη εποµένως η δυσκολία κατανόησης αφενός της σχέσης και

αφετέρου ο προσανατολισµός του µαθητή στη λειτουργική πλευρά του ισχυρισµού.

=∫ ∫ f- f 0

Από την πλευρά της γνωστικής σύγκρουσης, ο µαθητής δεν αναγνωρίζει αντίφαση γιατί

θεωρεί ότι :

ι) και σε άλλες περιπτώσεις στα µαθηµατικά δεν ισχύει η σχέση Α – Α = 0

ιι) εφόσον η απόδειξη του είναι βασισµένη σε µαθηµατικά, θα είναι απαραίτητα σωστή

ακόµα και αν αντιβαίνει στην διαίσθηση

ιιι) η µη διαισθητικότητα του αποτελέσµατος της απόδειξης δικαιολογείται από το ότι µια

«γενική» έννοια όπως το ολοκλήρωµα µπορεί να έχει περιορισµούς οι οποίοι οδηγούν σε

ένα µη διαισθητικό αποτέλεσµα («να υπάρχει ένας περιορισµός ακόµα και για αυτά και

για το ένα και ένα δυο να υπάρχει ένας περιορισµός για τέτοιες έννοιες όπως το αόριστο

ολοκλήρωµα»)

Σύµφωνα µε τον Piaget βρίσκεται στο επίπεδο άλφα της µη προσαρµοσµένης απόκρισης.

Κατά το µοντέλο των Chan et al. (ibid.), παρατηρεί επιφανειακές ασυµβατότητες τις

οποίες «µπαλώνει» µε ad hoc επεξηγήσεις, επανα-ερµηνεύοντας τα προβληµατικά

δεδοµένα (Α – Α = 0 για Α που µπορεί να είναι ολοκλήρωµα δεν ισχύει γιατί «είναι

γενικό πολύ το αόριστο ολοκλήρωµα µπορεί να είναι οτιδήποτε οπότε ακόµα και σε αυτό

µπορεί να µην ισχύει, να υπάρχει ένας περιορισµός ακόµα»), προκειµένου να ταιριάζουν

µε τις άλλες πεποιθήσεις του υποκειµένου (« =∫ ∫ f- f ∫ f- f = =c»). ∫ 0

Η πεποίθηση του µαθητή ότι και σε ανάλογες περιπτώσεις στα µαθηµατικά ισχύει κάτι

ανάλογο όπως εδώ (δηλαδή Α – Α να µην είναι ίσο µε µηδέν), ενισχύει την παρατήρηση

που έγινε και σε άλλους µαθητές, για την ισχύ του µεταδιαλογικού κανόνα της µη

ανάγκης διαισθητικής επικύρωσης των µαθηµατικών αποτελεσµάτων. Πιο συγκεκριµένα,

σύµφωνα και µε άλλες έρευνες (Sfard, 2000a), οι µαθητές ακολουθούν έναν

µεταδιαλογικό κανόνα στον οποίον εισάγονται κατά την διάρκεια της σχολικής τους

ζωής και κατά τον οποίον δεν θεωρείται απαραίτητη η διαισθητική εξέταση ενός

µαθηµατικού αποτελέσµατος ή η σύγκριση του µε άλλες σχετικές µαθηµατικές ή µη

έννοιες.

 102

Αν και από την σκοπιά της γνωστικής προσέγγισης στην µάθηση, ο Κ. µοιάζει να µην

καταλαβαίνει το νόηµα της έκφρασης =∫ ∫ f- f 0, ο τρόπος που στηρίζει τον συλλογισµό

του («...να υπάρχει ένας περιορισµός για τέτοιες έννοιες ...») φανερώνει µια µεικτή χρήση

µαθηµατικών και καθηµερινών εκφράσεων, δηλαδή µια προσπάθεια περιγραφής µε µέσα

διαφορετικά από αυτά ενός τυπικού µαθηµατικού διαλόγου. Απεικονίζεται η ύπαρξη

κάποιας διαφοροποίησης σε σχέση µε την «απλή» σχέση Α – Α = 0, η οποία θα

µπορούσε να ερµηνευτεί και µέσω της έννοιας που αντιπροσωπεύει το µηδέν. Εποµένως,

ερµηνεύοντας µε µια πιο επικοινωνιακή µατιά τον διάλογο, θα µπορούσε να ειπωθεί ότι

η αντίληψη του µαθητή για την αιτία της αντίφασης δεν βρίσκεται ποιοτικά τόσο µακριά

από την τυπική αιτιολόγηση, όσο η γνωστική θεώρηση ερµηνεύει.

Η µη υποστασιοποίηση της έννοιας του µηδενός στο ολοκλήρωµα φαίνεται και

παρακάτω :

∆. : όταν έχουµε για παράδειγµα F + G (άθροισµα ολοκληρωµάτων) και ένα από αυτά

ήταν το µηδέν σαν ολοκλήρωµα τότε αυτό ποιο ακριβώς σύνολο είναι ;

Κ. : το µηδέν σαν αόριστο ολοκλήρωµα είναι το κενό σύνολο, δεν έχει τίποτα

[Απόσπασµα Κ.5]

Όπως αναλύθηκε και στο [Απόσπασµα Κ.4], το µηδέν δεν νοείται από τον µαθητή ως ένα

αντικείµενο – σύνολο (των σταθερών), αλλά επιχειρεί να το ερµηνεύσει µε ένα τρόπο

χρησιµοποιώντας υλικά από προηγούµενες γνώσεις του (το κενό σύνολο). Η έννοια του

ουδέτερου – µηδενικού στοιχείου στα σύνολα για τις πράξεις της τοµής και της ένωσης

έχει ξανασυναντηθεί από τον µαθητή παλαιότερα και για αυτό ως met before γίνεται

εµπόδιο στην θεώρηση του νέου πλαισίου. Ενώ εφαρµόζει κατά ουσιαστικό τρόπο τις

πράξεις των συνόλων στα αόριστα ολοκληρώµατα όπως φάνηκε στα ερωτήµατα της Α.,

εντούτοις εκτός πλαισίου υπολογιστικής διαδικασίας όπως εδώ καταφεύγει σε

δικαιολόγηση µέσω ενός επιχειρήµατος που δεν έχει εφαρµογή σε καµία άλλη περίπτωση

στα αόριστα ολοκληρώµατα. Αυτό τονίζει ξανά την έλλειψη συνδέσεων της έννοιας

ολοκλήρωµα µε την υπολογιστική – αλγοριθµική πλευρά του.

 103

Στο τέλος της συζήτησης στην ερώτηση ∆., ζητείται να περιγράψει µε κάποιο τρόπο τι

σηµαίνει για τον ίδιο το αόριστο ολοκλήρωµα µε κάποιον επιγραµµατικό τρόπο :

∆. : εάν σου ζητούσα µε µια- δυο λέξεις να περιγράψεις το αόριστο ολοκλήρωµα θα έλεγες

κάτι σαν: εργαλείο, υπολογιστικός τρόπος, έννοια, ...

Κ. : έννοια και εργαλείο είναι, δεν αποτελεί δηλαδή κεφάλαιο το αόριστο ολοκλήρωµα,

είναι ένα µέρος των ολοκληρωµάτων και µάλιστα το µικρότερο, γιατί εκείνα που

χρησιµοποιούνται είναι τα ορισµένα που έχουν και συγκεκριµένη τιµή και το αόριστο

µπορεί να θεωρηθεί από µόνο του σαν συνάρτηση, δηλαδή ... δεν είναι ένα σηµείο στο

καρτεσιανό επίπεδο, ούτε µια ευθεία, ούτε µια καµπύλη, είναι ένας χώρος που µπορεί να

καταληφθεί από τις καµπύλες ανάλογα µε το c

∆. : το βιβλίο της Γ’ Λυκείου ορίζει το αόριστο ως ένα σύνολο παραγουσών, ... εσένα αυτό

σου φέρνει κάποια εικόνα στο µυαλό, κάτι ;

Κ. : το σύνολο των παραγουσών, ένα σύνολο συναρτήσεων που αλλάζει µόνο η σταθερά,

τίποτα πιο συγκεκριµένο

[Απόσπασµα Κ.6]

Απαντάει µε έναν τρόπο πολύ κοντά στην διεργασιακή – εννοιολογική κατανόηση του

ολοκληρώµατος («έννοια και εργαλείο είναι»), ωστόσο εξηγώντας παρακάτω την σκέψη

του είναι φανερό ότι σε αυτό που αναφέρεται είναι ουσιαστικά το υπολογιστικό –

διαδιακασιακό τµήµα του («είναι ένα µέρος των ολοκληρωµάτων και µάλιστα το

µικρότερο, γιατί εκείνα που χρησιµοποιούνται είναι τα ορισµένα»), δηλαδή ορίζει το

µικρότερο µέρος των ολοκληρωµάτων το αόριστο χρησιµοποιώντας ως κριτήριο την

ευχρηστία τους. Ο µαθητής βρίσκεται στο στάδιο της διαδικασίας σχηµατισµού της

λειτουργικής αντίληψης του ολοκληρώµατος και δεν έχει περάσει στο δοµικό στάδιο

ακόµα.

Η νοητική εικόνα που έχει στο µυαλό του για το ολοκλήρωµα είναι ως καµπύλη που

µπορεί να προκύψει από οποιαδήποτε άλλη καµπύλη - παράγουσα µετατοπίζοντας την

κατά σταθερά c («είναι ένας χώρος που µπορεί να καταληφθεί από τις καµπύλες ανάλογα

µε το c»), ωστόσο όπως έδειξε σε προηγούµενα αποσπάσµατα, αυτό δεν τον έχει

βοηθήσει ακόµα στην υποστασιοποίηση της έννοιας. Ωστόσο και αυτή η εικόνα δεν

 104

προσδίδει κάποια πιο συγκεκριµένη παράσταση στο µυαλό του για την έννοια ώστε να

µπορέσει να την δει ως αντικείµενο(«το σύνολο των παραγουσών, ένα σύνολο

συναρτήσεων που αλλάζει µόνο η σταθερά, τίποτα πιο συγκεκριµένο»).

 105

Ο µαθητής Θ.

