

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ MΑΘΗΜΑΤΙΚΩΝ

ΤΜΗΜΑ ΜΕΘΟ∆ΟΛΟΓΙΑΣ, ΙΣΤΟΡΙΑΣ

KAI ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ

ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ – ΠΑΙ∆ΑΓΩΓΙΚΗΣ & ΨΥΧΟΛΟΓΙΑΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΥΠΡΟΥ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ

ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

∆ιαπανεπιστηµιακό – ∆ιατµηµατικό Πρόγραµµα Μεταπτυχιακών Σπουδών

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

∆ΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

 Μεταγνώση και Aιτιολόγηση

Το καθολικό και το αναγκαίο στην εκµάθηση της Αριθµητικής

ΤΖΙΤΖΙΒΑΚΟΣ ΙΩΑΝΝΗΣ

Α.Μ. ∆ 200320

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ: Π. ΣΠΥΡΟΥ

ΙΟΥΝΙΟΣ 2006

 2

ΠΕΡΙΕΧΟΜΕΝΑ

Αντί προλόγου…………………………………………………………..σελ 5

Πρώτο κεφάλαιο: ΕΙΣΑΓΩΓΗ…………………………………………......7

1.1. Μαθηµατική γνώση. Έρευνα και διδασκαλία……………………….....8

1.2. Το πρόβληµα………………………………………………………........12

1.3. Υποθέσεις της έρευνας..14

1.4. Ερευνητικά ερωτήµατα……………………………………………........15

1.5. Η σηµασία της έρευνας……………………………………………..... ..15

∆εύτερο κεφάλαιο : ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΕΡΕΥΝΑΣ

2.1. Το πρόβληµα της αντικειµενικότητας της γνώσης στη Φιλοσοφία:..

2.1.1. Από τους Πυθαγόρειους στον Πλάτωνα και τον Αριστοτέλη……...... 17

2.1.2. Από τον Πλάτωνα στον Kant……………………………………........ 21

2.1.3. H άποψη του Kant ………………………………………………........ 23.

2.1.4. Από τον Kant στον Piaget………………………………………........ 27

2.2. Γνωστική ανάπτυξη……………………………………………….........

2.2.1. Βασικές έννοιες……………………………………………………...... 31

2.2.2. Τα σχήµατα…………………………………………………………......32

2.2.3. Προέλευση και λειτουργία της νοηµοσύνης………………………..... 34.

2.2.4. Περίοδοι και στάδια διανοητικής ανάπτυξης…………………………. 37

2.2.4.1. 1
η
 περίοδος: Αισθησιοκινητική νοηµοσύνη……………………….... 41

2.2.4.2. 2
η
 περίοδος: Αναπαραστατική νοηµοσύνη……………………….....42

 Α: Προλογική σκέψη…………………………………................. 42

 Β: Ενορατική ή διαισθητική σκέψη…………………….............. 43

 Γ: Συγκεκριµένη λογική σκέψη………………………............... 43

2.2.4.3. Λογικοµαθηµατικές και υπολογικές δοµές………………………... 45

 Α: Λογικοµαθηµατικές δοµές της συγκεκριµένης σκέψης……... 47

 Β: Υπολογικές ή φυσικές δοµές της συγκεκριµένης σκέψης....... 50

2.2.5. Περιορισµοί της συγκεκριµένης σκέψης – τυπική σκέψη…………......51

2.2.6. Γνωστική ανάπτυξη και αναγκαιότητα…………………………….......52

2.2.6.1. Στάδια ανάπτυξης της αναγκαιότητας…………………………….....53

2.2.6.2. Εννοιολογική ανάπτυξη και αναγκαιότητα……………………......... 56

2.2.6.3. Ψευδοαναγκαιότητες - Λάθη γενίκευσης ………………………...... 58

2.2.7. Εξισορρόπηση……………………………………………………….....59

 3

2.2.7.1. Η έννοια του αριθµού στην πορεία εξισορρόπησης……………...... .61

2.2.7.2. Εξισορρόπηση και Μεταγνώση…………………………………...... 62

2.2.7.3. Ρυθµός εξισορρόπησης………………………………………….......63

2.3. Η λειτουργία του γνωστικού συστήµατος………………………….... .

2..3.1. Γενικές αρχές λειτουργίας του γνωστικού συστήµατος...................... 65

 Α: Η ανάλυση των χαρακτηριστικών... 65 .

 Β: Ιεραρχική οργάνωση... 66

 Γ: ∆ιαδικασία «από πάνω προς τα κάτω και αντίστροφα».......... 66

 ∆: Γραµµική και παράλληλη επεξεργασία....................................66.

2.3.2. Εγκέφαλος και γνωστικά µοντέλα..67.

2.3.3. Θεωρίες επεξεργασίας πληροφοριών...69

2.3.4. ∆ηλωτική και διαδικαστική γνώση..72

2.3.5. Μαθηµατική σκέψη και εγκέφαλος..73

2.3.6. Νοητικές διεργασίες και αναπαραστάσεις..75

2.4. Εννοιολογική ανάπτυξη..

2.4.1. Τρόποι εννοιολογικής ανάπτυξης...79

2.4.2. Ειδική εννοιολογική ανάπτυξη..82

 Α: Η έννοια του χρόνου...82

 Β: Η έννοια του χώρου..84.

 Γ: Η έννοια του αριθµού.. 84

 ∆: Οµάδες µέτρησης – οµάδες αρίθµησης.................................... 88

 Ε: Η έννοια του νου... 90

2.5. Μεταγνώση.. 91

2.5.1.Όροι και διεργασίες... 92

2.5.2. Μορφές της µεταγνώσης..95

2.6. Μαθηµατική σκέψη.. 96

2.6.1. Η ανάπτυξη της µαθηµατικής σκέψης.. 97.

2.6.2. Νεότερες απόψεις για την ανάπτυξη της έννοιας του αριθµού.............. 99.

2.6.3. Αναπαραστάσεις και βασική Αριθµητική... 101

2.7. Αιτιολόγηση... 104

2.7.1. Τα χαρακτηριστικά της µαθηµατικής αιτιολόγησης...............................106

2.7.2. Εξελικτική διαδικασία της µαθηµατικής αιτιολόγησης......................... 108

2.7.3. Αιτιολόγηση και διδακτική πράξη... 110

 4

Τρίτο κεφάλαιο: ΜΕΘΟ∆ΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ.......................σελ. 116

 Α: Κωδικοποίηση των απαντήσεων... 116

 Β: Στατιστικές τεχνικές.. 116.

Τέταρτο κεφάλαιο: ΑΠΟΤΕΛΕΣΜΑΤΑ.. 118

4.1. Αποτελέσµατα ανά τάξη..118

 1: Νηπιαγωγείο.. 118

 2: Α΄ τάξη ... 119

 3: Β΄ τάξη... 121

 4: Γ΄ τάξη..122

4.2. Αποτελέσµατα ανά πράξη.. ...124

4.3. Αποτελέσµατα αιτιολογήσεων ανά τάξη.. 127

Πέµπτο κεφάλαιο: ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ...........................133

5.1. Σχολιασµός αιτιολογήσεων... .. 129

 1: Νηπιαγωγείο... 129

 2: Α΄ τάξη... 129

 3: Β΄ τάξη ... 130

 4: Γ΄ τάξη...132

5.2. Συµπεράσµατα..133

5.3. Προτάσεις..138

Βιβλιογραφία:... 142.

Παράρτηµα.. 144

 5

 ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Στο τέλος µιας ιδιαίτερα δύσκολης πορείας είναι φυσικό να ξεχνά κανείς τις

δυσκολίες της διαδροµής και να µένει µε την ικανοποίηση ότι οι δυσκολίες, που

στην αρχή φαίνονταν ανυπέρβλητες, ξεπεράστηκαν.

Το Μ.Π.Σ. της ∆ιδακτικής των Μαθηµατικών, στα πλαίσια του οποίου

εκπονήθηκε η παρούσα διπλωµατική εργασία, είναι κατά κοινή οµολογία ένα πολύ

απαιτητικό πρόγραµµα ακόµα και για τους µαθηµατικούς. Είναι επόµενο λοιπόν ότι

η παρακολούθηση του προγράµµατος αυτού από φοιτητές που δεν έχουν

εξειδικευµένη προπτυχιακή µαθηµατική παιδεία, όπως εγώ, να συνεπάγεται επιπλέον

δυσκολίες, ιδιαίτερα στα µαθήµατα µε καθαρά µαθηµατικό περιεχόµενο.

 Από ένα σηµείο και µετά η παρακολούθηση και η ολοκλήρωση του

προγράµµατος έγινε ένα προσωπικό στοίχηµα. Χρειάστηκε η επιστράτευση όλων

των αποθεµάτων υποµονής και επιµονής για να µπορέσω να αντιµετωπίσω, έστω

και στοιχειωδώς, τις απαιτήσεις προπτυχιακών και µεταπτυχιακών µαθηµάτων

έχοντας ελλιπείς προαπαιτούµενες γνώσεις και µέσα σε κλίµα διαρκούς

αµφισβήτησης.

Στην προσπάθεια µου αυτή είχα συµπαράσταση και βοήθεια από όλους τους

διδάσκοντες καθηγητές. Τους ευχαριστώ. Όλοι έδειξαν απέναντι µου ιδιαίτερα

καλή διάθεση και κατανόηση, γεγονός που µε ενθάρρυνε σε κάθε δυσκολία. Ειδικά

θα ήθελα να ευχαριστήσω τα µέλη της τριµελούς επιτροπής επίβλεψης της

παρούσας εργασίας: κ. Παναγιώτη Σπύρου, κ. Σµαράγδα Καζή και κ.∆ιονύσιο

Λάππα για τη βοήθειά τους στη εκπόνηση της παρούσας διπλωµατικής εργασίας.

Ιδιαίτερα θα ήθελα να ευχαριστήσω τον επιβλέποντα καθηγητή κ. Π. Σπύρου, ο

οποίος µου εµπιστεύτηκε την εργασία αυτή. Έδειξε ιδιαίτερο ενδιαφέρον σε όλη την

πορεία της εκπόνησης της, αφιέρωσε πολύ χρόνο σε εποικοδοµητικές παρατηρήσεις

και διορθώσεις και οι οδηγίες του είχαν καθοριστική σηµασία για την ολοκλήρωση

της. Το κατά πόσο η δική µου προσπάθεια ήταν πετυχηµένη αφήνεται στην κρίση

κάθε αναγνώστη.

Ακόµα θα ήθελα να ευχαριστήσω 2 - 3 καλούς φίλους και συναδέλφους που

µου συµπαραστάθηκαν στα πολλά µικρά και µεγαλύτερα προβλήµατα που

παρουσιάζονταν καθηµερινά, καθώς επίσης και τους συνάδελφους νηπιαγωγούς,

δασκάλους και διευθυντές των σχολείων, οι οποίοι µου διέθεσαν αρκετό διδακτικό

χρόνο και πάνω από όλα ανοχή, έτσι ώστε να µπορέσω να συµπληρώσω τα

ερωτηµατολόγια της έρευνας παίρνοντας συνεντεύξεις από τους µαθητές τους.

 6

Κλείνοντας, θα ήταν παράλειψη να µην αναφερθώ στους δικούς µου

ανθρώπους. Τη µεγαλύτερη βοήθεια όλα αυτά τα χρόνια την είχα από την οικογένειά

µου. Στη γυναίκα µου και στα παιδιά µου, που έζησαν µαζί µου όλες τις αγωνίες

αυτού του «ταξιδιού», αφιερώνω αυτή την εργασία ..

 Ιωάννης Τζιτζιβάκος

 Ιούνιος 2006

 7

 Πρώτο κεφάλαιο

 ΕΙΣΑΓΩΓΗ

Οι µαθηµατικές έννοιες που διδάσκονται τα παιδιά στο ∆ηµοτικό σχολείο,

στηρίζουν όλη τη µαθηµατική παιδεία τους. Παρά την τεράστια πρόοδο της

επιστήµης και της τεχνολογίας, τα µαθηµατικά του ∆ηµοτικού έχουν την ιδιαίτερη

σηµασία τους. Χρησιµοποιούνται ευρύτατα από όλους και σε όλο τον κόσµο. Είναι

τα µαθηµατικά των καθηµερινών συναλλαγών. Είναι ένα εργαλείο σαφές,

αντικειµενικό και διαχρονικό, που χρησιµοποιείται από τον αναλφάβητο της

πρακτικής καθηµερινής γνώσης ως τον πιο εξειδικευµένο επιστήµονα. Θα

µπορούσαµε λοιπόν να πούµε ότι τα µαθηµατικά του ∆ηµοτικού σχολείου πέρα από

το γεγονός ότι αποτελούν το πρώτο βήµα µιας πολύχρονης γνωστικής πορείας στο

σύµπαν της µαθηµατικής γνώσης, προσφέρουν στους µαθητές ένα αδιαµφισβήτητο

εργαλείο για να αντιµετωπίσουν τις ανάγκες της ζωής.

Ο άνθρωπος κατανόησε από πολύ νωρίς τη µεγάλη σηµασία των µαθηµατικών

για τη βελτίωση της καθηµερινής ζωής και την ανάπτυξη της επιστήµης γενικότερα.

Κάθε λαός και σε κάθε χρονική στιγµή «βλέπει» τα µαθηµατικά από τη δική του

σκοπιά. Οι Βαβυλώνιοι και οι Αιγύπτιοι τα βλέπουν τελείως πρακτικά. Τα

µαθηµατικά που αναπτύσσουν έχουν στόχο την επίλυση των προβληµάτων του

εµπορίου, των κατασκευών, της διοίκησης, της οριοθέτησης της γης και της

αστρονοµίας.