Ο µαθητής Θ. επιλύει σωστά τα ερωτήµατα Α.1,2,3 δείχνοντας ικανοποιητικό χειρισµό

στο διαδικασιακό επίπεδο των πράξεων. Ωστόσο όταν ερωτάται µετά την επίλυση της

Α.3 για το σύµβολο του αθροίσµατος των ολοκληρωµάτων απαντά ότι αντιπροσωπεύει

την τοµή συνόλων (ενώ λειτουργικά το χρησιµοποιεί σωστά όπως φάνηκε από τις

απαντήσεις στις Α.1,2,3.) :

∆. : εδώ (Α.3) ουσιαστικά τι προσθέτω ;

Θ. : δύο ολοκληρώµατα

∆. : και το Α και το Β τι είναι ;

Θ. : σύνολα ;

∆. : προσθέτω δυο σύνολα. Έχεις ξαναπροσθέσει δυο σύνολα ;

Θ. : ναι

∆. : πότε ;

Θ. : εννοούµε την τοµή, η τοµή δεν είναι ;

∆. : δηλαδή αυτό που έχω γράψει εδώ πέρα (Α+Β) συνολοθεωρητικά είναι τοµή ;

Θ. : µάλλον

∆. : εσύ όταν τα πρόσθεσες αυτά εδώ (τα Α και Β) τα είδες σαν σύνολα ή σαν πρόσθεση;

Θ. : σαν πρόσθεση

∆. : παρόλο που ξέρεις ότι είναι σύνολα ;

Θ. : ναι

∆. : ότι είναι σύνολα το έχεις µάθει από τον ορισµό του βιβλίου

Θ. : ναι

∆. : όταν έκανες αόριστα ολοκληρώµατα στο Λύκειο τα έβλεπες ως πρόσθεση συνόλων ;

Θ. : όχι, όχι

∆. : πώς τα έβλεπες ;

Θ.: απλά, µηχανικά όπως πριν, σαν σύνολα, είχα µάθει κάποιες πράξεις µεταξύ

ολοκληρωµάτων...

∆.: ουσιαστικά αυτό το έκανες (την πρόσθεση ολοκληρωµάτων που είναι τοµή) αλλά δεν το

καταλάβαινες ;

Θ. : το είχα σκεφθεί αλλά δεν ήξερα πώς να το εξηγήσω

 106

∆. : σου φάνηκε παράδοξο κάποιες στιγµές όταν το έµαθες αυτό ;

Θ. : ναι

∆. : αλλά δεν το κούρασες πολύ

Θ. : όχι, απλά µάθαινα αυτά που χρειάζονταν

[Απόσπασµα Θ.1]

Άµεσα διαπιστώνεται χαµηλή ευαισθησία στην ανοχή της αντίφασης. Ερωτώµενος αν

καταλαβαίνει την πρόσθεση συνόλων µε άπειρα στοιχεία εφόσον την χρησιµοποιεί

συνέχεια στην πρόσθεση των αορίστων ολοκληρωµάτων απαντάει ότι «το είχα σκεφτεί

αλλά δεν µπορούσα να το εξηγήσω». Στην ερώτηση αν αυτό τον απασχόλησε καθόλου

απαντάει αρνητικά εφόσον «απλά µάθαινα τα βασικά, αυτά που χρειάζονταν». Αν και

βιώνει εποµένως µια προβληµατική κατάσταση η οποία απαιτεί µια επεξήγηση, δεν τον

απασχολεί να την διερευνήσει. Φανερώνει ότι διαθέτει χαµηλή βεβαιότητα κατανόησης

του έργου του οποίου το νόηµα είναι συγκεχυµένο και πιθανώς κενό. Έτσι οδηγείται σε

πράξεις και δραστηριότητες ρουτίνας χωρίς την δυνατότητα αντιµετώπισης

προβληµάτων που απαιτούν καλύτερη κατανόηση και χωρίς ικανή συσχέτιση προς τις

απαιτήσεις του έργου (κάτι που θα φανεί και παρακάτω στα ερωτήµατα Β. και Γ.).

Φαίνεται ότι ακολουθεί την τελευταία διαδροµή του µοντέλου των Merenluoto &

Lehtinen (ibid.) που χαρακτηρίζεται από χαµηλή βεβαιότητα σε µια ασαφή και χωρίς

νόηµα κατάσταση (αριστερή στήλη του ∆ιαγράµµατος 3).

Ενώ εξηγεί την πρόσθεση των συνόλων ως τοµή, ωστόσο ο τρόπος που λύνει τις

ασκήσεις µε ολοκληρώµατα είναι τελείως διαφορετικός («απλά, µηχανικά όπως πριν, σαν

σύνολα, είχα µάθει κάποιες πράξεις µεταξύ ολοκληρωµάτων»). Η αντίληψη εποµένως που

έχει είναι καθαρά αλγοριθµκή – διαδικασιακή και κρατάει σε διαφορετικά και ασύνδετα

µεταξύ τους επίπεδα τον ορισµό της έννοιας και το λειτουργικό µέρος της. Το κλασικό

οντολογικό χάσµα ανάµεσα στην λειτουργική και δοµική (εννοιολογική) κατανόηση που

αναφέρει η Sfard (1991), αναδεικνύεται ανάγλυφα στην περίπτωση του µαθητή Θ., όπου

υποστασιοποίηση δεν υπάρχει εφόσον οι συνδέσεις ανάµεσα στις δυο πλευρές είναι

ανύπαρκτες. Ακολουθώντας την ορολογία του Vinner (1991), θα λέγαµε ότι ο µαθητής

αντιµετωπίζει κάθε άσκηση στα αόριστα ολοκληρώµατα χωρίς να χρησιµοποιεί κελί του

 107

ορισµού της έννοιας αλλά βασιζόµενος στους «οδηγούς» της αλγοριθµικής έκφρασης

(templates driven concept). Έτσι ο ορισµός στην περίπτωση του Θ. αποδεικνύεται

ελάχιστα τυπικά λειτουργικός µε την έννοια των Bills & Tall (ibid.)

Στην συνέχεια εξετάζοντας παρακάτω την ερώτηση Β.1 και µετά από συζήτηση µε τον

συνοµιλητή του επισηµαίνει ως αιτία της αντίφασης την αφαίρεση των ολοκληρωµάτων

και την απλοποίηση που αυτή συνεπάγεται. Ο λόγος ότι αν ήταν επιτρεπτή η αφαίρεση

θα οδηγούµαστε σε άτοπο, είναι αρκετός για να τον πείσει γιατί δεν αφαιρούνται. Σαν

παράδειγµα χρησιµοποιεί το άπειρο πλην άπειρο :

Θ. : από τα κλασσικά µαθηµατικά έχουµε ένα στοιχείο και έχουµε και το αντίθετο του, άµα

τα προσθέσουµε τότε κάνουν µηδέν. Όµως αυτό δεν συµβαίνει στο άπειρο πάλι µε το πλην

άπειρο, είναι και αυτό αντίθετα στην διαίσθηση

∆. : άρα µπορεί να είναι κάτι τέτοιο

Θ. : ναι

∆. : αν ο λόγος είναι ότι στο ολοκλήρωµα η αφαίρεση όπως την ξέρουµε δεν ισχύει αυτό σε

ικανοποιεί, έχεις την τάση να το ψάξεις παραπάνω ή εφόσον µαθηµατικά βγαίνει είµαστε

εντάξει ;

Θ. : είµαστε εντάξει

∆. : γενικά πιστεύεις ότι αν έχω ένα µαθηµατικά σωστό αποτέλεσµα ότι και να είναι το

αποτέλεσµα, ακόµα και κάτι τέτοιο περίεργο, είµαι καλυµµένος ;

Θ. : ναι, γιατί στα µαθηµατικά, κάθε τι που αναφέρονται, στηρίζονται σε µια απόδειξη

∆. : δεν αναγνωρίζεις ότι υπάρχει η ανάγκη επιβεβαίωσης από την φυσική ερµηνεία τους ;

Θ. : ναι, δεν νοµίζω ότι πρέπει να υπάρχει κάτι τέτοιο

[Απόσπασµα Θ.2]

Από το παραπάνω απόσπασµα, η αρχική αναγνώριση της αντίφασης (η σχέση της Β.1 :

¨0=1¨), δίνει την θέση της στη ψευδαίσθηση της κατανόησης (illusion-of-understanding,

Merenluoto & Lechtinen, 2002, 2004) η οποία εδράζεται στην αναγνώριση ορισµένων

οικείων χαρακτηριστικών της νέας κατάστασης µε κάποια ήδη γνωστή (η αφαίρεση στο

 108

∞ -∞ δεν είναι επίσης επιτρεπτή), αλλά όχι άλλων που είναι νέα συστατικά και

επεκτείνονται πέρα από τις προηγούµενες αντιλήψεις του.

Η ψευδαίσθηση αυτή της κατανόησης οδηγεί σε αβάσιµη υψηλή βεβαιότητα («είµαστε

εντάξει») η οποία µειώνει την ευαισθησία του υποκειµένου στην αναγνώριση των

αντιφατικών στοιχείων της κατάστασης («ναι δεν νοµίζω ότι πρέπει να υπάρχει κάτι

τέτοιο»). Η γνώση που δηµιουργείται βασίζεται σε στοιχεία της λογικής και έννοιες που

ανήκουν σε πιο πρωτόγονο επίπεδο από αυτό που απαιτούν οι περιστάσεις (η αντιστοιχία

της αφαίρεσης ολοκληρωµάτων µε την απροσδιοριστία της πράξης της αφαίρεσης των

απείρων) και έτσι η απαραίτητα εννοιολογική αλλαγή δεν µπορεί να πραγµατοποιηθεί.

Αντίστοιχες περιπτώσεις δηµιουργίας συνθετικών µοντέλων που βασίζονται σε

λανθασµένες προσλαµβάνουσες των µαθητών, έχουν µελετηθεί στη διεθνή βιβλιογραφία

(π.χ η περίπτωση της «κοίλης σφαίρας» των Vosniadou & Brewer (1992), των

πεποιθήσεων των µαθητών για τις κλασµατικές ποσότητες των Stafylidou & Vosniadou,

2004 κλπ).

Σύµφωνα µε την κατηγοριοποίηση των Chan et al. (ibid.), η µέθοδος του χαρακτηρίζεται

από το «µπάλωµα» της αντιφατικής κατάστασης µέσω ad hoc επεξηγήσεων οι οποίες

οδηγούν σε επιφανειακή κατασκευή .

Επίσης για µια ακόµη φορά παρατηρείται η διαδικασιακή ερµηνεία τόσο του

ολοκληρώµατος όσο και προηγούµενων γνώσεων (αφαίρεση απείρων). Η παρουσίαση

της απροσδιοριστίας στην πράξη µεταξύ απείρων, έχει επίσης γίνει από το σχολικό

βιβλίο σε καθαρά περιγραφικό – αλγοριθµικό επίπεδο (όπως του ολοκληρώµατος) και η

έλλειψη ουσιαστικής κατανόησης που αυτό συνεπάγεται είναι εµφανής. Η

αναλογικότητα (των µη διαισθητικά αποδεκτών αποτελεσµάτων) που επικαλείται στις

δυο περιπτώσεις, εδράζεται σε παρατήρηση δευτερευόντων στοιχείων των καταστάσεων

απορρίπτοντας από άγνοια τις σηµαντικές που έχουν να κάνουν µε το τι αντιπροσωπεύει

σε κάθε περίπτωση η αφαίρεση των ίδιων ποσοτήτων. Η λανθασµένη αυτή αφαίρεση

κοινών στοιχείων σε µια βάση αναλογικής σκέψης, δηµιουργεί ένα φαινοµενικά (για το

ίδιο το υποκείµενο τουλάχιστον) συνεκτικό σύστηµα πεποιθήσεων που δεν µπορεί

εύκολα να παραµεριστεί ή να αντικατασταθεί παρά µε ισχυρή εννοιολογική αλλαγή

(Vosniadou & Verschaffel, 2004).

 109

Από την άλλη, η επιστηµολογική άποψη που έχει διαµορφώσει («δεν νοµίζω ότι πρέπει

να υπάρχει κάτι τέτοιο») µπορεί να ειδωθεί ως συνέπεια ενός άγραφου µετα-διαλογικού

κανόνα για την µη ύπαρξη ανάγκης επικύρωσης των µαθηµατικών αποτελεσµάτων από

την διαίσθηση ή τον φυσικό κόσµο, κάτι που φαίνεται να διαπερνά ακόµη τις σχολικές

τάξεις (Sfard, 2000a).

Συζητώντας την ερώτηση στην Β.1 αντιµετωπίζει τα αντίστοιχα προβλήµατα µε τους

προηγούµενους µαθητές στην δικαιολόγηση της σχέσης 0 = c που προκύπτει

αντικαθιστώντας το ολοκλήρωµα µε lnx c. Μετά από µια επεξήγηση από τον ∆. της

έννοιας που µπορεί να έχει το σύµβολο του µηδενός ως σύνολο στην προηγούµενη

σχέση, ο Θ. δεν φαίνεται απόλυτα πεπεισµένος µε την εξήγηση :

∆. : εδώ τι δεν σου πάει καλά η µαθηµατική εξήγηση ή το διαισθητικό κοµµάτι ;

Θ. : το διαισθητικό κοµµάτι

∆. : τι δεν σου πάει καλά ;

Θ. : ως ολοκλήρωµα παίρνουµε το σύνολο, οπότε είναι ένα πλήθος συναρτήσεων και είναι

άπειρες οπότε είναι δύσκολο να αντιληφθείς την µορφή όλων

∆. : το χρησιµοποιούσες γενικά ότι είναι σύνολο µε αυτήν την έννοια ;

Θ. : δεν το είχα προσέξει ότι το λέει έτσι το βιβλίο, προχθές το πρόσεξα ότι λέει (ο ορισµός

του σχολικού) ότι είναι σύνολο, οπότε το χρησιµοποιούσα σαν αριθµό, το έβλεπα σαν

αριθµό

[Απόσπασµα Θ.3]

Ως το διαισθητικό κοµµάτι που δεν του «πηγαίνει καλά» θεωρεί την έννοια του

ολοκληρώµατος ως συνόλου καθώς «είναι δύσκολο να αντιληφθείς την µορφή όλων». Η

συµπύκνωση κατά Sfard του ολοκληρώµατος εποµένως δεν έχει δώσει την θέση της σε

υποστασιοποιηµένη έννοια (ή αντίστοιχα σε έννοια -αντικείµενο της APOS) εφόσον δεν

υπάρχει ικανή εικόνα αναπαράστασης και θεώρησης της έννοιας ως ένα όλο. Η µατιά

του µαθητή χάνεται µέσα στην πολυµορφία των συναρτήσεων του συνόλου εφόσον δεν

έχει προχωρήσει στην αναγκαία αφαίρεση εκείνων των στοιχείων που χαρακτηρίζουν τις

παράγουσες κάθε συνάρτησης.

 110

Παράλληλα το γεγονός ότι το χρησιµοποιούσε ως τώρα µόνο ως αριθµό («το

χρησιµοποιούσα σαν αριθµό, το έβλεπα σαν αριθµό») δηλαδή η κατανόηση της έννοιας

αφορούσε µόνο τη διαδικασιακή πλευρά, δεν τον εµπόδισε να ανταπεξέλθει (κρίνοντας

από τους βαθµούς του) µε ικανοποιητικό τρόπο στις σχολικές απαιτήσεις.

Στην Β.2 διορθώνει το αποτέλεσµα αντικαθιστώντας το ολοκλήρωµα µε ηµx +c οπότε

προκρίνει την τελική σχέση =∫ dxσυνx ηµx +c ως σωστή.

Στην Β.3 δεν καταλαβαίνει αρχικά την αντίφαση, ωστόσο συζητώντας µε τον

συνοµιλητή του παραδέχεται την µη ορθότητα της ισότητας µε την έννοια που έχει

οριστεί το αόριστο ολοκλήρωµα.

Στην ερώτηση Γ. απαντάει ότι η απάντηση είναι ορθή και δικαιολογεί την τοποθέτηση

του ως εξής :

∆. : ποιος είναι ο λόγος που πιστεύεις ότι πρέπει να κάνει µηδέν ;

Θ. : µηδέν θεωρώ ότι είναι επειδή ένα αντίθετο στοιχείο, όταν έχεις µια ποσότητα και

αφαιρέσεις την ίδια ποσότητα µένει µηδέν, και από την άλλη αν το θεωρήσουµε σαν σύνολο

θα πρέπει να είναι το κενό γιατί είναι ένα σύνολο µείον το ίδιο σύνολο

[Απόσπασµα Θ.4]

Εδώ µοιάζει να κάνει κάποια βήµατα µε κατεύθυνση την ενοποίηση της διεργασίας και

της έννοιας του ολοκληρώµατος, αφού αναγνωρίζει την διττή υπόσταση που έχει το

ολοκλήρωµα και ως αντικείµενο – σύνολο («αν το θεωρήσουµε σαν σύνολο θα πρέπει να

είναι το κενό γιατί είναι ένα σύνολο µείον το ίδιο σύνολο») ενώ ταυτόχρονα διακρίνει την

ύπαρξη της προσθετικής δοµής στο σύνολο των παραγουσών, όπου την πράξη Α – Α την

µεταφράζει να έχει αποτέλεσµα το κενό.

Στην συνέχεια αφού περιγράφει µε τον γνωστό διαδικασιακό τρόπο (η παράγωγος της

παράγουσας δίνει την αρχική συνάρτηση) τον ορισµό του ολοκληρώµατος, ερωτάται για

την εικόνα του ολοκληρώµατος που έχει σχηµατίσει :

 111

∆. : αν κάποιος σου έλεγε να χαρακτηρίσεις µε µια κουβέντα το αόριστο ολοκλήρωµα, τι θα

έλεγες µε µια λέξη αντικείµενο, λειτουργία, εργαλείο, διαδικασία, έννοια ,τι από όλα αυτά

χαρακτηρίζει περισσότερο το αόριστο ολοκλήρωµα ;

Θ. : διαδικασία

∆. : είναι αντικείµενο, το αόριστο ολοκλήρωµα είναι αντικείµενο όπως µια συνάρτηση;

Θ. : όχι

∆. : τι σε δυσκολεύει να το δεις σαν αντικείµενο ;

Θ. : το σύνολο των συναρτήσεων, ότι είναι άπειρο, ότι έχει άπειρα στοιχεία

[Απόσπασµα Θ.5]

Η κατανόηση που έχει τελικά για το αόριστο ολοκλήρωµα συµπυκνώνεται στην λέξη που

χρησιµοποιεί για να το χαρακτηρίσει : «διαδικασία». ∆εν µπορεί να το δει ως αντικείµενο

όπως λέει και ο λόγος είναι ότι «το σύνολο των συναρτήσεων, ότι είναι άπειρο, ότι έχει

άπειρα στοιχεία». ∆ηλαδή η σκέψη είναι επικεντρωµένη στην διεργασία που υφίσταται

ατοµικά κάθε συνάρτηση µέσω της ολοκλήρωσης και όχι στην καθολικότητα της

διεργασίας αυτής που είναι ικανή να την εδραιώσει ως ένα αντικείµενο per se.

Είναι επίσης ενδιαφέρον ότι η απειρία των στοιχείων που περιέχει το σύνολο των

παραγουσών, λειτουργεί ως ένας αποτρεπτικός παράγοντας της θέασης του

ολοκληρώµατος ως αντικείµενο. Η παρατήρηση αυτή, η οποία έχει γίνει και σε

προηγούµενες περιπτώσεις που εξετάσαµε, επιβεβαιώνει τον ισχυρισµό της Sfard (1991)

σχετικά µε τη αλληλοσύνδεση της υποστασιοποίησης χαµηλότερου επιπέδου µε την

εσωτερίκευση του ανώτερου επιπέδου : όταν το απειροσύνολο δεν έχει υποστασιοποιηθεί

ως αντικείµενο δεν είναι δυνατή η πλήρης εσωτερίκευση και κατά συνέπεια και η

υποστασιοποίηση της ανώτερης ιεραρχικά έννοιας του αόριστου ολοκληρώµατος.

 112

V. ΣΥΜΠΕΡΑΣΜΑΤΑ

Περίληψη

Οι µαθητές όλοι επέδειξαν χειρισµό της έννοιας του αορίστου ολοκληρώµατος στο
επίπεδο της διεργασίας και η έννοια δεν είναι υποστασιοποιηµένη για κανένα από
αυτούς. Η αποτυχία του διαλόγου µπορεί να ερµηνεύσει σε συγκεκριµένες περιπτώσεις
την αποτυχία ορθής απάντησης. Οι µαθητές επέδειξαν διαφορετικό χειρισµό της
γνωστικής σύγκρουσης τόσο µεταξύ τους όσο και ανάµεσα στα θέµατα που
διαπραγµατεύτηκαν. Η παντελής έλλειψη αναπαραστάσεων και συνδέσεων της έννοιας
µε άλλες γνωστές είναι κοινή σε όλους τους µαθητές.