 Οι Αρχαίοι Έλληνες είναι οι πρώτοι που αναγόρευσαν τα µαθηµατικά σε

επιστήµη και έδωσαν δευτερεύουσα σηµασία στις πρακτικές τους εφαρµογές. Ο

Πλάτωνας υποστηρίζει ότι καµία άλλη γνώση δε φτάνει τα µαθηµατικά σε

παιδευτική αξία και τα θεωρεί ως βασική προϋπόθεση για την παρακολούθηση

ανώτερων σπουδών στη Φιλοσοφία και ο Ευκλείδης δηµιουργεί το πρώτο

ολοκληρωµένο πρότυπο επιστηµονικής γνώσης. Οι απόψεις των αρχαίων Ελλήνων

φιλοσόφων κυριάρχησαν για πολλούς αιώνες και επηρέασαν τη µαθηµατική σκέψη

και διδασκαλία.

Μόλις στις αρχές του 20
ου

 αιώνα, βρίσκουν κατάλληλο έδαφος για να

προβληθούν οι απόψεις των υποστηρικτών της χρησιµοθηρικής πλευράς των

µαθηµατικών, όπως του John Perry: «Τα µαθηµατικά άρχισαν να µελετώνται, γιατί

ήταν χρήσιµα, εξακολουθούν να µελετώνται, γιατί είναι χρήσιµα και η σηµασία τους για

τον κόσµο έγκειται στη χρησιµότητα των αποτελεσµάτων τους». Όµως, η έννοια της

χρησιµότητας επιδέχεται και διαφορετικές ερµηνείες. Όπως αναφέρουν οι Φίλιππου

 8

και Χρήστου, «Όλες οι απόψεις για τη χρησιµότητα των µαθηµατικών πηγάζουν από

το γεγονός ότι τα µαθηµατικά παρέχουν ένα ισχυρό µέσο επικοινωνίας που είναι

περιεκτικό και χωρίς ασάφειες».
1
 Αυτήν την ιδιότητα των µαθηµατικών την έχουµε

όλοι µας συνειδητοποιήσει και γι’ αυτό πολύ συχνά λέµε και γράφουµε τη φράση:

«µε µαθηµατική ακρίβεια θα γίνει…»

Σε ποια ηλικία όµως, τα παιδιά συνειδητοποιούν ότι η µαθηµατική γνώση είναι

ακριβής, αντικειµενική και διαχρονική; Αυτό είναι σε γενικές γραµµές και το

αντικείµενο αυτής της εργασίας.

 1.1. Μαθηµατική γνώση. Έρευνα και διδασκαλία

Τα µαθηµατικά είναι ένα ιδεώδες πεδίο για την ανάπτυξη της µαθηµατικής και

λογικής σκέψης. Η φύση της µαθηµατικής γνώσης και τα φαινόµενα της µάθησης και

της διδασκαλίας των µαθηµατικών αποτελούν αντικείµενο έρευνας πολλών

επιστηµών όπως: της Φιλοσοφίας, της Ψυχολογίας, της Κοινωνιολογίας και της

Παιδαγωγικής. Ενώ όµως τα ερωτήµατα γύρω από τη φύση και τη γνώση την

µαθηµατικών εννοιών απασχόλησαν την ανθρώπινη σκέψη για αιώνες, η ανεξάρτητη

έρευνα γύρω από τη µαθηµατική εκπαίδευση είναι σχετικά πρόσφατη.

Το κλίµα που ευνοούσε τις νέες ερευνητικές προσεγγίσεις γύρω από τη

µαθηµατική σκέψη είχε δηµιουργηθεί τη δεκαετία του 70, όταν οι εξελικτικοί

ψυχολόγοι συνειδητοποίησαν ότι η µαθηµατική σκέψη είναι µια από τις

σηµαντικότερες περιοχές για έρευνα γύρω από θέµατα σκέψης και µάθησης. Αν και

είχαν προηγηθεί µεµονωµένες προσπάθειες, όπως του Thordike µε τη Ψυχολογία της

Αριθµητικής και τα πρώτα συµπεράσµατα των ερευνών του Piaget, οι ψυχολόγοι δεν

ερευνούσαν τη µαθηµατική σκέψη ως ιδιαίτερη περίπτωση και προσπαθούσαν να

την προσαρµόσουν στους γενικούς ψυχολογικούς νόµους για τη σκέψη και τη

µάθηση.

Από τη δεκαετία του 80, έχουµε έναν νέο ερευνητικό χώρο. Είναι αυτός της

Ψυχολογίας των Μαθηµατικών, που ασχολείται µε τη διατύπωση µιας θεωρίας η

οποία θα εξηγεί τις δυσκολίες µάθησης των µαθηµατικών εννοιών καθώς και τους

τρόπους µε τους οποίους τα άτοµα κατανοούν τις µαθηµατικές δοµές.

Τα αποτελέσµατα των ερευνών του νέου επιστηµονικού κλάδου έρχονται να

καλύψουν την ανάγκη της κοινωνίας για τη δηµιουργία πολιτών που θα είναι

1 Γ. Φιλίππου - Κ. Χρήστου : ∆ιδακτική των Μαθηµατικών, σελ. 18

 9

καλύτερα προετοιµασµένοι στα µαθηµατικά και έχουν ως αποτέλεσµα τη δηµιουργία

πίεσης για αναµόρφωση των αναλυτικών προγραµµάτων καθώς και των µεθόδων

διδασκαλίας.

 Για πολλές δεκαετίες, στην Παιδαγωγική και στη ∆ιδακτική επικρατούσε η

αντίληψη ότι η µάθηση των µαθηµατικών δεν είναι τίποτε άλλο από την ανάπτυξη

της ικανότητας για εκτέλεση µαθηµατικών πράξεων. Αυτή η θέση είχε οδηγήσει σε

αναλυτικά προγράµµατα που έδιναν έµφαση στην τυποποίηση και στο φορµαλισµό.

Η εφαρµογή των προγραµµάτων αυτών οδήγησε στην ανάπτυξη αρνητικών στάσεων

γύρω από τα µαθηµατικά και στη δηµιουργία της εντύπωσης ότι τα µαθηµατικά

αποτελούνται από κανόνες και διαδικασίες που πρέπει να αποµνηµονευτούν.

Σήµερα, οι νέες αντιλήψεις τονίζουν ότι ο σκοπός της διδασκαλίας και της

µάθησης των µαθηµατικών είναι η εννοιολογική κατανόηση, η ανάπτυξη θετικών

στάσεων, η έκφραση και η επικοινωνία µέσω των µαθηµατικών, η διαθεµατική

προσέγγιση-ενοποίηση της ύλης, η ενσωµάτωση της τεχνολογίας και η λύση

προβληµάτων.

Αποτέλεσµα των νέων αντιλήψεων είναι η διαµόρφωση δυο βασικών θεωριών

πάνω στις οποίες µπορεί ο δάσκαλος να στηριχθεί για την οργάνωση της διδασκαλίας

του και την ερµηνεία της συµπεριφοράς των µαθητών.

Η πρώτη θεµελιώνεται πάνω στις απόψεις του Piaget. Εξελίχθηκε ως

ριζοσπαστικός κονστρουκτιβισµός (radical constructivism). Η µάθηση των

µαθηµατικών στα πλαίσια της θεωρίας αυτής είναι µια οργανωµένη προσπάθεια του

ατόµου να επιλύσει προβληµατικές καταστάσεις που παρουσιάζονται στην

καθηµερινή του ζωή. Ο µαθητής είναι στο κέντρο του ενδιαφέροντος. Αυτός

κατασκευάζει, µε τη δράση του, τη µαθηµατική γνώση.

Η δεύτερη θεωρία, ο Κοινωνικός κονστρουκτιβισµός, βασίζεται πάνω στη

θεωρία του Vigotsky και στις ερµηνείες που έδωσαν οι διάδοχοί του. Η θεωρία αυτή

δίνει έµφαση στην κοινωνική και πολιτισµική προέλευση της γνώσης και τονίζει την

άµεση επίδραση της κοινωνίας. Η διαδικασία µάθησης, κατά τον Vigotsky, δεν

διαχωρίζεται από τη διδασκαλία. ∆ιδασκαλία και µάθηση ορίζονται ως µια

διαδικασία άντλησης γνώσεων και δεξιοτήτων από το απόθεµα του κοινωνικο-

πολιτισµικού περιβάλλοντος. Για το Vigotsky, η µαθησιακή διαδικασία καθορίζεται

από εξωτερικούς παράγοντες, ενώ αντίθετα για τον Piaget είναι µια εσωτερική

διαδικασία. Πρόκειται δηλαδή για µια αντιπαράθεση συλλογικότητας και ατοµισµού.

 10

Νεότερες απόψεις υποστηρίζουν πως οι προτάσεις των προηγούµενων

θεωριών είναι συµπληρωµατικές και όχι ανταγωνιστικές. Προβάλλοντας την άποψη

ότι υπάρχει και ένα ενεργητικό άτοµο και ένα ενεργητικό περιβάλλον, προσπαθούν

να συνδυάσουν τις δυο θεωρητικές αυτές σχολές. (θεωρία γνωστικής

αλληλεπίδρασης Bauersfeld κ.α.).
2

Από την παραπάνω περιγραφή φαίνεται ότι στο επίπεδο της θεωρίας έχουν

αλλάξει πολλά. Τι συµβαίνει όµως στο επίπεδο της πράξης; Η απάντηση δεν είναι

ούτε µονοδιάστατη ούτε απλουστευτική. Η προσπάθεια για βελτίωση της µάθησης

των µαθηµατικών είναι συνεχής.

Ο µαθητής που έρχεται σήµερα στο ∆ηµοτικό σχολείο, ακόµα και ο

προερχόµενος από τα κατώτερα κοινωνικοοικονοµικά στρώµατα, κατέχει ένα πλήθος

πληροφοριών οι οποίες είναι προϊόντα εσωτερίκευσης κοινωνικών διεργασιών. Είναι

πληροφορίες ασαφείς, ασυντόνιστες, αόριστες και πολλές φορές λανθασµένες.

Ειδικά στα µαθηµατικά, το ανεπτυγµένο τεχνολογικά και πολιτιστικά

περιβάλλον υποβάλλει στα παιδιά γνώσεις για τους αριθµούς που εντυπωσιάζουν

αλλά και παραπλανούν. Η γνώση αυτή µπορεί να αποτελέσει γόνιµο έδαφος µάθησης

ή να γίνει γνωστικό εµπόδιο.

Ο δάσκαλος που θέλει να ακολουθήσει τις σύγχρονες διδακτικές απόψεις

πρέπει να αξιοποιήσει δηµιουργικά την άτυπη γνώση που φέρνουν τα παιδιά στο

σχολείο. Πρέπει να την ανιχνεύσει και να την τροποποιήσει µεθοδικά και

προγραµµατισµένα, έτσι ώστε να αποβάλλει τα προσωπικά χαρακτηριστικά της και

να µετατραπεί σε σαφές, αντικειµενικό και βέβαιο εργαλείο µάθησης και δράσης.

Οι πρώτες καταγραφές µαθηµατικής σκέψης γίνονται στο επίπεδο του

Νηπιαγωγείου και των πρώτων τάξεων του ∆ηµοτικού σχολείου. Στα χρόνια αυτά

οικοδοµούνται οι µαθηµατικές έννοιες που οδηγούν στη µαθηµατικοποίηση των

προβληµάτων του φυσικού και του κοινωνικού περιβάλλοντος. Τότε χτίζεται η βάση

του εννοιολογικού οικοδοµήµατος των φυσικών αριθµών πάνω στην οποία θα

στηριχθεί κάθε µετέπειτα εννοιολογική αλλαγή.
3
 Αυτός είναι ο κατάλληλος χρόνος

για την αξιοποίηση του αυθορµητισµού των παιδιών µε στόχο τη δηµιουργία θετικής

στάσης για τα µαθηµατικά. Σ΄ αυτές τις τάξεις µπορεί πιο εύκολα να δηµιουργηθεί

2 Κολέζα Ε: Γνωσιολογική και ∆ιδακτική προσέγγιση των Στοιχειωδών Μαθηµατικών Εννοιών , σελ

73-78
3
 Η εννοιολογική αλλαγή αναφέρεται στην προσθήκη ή αφαίρεση χαρακτηριστικών, ιδιοτήτων ή

σχέσεων σε µια έννοια ή εννοιολογική ιεραρχία, καθώς και στον εµπλουτισµό και την αναδιοργάνωση

των γνωστικών σχηµάτων ή θεωριών. Βοσνιάδου: Εισαγωγή στη Ψυχολογία σελ. 215-216

 11

το κατάλληλο κλίµα επικοινωνίας, όπου η άτυπη γνώση θα εξωτερικευτεί αβίαστα,

θα βελτιωθεί και θα σταθεροποιηθεί.