Συµπεράσµατα

Σκοπός της έρευνας ήταν να αναλύσει τις δυσκολίες που αντιµετωπίζουν και τον βαθµό

κατανόησης της έννοιας του αορίστου ολοκληρώµατος πέντε πρωτοετών φοιτητών

κάνοντας χρήση διαφορετικών θεωρητικών πλαισίων.

Η δυνατότητα εξαγωγής συµπερασµάτων από µια έρευνα που αναλύει τον τρόπο σκέψης

των µαθητών στην αντιµετώπιση κάποιων µαθηµατικών προβληµάτων, εξαντλείται στην

διατύπωση µιας πειστικής ερµηνείας και όχι µιας απόλυτης επεξήγησης των φαινοµένων

που έλαβαν χώρα. Η ερµηνεία αυτή οφείλει να είναι όσο το δυνατόν περισσότερο

πειστική και σαφής, αλλά παρόλα αυτά θα υπόκειται πάντα σε διευκρινήσεις και αλλαγές

(Sfard, 2001). Η παράθεση εποµένως των συµπερασµάτων που ακολουθούν, δεν έχει

αξιώσεις πληρότητας ή αποκλειστικότητας : η σχετικότητα είναι ενδηµική ιδιότητα της

ερµηνείας και η συνύπαρξη διαφορετικών ή συµπληρωµατικών ερµηνειών είναι µέρος

του πλαισίου της έρευνας.

Έχοντας κάνει τις παραπάνω διευκρινήσεις, µπορούµε να προχωρήσουµε στην

διατύπωση κάποιων συµπερασµάτων κάνοντας χρήση συγκεκριµένων θεωρητικών

πλαισίων.

Για τους συγκεκριµένους µαθητές η έρευνα µας έδειξε ότι κανένας τους δεν είχε

υποστασιοποιήσει την έννοια σε επίπεδο αντικειµένου. Όλοι τους, αν και σε διαφορετικό

βαθµό ο καθένας, ενώ επέδειξαν ικανοποιητικό διαδικασιακό χειρισµό στο επίπεδο της

 113

διεργασίας του ολοκληρώµατος (επίπεδο process σύµφωνα µε την θεωρία των Gray -

Tall και αντίστοιχα επίπεδο P της APOS), δεν µπορούσαν να δουν το σύµβολο του

ολοκληρώµατος ως σηµαίνον της έννοιας ταυτόχρονα και της διεργασίας που

αντιπροσωπεύει. Οι δηλώσεις τους άλλωστε για την περιγραφή του ολοκληρώµατος ως

εργαλείου ή διαδικασίας πιστοποιεί την παρατήρηση αυτή. Το αποτέλεσµα αυτό

συµφωνεί και µε αντίστοιχες έρευνες για το αόριστο και ορισµένο ολοκλήρωµα που

έχουν γίνει (Mundy, 1984; Rasslan & Vinner, 1997; Rasslan & Tall, 2002). Ειδικότερα

για την χώρα µας, που είναι από τις λίγες οι οποίες εισάγουν τους µαθητές σε αυστηρή

τυπικότητα από το Λύκειο (Tall, 1993), η αποτυχία του συστήµατος στην

υποστασιοποίηση της έννοιας, στο δείγµα που εξετάσαµε, είναι ακόµη πιο σηµαντική. Η

ικανότητα να αντιλαµβάνεται ο µαθητής τα ολοκληρώµατα ως οντότητες οι οποίες

εµπεριέχουν σαν µια πλευρά της εικόνας τους την υπολογιστική λειτουργία αλλά δεν

περιορίζονται σε αυτήν, είναι απαραίτητη για τον αποτελεσµατικό χειρισµό τους όπως

φάνηκε στις απαντήσεις που έδωσαν κυρίως στις ερωτήσεις Β.1,2,3 και Γ. Ενώ ο τυπικός

ορισµός του αόριστου ολοκληρώµατος που δίνεται από το βιβλίο απαιτεί ενέργειες επί

συνόλων (παραγουσών), σχέσεις µεταξύ αυτών σε µια δοµή διανυσµατικού χώρου, οι

µαθητές εστίαζαν σε πράξεις ανάµεσα στα στοιχεία των συνόλων (δηλαδή των

αντιπροσώπων τους), µε αποτέλεσµα να εργάζονται στο intra – επίπεδο (Piaget &

Garcia,1989). Αντίθετα, το σχολικό εγχειρίδιο προϋποθέτει εργασία στο trans – επίπεδο,

κάτι που οδηγεί στην αποτυχία ανταπόκρισης σε πιο απαιτητικές ασκήσεις.

Στις ερωτήσεις αυτές, οι µαθητές χωρίς σε βάθος κατανόηση των συνόλων που

αντιπροσωπεύουν τα σύµβολα 0 και c, η διαφορά δυο ολοκληρωµάτων και το γινόµενο

αριθµού – ολοκληρώµατος, δεν ήταν σε θέση να αντιµετωπίσουν απλά θέµατα χειρισµού

τέτοιων ολοκληρωµάτων. Σε επανειληµµένες ερωτήσεις σχετικά µε ζητήµατα που

ανακύπτουν και σε πιο απλές υπολογιστικές ασκήσεις (όπως για παράδειγµα η ισχύς ή µη

της ισότητας 0=c, κλπ) και οι πέντε µαθητές που εξετάστηκαν δεν µπόρεσαν να δώσουν

ικανοποιητικές απαντήσεις, παρόλο που η επίδοση τους στις ερωτήσεις Α.1,2,3 όσο και

το τεκµήριο του βαθµού τους συνηγορούν για µια φαινοµενικά καλό αλγοριθµικό

χειρισµό.

Το συµπέρασµα αυτό συµφωνεί επίσης µε αντίστοιχη έρευνα που έγινε στις Η.Π.Α

µεταξύ µαθητών ηλικιών 13 – 17 ετών (Carpenter et al., 1980).Ένα από τα

 114

συµπεράσµατα της έρευνας των Carpenter et al. που είναι και της δικιάς µας έρευνας,

ήταν ότι η ανάπτυξη µιας υπολογιστικής τεχνικής είναι στενά συνδεδεµένη µε την

κατανόηση της έννοιας που βρίσκεται πίσω από την τεχνική αυτή και ότι οι µαθητές

συχνά µαθαίνουν την διαδικασία εκτέλεσης υπολογισµών χωρίς βαθύτερη κατανόηση

των εννοιών που αντιπροσωπεύουν.

Επίσης η σχετική ικανοποιητική συµπύκνωση που είχαν οι τέσσερις τουλάχιστον από

τους µαθητές στην έννοια αόριστο ολοκλήρωµα σε αντιδιαστολή µε την ανύπαρκτη

υποστασιοποίηση της ίδιας έννοιας συνάδει και µε την παρατήρηση της Sfard (1991), για

την δυσκολία που υπάρχει κατά την µετάβαση από την φάση της συµπύκνωσης στην

φάση της υποστασιοποίησης.

Παράλληλα, από την παρούσα έρευνα αναδείχθηκε η δυσκολία που µπορεί να επιφέρει

στην υποστασιοποίηση µιας έννοιας ανωτέρω επιπέδου (όπως το ολοκλήρωµα) η µη

υποστασιοποίηση µιας λειτουργικής έννοιας κατώτερου ιεραρχικά επιπέδου (όπως το

σύνολο και ειδικότερα το απειροσύνολο). Σε δυο τουλάχιστον περιπτώσεις (µαθητές Α.

και Θ.) η έννοια του συνόλου αποδείχθηκε ότι δεν είχε γίνει αντιληπτή ως αντικείµενο

επί του οποίου µπορούν να υπάρξουν δράσεις και διεργασίες (όπως η πρόσθεση

συνόλων) κάτι το οποίο δηµιουργεί εµπόδιο στην δοµική σύλληψη του ολοκληρώµατος

(ως συνόλου). Η Sfard (ibid.) χαρακτηρίζει την κατάσταση ως φαύλο κύκλο (vicious

circle) και αποδίδει στην ύπαρξη του την αιτία απόκτησης κατανόησης µόνο σε

λειτουργικό – διαδικασιακό επίπεδο από τους µαθητές.

Μια άλλη κοινή παράµετρος σε όλες τις περιπτώσεις που εξετάσαµε, ήταν η προσωπική

νοηµατοδότηση από τους µαθητές ορισµών και µαθηµατικών αντικειµένων (όπως

σύνολο, αόριστο ολοκλήρωµα) παρόλο που όπως έδειξαν σε αρκετές περιπτώσεις

γνώριζαν τους τυπικούς ορισµούς αυτών. Όπως σχολιάστηκε στις αντίστοιχες

περιπτώσεις, οι µαθητές µοιάζουν να σχηµατίζουν έναν λειτουργικό ορισµό µε οδηγούς

προηγούµενες εµπειρίες τους (templates driven : Sfard, 1998) και δεν φτάνουν από την

αρχή στην διαµεσολάβηση µέσω νοητών αντικειµένων. Σε όλες τις περιπτώσεις που

εξετάσαµε µοιάζει να επαληθεύεται η παρατήρηση της Sfard (ibid.) σχετικά µε την

λειτουργία της κατανόησης του ορισµού (του αορίστου ολοκληρώµατος) σαν τον

µηχανισµό του φουσκώµατος : αρχικά οι µαθητές γνωρίζουν διαδικασιακά την έννοια

και µόνο µετά από την επαφή τους µε οριακές καταστάσεις που δεν καλύπτονται από την

 115

αλγοριθµική κατανόηση αρχίζουν να «γεµίζουν» µε διαφορετικό νόηµα και

σηµασιολογική αναφορά. Οι διαπιστώσεις αυτές που κάναµε στους πέντε µαθητές

ταιριάζουν µε αρκετές ακόµα σχετικές έρευνες (Vinner, 1990; Wilson, 1990; Fischbein,

1996). Μάλιστα τουλάχιστον για τους µαθητές της παρούσας έρευνας, διαπιστώσαµε ότι

ο ορισµός του ολοκληρώµατος δεν είναι «τυπικά λειτουργικός» µε την έννοια των Bills

& Tall (1998), εφόσον κανείς δεν µπόρεσε να τον χρησιµοποιήσει µε τρόπο που να

µπορέσει να κατασκευάσει συλλογισµούς απαντώντας στα ερωτήµατα. Επίλυσαν κάποια

ερωτήµατα σωστά χωρίς όµως (όπως αποδείχθηκε από την συζήτηση που

επακολούθησε) να χρησιµοποιήσουν σωστά τον ορισµό. Αντίθετα, οι διαδικασιακοί

κανόνες που χρησιµοποιούσαν βασιζόντουσαν σε ανεπαρκείς «εικόνες εννοιών»

(concept images) οι οποίες ωστόσο φαίνεται να ήταν επαρκείς για τις σχολικές

απαιτήσεις.

Η ανάλυση µε εργαλεία της επικοινωνιακής θεωρίας έδειξε ότι η αδυναµία των µαθητών

να απαντήσουν σε κάποια από τα ερωτήµατα που τέθηκαν κατά τις συνεντεύξεις µπορεί

να ερµηνευτεί και ως αποτέλεσµα της συµµετοχής τους σε διαφορετικούς διαλόγους από

ότι ο συνοµιλητής τους. Πιο συγκεκριµένα, η χρήση λέξεων µε την καθοµιλουµένη και

όχι την µαθηµατική έννοια, (π.χ στον µαθητή Κ. µπορεί µια σχέση να είναι και ορθή και

λανθασµένη), η διαφορετική εστία διαλόγου για καθέναν από τους δυο συνοµιλητές (π.χ

στον µαθητή Μ. η εστία του διαλόγου είναι η εύρεση της απάντησης που ικανοποιεί το

δάσκαλο και όχι η εξεύρεση του λάθους ή η µαθηµατική διερεύνηση των ισχυρισµών),

είναι ορισµένοι παράγοντες που επισηµάνθηκαν κατά περίπτωση ότι επηρέασαν την

πορεία της συζήτησης. Σε αυτές τις περιπτώσεις, η φαινοµενική αποτυχία του µαθητή

στις ερωτήσεις, ερµηνεύεται ως αποτυχία του διαλόγου και της επικοινωνίας µεταξύ των

συµβαλλόµενων µερών. Η παρατήρηση αυτή επιβεβαιώνεται και από έρευνες που

στηρίζονται στο επικοινωνιακό θεωρητικό πλαίσιο για την ανάλυση τους (Sfard, 2001;

Zack & Graves, 2001).

Οι µαθητές που εξετάστηκαν ακολούθησαν διαφορετικούς δρόµους σύµφωνα µε το

θεωρητικό µοντέλο των δυναµικών της γνωστικής ευαισθησίας, της εµπειρίας

βεβαιότητας και της ανοχής στην αµφισηµία των Merenluoto & Lehtinen (2004), τόσο

µεταξύ τους όσο και µεταξύ των θεµάτων που οι ίδιοι αντιµετώπισαν. Αυτό είναι

συνεπές µε τα ευρήµατα των Merenluoto & Lehtinen και δείχνει µια σχετική

 116

ελαστικότητα στον τρόπο που ένας µαθητής αντιδρά σε φαινόµενα που υποκρύπτουν την

ύπαρξη γνωστικής σύγκρουσης. Επιπλέον, στην ανάλυση των αποτελεσµάτων που

κάναµε, παρατηρήθηκε ότι η γνωστική συµπεριφορά που προαναφέραµε συνοδεύτηκε

από διατύπωση σε κάποιες περιπτώσεις, επιστηµολογικών πεποιθήσεων (π.χ στην

περίπτωση του µαθητή Θ. δεν θεωρεί ότι πρέπει να έχει επιβεβαίωση µε κάποιον φυσικό

ή διαισθητικό τρόπο των µαθηµατικών αποτελεσµάτων) και όπως έχουν δείξει σχετικές

έρευνες (Hofer & Pintrich, 1997), υπάρχει πράγµατι σχετική αλληλεπίδραση.

Σε µια πιο ειδική αλλά εξίσου σηµαντική νότα, µεταξύ των άλλων η ερώτηση Β.3

κατέδειξε την δυσκολία που κληρονοµεί στους µαθητές η εννοιολογική ασυνέχεια που

συνεπάγεται ο συγκεκριµένος ορισµός του αορίστου ολοκληρώµατος (ως συνόλου

παραγουσών) όσον αφορά την µη µεταφορά της ιδιότητας ∫ ∫= f(x)dx f(x)dx λλ για λ=0.

Εκτός από τον διαδικασιακό τρόπο µάθησης, η ασυνέχεια µε τις προηγούµενες γνώσεις

που η σχέση αυτή συνεπάγεται (δηλαδή ο περιορισµός στην σχέση για λ≠0) αποτελεί ένα

επιπλέον εµπόδιο στην µη κατανόηση της ζητούµενης σχέσης. Η απαίτηση για την

διδασκαλία των εννοιών µε τρόπο συνεχή και βασιζόµενο στις προηγούµενες εµπειρίες

των µαθητών είναι ερευνητικό αποτέλεσµα πολλών µελετών (π.χ Ferrini-Mundy. &

Gaudard, 1992; Rasslan & Tall, 2002) και η δεδοµένη έλλειψη στη περίπτωση µας

καταδεικνύεται από την δυσκολία των µαθητών όπως καταγράφηκε στις συνεντεύξεις.

 Τέλος, όλοι οι µαθητές δήλωσαν ότι δεν είχαν καµία αναπαράσταση ή σύνδεση του

ολοκληρώµατος µε οποιαδήποτε άλλη γνωστή τους έννοια. Η έλλειψη που έχουν οι

µαθητές στη χρήση και σύνδεση αναπαραστάσεων για έννοιες της Μαθηµατικής

Ανάλυσης έχει τεκµηριωθεί και στη διεθνή βιβλιογραφία όπως επίσης και η δυσκολία

που αυτή η έλλειψη επιφέρει στην κατανόηση των εννοιών (π.χ Dreyfus & Eisenberg

1986, 1991; Tall, 1993).

Εισηγήσεις

Εισηγήσεις για περαιτέρω έρευνες

Θεωρούµε ότι η έρευνα θα ήταν απαραίτητο να επεκταθεί σε µεγαλύτερο δείγµα

δεδοµένου ότι το µέγεθος και η επιλογή του δείγµατος δεν επιτρέπουν γενικεύσεις. Η

επιλογή µαθητών από διαφορετικές περιοχές, µε βαθµολογικές επιδόσεις που να

 117

καλύπτουν όλη την κλίµακα κρίνονται απαραίτητα προκειµένου τα συµπεράσµατα να

είναι ασφαλή και γενικεύσιµα.

Παράλληλα ο τρόπος και ο βαθµός που αντιλαµβάνονται οι καθηγητές το συγκεκριµένο

πρόβληµα και οι µέθοδοι που µεταχειρίζονται προκειµένου να το αντιµετωπίσουν, είναι η

άλλη βασική συνιστώσα της προβληµατικής του θέµατος.

Εποµένως η ανίχνευση όλων των πτυχών του προβλήµατος που περιγράφει τη δυσκολία

κατανόησης από τους µαθητές του αορίστου ολοκληρώµατος, οφείλει να περιλαµβάνει

την καταγραφή των απόψεων των καθηγητών για τη διδασκαλία της συγκεκριµένης

ενότητας. Με την αντιπαραβολή και τελικά τη σύνθεση των απόψεων τους µε τις

αντίστοιχες απόψεις των µαθητών σε µια ολοκληρωµένη εικόνα θα είναι ευκολότερη η

ανάλυση των εµποδίων.

Ubi dubium ibi libertas : υπάρχουν κάποια ερωτήµατα που δεν απαντήθηκαν σχετικά µε

την δυνατότητα που προσφέρει κάθε θεωρητικό πλαίσιο να αναλύσει τις δυσκολίες

κατανόησης ενός µαθηµατικού αντικειµένου. Υπάρχει δυνατότητα σύνθεσης των

διαφορετικών προσεγγίσεων σε µια ικανοποιητική απάντηση και αν όχι ποια προσέγγιση

είναι καλύτερη κατά περίπτωση ; Μπορούν να µετουσιωθούν οι αναλύσεις σε ρεαλιστική

διδακτική πρόταση ; Πως θα µπορούσε να σχεδιαστεί ένα αναλυτικό πρόγραµµα

λαµβάνοντας υπόψη τα συµπεράσµατα τέτοιων ερευνών ;

Εισηγήσεις µε βάση τα αποτελέσµατα

 Τα αποτελέσµατα που εξετέθησαν, στον βαθµό που θα µπορούσαν να θεωρηθούν

αντιπροσωπευτικά για τους µαθητές που βρίσκονται σε ένα αντίστοιχο επίπεδο µε αυτούς

του δείγµατος µας, έχουν άµεσες επιπτώσεις για την διδασκαλία. Προκειµένου να

διδαχθεί το αόριστο ολοκλήρωµα σε παρόµοιο δείγµα είναι απαραίτητη η γνώση της

αφετηρίας των µαθητών (Rasslan & Vinner, 1997).

Λαµβάνοντας υπόψη τις δυσκολίες που αναλύθηκαν στην παρούσα, αµφιβολίες

εγείρονται αν η παρούσα προσέγγιση (που αντιπροσωπεύεται από το σχολικό εγχειρίδιο),

είναι ο αποτελεσµατικότερος τρόπος διδασκαλίας του αορίστου ολοκληρώµατος. Η

 118

συγκεκριµένη έννοια δεν γίνεται κατανοητή στο επίπεδο της υποστασιοποίησης και

εφόσον η κατεύθυνση των ασκήσεων είναι ο διαδικασιακός – λειτουργικός τρόπος

κατανόησης, δεν υπάρχει λόγος να εισάγεται η έννοια µε αξιωµατικό τρόπο (δηλαδή ως

σύνολο συναρτήσεων). Τα συµπεράσµατα επιβεβαιώνουν την άποψη ότι η πορεία του

βιβλίου µοιάζει να βάζει το άλογο µπροστά από το κάρο : οι µαθητές αντί να εξετάσουν

αρχικά τις περιπτώσεις που η ανάγκη χειρισµού των παραγουσών µιας αρχικής

συνάρτησης διευκολύνεται από την υιοθέτηση ενός συµβόλου, εισάγονται απευθείας σε

έναν τυπικό και χωρίς επαρκή δικαιολόγηση ορισµό. Από τα αποτελέσµατα είναι

εµφανής η ανάγκη µιας διδακτικής φαινοµενολογίας της έννοιας (µε την έννοια του

Freudenthal,1983) που να καθορίσει και να οργανώσει την παρουσίαση µε διαφορετική

σειρά.

Από την άλλη, ο σκοπός της αλγοριθµικής ευχέρειας θα µπορούσε να ικανοποιηθεί εάν

ακολουθούταν η προσέγγιση άλλων ευρωπαϊκών χωρών : για παράδειγµα το γαλλικό

σχολικό βιβλίο της κατεύθυνσης (Programme 2002) δεν ορίζει καθόλου την έννοια του

αορίστου ολοκληρώµατος αλλά µόνο την παράγουσα (ως αντιπαράγωγο) και υπολογίζει

κάθε φορά την κατάλληλη αρχική συνάρτηση.