Μέσα σε ένα τέτοιο κλίµα γνωστικής αλληλεπίδρασης, ο δάσκαλος πρέπει να

διδάσκει δίνοντας προοπτική και όχι µόνο στατική γνώση. Πρέπει να έχει υπόψη του

ότι το παιδί, σε κάθε γνωστικό περιβάλλον και για κάθε γνωστικό πεδίο

κατασκευάζει τις δικές του γνωστικές δοµές. Αυτές δεν είναι µόνο όσες αποτελούν

τους διδακτικούς στόχους. Παράλληλα µ΄ αυτές, δηµιουργούνται και άλλες γνώσεις,

ως «παραπροϊόντα» της γνωστικής επεξεργασίας. Eίναι προσωπικές γνωστικές

κατασκευές που σπάνια έρχονται στο προσκήνιο της επικοινωνίας. Συνδέονται και

επηρεάζονται από πλήθος παραγόντων-ευελπιστούµε να ανιχνεύσουµε τους

σπουδαιότερους µέσω των αιτιολογήσεων που δίνουν οι µαθητές- και έχουν

καθοριστική σηµασία στην πορεία της εννοιολογικής κατασκευής. Μπορούν να

σταθεροποιήσουν ή να συσκοτίσουν τη γνώση, να δηµιουργήσουν υπεργνωστικούς

συνδέσµους ή ασάφειες και γνωστικά εµπόδια. Μπορούν ακόµα να καθοδηγούν τον

τρόπο προσέγγισης της γνώσης και τη γνωστική εξέλιξη µε το να ενισχύουν ή να

εµποδίζουν την αυτόνοµη εξέλιξη και δράση.

Όλα τα παραπάνω αφορούν ιδιαίτερα τις λογικοµαθηµατικές έννοιες. « Οι

έννοιες αυτές αφορούν λογικές πράξεις, σχέσεις και τελεστές, που δεν υπάρχουν

αυτούσια στο περιβάλλον και για το λόγο αυτό οι αναπαραστάσεις τους δεν µπορούν να

θεωρηθούν ως προϊόντα της εµπειρίας. Τα χαρακτηριστικά των εννοιών αυτών είναι η

αναγκαιότητα και η καθολικότητα. Οι έννοιες αυτές δεν είναι ασαφείς, ούτε έχουν

σχηµατική µορφή. Επιπλέον δεν είναι καθαρώς νοητικές κατασκευές, γιατί τότε δεν θα

µπορούσαν να εφαρµοστούν στα πράγµατα του κόσµου ή θα θεωρούνταν υποθέσεις

χωρίς γενική ισχύ».
4

Με την εργασία αυτή στοχεύουµε να µελετήσουµε το πότε και το πώς τα

παιδιά κατανοούν ότι τα αποτελέσµατα των αριθµητικών πράξεων είναι καθολικά

και αναγκαία. (οι όροι θα επεξηγηθούν παρακάτω). ∆ηλαδή, από πότε και µε πιο

τρόπο οι µαθητές αποκτούν, έστω και αν δεν το εκφράζουν ρητά, µια σιγουριά στη

µαθηµατική γνώση.

Αφορµή της µελέτης ήταν µια συζήτηση µε τον κ. Π. Σπύρου στα πλαίσια του

µαθήµατος «Επιστηµολογία και διδακτική των Μαθηµατικών», µε θέµα την

κατανόηση των µαθηµατικών εννοιών από τα παιδιά του ∆ηµοτικού σχολείου. Είχε

4 Κωσταρίδου- Ευκλείδη: Γνωστική Ψυχολογία, σελ 96-97

 12

προηγηθεί µια έρευνα, υπό την επίβλεψη του κ. Σπύρου, από τους Κύπριους

συναδέλφους, Αριστοκλή Νικολάου, Ξένια Ξυστούρη και Μαρία Χατζηαυξέντη, µε

θέµα τους παράγοντες που επηρεάζουν τη µαθηµατική αιτιολόγηση στις τάξεις ∆΄,

Ε΄ και ΣΤ ∆ηµοτικού.

 Η πρόταση του κ. Π. Σπύρου, η οποία και υιοθετήθηκε, ήταν να επεκτείνουµε

την έρευνα στις µικρότερες τάξεις. Μια µικρή ερευνητική εργασία που κάναµε στα

πλαίσια του προαναφερόµενου µαθήµατος (εαρινό εξάµηνο του σχολικού έτους

2003- 2004), µας έδωσε κάποιες απαντήσεις και ανέδειξε τα ερευνητικά προβλήµατα.

Έχοντας υπόψη όλα τα παραπάνω ξεκινήσαµε την εργασία αυτή, σε µια προσπάθεια

µιας πιο ολοκληρωµένης µελέτης του θέµατος.

 1.2. Το πρόβληµα

Σύµφωνα µε τις νέες απόψεις της ∆ιδακτικής των Μαθηµατικών η

προϋπάρχουσα γνώση των µαθητών, τυπική ή άτυπη, είναι µια πρώτης τάξεως

ευκαιρία για την οικοδόµηση της νέα γνώσης. Μάλιστα, τα νέα διδακτικά βιβλία

ακολουθούν την νέα αυτή προσέγγιση.
5
 Η γνωστική όµως πλευρά ανιχνεύεται

εύκολα. Τι γίνεται όµως µε τις µεταγνωστικές διαδικασίες, οι οποίες, όπως

προαναφέραµε, είναι καθοριστικές της γνωστικής εξέλιξης του ατόµου;

Ο ∆ηµητρίου θέλοντας να τονίσει τη σηµασία των µεταγνωστικών διαδικασιών

στη γνωστική εξέλιξη του ατόµου αναφέρει σχετικά: « η αλληλεπίδρασή µας µε τον

κόσµο γεννά γνώση όχι µόνο για τον κόσµο αλλά και για το ίδιο µας το γνωστικό µας

σύστηµα. Αυτή, στη συνέχεια, διαµορφώνει το πλαίσιο µέσα στο οποίο θα συµβούν οι

επόµενες αλληλεπιδράσεις µας µε τον κόσµο. Εποµένως, πρέπει να υπάρχει ένα

σύστηµα εννοιών, δεξιοτήτων και αρχών που προκύπτει από τις αλληλεπιδράσεις του

εξελισσόµενου ατόµου µε πρόσωπα και πράγµατα και λειτουργεί ως οδηγός για την

παραπέρα αλληλεπίδρασή του µε πρόσωπα και πράγµατα».
6

Για να δηλωθεί το σύστηµα αυτό ο ∆ηµητρίου, προτιµά τον όρο υπεργνωστικό-

αναλογιστικό σύστηµα, ο Wellman, τον όρο προσωπική θεωρία του νου και ο Flavell

το όρο µεταγνώση, ο οποίος και έχει επικρατήσει στη βιβλιογραφία.

 Όπως προαναφέραµε, η καθολικότητα και η αναγκαιότητα αποτελούν κύρια

χαρακτηριστικά των λογικοµαθηµατικών εννοιών. Οι χαρακτηριστικές αυτές

ιδιότητες δεν αποτελούν αντικείµενο διδασκαλίας. ∆οµούνται µεταγνωστικά µε την

5
 Πρακτικά συνεδρίου Εν.Ε.∆ι.Μ. 9-10-11 ∆εκ. 2005

6 Α. ∆ηµητρίου: Γνωστική ανάπτυξη σελ. 303

 13

επιρροή πολλών παραγόντων, τη φύση και τη σηµασία των οποίων η έρευνα αυτή

έχει στόχο να ανιχνεύσει. Από τη άλλη όµως, η µεταγνώση από τη φύση της,

σχετίζεται στενά µε την αντίστοιχη γνώση, δηµιουργώντας «νοητικές και

λειτουργικές νόρµες στη µάθηση ».
7

Όσο για την αιτιολόγηση, αυτή θα την παρατηρήσουµε στις εκφράσεις των

παιδιών, σε µια ευρύτερη µορφή από την αυτή που αναφέρεται στη βιβλιογραφία ως

reasoning και η οποία αναφέρεται στην εκδήλωση αιτιολογήσεων µε

λογικοµαθηµατικούς όρους. Τα παιδιά του Νηπιαγωγείου και των πρώτων τάξεων

του ∆ηµοτικού σχολείου δίνουν µια ποικιλία αιτιολογήσεων, µερικές από τις οποίες

είναι τελείως άσχετες µε τη λογικοµαθηµατική σκέψη. Τις περισσότερες φορές

εµφανίζονται ως κοινωνική συµπεριφορά που ανταποκρίνεται σε στερεότυπες

δηλώσεις (π.χ. το βλέπω, το µέτρησα µε τα δάχτυλά µου, το ξέρω, έτσι είναι, είναι

σωστό, µου το είπε η δασκάλα, το είδα στην τηλεόραση κ.α.). Άλλωστε, ένα

σηµαντικό πρόβλήµα της Ψυχολογίας είναι να κατανοήσει τη σχέση ανάµεσα στους

κανόνες της λογικής ακολουθίας και στην ανθρώπινη σκέψη.

Για την ανθρώπινη σκέψη, η εµπειρική αλήθεια των συµπερασµάτων είναι

πολύ σηµαντική ενώ σε µια θεωρία τυπικής λογικής, όπου το ενδιαφέρον εστιάζεται

στη λογική συνέπεια, δεν έχει καµία σηµασία. Αντίθετα, στην πραγµατική ζωή

σπανίως δεχόµαστε συµπεράσµατα χωρίς να ενδιαφερθούµε για την αλήθεια τους σε

σχέση µε τα ισχύοντα εµπειρικά δεδοµένα Η σκέψη µας κινείται διαρκώς από τον

παραγωγικό στον επαγωγικό διαλογισµό. «Οι πεποιθήσεις µας καθοδηγούν τις

παρατηρήσεις µας και οι παρατηρήσεις αλλάζουν τις πεποιθήσεις.»
8

Αν και η ικανότητα συναγωγής λογικών συµπερασµάτων είναι ένα

χαρακτηριστικό της ανθρώπινης σκέψης απόλυτα απαραίτητο για την επιβίωση, οι

άνθρωποι δεν σκέφτονται όπως µια λογική µηχανή. Επηρεάζονται από την αλήθεια

των υποθέσεων σε σχέση µε τα εµπειρικά δεδοµένα και την προϋπάρχουσα γνώση.
9

Η τάση αυτή είναι πιο έντονη στα µικρά παιδιά η σκέψη των οποίων ρυθµίζεται

καθοριστικά από το οικογενειακό και κοινωνικό τους περιβάλλον και την εµπειρία.

Στα παιδιά έχουµε µια ειδική µορφή της αναγκαιότητας η οποία διαφέρει από αυτή

που παρατηρείται στους ενήλικες. (αυθεντική αναγκαιότητα της τυπικής σκέψης).

Σπάνια τα παιδιά θα στηριχθούν σε αυθεντική λογική αναγκαιότητα για να

7
περισσότερα για τη µεταγνώση στο κεφάλαιο 2.5.

8
 Βοσνιάδου : Εισαγωγή στη Ψυχολογία σελ.217

9 Βοσνιάδου: ο.π. σελ 221

 14

αιτιολογήσουν την εγκυρότητα του αποτελέσµατος που βρήκαν. Η αντιληπτική

εµπειρία, η απαρίθµηση και η γνώση της µαθηµατικής πράξης, θεωρούνται από τα

παιδιά ικανοί παράγοντες για να κάνουν ένα αποτέλεσµα αληθινό. Παρόλα αυτά,

«από 5-6 χρόνων έχουν, έστω και σιωπηρά, µια βασική συµπερασµατική ικανότητα.

Κατέχουν τα βασικά σχήµατα συµπερασµού και έχουν αποτελέσµατα. Το ιδιαίτερο

χαρακτηριστικό της σκέψης αυτών των παιδιών είναι ότι: «αδυνατούν να ελέγξουν την

παρείσφρηση άσχετης προσωπικής γνώσης στην εκτίµηση της εγκυρότητας ενός

επιχειρήµατος. Αυτή η υπόρρητη λογική αναγκαιότητα είναι διαρκώς αυξανόµενη για

να φτάσει στα χρόνια της πρώιµης εφηβείας στο επίπεδο της ρητής έκφρασης για τη

φύση και τη χρήση των λογικών κανόνων και επιχειρηµάτων».
10

Κατά τον Piaget, «Το αναγκαίο, αναπτύσσεται µέσω κατασκευής και

ολοκληρώνεται σε ένα σύστηµα, λίγο πολύ κλειστό. Το σύστηµα αυτό βρίσκεται πριν τη

σύσταση των λειτουργικών σχηµάτων ακόµα και των πιο στοιχειωδών. Αυτό, ισχύει

από την πιο στοιχειώδη αναγκαιότητα ως την τυπική προτασιακή λογική, έστω και αν η

τοπική αναγκαιότητα είναι υπό συζήτηση. Κάθε επίπεδο συµπερασµού έχει το λόγο της

λογικής αναγκαιότητας.»
 11

 Με άλλα λόγια, κάθε συµπέρασµα (αιτιολόγηση)),

οποιασδήποτε ηλικίας, λογαριάζεται ως λογική αιτιολόγηση.

Όσον αφορά την καθολικότητα, (γενική - αντικειµενική αποδοχή των

αποτελεσµάτων των αριθµητικών πράξεων) την αναλύουµε για λόγους ερευνητικής

προσέγγισης σε τρεις διαστάσεις: στο µονοσήµαντο του αποτελέσµατος κάθε πράξης,

στη διαχρονικότητα, δηλαδή τo αναλλοίωτο τoυ αποτελέσµατος ως προς το χρόνο,

και στη διϋποκειµενικότητα, δηλαδή ότι το αποτέλεσµα δεν εξαρτάται από το

υποκείµενο που εκτελεί κάθε αριθµητική πράξη.

Έχοντας υπόψη όλα τα παραπάνω κάνουµε τις ακόλουθες υποθέσεις και

θέτουµε τα παρακάτω ερευνητικά ερωτήµατα.