Από την άλλη, εάν διατηρηθεί η εισαγωγή της έννοιας του ολοκληρώµατος, αυτό θα

µπορούσε να γίνει µε έναν πιο συνεπή τρόπο (ως προς την ισχύ ιδιοτήτων όπως η

∫ ∫= f(x)dx f(x)dx λλ για κάθε πραγµατικό λ) ορίζοντας το αόριστο ως σύνολο πηλίκο

κλάσεων ισοδυναµίας. Σε κάθε περίπτωση, η έννοια µε τον τρόπο που παρουσιάζεται

στην σηµερινή µορφή της, είναι προβληµατική στη διδασκαλία της και δηµιουργεί

εµπόδια στην οµαλή µετάβαση της διδασκαλίας της στο Πανεπιστήµιο.

Cursum perficio

 119

ΠΑΡΑΡΤΗΜΑ Α

Το ερωτηµατολόγιο που δόθηκε

Α.

1. Έστω f,g : [0,1] → R οι συναρτήσεις µε τύπο Έστω Α : το σύνολο
των παραγουσών της f και Β : το σύνολο των παραγουσών της g. Να βρεθούν τα σύνολα
Α, Β και Α+Β .

xexg ==)(,xf(x)

Α =

Β =

Α + Β =

2.Αν f,g : [0,1] → R συνεχείς συναρτήσεις και F παράγουσα της f και G παράγουσα της
g, να βρεθεί το ∫ f +∫ g.

 120

Β.

 1. Στην παρακάτω «απόδειξη» ότι 0=1 υπάρχει προφανώς ένα λάθος. ∆ιορθώστε το και
σχολιάστε αναλυτικά το λάθος

1011111)1(1)(1)(
x
1

2
' =⇒∫+=∫⇒∫+=∫ ′−=∫=∫ dx

x
dx

x
dx

x
xdx

x
x

x
xdx

x
xdx

2. Έχουµε

ηµxdxσυνx dxσυνx 2συνxdxηµxσυνxdxσυνxdxdxσυνx 2 ∫ ∫ =−⇒∫ ∫ ∫ ∫+=+=
=∫⇒ dxσυνx ηµx

Να σχολιάσετε τον παραπάνω συλλογισµό.

 121

3. Ένας µαθητής σε ένα διαγώνισµα έγραψε :
« Αν f(x) είναι µια συνεχής συνάρτηση στο R τότε ∫ ∫= f(x)dx 0f(x)dx0 .
Επίσης ισχύει ότι και ∫ = 0)(0 dxxf ∫ ∫ == cdxxf dx0)(0 . Άρα 0=c »
Να σχολιάσετε τον παραπάνω συλλογισµό.

Γ.

Η f είναι συνεχής συνάρτηση στο [0,1].
Σηµειώστε αν είναι Σωστός (Σ) ή Λάθος (Λ) ο παρακάτω συλλογισµός. Σε περίπτωση
που επιλέξετε Λ να σηµειώσετε τη σωστή απάντηση.

=∫ ∫ f- f 0
Σ Λ

∆.

Να δώσετε τον ορισµό του αόριστου ολοκληρώµατος µιας συνεχούς συνάρτησης ∫ f
f : Ι→R όπου Ι διάστηµα. Μπορείτε να το εξηγήσετε αναλυτικά ;

 122

ΠΑΡΑΡΤΗΜΑ Β

Ο τυπικός ορισµός του αορίστου ολοκληρώµατος

Το αόριστο ολοκλήρωµα µιας συνεχούς συνάρτησης f ορισµένης στο κλειστό διάστηµα

Α, στα περισσότερα συγγράµµατα Απειροστικού Λογισµού (π.χ Νεγρεπόντης,

Γιωτόπουλος & Γιαννακούλιας, 1993) ορίζεται ως ο χώρος πηλίκο των συναρτήσεων F

στο Α ώστε F’(x) = f(x) για x στο Α και F~G αν και µόνο αν υπάρχει c πραγµατικός µε

F(x) = G(x) + c για κάθε x στο Α.

Αποτέλεσµα αυτού του ορισµού είναι οι παρακάτω σχέσεις :

ι) 0 = c = {c : c στο R}

ιι) =∫ = 0)(0 dxxf ∫ dxxf)(0

ιιι) = c =∫ ∫ f- f 0

Με τον παραπάνω τρόπο εύκολα επεκτείνονται οι βασικές ιδιότητες που έχει συναντήσει

ο µαθητής στους πραγµατικούς και στο χώρο των αορίστων ολοκληρωµάτων που

ορίζονται για όλες τις συνεχείς στο κλειστό διάστηµα Α.

Ωστόσο αν υιοθετηθεί ο ορισµός του σχολικού βιβλίου, όπου το αόριστο ολοκλήρωµα

µιας συνεχούς συνάρτησης f ορισµένης στο κλειστό διάστηµα Α ορίζεται ως το σύνολο

των παραγουσών της f στο Α, τότε προκύπτουν οι παρακάτω σχέσεις (Jovanovic &

Jungic,1996):

i) ∫ ∫= f-fC

ii) ∫ ⊆dxxf)(0 ∫ dxxf)(0

iii) φ { } Cff +∫ ∫ =⇔∈ ϕ

iv) Β ∫∫ =Β+⇒⊆ ffC

(ορίζουµε C το σύνολο των σταθερών συναρτήσεων που είναι διανυσµατικός υποχώρος

του διανυσµατικού χώρου όλων των συνεχών συναρτήσεων στο Α).

 123

Έστω τώρα Χ= C(A) ο διανυσµατικός χώρος των συνεχών συναρτήσεων στο κλειστό

διάστηµα Α. Αν θεωρήσουµε την πολυ-συνάρτηση (multi-function)

 F : X→ P(X) µε τύπο F(f) = ∫ f

τότε για την γραµµική συνάρτηση Τ : Χ→ X

µε τύπο

Τ(f)(x) = φ(x) – φ(c) όπου φ και c αριθµός στο Α, ∫∈ f

ισχύει η σχέση :

∫ ∫ +=)}({0 fTf

Είναι φανερό ότι η υιοθέτηση του ορισµού του αορίστου ολοκληρώµατος ως συνόλου,

από το σχολικό βιβλίο οδηγεί σε σχέσεις που δεν είναι άµεσες προεκτάσεις των βασικών

σχέσεων που ξέρει ο µαθητής από τις προηγούµενες γνώσεις του.

 124

ΒΙΒΛΙΟΓΡΑΦΙΑ

Bakhtin, M. (1986). Speech Genres and Other Late Essays. C. Emerson and M. Holquist,

(eds.); Y. McGee, (trans.), University of Texas Press, Austin.

Ball, D.L.(1991). What’s all this talk about “discourse”;. Arithmetic Teacher, 39 (3), 44–

48.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavior change.

Psychological Review, 84, 191–215.

Beth, E. W., & Piaget J. (1966). Mathematical Epistemology and Psychology (W.

Mays, trans.), Dordrecht: Reidel.

Biggs, J. & Collis, K. (1982). Evaluating the Quality of Learning: the SOLO Taxonomy.

New York: Academic Press.

Bills, L. & Tall, D. (1998). Operable definitions and advanced mathematics: the case of

the least upper bound, Proceedings of the 22nd Conference of the International Group for

the Psychology of Mathematics Education 2, 2, 104–111.

Bourdieu, P.(1999).Structures, Habitus, practices. In A. Elliot (ed.).The Blackwell Reader

in Contemporary Social Theory (pp. 107–118). Oxford : Blackwell.

Bruner, J. S. (1966). Towards a Theory of Instruction. New York: Norton.

Bruner, J.(1983). The acquisition of pragmatic commitments. In R. Golinkoff (ed.). The

Transition from Prelinguistic to Linguistic Communication (pp. 27–42). Hillsdale, NJ :

Lawrence Erlbaum Associates.

Burton, L. (1999). The practices of mathematicians: What do they tell us about coming to

know mathematics; Educational Studies in Mathematics, 37, 121-143.

Byrne, B. (1996). Measuring self-concept across the lifespan : Issues and

instrumentation. Washington, DC : American Psychological Association.

Carpenter, T. P., Corbitt, M. K., Kepner, H. S., Lindquist, M. M., & Reys, R.(1980).

Results of the second NAEP mathematics assessment: Secondary school. The

Mathematics Teacher, 73(5), 329-338

Chan, C., Burtis, J., & Bereiter, C. (1997). Knowledge building as a mediator of conflict

in conceptual change. Cognition and Instruction, 15, 1–40.

 125

Chinn, C., & Brewer, W. (1993). The role of anomalous data in knowledge acquisition: a

theoretical framework and implications for science education. Review of Educational

Research, 63 (1), 1–49.

Cobb, P., Gravemeijer, K., Yackel, E., McClain, K. & Whitenack, J.(1997).

Mathematizing and symbolizing: The emergence of chains of signification in one first-

grade classroom. In D. Kirshner and J.A.Whitson, (eds.). Situated Cognition: Social,

Semiotic and Psychological Perspectives (pp. 151–233). New Jersey : Erlbaum, Mahwah.

Czarnocha, B., Dubinsky, E., Prabhu, V., & Vidakovic, D. (1999). One theoretical

perspective in undergraduate mathematics education research. Proceedings of the 23rd

Conference for the Psychology of Mathematics Education (Vol 1 pp. 95–110). Haifa,

Israel.

Dieudonne, J. (1992). Mathematics-The music of reason. (translated J. Dales). New

York: Springer.

diSessa, A. (1993). Toward an epistemology of physics. Cognition and Instruction, 10,

105–225.

Dörfler, W. (1993). Fluency in a discourse or manipulation of mental objects.

Proceedings of PME 17 (145–152). Tsukuba, Japan.

Dreyfus, T. & Eisenberg, T. (1986). On visual versus analytical thinking in mathematics,

Proceedings of PME 10, London, 152–158.

Dreyfus, T. & Eisenberg, T. (1991). On the reluctance to visualize in mathematics. In W.

Zimmermann & S. Cunningham (Eds.) Visualization in Teaching and Learning

Mathematics, MAA Notes No. 19, 25–37.

Dreyfus, A., Jungwirth, E., & Eliovitch, R. (1990). Applying the “cognitive conflict”

strategy for conceptual change—some implications, difficulties and problems. Science

Education, 74, 555–569.

Dubinsky, E. (1991). Reflective Abstraction in Advanced Mathematical Thinking. In D.

Tall (Ed.) Advanced Mathematical Thinking (pp. 95–123).Dordrecht: Kluwer.

Duit, R., Roth, W.-M., Komorek, M., & Wilbers, J. (2001). Fostering conceptual change

by analogies between Scylla and Charybdis. Learning and Instruction, 11, 283–304.

 126

Even, R. & Schwarz, B.(2003). Implications of competing interpretations of practice for

research and theory in mathematics education.Educational Studies in Mathematics 54,

283–313.

Ferrini-Mundy, J. & Gaudard, M. (1992). Preparation or Pitfall in the Study of College

Calculus. Journal for Research in Mathematics Education 23 (1), 56-71

Fiscbein, E. (1987). Intuition in Science and Mathematics. Dordrecht: Kluwer Academic

publishers.

Fischbein, E. (1994). The interaction between the formal, the algorithmic, and the

intuitive components in a mathematical activity. In: R. Biehler, R.W. Scholz, R. Stässer,

& B.Winkelmann (Eds.), Didactics of mathematics as a scientific discipline

(pp. 231–245). Dordrecht: Kluwer Academic Publishers.

Fischbein, E. (1996). The Psychological Nature of Concepts. In Young children and

future curriculum in mathematics: International Perspectives. Dordrecht : Kluwer

Academic Publishers.

Forman, E. (1996). Learning mathematics as participation in classroom practice:

Implications of sociocultural theory for educational reform. In L. Steffe, P. Nesher, P.

Cobb, G. Goldin, and B. Greer (Eds.) Theories of mathematical learning (pp. 115-130).

Mahwah, NJ: Lawrence Erlbaum Associates.

Freudenthal, H.(1983).Didactical phenomenology of mathematical structures. Dordrecht:

Reidel.

Gee, J. (1996). Social Linguistics and Literacies: Ideology in Discourses, Second

Edition.London : Taylor & Francis.

Gray, E. & Tall, D. (1994). Duality, ambiguity and flexibility: A proceptual view of

simple arithmetic. Journal for Research in Mathematics Education, 25, 2, 115–141.

Gray, E. & Tall, D. (2001). Relationships between embodied objects and symbolic

procepts: an explanatory theory of success and failure in mathematics. In Marja van den

Heuvel-Panhuizen (Ed.) Proceedings of the 25th Conference of the International Group

for the Psychology of Mathematics Education 3, (pp. 65-72). Utrecht, The Netherlands.

Gray, E., Pitta, D., Pinto, M. & Tall, D. (1999). Knowledge construction and diverging

thinking in elementary & advanced mathematics. Educational Studies in Mathematics.

38, 1-3, 111–133.

 127

Hartnett, P.M. & Gelman, R. (1998). Early understandings of number : paths or barriers

to the construction of new understanding ;. Learning and Instruction, 8, 341-374.

Healy, L. and Hoyles, C. (2000). A study of proof conceptions in algebra, Journal for

Research in Mathematics Education, 4, 396-428.

Hofer, B. & Pintrich, P. (1997). The development of epistemological theories: beliefs

about knowledge and knowing and their relation to learning. Review of Educational

Research, 67 (1), 88–140.

Horgan, J. (1993). The death of proof. Scientific American, 10, 75-82

Jovanovic, M. & Jungic, V. (1996). Algebraic set operations, Multifunctions and

Indefinite Integrals.Mathematics Magazine, 69, (5), 350-354.

Kieran, C. (1992). The learning and teaching of school algebra. In D.A. Grouws (Ed.),

Handbook of reasearch on mathematics teaching and learning (pp. 390-419).New York :

Macmillan.

Kilpatrick, J. (1992). A history of research in mathematics education, in D. Grouws, (ed.),

Handbook of Research on Mathematics Teaching and Learning, New York : Macmillan,

Kuhn, T.(1970). The structure of scientific revolutions.Chicago : Chicago University

Press.

Lakatos, I. (1970).Falsification and the methodology of scientific research programmes.In

Lakatos I. & Musgrave A. (Eds.). Critisism and the growth of knowledge (pp. 91-196).

Cambridge : Cambridge University Press.

Lakoff, G. & Nunez, R. (2000). Where Mathematics Comes From. New York: Basic

Books.

Lampert, M. & Blunk, M.L. (eds.).(1998). Talking Mathematics in School, Studies of

Teaching and Learning. Cambridge: Cambridge University Press.

Leont’ev, A. (1930). Studies in the cultural development of the child.II.The development

of voluntary attention in the child. Journal of Genetic Psychology 37, 52–81.

Lerman, S. (1998). A moment in the zoom of a lens: Towards a discursive psychology of

mathematics teaching and learning. In A. Olivier and K. Newstead (eds.). Proceedings

of the 22nd International Conference, Psychology of Mathematics Education, Vol. 1,(pp.

66–81).Stellenbosch, South Africa.

 128

Limon, M. (2001). On the cognitive conflict as an instructional strategy for conceptual

change: a critical appraisal. Learning and Instruction, 11, 357–380.

Limon, M., & Carretero, M. (1998). Evidence evaluation and reasoning abilities in the

domain of history: An empirical study. In J. F. Voss, & M. Carretero (Eds.), Learning

and reasoning in history (pp.252–271). London: The Woburn Press.

Linnenbrink, E. & Pintrich, P. (2003). Achievement goals and intentional conceptual

change. In G. M. Sinatra, & P. R. Pintrich (Eds.), Intentional conceptual change (pp.

347–374). Mahwah, NJ: Lawrence Erlbaum Associates.

Mariotti, Μ. & Fischbein, Ε. (1997). Defining in classroom activities. Educational

Studies in Mathematics, 34, 219–248.

McClelland, D. (1985). Human motivation. Glenview, IL: Scott, Foresman.

Merenluoto, K. & Lehtinen, E. (2002). Conceptual change in mathematics: understanding

the real numbers.In M. Limon, & L. Mason (Eds.), Reconsidering conceptual change.

Issues in theory and practice (pp. 233–258). Dordrecht: Kluwer Academic publishers.

Merenluoto, K.& Lechtinen, E. (2004). Number concept and conceptual change : towards

a systemic model of the processes of change. Learning and Instruction, 14, 519–534.

Μinsky Μ. (1987). The society of mind. New York: Simon & Schuster Inc.

Moschkovich, J. (2003). What counts as mathematical discourse ; Proceedings of Joint

Meeting of PME and PMENA, 325-332.

Mundy, J. (1984). Analysis of errors of first year calculus students. In Theory, Research

and Practice in Mathematics Education, A. Bell, B. Love & J. Kilpatrick (Eds.)

Proceeding of ICME 5, Shell Centre, Nottingham, UK, 170-172.

Nagel, E.(1969). Philosophy of education and educational theory. Studies in Philosophy

and Education, 7, 5-27.

NCTM (National Council of Teachers of Mathematics) (1991). Principles and Standards

for School Mathematics, NCTM, Reston, VA

NCTM (National Council of Teachers of Mathematics) (2000). Principles and Standards

for School Mathematics, NCTM, Reston, VA.

Νεγρεπόντης, Σ., Γιωτόπουλος, Σ. & Γιαννακούλιας, Ε. (1993).Απειροστικός Λογισµός,

ΙΙα. Αθήνα : Συµµετρία

 129

Orton, A. (1980). An investigation into the understanding of elementary calculus in

adolescents and young adults. Cognitive Development Research in Science and

Mathematics (pp.201-215). University of Leeds.

Pegg, J., & Tall, D. (2005). The fundamental cycle of concept construction underlying

various theoretical frameworks. International Reviews on Mathematical Education

(Zentralblatt für Didaktik der Mathematik), 37,(6), 468-475.

Piaget, J. (1972). The Principles of Genetic Epistemology (W. Mays trans.) London:

Routledge & Kegan Paul.

Piaget, J. (1975). L’ equilibration des structures cognitives.Probleme central du

development. PUF, Paris.

Piaget, J. & Garcia, R. (1989). Psychogenesis and the history of science. New York :

Columbia University Press.

Pintrich, P. (1999). Motivational beliefs as resources for and constraints on conceptual

change. In W.Schnotz, S. Vosniadou, & M. Carretero (Eds.), New perspectives on

conceptual change (pp. 33–50). Oxford: Elsevier Science.

Poincaré, H. (1952). Science and method. New York: Dover.

Posner, G., Strike, K., Hewson, P., & Gertzog, W. (1982).Αccommodation of a scientific

conception: toward a theory of conceptual change. Science Education, 66 (2), 211–227.

Programme 2002, (2002).Transmath obligatoire. Nathan

Raman, M. (2002). Coordinating informal and formal aspects of mathematics: Student

behavior and textbook messages. Journal of Mathematical Behavior, 21, 135–150.

Raman, M. (2003). Key ideas : what are they nad how can they help us understand how

people view proof ; . Educational Studies in Mahematics 52, 319-325

Raman, M. (2004). Epistemological messages conveyed by three high-school and

college mathematics textbooks.Journal of Mathematical Behavior 23, 389–404

Rasslan, S. & Tall, D. (2002). In Anne D. Cockburn & Elena Nardi (Eds), Proceedings of

the 26th Conference of the International Group for the Psychology of Mathematics

Education, (Norwich, UK), 4, 89–96.

Rasslan, S. & Vinner, S. (1997). Images and Definitions for the Concept of Even / Odd

Function. Proceedings of the 21st Conference of the International Group for the

Psychology of Mathematics Education. 4, 41-48. University of Helsinki. Lahti, Finland.

 130

School Mathematics Project (1997). Pure Mathematics. Cambridge: Cambridge

University Press.

Richards, J. (1991). Mathematical discussions. In E. von Glasersfeld (Ed.), Radical

constructivism in mathematics education (pp. 13-51). The Netherlands: Kluwer.

Schoenfeld, A. (1983). Beyond the purely cognitive: beliefs system, social cognition, and

metacognition as driving forces in intellectual performance. Cognitive Science, 7, 329–

363.

Schoenfeld, A. (1987). What’s all the fuss about metacognition; In A. Schoenfeld (Ed.),

Cognitive science and mathematics education (pp. 191–215). Hillsdale, NJ: Lawrence

Erlbaum Associates.

Schoenfeld, A. H. (1994). What do we know about mathematics curricula; Journal of

Mathematical Behavior, 13, 55-80.