 1.3. Υποθέσεις της έρευνας

 Τα παιδιά του Νηπιαγωγείου, κάνοντας αριθµητικές πράξεις, (συνενώσεις και

διαχωρισµούς συνόλων αντικειµένων) έχουν µια αόριστη και αδιαµόρφωτη

κατανόηση της αντικειµενικότητας των αποτελεσµάτων που βρίσκουν. Οι

10

Anne Morris Development of logical reasoning. Development Psycology 2000, Vol 36 no. 6 p. 741
11

 Piaget: Essay on Necessity p.307- 308.

 15

αιτιολογήσεις τους είναι ασαφείς και επηρεασµένες από εκείνους τους παράγοντες

που κυριαρχούν στις εµπειρίες τους. Είναι µάλλον γενικεύσεις της πραγµατικότητας.

 Στην πρώτη τάξη του ∆ηµοτικού σχολείου, τα παιδιά µαθαίνουν και τυπικά

την πρόσθεση και την αφαίρεση, µε αριθµούς ως το 20. Εποµένως, περιµένουµε πιο

ουσιαστικές αιτιολογήσεις και λιγότερα λάθη στα ερωτήµατα που αφορούν την

καθολικότητα έτσι όπως την αναλύσαµε παραπάνω.

 Στη Β΄ τάξη, αναµένουµε βελτίωση της κατανόησης της καθολικότητας και

της αναγκαιότητας και στην Γ΄ τάξη, πλήρη κατανόηση. Θεωρούµε ότι από αυτή

την τάξη τα παιδιά θα µπορούν να χρησιµοποιούν αυτή τη γνώση της καθολικότητας

ως κανονιστική διαδικασία ελέγχου των αποτελεσµάτων ειδικά στις περιπτώσεις

προβληµάτων που επιδέχονται πολλαπλές λύσεις.

 1.4. Ερευνητικά ερωτήµατα..

1. Γνωρίζουν οι µαθητές του Νηπιαγωγείου, της Α΄, της Β΄ και της Γ΄ τάξης

του ∆ηµοτικού σχολείου ότι το αποτέλεσµα των αριθµητικών πράξεων

είναι καθολικό (µονοσήµαντο, διαχρονικό, διϋποκειµενικό) και αναγκαίο;

2. Πώς αιτιολογούν αυτή τη γνώση;

3. Η γνώση αυτή και η αιτιολόγησή της είναι ίδια για όλες τις πράξεις ή

υπάρχουν διαφορές µεταξύ των πράξεων;

4. Πώς εξελίσσεται η γνώση αυτή και η αιτιολόγησή της από το

Νηπιαγωγείο ως την Γ΄ ∆ηµοτικού;

5. Οι τρεις συνιστώσες της καθολικότητας (µονοσήµαντο, διαχρονικότητα και

διϋποκειµενικότητα) γίνονται κατανοητές στον ίδιο χρόνο και µε τον ίδιο

τρόπο ή υπάρχουν διαφορές µεταξύ τους;

 1.5. Η Σηµασία της έρευνας

Για πολλές δεκαετίες, η διδασκαλία των µαθηµατικών στο ∆ηµοτικό σχολείο

ήταν προσανατολισµένη στη διαδικαστική γνώση. Επηρεασµένη από τη θεωρία του

Συµπεριφορισµού είχε ως κύριο στόχο, ιδιαίτερα στις µικρές τάξεις, τη µηχανική

εκµάθηση των αριθµητικών πράξεων και την εφαρµογή τυποποιηµένων µοντέλων

σκέψης.

Σήµερα, οι νέες θεωρίες µάθησης των µαθηµατικών αλλάζουν τις διδακτικές

προσεγγίσεις στο σύνολο τους ∆εν θέλουµε τα παιδιά να κάνουν µόνο µαθηµατικά,

αλλά να µάθουν µαθηµατικά. Το ενδιαφέρον της διδακτικής στρέφεται στην

 16

κατανόηση των µαθηµατικών ιδεών και στην αιτιολόγηση. Κεντρικός στόχος είναι

να αντιληφθούν τα παιδιά τις σχέσεις και τις συνδέσεις µεταξύ των µαθηµατικών

εννοιών, να κατανοήσουν τις γενικές αρχές, να δοµήσουν κατηγορίες σκέψης και

να εφαρµόζουν αυτές τις γνώσεις στην επίλυση µαθηµατικών προβληµάτων µε

δηµιουργικό και ευέλικτο τρόπο.

Όµως, για να µπορέσουν τα παιδιά να αναπτύξουν την ικανότητα της

µαθηµατικής αιτιολόγησης δεν αρκεί η διαδικαστική γνώση. Παράλληλα µ΄ αυτή

πρέπει να οικοδοµηθεί, σ’ ένα ανώτερο επίπεδο, µια γνώση που αφορά τις σταθερές

αρχές οι οποίες οργανώνουν την πρωτογενή γνώση. Αυτή είναι µια µεταγνώση, που

αναπαράγει τις σχέσεις ύπαρξης και τις ιδιότητες της γνώσης του πρώτου επιπέδου

µε µια πιο συµπυκνωµένη και καθολική µορφή και η οποία, ως βασική λειτουργία

του νου, κανονίζει τις κρίσεις για την µαθηµατική αλήθεια.

Με άλλα λόγια είναι µια σύνοψη και οµογενοποίηση πολλών εµπειριών και

εσωτερικευµένων νοητικών δράσεων που χρησιµοποιείται, πολλές φορές υπόρρητα

(χωρίς να εκφέρεται ρητά), στην επίλυση µαθηµατικών προβληµάτων αλλά και

γενικότερα στην καθηµερινή ζωή.

Για τους λόγους αυτούς, θεωρούµε ότι όλοι οι µαθητές πρέπει να αναπτύξουν

αυτό το επίπεδο γνώσης, για µπορέσουν να επιλύσουν, µε δηµιουργικό τρόπο,

σύνθετα προβλήµατα τεσσάρων πράξεων. Εποµένως, είναι πολύ σηµαντικό για το

δάσκαλο των µαθηµατικών να γνωρίζει από πότε οι µαθητές του κατέχουν αυτές τις

γνώσεις, πώς σχηµατίζονται και από ποιους παράγοντες επηρεάζονται.

Για το θέµα αυτό έχει υπάρξει ελάχιστο ερευνητικό ενδιαφέρον, τουλάχιστον

στο ελληνικό χώρο. Έχοντας ως δεδοµένο το διαρκώς αυξανόµενο ενδιαφέρον της

µαθηµατικής εκπαίδευσης για το θέµα της µαθηµατικής αιτιολόγησης, πιστεύουµε

ότι τα αποτελέσµατα αυτής της ερευνητικής προσπάθειας θα µπορούσαν να

συνεισφέρουν θετικά στη διδασκαλία του µαθήµατος των µαθηµατικών και να

αποτελέσουν την απαρχή µιας ευρύτερης έρευνας για την κατανόηση της

µεταγνώσης και της αιτιολόγησης.

 17

 ∆εύτερο κεφάλαιο

 ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΕΡΕΥΝΑΣ

2.1. Το πρόβληµα της αντικειµενικότητας της γνώσης στη Φιλοσοφία

Τα µαθηµατικά είναι µια επιστήµη η οποία αναπτύχθηκε από τον αγώνα και

την προσπάθεια του ανθρώπου να κατανοήσει, να εξηγήσει και αν είναι δυνατόν να

ελέγξει τα γεγονότα και τα φαινόµενα που λαµβάνουν χώρα στο κόσµο που µας

περιβάλλει. Σε κάθε εποχή, η πορεία και η εξέλιξή των µαθηµατικών είχε σχέση µε

όλες τις πλευρές της ανθρώπινης ζωής: την πολιτική, τη θρησκεία, την επιστήµη και

τη φιλοσοφία. Ήταν µια πορεία µε πολλές δυσκολίες και εµπόδια, µε ατέλειες και

µεγάλες επιτυχίες. Σε όλη αυτή τη µακρόχρονη εξέλιξη υπήρξαν πολλές γνώµες και

αντιθέσεις γύρω από τη φύση και τα θεµέλια των µαθηµατικών.

Η Φιλοσοφία των µαθηµατικών [ο κλάδος της Φιλοσοφίας που ερευνά τη

φύση και την προέλευση των µαθηµατικών και της µαθηµατικής γνώσης] έχει ως

βασικό έργο της, την εξεύρεση λογικών στηριγµάτων για τη θεµελίωση της

βεβαιότητας της µαθηµατικής γνώσης και την απόδειξη της απόλυτης σιγουριάς των

µαθηµατικών αληθειών.

Και ο κλάδος αυτός της φιλοσοφίας, σφραγίστηκε από τη αρχαία Ελληνική

σκέψη. Μέχρι το τέλος του 19
ου

 αιώνα, η λογική δοµή των Στοιχείων του Ευκλείδη

ήταν το πρότυπο για την εξαγωγή της αλήθειας και της βεβαιότητας. Ακόµα και

σήµερα πολλά επιστηµονικά έργα στηρίζονται, ως προς την επιχειρηµατολογία τους

και τον τρόπο εξαγωγής των συµπερασµάτων τους, στο λογικό σύστηµα των

Στοιχείων. Το γεγονός αυτό αποδεικνύει ότι για πάνω από 2500 χρόνια, η

µαθηµατική γνώση θεωρείται η µόνη σίγουρη και βέβαιη γνώση.

2.1.1. Από τους Πυθαγόρειους στον Πλάτωνα και στον Αριστοτέλη

Το πρόβληµα της αντικειµενικότητας της γνώσης απασχόλησε τους αρχαίους

Έλληνες φιλοσόφους. Οι αρχαίοι Έλληνες µπορεί να µην ανέπτυξαν µια

ολοκληρωµένη θεωρία γνώσης, όµως επιµέρους ιδέες εµφανίζονται πολύ νωρίς στην

αρχαιοελληνική φιλοσοφία. Σ΄ αυτές, τα ερωτήµατα της αντικειµενικότητας της

γνώσης, της καθολικότητας και της αναγκαιότητας είναι κυρίαρχα.

Οι Προσωκρατικοί φιλόσοφοι, έχοντας ως δεδοµένο ότι η γνώση της φύσης

είναι δυνατή, ασχολήθηκαν κυρίως µε τη φύση και τις µεταβολές της. Οι απόψεις

τους κινούνται γύρω από δυο βασικές θέσεις: Την άποψη του Παρµενίδη ότι το ον

 18

είναι ένα και αναλλοίωτο και την άποψη του Ηράκλειτου ότι τα « πάντα ρεί». Οι

φιλόσοφοι αυτοί θεωρούν τα αντικείµενα της σκέψης αναλλοίωτα από την ενέργειά

της. ∆ιακρίνουν πηγές γνώσης [νόηση ,αίσθηση], είδη γνώσης [εµπειρική, λογική

και µαθηµατική] και βαθµούς αλήθειας [δόξα, πίστη, αλήθεια, πιθανότητα]. Είναι

εκείνοι που θέτουν τις πρώτες γνωσιολογικές αρχές [γνώση δια των οµοίων και

γνώση δια των εναντίων] καθώς και τους πρώτους νόµους της λογικής [νόµοι

ταυτότητας και αντίφασης].
12

Ανάµεσα στους Προσωκρατικούς, ιδιαίτερη και µοναδική θέση κατέχουν οι

Πυθαγόρειοι. Η φιλοσοφία τους στηρίζεται στους φυσικούς αριθµούς. Πιστεύουν ότι

η κοσµική τάξη µπορεί να περιγραφεί µε σχέσεις φυσικών αριθµών και θεωρούν ότι

η ψυχή είναι το µόνο σταθερό και αναλλοίωτο µέσα σ΄ ένα κόσµο κυκλικά

µεταβαλλόµενο. Θέτουν ως στόχο ζωής την ενασχόληση µε τα µαθηµατικά. Αυτός

είναι ο µόνος δρόµος που οδηγεί στην καθαρότητα της ψυχής.

 Μπορεί σήµερα οι περισσότεροι άνθρωποι να συνδέουν τους Πυθαγορείους

µόνο µε το Πυθαγόρειο θεώρηµα, η ανακάλυψη του οποίου οδήγησε σε κρίση και

διάλυση τη σχολή τους. Αυτοί όµως ήταν οι πρώτοι που άρχισαν να ψάχνουν για

ορθολογικές ερµηνείες του κόσµου πέρα από την κοσµογονία της µυθολογίας.

Οι Πυθαγόρειοι προετοίµασαν το έδαφος. Στα χρόνια του Σωκράτη και του

Πλάτωνα τίθεται, για πρώτη φορά καθαρά, το πρόβληµα της διάστασης ανάµεσα στο

φαινόµενο και στην πραγµατικότητα, ανάµεσα στο ον και στη γνώση του. Ο

Πλάτωνας θεωρεί ότι ο κόσµος, µε τις συνεχείς αλλαγές του δεν µπορεί να

αποτελέσει το σταθερό γνωστικό πλαίσιο για την κατανόηση των φαινοµένων. Οι

αλλαγές όµως αυτές, δεν είναι παρά αλλαγές φαινοµενικές. Τα φαινόµενα εδράζονται

πάνω σε αναλλοίωτες πραγµατικότητες. Γι΄ αυτό πρέπει να αναζητηθούν κάποιες

σταθερές. Αυτές θα αποτελέσουν τη βάση πάνω στην οποία θα στηριχθεί το

γνωστικό οικοδόµηµα.

Κατά τον Πλάτωνα, µόνο η γνώση του όντος, που έχει την ιδιότητα του

σταθερού και του αναλλοίωτου, µπορεί να βοηθήσει τον άνθρωπο στην προσπάθειά

του να κατανοήσει τα φαινόµενα του κόσµου, τα δε αντικείµενα της γνώσης πρέπει

να ικανοποιούν ορισµένες συνθήκες όπως:

12 Π. Σπύρου. Επιστηµολογία των Μαθηµατικών Σηµειώσεις παραδόσεων 2005

 19

1. Η ύπαρξή τους να είναι ανεξάρτητη τόσο από τη γνώση τους όσο και

από τη δυνατότητα και τον τρόπο µε τον οποίο µπορούν να γίνουν

γνωστά.

2. Να εµφανίζουν µια αχρονικότητα, µε την έννοια ότι δεν πρέπει να

ανήκουν στο χωροχρονικό µας σύµπαν.

3. Να µπορούν να περιγραφούν µε ακρίβεια.

Εκείνα τα γνωστικά αντικείµενα που ικανοποιούν πλήρως τις παραπάνω

συνθήκες, είναι και τα «περισσότερο πραγµατικά » από τα άλλα και συνθέτουν τη

µόνη σταθερή πραγµατικότητα στον κόσµο των φαινοµένων. Στην υψηλότερη

βαθµίδα των γνωστικών αντικειµένων είναι οι Ιδέες. ∆ιάµεσο για τη γνώση της

πραγµατικότητας, έστω και προσεγγιστικά, είναι ένα σύστηµα εικόνων της

πραγµατικότητας. Το σύστηµα αυτό χαρακτηρίζεται από εσωτερική συνέπεια, χωρίς

όµως αυτή η εσωτερική συνέπεια να εγγυάται τον ισοµορφισµό ανάµεσα στο

σύστηµα των εικόνων και σ΄ αυτό που εικονίζεται. Συνεπώς υπάρχει πρόβληµα

εγκυρότητας του συστήµατος των εικόνων.

Μοντέλα αυτών των πλατωνικών ιδεών είναι οι διάφορες µαθηµατικές

οντότητες, δηλαδή τα αντικείµενα της µαθηµατικής πρακτικής « ένα, δυο, σηµείο,

γραµµή κλπ.» τα οποία είναι κατά τον Πλάτωνα διαχρονικά, ακριβώς καθορισµένα

και ανεξάρτητα από τον τρόπο γνώσης τους. Αποδεικνύοντας ένα θεώρηµα ή

διατυπώνοντας µια αληθινή µαθηµατική πρόταση π.χ. το πυθαγόρειο θεώρηµα

διατυπώνουµε αλήθειες, οι οποίες περιγράφουν τις µαθηµατικές ιδέες. Αυτές είναι,

κατά τον Πλάτωνα, αναγκαίες από την ίδια τους τη φύση, επειδή αναφέρονται σε

περιγραφές πραγµατικών δοµικών σχέσεων στο σύµπαν των πλατωνικών ιδεών και

ως εκ τούτου δεν µπορεί να είναι ψευδείς.
13

Ο κόσµος των Ιδεών µπορεί να γίνει γνωστός µόνο µε τη νόηση (νοητική

γνώση), ενώ η γνώση των φαινοµένων γίνεται µέσω της αισθητηριακής αντίληψης.

Σ ΄αυτόν τον κόσµο των ιδεών, ο Πλάτωνας τοποθετεί τα µαθηµατικά αντικείµενα.

Όσο για τις αισθήσεις, αυτές επηρεάζουν τη γνωστική διαδικασία ως αφορµές.

Αφυπνίζουν τη µνήµη και να προκαλούν ανάµνηση. Η µνήµη, ως γνωσιολογική

δραστηριότητα, είναι προσανατολισµένη προς τη γνώση των ιδεών και είναι

προγενέστερη του σώµατος. Συνδέει την ανάµνηση µε τη διαδικασία µάθησης.

13 ∆. Αναπολιτάνος: Εισαγωγή στη Φιλοσοφία των Μαθηµατικών , σελ.29-45

 20

 Η γνώση βρίσκεται σε λανθάνουσα κατάσταση στη ψυχή του ανθρώπου η

οποία είναι αθάνατη. Η αφύπνιση της γνώσης υποβοηθείται είτε από την

αισθητηριακή αντίληψη είτε από τη διέγερση της φαντασίας, που µπορεί να

προκληθεί µέσω της σωκρατικής διαλεκτικής µεθόδου.
14

 Από την αίσθηση ξεκινά ο

µηχανισµός αφαίρεσης και προχωρεί από τα «ορόµενα στα νοούµενα», ενώ η

ταυτότητα και η αναγνώριση του όντος εξασφαλίζεται µέσω ενός µηχανισµού

οµοιοτήτων και ταυτίσεων. Τα λάθη, κατά τον Πλάτωνα, οφείλονται σε γλωσσικούς

λόγους, [∆ηλαδή, αποδίδεται σε µια ιδέα το όνοµα Α , ενώ κατά κοινή σύµβαση της

έχει αποδοθεί το όνοµα Β]
15

Ο Πλατωνισµός, θεωρώντας ότι τα µαθηµατικά αντικείµενα έχουν µια

αυτονοµία και µια εσωτερική λογική, προσφέρει λύση στο πρόβληµα της

αντικειµενικότητας των µαθηµατικών, ταυτίζοντας την αλήθεια µε την ύπαρξη τους.

Το ότι δεν µπορεί να εξηγήσει πειστικά το πώς ο ανθρώπινος νους γίνεται κοινωνός

του κόσµου των ιδεών, θεωρείται ένα µειονέκτηµα. Η µαιευτική µέθοδος

διδασκαλίας είναι δύσκολο να ερµηνεύσει τις πολύπλοκες κατασκευές των

σύγχρονων µαθηµατικών.

Ο Αριστοτέλης, βασιζόµενος σε µια ήδη πλούσια φιλοσοφική παράδοση

αναπτύσσει τη δική του θεωρία, οι βασικές συνιστώσες της οποίας έρχονται σε

αντίθεση µε την πλατωνική θεωρία. ∆ε δέχεται τη διάκριση ανάµεσα στον κόσµο των

Ιδεών και τον κόσµο των αισθητηριακών δεδοµένων και γι΄ αυτόν δεν υπάρχει το

σύµπαν των άχρονων και αναλλοίωτων ιδεών. Τα αντικείµενα της εµπειρίας

υπάρχουν αφ΄ εαυτά και όχι γιατί αποτελούν ατελή αντίγραφα κάποιου ιδεατού

αντικειµένου.

Τα συστατικά κάθε εµπειρικού αντικειµένου είναι η ύλη και µορφή του. Οι

µορφές ενυπάρχουν στη ύλη. Είναι αδιαχώριστες από αυτήν και µόνο η διάνοια

µπορεί να τις διακρίνει. Όταν, µε αφορµή την οπτική εικόνα του αντικειµένου,

διαλογιζόµαστε πάνω στις ιδιότητές του, τότε ασχολούµαστε µε το νοητό οµοίωµά

του. Η διαδικασία δηµιουργίας νοητών οµοιωµάτων είναι µια διαδικασία αφαιρετική,

χωρίς όµως να έχει ως προϋπόθεση την ύπαρξη ενός ιδεατού κόσµου.

Ειδικότερα, οι µαθηµατικές οντότητες ενυπάρχουν στα αντικείµενα της

εµπειρίας. Από αυτά ξεκινά η αφαιρετική διαδικασία. Τα µαθηµατικά, για τον

Αριστοτέλη, είναι επιστήµη της ποσότητας. Ασχολούνται µε τις ιδιότητες και τις

14

 Πλάτωνας: Μένων 81c-86b και Θεαίτητος 148e-151d
15 ∆. Αναπολιτάνος: ο .π . σελ 39

 21

σχέσεις των µορφών, τις οποίες κανείς δεν µπορεί να διακρίνει από την αντίστοιχη

ύλη, παρά µόνο εννοιολογικά. Ο µαθηµατικός παραβλέπει τη φυσική υπόσταση των

γεωµετρικών σχηµάτων. Όµως, θεωρεί τα σχήµατα αυτά πραγµατικές οντότητες µια

που ως µορφές περιέχονται στα φυσικά αντικείµενα, Είναι συνεπώς µορφές άχρονες

και άφθαρτες. Έργο του µαθηµατικού δεν είναι οι οντότητες αυτές καθ΄ εαυτές, αλλά

οι ιδιότητες και οι σχέσεις τους

Για τον Αριστοτέλη, η αναγκαιότητα των µαθηµατικών δεν πηγάζει από ένα

ανεξάρτητο µαθηµατικό σύµπαν, αλλά σχετίζεται απόλυτα µε τη λογική διαδικασία

της µαθηµατικής απόδειξης. «Συµπλοκή νοηµάτων είναι το αληθές», για τον

Αριστοτέλη,
16

 Μάλιστα, η σηµαντικότερη συνεισφορά του στην ανθρώπινη σκέψη

έχει να κάνει µε τη µελέτη της δοµής των µαθηµατικών αποδείξεων και τη

διαµόρφωση, για πρώτη φορά, κανόνων λογικής σκέψης. Αυτές οι µεθοδολογικές

προσεγγίσεις, επηρέασαν καθοριστικά την επιστήµη για αιώνες, ταυτίζοντας την

αλήθεια µε το αποτέλεσµα της µεθοδολογικής ακρίβειας και τη γνώση µε το

υποχρεωτικό συµπέρασµα της ορθής συλλογιστικής.

Οι φιλοσοφικές θέσεις του Πλάτωνα και του Αριστοτέλη γοήτευσαν και

γοητεύουν τους µαθηµατικούς, λόγω της φύσης της µαθηµατικής επιστήµης. Στα

µαθηµατικά, σε αντίθεση µε τις φυσικές επιστήµες, η αισθητηριακή αντίληψη έχει

δευτερεύοντα ρόλο. Η διατύπωση θεωριών και η ανακάλυψη θεωρηµάτων έχει

νοητικό χαρακτήρα. Αυτή η ιδιότητα των µαθηµατικών θέτει τα ερωτήµατα της

καθολικότητας και της αναγκαιότητας.

 2.1.2. Από τον Πλάτωνα στον Kant

Στο διάστηµα από το 500-1500 µ.Χ. η αναπτυξιακή πορεία της προηγούµενης

χιλιετίας ανακόπτεται. Το αισθητικό αίτηµα της αρµονίας, (ο κόσµος- κόσµηµα των

Αρχαίων Ελλήνων) υποχωρεί κάτω από τη πίεση θρησκευτικών και χρησιµοθηρικών

αιτηµάτων. Η θρησκεία γίνεται θεσµός που φιλοδοξεί να καλύψει την πολιτική και

τον πολιτισµό. Μέσα σ’ αυτό το κλίµα αναπτύσσεται ο Σχολαστικισµός, ο οποίος

προσπαθεί να συµβιβάσει τις ανανεωτικές τάσεις που φέρνουν οι πρώτες εφευρέσεις

µε την παραδοσιακή διδασκαλία της εκκλησίας.

16 Π..Σπύρου Επιστηµολογία των Μαθηµατικών. σελ 50

 22

Μετά το 15
ο
 αιώνα, η µελέτη των αρχαιοελληνικών φιλοσοφικών κειµένων

δηµιουργεί νέα ενδιαφέροντα γύρω από τα Μαθηµατικά και γίνεται µια προσπάθεια.

απαλλαγής από τη µεσαιωνική φιλοσοφική σκέψη.

Ο Descartes, προτείνει έναν αυστηρό τρόπο παραγωγής της αλήθειας,

στρέφοντας τη προσοχή του στην αναγνώριση αληθειών που προκύπτουν από τον

κόσµο και όχι από τη θρησκεία. ∆έχεται δογµατικά ότι η λογική και η οντολογική

τάξη συµπίπτουν και θεωρεί ότι η βεβαιότητα της γνώσης καθορίζεται εσωτερικά µε

βάση τα κριτήρια της ευκρίνειας και της σαφήνειας των συλλογισµών.

Για το µεγάλο αυτόν φιλόσοφο, τα αντικείµενα της µαθηµατικής γνώσης είναι

οι ιδέες. Αυτές διακρίνονται σε περιστασιακές (όσες έχουν αισθητηριακή

προέλευση), σε τεχνητές (όσες είναι αποτέλεσµα συλλογιστικής παραγωγής) και

έµφυτες (που ενυπάρχουν στον ανθρώπινο νου και αποτελούν τη σίγουρη βάση της

γνώσης). Στις έµφυτες ιδέες, οι οποίες δεν χρειάζονται τη διαµεσολάβηση της

αισθητηριακής αντίληψης, ανήκουν τόσο η ιδέα του Θεού όσο και οι µαθηµατικές

ιδέες.

Οι µαθηµατικές αλήθειες ως έµφυτες, είναι απόλυτες, διαχρονικές και

αναγκαία αληθείς. Ο άνθρωπος αποκτά τις µαθηµατικές αλήθειες µε δυο τρόπους:

µε ενόραση και συµπερασµατική παραγωγή. Κάθε άλλη πηγή γνώσης δε γίνεται

αποδεκτή και θεωρείται πηγή λάθους. Η πιο στέρεη και βέβαιη περιοχή γνώσης είναι

αυτή των µαθηµατικών. Αυτό συµβαίνει, γιατί τα ανθρώπινα όντα είναι εξ ορισµού

προικισµένα µε την ικανότητα ορθής συµπερασµατικής µεθόδου. Μπορούν να

σφάλλουν µόνο στο επίπεδο της άµεσης εποπτείας και όχι στα µαθηµατικά.