Schoenfeld, A. (2002) . Reasearch methods in (mathematics) education. In English, L.,

Editor, 2002. Handbook of international research in mathematics education, Erbaum,

Mahwah, N.J, 435-487

Schoenfeld, A. (2004) 2004- Politics of Education Yearbook, edited by Bonnie C.

Johnson and William L. Boyd

Sfard, A. (1989). Transition from operational to structural conception: the notion of

function revisited. In Proceedings of the Thirteenth International Conference of PME.

Vol. 3 (pp. 151-8).Paris.

Sfard, A. (1991). On the Dual Nature of Mathematical Conceptions: Reflections on

processes and objects as different sides of the same coin, Educational Studies in

Mathematics, 22, 1–36.

Sfard, A. (1994a). Reification as a birth of a metaphor. For the Learning of Mathematics,

14(1), 44-55

Sfard, A. (1994b). Mathematical practices, anomalies, and classroom communication

problems. In P. Ernest (Ed.), Constructing mathematical knowledge (pp. 248-273).

London: The Falmer Press.

Sfard, A. (1997). The many faces of mathematics, Do mathematicians and researchers in

mathematics education speak about the same thing;’, in A. Sierpinska and J. Kilpatrick

 131

(eds.), Mathematics Education as a Research Domain, A Search for Identity, 2, 491–512.

Dordrecht : Kluwer Academic Publishers.

Sfard, A. (1998). Symbolizing mathematical reality into being — or How Mathematical

Discourse and Mathematical Objects Create Each Other. In P. Cobb, K. Yackel, & K.

McClain (Eds), Symbolizing and communicating: perspectives on Mathematical

Discourse, Tools, and Instructional Design (pp. 37-98). Mahwah, NJ: Erlbaum.

Sfard, A. (2000a). On reform movement and the limits of mathematical discourse.

Mathematical Thinking and learning, 2,(3), 157-189.

Sfard, A. (2000b). Steering (dis)course between metaphor and rigour: Using focal analysis to

investigate the emergence of mathematical objects. Journal for Research in Mathematics

Education. 31(3), 296-327

Sfard, A. (2001). There is more to discourse than meets the ears: looking at thinking as

communicating to learn more about mathematical learning. Educational Studies in

Mathematics 46, 13–57.

Sfard, A. and Kieran, C.(2001). Cognition as communication, Rethinking learning-

bytalking through multi-faceted analysis of students’ mathematical interactions. Mind,

Culture, and Activity 8(1), 42–76.

Sierpinska, A.(1994). Understanding in Mathematics, The Falmer Press Ltd., London.

Sierpinska, A.(1997). Formats interaction and model readers. For the Learning of

Mathematics, 17(2), 3–12.

Stafylidou, S. & Vosniadou, S. (2004).Students understanding of numerical values of

fractions :A conceptual change approach. In L. Verschaffel & S. Vosniadou (Eds.).

Extending the conceptual change approach to mathematics learning and teaching.

Learning and Instruction, 14, 503–518.

Tall, D. (1993). Students’ Difficulties in Calculus, Plenary Address, Proceedings of

Working Group 3 on Students’ Difficulties in Calculus, ICME-7, Québec, Canada, 13–

28

Tall, D. (1995). Cognitive growth in elementary and advanced mathematical thinking. In

D. Carraher and L. Miera (Eds.), Proceedings of PME X1X, Recife: Brazil. Vol. 1, 61–75.

 132

Tall, D. (2002). Differing Modes of Proof and Belief in Mathematics, International

Conference on Mathematics: Understanding Proving and Proving to Understand, 91–

107. National Taiwan Normal University, Taipei, Taiwan.

Tall, D. (2003). Using Technology to Support an Embodied Approach to Learning

Concepts in Mathematics. In L.M. Carvalho and L.C. Guimarães História e Tecnologia

no Ensino daMatemática, vol. 1, pp. 1-28, Rio de Janeiro, Brasil.

Tall, D. (2004). Thinking through three worlds of mathematics.Proceedings of the 28th

Conference of PME, Bergen, Norway, 158–161.

Tall, D. (2005). A Theory of Mathematical Growth through Embodiment, Symbolism and

Proof (Written for International Colloquium on Mathematical Learning from Early

Childhood to Adulthood, organized by Centre de Recherche sur l’Enseignement des

Mathématiques, Nivelles, Belgium, 5-7 July 2005).Retrieved November 20, 2005, from :

http://www.warwick.ac.uk/staff/David.Tall/pdfs/dot2005e-crem-child-adult.pdf

Tall, D. & Vinner, S. (1981). Concept image and concept definition in mathematics

with particular reference to limits and continuity. Educational Studies in Mathematics 12

(2), 151-169.

Tall, D., Thomas, M., Davis, G., Gray, E. & Simpson A. (2000). What is the object of the

encapsulation of a process;. Journal of Mathematical Behavior, 18 (2), 1–19.

Tall, D., Gray, E., bin Ali, M., Crowley, L., DeMarois, P., McGowen, M., Pitta, D.,Pinto,

M.,Thomas, M., Yusof, Y., (2000). Symbols and the Bifurcation between Procedural and

Conceptual Thinking. The Canadian Journal of Science, Mathematics and Technology

Education, 1, 80–104.

Thurston, W. (1990). Mathematical Education. Notices of the American Mathematical

Society, 37 , 7, 844-850.

Van Hiele, P. M. (1986). Structure and Insight. Orlando: Academic Press.

Vinner, S. (1990). Inconsistencies: their causes and function in learning mathematics.

Focus on learning problems in mathematics, vol. 12, 3 & 4, pp. 85-98.

Vinner, S. (1991). The role of definitions in the teaching and learning of mathematics, in

D. Tall (Ed.). Advanced Mathematical Thinking (pp.65-81). Dordrecht : Kluwer

Academic Publishers.

 133

Vinner, S. & Dreyfus, T.(1989). Images and definitions for the concept of function.

Journal for Research in Mathematics Education, 20(5), 356-66.

Vosniadou, S. (1994). Capturing and modelling the process of conceptual change.

Learning and Instruction, 4, 45–69.

Vosniadou, S. (1999). Conceptual change research: state of art and future directions. In

W. Schnotz, S. Vosniadou, & M. Carretero (Eds.), New perspectives on conceptual

change (pp. 3–14). Oxford: Elsevier Science.

Vosniadou, S. (2003). Exploring the relationships between conceptual change and

intentional learning. In G. M. Sinatra, & P. R. Pintrich (Eds.), Intentional conceptual

change (pp. 377–406). Mahwah, NJ: Lawrence Erlbaum Associates.

Vosniadou, S. & Brewer, W. (1994). Mental models of the day/night cycle. Cognitive

Science, 18, 123–183.

Vosniadou, S. & Verschaffel L. (2004). Extending the conceptual change approach to

mathematics learning and teaching. Learning and Instruction, 14, 445-451.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological

processes (M. Cole, V. John-Steiner, & E. Souberman, Eds.). Cambridge, MA: Harvard

University Press.

Vygotsky, L. S. (1987). Thinking and speech. In R. W. Rieber, & A. C. Carton (Eds.),

The collected works of L. S. Vygotsky (Vol. 1, pp. 39-285). New York: Plenum Press.

Watson, A. (2002). Embodied action, effect, and symbol in mathematical growth. In

Anne Cockburn & Elena Nardi (Eds), Proceedings of the 26th Conference of the

International Group for the Psychology of Mathematics Education, 4, 369–376. Norwich:

UK.

Wilensky, U. (1993). Connected Mathematics: Building Concrete Relationships with

Mathematical Knowledge. Doctoral dissertation, Cambridge, MA: Media Laboratory,

MIT.

Wilson, P. S. (1990). Inconsistent ideas related to definitions and examples. Focus on

learning problems in mathematics, vol. 12, 3 & 4, pp. 31-47

Wittgenstein, L. (1953). Philosophical investigations (G. E. M. Anscombe, Trans.).

Oxford, UK: Blackwell.

Yackel, E. and Cobb, P.(1996). Sociomathematical norms, argumentation, and autonomy

 134

in mathematics.Journal for Research in Mathematics Education 27, 458–477.

Zack, V. & Graves, Β. (2001). Making mathematical meaning through dialogue: “once

you think of it, the z minus three seems pretty weird”. Educational Studies in

Mathematics 46, 229–27.

Zaslavsky, O. (2005). Seizing the opportunity to create uncertainty in learning

mathematics. Educational Studies in Mathematics, 60, 297–321.

Zimmerman, B. (1999). Self-Efficacy: An Essential Motive to Learn. Contemporary

Educational Psychology, 25, 82–91.

 135

	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 Σπο
	“ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ”

	Μεταπτυχιακού Διπλώματος Ειδίκευσης
	Το αόριστο ολοκλήρωμα υπάρχει στην διδακτέα ύλη του ελληνικο
	Ο σκοπός της έρευνας αυτής ήταν να διερευνήσει τις δυσκολίες
	Συνολικά πήραν μέρος πέντε μαθητές, πρωτοετείς φοιτητές του
	συμμετείχε σε μια ημι – δομημένη συνέντευξη με τον ερευνητή.
	ορισμού του αορίστου ολοκληρώματος κυρίως μέσω της δημιουργί
	ΠΡΟΛΟΓΟΣ
	ΠΕΡΙΕΧΟΜΕΝΑ
	ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ
	ΚΑΤΑΛΟΓΟΣ ΔΙΑΓΡΑΜΜΑΤΩΝ
	Περίληψη
	Διατύπωση του προβλήματος

	Πώς παρουσιάζεται το αόριστο ολοκλήρωμα από το σχολικό βιβλί
	Νοητικές εικόνες του ολοκληρώματος
	Τα θεωρητικά εργαλεία ανάλυσης του προβλήματος
	Σκοπός της έρευνας
	Ερευνητικά ερωτήματα
	Αναγκαιότητα - Σημαντικότητα
	Οριοθέτηση προβλήματος

	ΙΙ. ΑΝΑΣΚΟΠΗΣΗ ΤΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑΣ
	Περίληψη
	Εισαγωγή
	Θεωρητικό πλαίσιο
	Περίληψη
	Διαδικασία εκτέλεσης της έρευνας
	Μέσα συλλογής δεδομένων
	Δείγμα
	Παραδοχές έρευνας
	Περίληψη
	Εισαγωγή

	V. ΣΥΜΠΕΡΑΣΜΑΤΑ
	Περίληψη
	Συμπεράσματα
	Εισηγήσεις

	ΠΑΡΑΡΤΗΜΑ Α
	ΠΑΡΑΡΤΗΜΑ Β