Στην ίδια εποχή (16
ος

 αιώνας), οι Άγγλοι φιλόσοφοι δείχνουν µια ισχυρή

προτίµηση στην πρακτικότητα και στο συγκεκριµένο έναντι του αφηρηµένου. Η

καρτεσιανή αµφιβολία και το «σκέφτοµαι άρα υπάρχω» µετατίθεται στην απόλυτη

εµπειριστική εκδοχή της γνώσης. Οι έµφυτες ιδέες απορρίπτονται και οι αισθήσεις

και οι εµπειρίες θεωρούνται η µόνη πηγή γνώσης.

Κατά τον Locke, δυο είναι οι πηγές άµεσης γνώσης: Η αισθητηριακή εµπειρία

και ο αναστοχασµός (εσωτερική αίσθηση). Οι αφηρηµένες ή γενικές ιδέες είναι

κατασκευές του ανθρώπινου νου και εφόσον ο κατασκευαστής είναι έλλογος το

αντικείµενο που κατασκευάζει ο νους του δεν µπορεί να είναι αντιφατικό.

Τα µαθηµατικά αντικείµενα είναι αφηρηµένες γενικές ιδέες κατασκευασµένες

από τον ανθρώπινο νου. Γι’ αυτό, δεν υπάρχει λόγος να αναζητήσουµε εµπειρικές

αντιστοιχίες τους, οι οποίες άλλωστε δεν υπάρχουν. Η κατασκευή τους έχει

 23

εµπειρική αφετηρία τις απλές ιδέες της µονάδας και του σηµείου. Αυτά είναι τα

µόνα υλικά από τα οποία, µέσω της αφαιρετικής διαδικασίας, κατασκευάζονται όλες

οι µαθηµατικές ιδέες. Από αυτές τις απόψεις ξεκινούν οι καντιανές ιδέες περί

της κατασκευασιµότητας των µαθηµατικών.
 17

Έντονη επίδραση στο καντιανό φιλοσοφικό σύστηµα άσκησαν και οι απόψεις

του Leibniz και κυρίως η βασική του παραδοχή ότι ο χωροχρόνος δεν είναι στοιχείο

της πραγµατικότητας των µονάδων, αλλά αναγκαία συνθήκη και βασικό ταξινοµικό

χαρακτηριστικό του κόσµου των φαινοµένων.

Κατά τον Leibniz, ο φυσικός κόσµος δεν είναι παρά µια οργανωµένη και

συνεπής σειρά φαινοµένων, τα οποία εδράζονται σε µια πραγµατικότητα ενός άχρονα

παρόντος κόσµου αποτελούµενου από διακριτές οντότητες, τις οποίες ο ίδιος τις

ονοµάζει µονάδες. Οι µονάδες είναι δεκτικές εσωτερικής αναπαράστασης. Το

εσωτερικό ταξινοµικό χαρακτηριστικό των αναπαραστάσεων είναι ο χωρόχρονος. Οι

χωρικές αναπαραστάσεις- το πού των µονάδων- συνθέτουν τη γενική ιδέα του χώρου

και το συνεχόµενο της αλλαγής τους οδηγεί στην έννοια του χρόνου.

Ο κόσµος της εµπειρίας είναι διαφορετικός από τον κόσµο των νοητικών

κατασκευών. Ο πρώτος αναπαριστά την πραγµατική κατάσταση του κόσµου των

µονάδων ενώ ο δεύτερος συνιστά το βασίλειο της θεωρητικής οργάνωσης της

γνώσης, όπου ανήκουν και τα µαθηµατικά αντικείµενα.

Τα µαθηµατικά, ως καθαρές οντότητες, δεν καθρεφτίζουν αυτά που

εµφανίζονται στον εξωτερικό κόσµο. Οι µαθηµατικές αλήθειες είναι απόλυτες

αλήθειες, δηλαδή είναι αναγκαίες, και η αναγκαιότητά τους οφείλεται στην

αναλυτικότητά τους .

Οι προτάσεις του Leibniz, για την αναλυτικότητα ή µη, των αληθών προτάσεων

αποτέλεσαν τη βάση των καντιανών διακρίσεων. Στις καντιανές απόψεις θα

αναφερθούµε στη συνέχεια και θα επεξηγήσουµε τους όρους αναλυτική και µη

αναλυτική πρόταση (συνθετική).

 2.1.3. Η άποψη του Kant

Όπως αναφέραµε και στην εισαγωγή του κεφαλαίου, ένα από τα κυρίαρχα

ερωτήµατα της Φιλοσοφίας είναι το πρόβληµα της διάστασης του όντος και της

17 Αναπολιτάνος ο. π. σελ 148

 24

γνώσης του. Υπάρχει διαφορά µεταξύ του όντος και της γνώσης του; και αν ναι, είναι

η γνώση του όντος ισόµορφη µε το ον;

 Η απάντηση που δίνει ο Kant στο παραπάνω ερώτηµα, παρά τη µοναδικότητά

της, έχει εµφανή την επίδραση των Leibniz [σκεπτικισµός προς τις µεταφυσικές

υποθέσεις και κατασκευές] και του Hume [ο χωρόχρονος δεν αποτελεί στοιχείο της

πραγµατικότητας των µονάδων αλλά αναγκαία συνθήκη και ταξινοµικό

χαρακτηριστικό του κόσµου των φαινοµένων].

Για τον Leibniz, όλες οι αληθείς προτάσεις κατατάσσονται σε δυο ξένες µεταξύ

τους κλάσεις. Η πρώτη κλάση περιλαµβάνει τις αναλυτικές προτάσεις, οι οποίες

έχουν την ιδιότητα ότι οι αρνήσεις τους είναι προτάσεις αντιφατικές. Η δεύτερη

κλάση περιλαµβάνει τις µη αναλυτικές, δηλαδή αυτές που οι αρνήσεις τους δεν είναι

αντιφατικές και υπό κάποιες διαφορετικές συνθήκες θα µπορούσαν να αληθεύουν.

Όλες οι αληθείς µαθηµατικές προτάσεις, αξιώµατα, θεωρήµατα, πορίσµατα, ακόµα

και ορισµοί είναι προτάσεις αναλυτικές [Οι αρνήσεις τους δεν είναι αληθείς σε

κανένα δυνατό κόσµο, συνεπώς οι ίδιες είναι αληθείς, σε όλους τους δυνατούς

κόσµους]. Εποµένως, εξαιτίας της αναλυτικότητάς τους είναι αναγκαίες.

Αντίθετα, στην κλάση των µη αναλυτικών προτάσεων η κρίση για την αλήθεια

τους δεν είναι αποτέλεσµα αντιφατικότητας, αλλά βασίζεται στη συµφωνία ή µη µε

µια δεδοµένη κατάσταση πραγµάτων (π.χ. αισθητηριακή επαλήθευση).

Η καντιανή πρόταση διακρίνεται από δυο χαρακτηριστικά.

1) Στο επίπεδο του όντος δέχεται την ύπαρξη ενός κόσµου ανεξάρτητου από το

έλλογο ον. Τα αντικείµενα του κόσµου αυτού δεν µπορούν να αποτελέσουν

αντικείµενο σπουδής. Το σύστηµα των εικόνων που έχουµε για τα πράγµατα του

καντιανού κόσµου µπορεί να οργανωθεί λογικά και δεν προϋποθέτει ισοµορφία µε

τον κόσµο των « όντως όντων».

2) Στο επίπεδο της αισθητηριακής αντίληψης δέχεται πως η φύση του

συστήµατος των εικόνων µας καθορίζεται από εσωτερικούς παράγοντες και όρους.

Χωρίς να αποκλείει την ύπαρξη των εξωτερικών επιδράσεων, ο Kant υποστηρίζει

ότι η οργάνωση κάθε εµπειρίας γίνεται µε δυο τρόπους οι οποίοι

αλληλοσυµπληρώνονται και αποτελούν τις αναγκαίες εσωτερικές προϋποθέσεις

κάθε εµπειρίας. Με σύγχρονη ορολογία θα τους ονοµάζαµε «συγχρονικότητα και

διαχρονικότητα του εµπειρικού µας υλικού». Οι δυο αυτοί τρόποι αποτελούν το

χωροχρονικό πλαίσιο µέσα στο οποίο ταξινοµείται κάθε εικονιστικό δεδοµένο της

εµπειρίας. Η ύπαρξη αυτού του πλαισίου είναι αναγκαία προϋπόθεση για τη δόµηση

 25

της αισθητηριακή αντίληψη και κατ’ επέκταση της γνώσης. Ο χωροχρόνος

χαρακτηρίζεται από δοµική και ταξινοµική αυτονοµία και σταθερότητα. Μένει

ανεπηρέαστος από τις αλλαγές των εικονιστικών εµπειρικών δεδοµένων και αποτελεί

εσωτερικό στοιχείο της αισθητηριακής αντίληψης. « Είναι ο υποδοχέας, το κέλυφος, ο

οργανωτής της εµπειρίας, το εργαλείο που προϋπάρχει στο γνώστη που δοµεί µε

µοναδικό τρόπο µε τον οποίο µπορούµε να γνωρίζουµε το υλικό των αντιδράσεών µας

στις άγνωστης πολυπλοκότητας επιδράσεις που τα πράγµατα, καθ’εαυτά ασκούν

πιθανώς πάνω µας»
18

Ο Kant δέχεται το διαχωρισµό των αληθών προτάσεων σε αναλυτικές και µη

αναλυτικές, που είχε προτείνει ο Leibniz. Ονοµάζει τις µη αναλυτικές προτάσεις

συνθετικές και εισάγει µια νέα διάκριση σε a priori και a posteriori αληθείς

προτάσεις. Οι a posteriori αληθείς προτάσεις βασίζονται για τη διαπίστωση της

αλήθειας τους στην εµπειρία, ενώ η αλήθεια των a priori προτάσεων δεν εξαρτάται

από εµπειρικές καταστάσεις. Έτσι µια a priori πρόταση, είναι αχρονικά αληθής, ενώ

µια πρόταση a posteriori, σχετίζεται µε χρονικά προσδιορίσιµη εµπειρική κατάσταση.

Οι καντιανές διακρίσεις δηµιουργούν νέους, λεπτοµερέστερους συνδυασµούς

στο σύνολο των αληθών προτάσεων. [αναλυτικές a priori, συνθετικές a posteriori,

συνθετικές a priori] Η τελευταία κλάση των συνθετικών και a priori, µας

ενδιαφέρει ιδιαίτερα, γιατί σ’ αυτή ανήκει τόσο η αρχή της αιτιότητας όσο και

οι µαθηµατικές έννοιες. Οι προτάσεις της κλάσης αυτής είναι συνθετικές, δηλαδή

µη αναλυτικές [οι αρνήσεις τους, είναι µη αντιφατικές προτάσεις] και a priori,

δηλαδή άχρονα αληθείς. Το γεγονός αυτό δίνει στην αλήθεια τους χαρακτήρα

αναγκαιότητας.

Οι συνθετικές a priori προτάσεις, µπορούν, πάντα κατά τον Kant, να

διαχωριστούν περαιτέρω, σε δυο υποκλάσεις. Η πρώτη περιλαµβάνει τις γενικές

έννοιες που εµφανίζονται ως επαγωγικές γενικεύσεις χωρίς να είναι τέτοιες. Εδώ

τοποθετείται η αρχή της αιτιότητας η οποία δεν προκύπτει από την παρατήρηση,

αλλά αποτελεί βασική οργανωτική προϋπόθεση της εµπειρίας. Συνεπώς είναι αληθής

και ταυτόχρονα συνθετική, ως µη αναλυτική.

Με την ίδια συλλογιστική καθορίζεται και η δεύτερη υποοµάδα, η οποία

περιλαµβάνει τα δοµικά χαρακτηριστικά της αισθητηριακής αντίληψης που είναι

ο χώρος [το a priori στατικό πλαίσιο τοποθέτησης του αισθητηριακού υλικού] και

18

 Αναπολιτάνος, ο.π. σελ.149 - 153

 26

ο χρόνος. [το γραµµικό πλαίσιο είτε της αλλαγής τοποθέτησης είτε της µερικής ή

ολικής αντικατάστασης του αισθητηριακού υλικού]

Οι αληθείς µαθηµατικές προτάσεις, κατά τον Kant, δεν είναι αναλυτικές (σε

αντίθεση µε την άποψη του Leibniz). Είναι συνθετικές, και a priori. Περιγράφουν

τον απογυµνωµένο από το αισθητηριακό υλικό χωρόχρονο. και έχουν συγκεκριµένα

χαρακτηριστικά κατασκευασιµότητας. Για παράδειγµα, οι αληθείς προτάσεις της

ευκλείδειας γεωµετρίας είναι συνθετικές a priori, επειδή αναφέρονται στην

περιγραφή του χώρου. Το ίδιο και οι προτάσεις της Αριθµητικής. Είναι αληθείς,

γιατί αναφέρονται στη µονοδιάστατη χρονική ροή.

 Η κατασκευασιµότητα των αριθµών είναι µια διαδικασία που συντελείται στο

χρόνο. Για να κατασκευάσουµε οποιονδήποτε φυσικό αριθµό πραγµατοποιούµε µια

σειρά διακριτών πράξεων µε τις οποίες µεταβαίνουµε από τον αριθµό ένα στον

αριθµό που έχουµε πρόθεση να κατασκευάσουµε. Αν υποθέσουµε, ότι ο χρόνος κάθε

µετάβασης είναι σταθερός, τότε το σύνολο των πράξεων µετάβασης είναι

πεπερασµένο. Ακόµα και για µεγάλους αριθµούς ξέρουµε ότι η κατασκευή τους είναι

θεωρητικά δυνατή. Η δυνατότητα µας αυτή οφείλεται στην ύπαρξη συγκεκριµένου

αλγόριθµου, ο οποίος έχει χαρακτήρα a priori, µιας και στηρίζεται στο πρότερο

αναλλοίωτο του χωροχρονικού πλαισίου.

Η σηµασία µιας έννοιας που αποτελεί αντικείµενο µαθηµατικής επεξεργασίας,

δεν είναι απαραίτητο να καθορίζεται από το σύνολο των νοητών ή µη αντικειµένων

που την αντιπροσωπεύουν. Πολλές φορές αρκεί η περιγραφή των συντεταγµένων

της, στο πλαίσιο του εννοιολογικού µας δικτύου. Σύµφωνα µ΄ αυτήν την καντιανή

άποψη έχουµε τη δυνατότητα προσέγγισης ακόµα και σε έννοιες που δεν είναι

κατασκευάσιµες στα πλαίσια του χωρόχρονου. Αρκεί οι έννοιες αυτές να είναι

λογικά συνεπείς (π.χ. η έννοια του πραγµατικού απείρου).

Μέσα σ΄ αυτό το πλαίσιο βρίσκονται και οι απόψεις της σύγχρονης

Φιλοσοφίας και Ψυχολογίας για τα µαθηµατικά. Σύµφωνα µε τις απόψεις αυτές, τα

µαθηµατικά «αποτελούν επινοήσεις και κατασκευές που ο νους τις έχει επεξεργαστεί

και δεσµεύσει µε συνδυαστικούς κανόνες της λογικής, ώστε να καταστούν ταυτολογίες

(δηλ. αναλυτικές κρίσεις κατά τον Kant). Αφού περιέχουν λογική αναγκαιότητα,

είναι a priori, δηλαδή ανεξάρτητα από την εµπειρία. Ταυτόχρονα, στηρίζονται σε

λογικές αρχές, οι οποίες είναι κατά ιστορική σύµβαση αµετακίνητες, ως κανονιστικές

 27

σταθερές συµπεριφορές (normative elements). Κατά συνέπεια δεν αποτελούν τυχαίες

συµβάσεις ή εµπειρικές γενικεύσεις, όπως έλεγε ο J.S. Mill.
19

Με την παραπάνω άποψη συµφωνεί και ο Davidson, ο οποίος αναφερόµενος

στη φύση των πνευµατικών φαινοµένων γράφει: « Αυτά διαµορφώνονται σ’ ένα

επίπεδο a priori και συνιστούν δεσµευτικές κανονικότητες που συνδέουν τα πνευµατικά

φαινόµενα µε τα φυσικά συµβάντα του εγκεφάλου».
20

 Εποµένως, τα µαθηµατικά δεν είναι µόνο κανόνες που δίνουν αποτελέσµατα.

Αυτή είναι η πρακτική πλευρά των µαθηµατικών. Τα αποτελέσµατά τους περικλείουν

λογική αναγκαιότητα και είναι a priori, δηλαδή ανεξάρτητα από την εµπειρία. Ως a

priori γνώση κατασκευασµένη στη βάση αµετακίνητων λογικών κανόνων (π.χ. η

αρχή της µη αντίφασης) είναι καθολικά, [διαχρονικά, άχρονα, και διϋποκειµενικά],

προκύπτουν ως µονοσήµαντα και η αλήθεια τους έχει χαρακτήρα αναγκαιότητας

[ισχύουν σε όλους τους δυνατούς κόσµους]

 Με το θέµα αυτό ασχολείται και ο Piaget στην επιστηµολογία του. Στις

απόψεις του, οι οποίες έχουν ιδιαίτερο ενδιαφέρον, θα αναφερθούµε στην επόµενη

ενότητα.

 2.1.4. Το καθολικό και το αναγκαίο. Από τον Kant στον Piaget

Για τον Piaget, η επιστηµολογία των µαθηµατικών έχει να αντιµετωπίσει τρία

προβλήµατα:

1. Γιατί τα µαθηµατικά είναι τόσο αποδοτικά αν και στηρίζονται σε

ελάχιστες και σχετικά φτωχές αρχές ή αξιώµατα;

2. Γιατί έχουν αναγκαίο και καθολικό χαρακτήρα και παραµένουν

αυστηρά, σε αντίθεση µε τον κατασκευαστικό τους χαρακτήρα ο οποίος

µπορεί να είναι πηγή ανωµαλιών;

3. Γιατί συµφωνούν τόσο πολύ µε την φυσική πραγµατικότητα σε

αντίθεση µε τον απολύτως παραγωγικό τους χαρακτήρα;
21

Ο Piaget, δίνει στο έργο του µεγάλη σηµασία στη κατ’ αναγκαιότητα

παραγωγή µαθηµατικών κρίσεων, χωρίς όµως αυτό να οδηγεί αναγκαστικά ούτε σε

έναν εµπειρισµό ούτε σε έναν ιδεολογικό α -πριορισµό. Αναφέρει σχετικά µ΄ αυτό:

19

 Π. Σπύρου: παρουσίαση στο θερινό σχολείο του Μ.Π.Σ ∆ιδακτικής Μαθηµατικών. Κύπρος 2004
20

 Davidson: Genevan Contribution Characterizing the Age 4 transition , Human Development, 35
21 Piaget: Principles of Genetic Epistemology, Routledge, London p.69

 28

«Αν και οι µαθηµατικές έννοιες, που ως κρίσεις επιβάλλονται κατά

αναγκαιότητα, προκύπτουν από ενέργειες που το υποκείµενο ασκεί σε συλλογές

αντικειµένων, ωστόσο η λογικοµαθηµατική εµπειρία είναι ψυχολογικά αναγκαία για

την πλήρωση της παραγωγικής σκέψης. Αυτό δε σηµαίνει ότι οι στοιχειώδεις πράξεις σε

σύνολα σχέσεων ή αριθµών παράγονται από φυσικά αντικείµενα, ούτε από το ατοµικό

ψυχολογικό υποκείµενο, αφού η λογικοµαθηµατική εµπειρία αποσυνδέει τις πλέον

γενικές συντεταγµένες πράξεων και νόµων που είναι ανεξάρτητοι από τις επιµέρους

ατοµικές πράξεις».
22

 ∆ηλαδή, οι στοιχειώδεις µαθηµατικές πράξεις δεν παράγονται

µόνο από τη φυσική εµπειρία ούτε από το ατοµικό ψυχολογικό υποκείµενο.

Χρειάζεται η λογικοµαθηµατική εµπειρία για να αποσυνδέσει τις γενικές αρχές των

πράξεων και των νόµων, οι οποίες είναι ανεξάρτητες από τις επιµέρους ατοµικές

πράξεις.

Στην περίπτωση της αρίθµησης, προηγείται ένα γενικό ενέργηµα του νου που

«απαιτεί» εξίσωση των διαφορών µεταξύ των στοιχείων κάποιου συνόλου της

εµπειρίας. Έτσι υποβάλλεται η έννοια της µονάδας. Τα στοιχεία γίνονται οµοιογενείς

µονάδες, το καθένα ισοδύναµο µε όλα τα άλλα. Το ίδιο και το καθολικό, το

µονοσήµαντο, το άχρονο και το διαχρονικό, που είναι γενικές αρχές των πράξεων

χρειάζονται τη δράση πάνω σε φυσικά αντικείµενα, τη ψυχολογική ωριµότητα,

όπως και τη λογικοµαθηµατικη εµπειρία για να αποσυντεθούν από τις επιµέρους

πράξεις και να αναχθούν στο επίπεδο του γενικού νόµου.

Οι λογικοµαθηµατικές σχέσεις έχουν κατασκευαστεί από το υποκείµενο

αρχίζοντας από µια σχηµατοποίηση των συντεταγµένων ενεργειών, οι οποίες από

µόνες τους δεν είναι αντικείµενο άµεσης εµπειρίας ούτε γίνονται αντιληπτές (είναι µη

συνειδητές νοητικές δράσεις-υπόρρητες). Αυτή είναι µια σχηµατοποίηση ίδια σε όλα

τα υποκείµενα.

Η γενετική ανάλυση δείχνει να είναι πιο κοντά στον απριορισµό, παρά στον

εµπειρισµό. Στην πραγµατικότητα όµως, µάλλον συνθέτει τις δυο πλευρές. Η απριόρι

πλευρά αναφέρεται στην αόριστη ικανότητα για κατασκευή και δόµηση της

εµπειρίας, [οι απριόρι δοµές προσδιορίζουν εκ τω προτέρων και επιβάλλουν εξαρχής

αναγκαιότητα] ενώ η εµπειρική έχει να κάνει µε την αναγκαιότητα της δράσης,

πάνω στα αντικείµενα της πραγµατικότητας.

22 Beth – Piaget σελ.135

 29

Ο Piaget, ασχολήθηκε και µε τον προσδιορισµό του χρονικού σηµείου της

εξελικτικής πορείας του παιδιού, από το οποίο υπάρχει η ικανότητα για λογική

σκέψη. Από όπου, δηλαδή, αρχίζει να υπάρχει συνείδηση του καθολικού και του

αναγκαίου. Στο άρθρο του, Essay on Necessity,
23

 γράφει: « Τα στάδια σχηµατισµού

του αναγκαίου είναι παράλληλα µε τα στάδια σχηµατισµού του δυνατού και

υποστηρίζονται αµοιβαία κατά τη διάρκεια της ψυχογένεσης. Αυτή η αµοιβαία

υποστήριξη ερµηνεύεται ως εναλλαγή της σύλληψης νέων δυνατοτήτων και

κλειστότητας πάνω στο σύστηµα στο οποίο εδράζεται το αναγκαίο». Με άλλα λόγια η

δύναµη του αναγκαίου, (που στηρίζεται στα λογικά σχήµατα του υποκειµένου)

αυξάνει κατά τη διάρκεια της ανάπτυξης και συνιστά µαζί µε το δυνατό ένα γενικό

σκελετό που ερµηνεύει το σχηµατισµό νέων λογικών δοµών.

Για τον τρόπο ανάπτυξης των λογικών δοµών, στο ίδιο άρθρο αναφέρει: « Η

ανάπτυξη των λειτουργικών δοµών είναι επακόλουθο µιας άλλης περισσότερο γενικής

εξέλιξης η οποία δεν µπορεί να εξηγηθεί µόνο µε όρους λειτουργικής ανάπτυξης. Αυτή

η γενικότερη λειτουργία απαιτεί σύνθεση της δυνατότητας και της αναγκαιότητας. Η

πρώτη καθορίζει τη διαχειριστική ελευθερία, ενώ η δεύτερη καθορίζει την αυτορύθµιση

και το σύστηµα περιορισµού των συνδυασµών τους». Η σύνθεση της δυνατότητας µε

την αναγκαιότητα έχει ως αποτέλεσµα τη δόµηση ενός συστήµατος που έχει νόηµα

για το άτοµο και περιέχει τις αναγκαίες και ικανές συνθήκες για µια τελική

επεξεργασία του συστήµατος παραγωγής συµπερασµάτων. ∆ηλαδή το σύστηµα

απόδειξης – βεβαιότητας.

 2.2. Γνωστική Ανάπτυξη

 Η Γνωστική Ψυχολογία, είναι ο κλάδος εκείνος της Ψυχολογίας που

προσπαθεί να αναλύσει και να ερµηνεύσει την ανθρώπινη νόηση και συµπεριφορά.

Αναπτύχθηκε ως απάντηση σε προβλήµατα στα οποία ο Συµπεριφορισµός δεν έδινε

ικανοποιητικές εξηγήσεις, αλλά και ως αποτέλεσµα γενικότερων επιστηµονικών

εξελίξεων. Οι ρίζες της γνωστικής προσέγγισης των ψυχικών φαινοµένων υπάρχουν

τόσο στην Αρχαία Ελληνική φιλοσοφία (Πλάτωνας, Ζήνωνας, Επίκτητος, κ.ά.) όσο

και στα νεώτερα ρεύµατα του ορθολογισµού που κυριαρχούν στο ευρωπαϊκό χώρο

κατά τον 17
ο
 & 18

ο
 αιώνα [Descartes, Leibnitz, Spinoza και ιδιαίτερα µε τον Kant.].

23 Hum. Deveropment 29 p.310-314 (1986)

 30

Οι µορφολογικοί ψυχολόγοι προετοίµασαν το έδαφος για τις γνωστικές

θεωρίες. Αυτοί έκαναν το πρώτο βήµα αποµάκρυνσης από το Συµπεριφορισµό, ο

οποίος θεωρεί ότι ο ανθρώπινος οργανισµός είναι εξαρτηµένη µεταβλητή των

περιβαλλοντικών επιδράσεων και έστρεψαν το ενδιαφέρον των ερευνών στη

διερεύνηση των γνωστικών δοµών και των εσωτερικών διαδικασιών, µε τις οποίες ο

ανθρώπινος νους κατανοεί τον κόσµο που τον περιβάλλει.

Σύµφωνα µε τον Niesser, ο όρος γνωστικές λειτουργίες περιλαµβάνει όλες τις

ανώτερες νοητικές λειτουργίες του ανθρώπινου οργανισµού, οι οποίες συνεργάζονται

για την απόκτηση, την οργάνωση και τη χρησιµοποίηση της γνώσης. Οι γνωστικές

αυτές λειτουργίες όπως: η αντίληψη, η µνήµη, η νόηση, η γλώσσα, η κριτική

ικανότητα, η λύση προβληµάτων, η λήψη αποφάσεων, η δηµιουργική σκέψη κ.ά.

είναι διάµεσα στην αλληλεπίδραση του ατόµου µε το περιβάλλον. Παρεµβάλλονται

δηλαδή, ανάµεσα στο Ερέθισµα και την Αντίδραση, προσδίδουν νόηµα και σηµασία

στα ποικίλα ερεθίσµατα που δέχεται ο οργανισµός και συµβάλλουν στο

µετασχηµατισµό των γνωστικών δοµών.
24

Οι εξελίξεις τόσο στο χώρο της Ψυχολογίας όσο και στο χώρο των συναφών

επιστηµών διαµόρφωσαν ένα νέο πλαίσιο µελέτης των ψυχολογικών φαινοµένων και

λειτουργιών, µε βάση τη θέση ότι το ανθρώπινο µυαλό λειτουργεί όπως ένα σύστηµα

επεξεργασίας των πληροφοριών, του οποίου οι δυνατότητες και λειτουργίες µπορούν

να διερευνηθούν µε επιστηµονική ακρίβεια.

Ο επανακαθορισµός των σχέσεων της Ψυχολογίας µε τις άλλες επιστήµες και

ιδιαίτερα µε τη Φιλοσοφία στηρίζεται κυρίως στις έρευνες του Piaget, (1896-1980), ο

οποίος µε την έρευνά του και το τεράστιο συγγραφικό έργο του αποτελεί µια από τις

σηµαντικότερες µορφές στο χώρο της Ψυχολογίας..

Το µεγαλύτερο µέρος της θεωρίας του είναι στα πλαίσια της Γενετικής

Επιστηµολογίας.
25

 Ασχολείται δηλαδή µε την ανάπτυξη και οικοδόµηση της

ανθρώπινης γνώσης, η οποία ως ψυχολογικό και παιδαγωγικό φαινόµενο είναι το

αντικείµενο της µάθησης. Με αυτή την έννοια, η θεωρία του Piaget µπορεί να

αποτελέσει ταυτόχρονα και θεωρία µάθησης, αν και ο Piaget δεν ασχολήθηκε µε

µαθησιακά και εκπαιδευτικά θέµατα. Με µια δόση απλοποίησης µπορούµε να πούµε

24

 Κολιάδης Εµµ. Θεωρίες µάθησης και εκπαιδευτική πράξη, τόµος γ΄ σελ.19
25

 Ginsdurg H.P.: Piaget and Education: The Contributions and Limits of Generic Episrtemology in

CognitiveDevelopment to Adolesence. Open University (1988)

 31

ότι ο Piaget, απαντά µε τη θεωρία του στο ερώτηµα: « τι είναι γνώση και πώς την

οικοδοµούµε».

Σήµερα, έχουν διατυπωθεί και άλλες θεωρίες που βελτιώνουν και εµπλουτίζουν

την Πιαζετιανή θεωρία, χωρίς όµως να ανατρέπουν τα κύρια σηµεία της. Τη θεωρία

αυτή θα χρησιµοποιήσουµε ως εργαλείο ανάλυσης της έρευνάς µας και για το λόγο

αυτό θα παραθέσουµε, εν συντοµία, τα κύρια σηµεία της.

 2.2.1. Βασικές έννοιες

Ο Piaget , θεωρεί ότι η πραγµατικότητα µπορεί να θεωρηθεί ότι συνίσταται από

καταστάσεις και µετασχηµατισµούς.

Ως κατάσταση θεωρούµε τη µορφή στην οποία βρίσκεται κάθε στοιχείο της

πραγµατικότητας σε µια δεδοµένη στιγµή, ενώ ως µετασχηµατισµός θεωρείται

οποιαδήποτε αλλαγή που θα µπορούσε να υποστεί ένα αντικείµενο. Η

πραγµατικότητα είναι σύνθεση των καταστάσεων κα των µετασχηµατισµών. Μια

κατάσταση είναι αποτέλεσµα µετασχηµατισµών και ένας µετασχηµατισµός

χρειάζεται µια κατάσταση για να πραγµατοποιηθεί.

Με δεδοµένη την παραπάνω περιγραφή της πραγµατικότητας, το άτοµο είναι

αναγκαίο να κατέχει και δυο γνωστικά όργανα: τους περιγραφείς και τους τελεστές.
 26

Οι περιγραφείς παρουσιάζουν στο άτοµο τα χαρακτηριστικά των καταστάσεων

και των µετασχηµατισµών. Είναι υπεύθυνοι για τη διατήρηση των χαρακτηριστικών

των καταστάσεων και των µετασχηµατισµών, είτε τα αντικείµενα είναι παρόντα στις

αισθήσεις είτε όχι. Οι τελεστές παρέχουν στο υποκείµενο τη δυνατότητα να

παρακολουθεί, να αναπαράγει και να χειρίζεται τους µετασχηµατισµούς.

Κατά ανάλογο τρόπο, οι γνωστικές λειτουργίες αναλύονται από τον Piaget σε

µορφικές ή σχηµατικές και σε ενεργητικές ή συντελεστικές. Οι µορφικές ή σχηµατικές

λειτουργίες αναφέρονται στην πραγµατικότητα χωρίς να τη µετασχηµατίζουν. Σ’

αυτές ανήκουν: η αντίληψη, η µίµηση, οι νοερές εικόνες και η γλώσσα. Οι

ενεργητικές ή συντελεστικές αναφέρονται σε δράσεις του ατόµου που έχουν σκοπό

το µετασχηµατισµό της πραγµατικότητας συσχετίζοντας την είτε µε προηγούµενες

είτε µε επόµενες καταστάσεις. Οι µετασχηµατιστικές δράσεις επιτελούνται είτε

εξωτερικά (χειρισµός αντικειµένων, µετατόπιση) είτε εσωτερικά ως νοητικές

ενέργειες (χειρισµός αντικειµένων νοερά , πράξεις της αριθµητικής κλπ.).

26 ∆ηµητρίου Α : Γνωστική ανάπτυξη, σελ.19-27

 32

Οι µορφικές γνωστικές λειτουργίες περιγράφουν απλά την πραγµατικότητα.

Παρουσιάζουν ότι είναι αναγκαίο για να λειτουργήσει το άτοµο γνωστικά σε σχέση

µε τους άλλους. Παραθέτουν καταστάσεις χωρίς να τις συνδέουν και κατά συνέπεια,

µόνες τους δεν µπορούν να παράγουν γνώση για την πραγµατικότητα. Χρειάζεται η

επενέργεια των ενεργητικών λειτουργιών πάνω στις αντιλήψεις ή στις

αναπαραστάσεις προκειµένου αυτές να γίνουν αντικείµενα γνωστικής επεξεργασίας.

Με τον τρόπο αυτό οι καταστάσεις συνδέονται στο χώρο και στο χρόνο,

διαπιστώνονται οι οµοιότητες και οι διαφορές και γίνονται κατανοητές. Έτσι στη

θεωρία του Piaget οι µορφικές λειτουργίες υποτάσσονται στις ενεργητικές. Αυτή η

δυναµική πλευρά των γνωστικών λειτουργιών, σχετίζεται άµεσα µε το χρόνο και

περιλαµβάνει:

α) Τα αισθησιοκινητικά σχήµατα: Είναι τα συστήµατα µετασχηµατιστικών

ενεργειών που χαρακτηρίζουν την προαναπαρασταστική περίοδο της

γνωστικής ανάπτυξης (έως τα 2 περίπου χρόνια).

β) Τις εσωτερικευµένες νοητικές ενέργειες: Είναι προέκταση των

προηγούµενων σχηµάτων στο επίπεδο των αναπαραστάσεων, οι οποίες όµως

δεν έχουν οργανωθεί σε λογικές δοµές. Χαρακτηρίζουν την πρώτη περίοδο

αναπαραστατικής νοηµοσύνης. (2-5 ή 6 χρόνια)

γ) Τις λογικές πράξεις: Είναι συντονισµένες νοητικές δοµές κι ως εκ τούτου

αποτελούν τα κατεξοχήν όργανα µετασχηµατισµού της πραγµατικότητας. (από

6 χρόνων και πάνω)

 2.2.2. Τα σχήµατα

Τα τελευταία χρόνια, η θεωρία των σχηµάτων εφαρµόζεται ευρύτατα στις

ψυχολογικές έρευνες. Oι όροι σχήµα και δοµή αναφέρονται κατά κόρον στη

Γνωστική Ψυχολογία. Η ιδέα του σχήµατος προϋπήρχε στη ψυχολογία. Όµως, µέχρι

τη δεκαετία του 70 δεν ήταν ευρέως αποδεκτή, γιατί θεωρείτο πολύ ασαφής. Η

επανεισαγωγή της έννοιας ήταν αποτέλεσµα ερευνητικών δεδοµένων που αφορούσαν

τη µνήµη και τα οποία έδειχναν ότι οι άνθρωποι, όταν ανακαλούν σύνθετα

ερεθίσµατα, προσθέτουν ή αφαιρούν στοιχεία χωρίς αυτό να γίνεται τυχαία.

 Ο Piaget, ήταν από τους πρώτους που χρησιµοποίησαν τον όρο σχήµα. Με

αυτόν τον όρο, αναφέρεται σε οργανωµένα σύνολα αντιδράσεων που µπορούν να

µεταφερθούν από τη µια κατάσταση στην άλλη. Αυτό ισοδυναµεί µε αφοµοίωση της

 33

δεύτερης κατάστασης στην πρώτη. Σύµφωνα µε αυτόν τον ορισµό, το σχήµα έχει τα

παρακάτω χαρακτηριστικά :

1) Είναι πρόγραµµα δράσης: µπορεί να επαναλαµβάνεται κάθε φορά που

ενεργοποιείται από εξωτερικούς και εσωτερικούς παράγοντες που σχετίζονται µε

αυτούς µε τους οποίους δηµιουργήθηκε το σχήµα. Εποµένως, είναι όργανα

σηµασιοδότησης (π.χ. το βρέφος χαρακτηρίζει το µπιµπερό σαν κάτι που µπορεί να

θηλάσει).

2) Είναι γενικεύσιµες οντότητες: µπορούν δηλαδή να αφαιρεθούν από τις

αρχικές συνθήκες και να εφαρµοστούν σε νέες.

3) Μπορούν να συντονίζονται µε άλλα σχήµατα για τον σχηµατισµό

ευρύτερων συστηµάτων (π.χ. το σχήµα του προσανατολισµού συντονίζεται µε το

σχήµα του πιασίµατος και επιτρέπει το χειρισµό των αντικειµένων).

Ο όρος «δοµή» είναι ταυτόσηµος ουσιαστικά µε τον όρο «σχήµα». Ο Piaget,

χρησιµοποιεί τον όρο σχήµα στις οργανώσεις της αισθησιοκινητικής νοηµοσύνης οι

οποίες βασίζονται σε ορισµένα έµφυτα σχήµατα του τύπου Ε-Α (Ερέθισµα –

Αντίδραση). Με το όρο «δοµές», ο Piaget αναφέρεται στα µεταγενέστερα σχήµατα

της αναπαραστατικής νοηµοσύνης.
27

Νέα σχήµατα µπορούν να παραχθούν µέσω µηχανισµών όπως: η εξειδίκευση, η

γενίκευση και η εναρµόνιση.

Εξειδίκευση παρατηρείται, όταν µια ή περισσότερες µεταβλητές σε ένα σχήµα

παγιώνονται σε µια ορισµένη τιµή και συγκροτούν ένα λιγότερο αφηρηµένο σχήµα.

Γενίκευση έχουµε, όταν µια παγιωµένη µεταβλητή ενός υπάρχοντος σχήµατος

αντικαθίσταται µε µια άλλη που παίρνει πλήθος τιµών. ∆ηλαδή η γενίκευση αποτελεί

τον αντίποδα της εξειδίκευσης.

Η εναρµόνιση των παλιών σχηµάτων γίνεται µε τρεις τρόπους: α) αποκτώντας

πιο ακριβείς πληροφορίες για τις µεταβλητές των σχηµάτων,. β) απορρίπτοντας τις

φαινοµενικά άσχετες πλευρές ενός σχήµατος π.χ. µεταβλητές που δε συναντώνται

συχνά κατά την εφαρµογή του σχήµατος και γ) προσθέτοντας νέες µεταβλητές στις

υπάρχουσες.

Με τις παραπάνω διαδικασίες τα σχήµατα αποτελούν την αφετηρία

σχηµατισµού εννοιών και συνιστούν µια καταρχήν µορφή ταξινόµησης .

27 ∆ηµητρίου , ο.π. σελ 21-22

 34

Από τη σκοπιά του υποκειµένου τα σχήµατα έχουν «βάθος» και «πλάτος. Το

βάθος αναφέρεται στο σύνολο των κοινών περιστατικών πάνω στις οποίες βασίζεται

η γενίκευση και το πλάτος αφορά το σύνολο των περιστάσεων στις οποίες µπορούν

να εφαρµοστούν.

 2.2.3. Προέλευση και λειτουργία της νοηµοσύνης

Η νοηµοσύνη είναι, κατά τον Piaget, µια βιολογική λειτουργία στην υπηρεσία

της επιβίωσης. Με αυτή, ο αναπτυσσόµενος οργανισµός προσπαθεί να επιβιώσει

προσαρµοζόµενος διαρκώς σε ένα µεταβαλλόµενο περιβάλλον. Η προσαρµογή

αφορά τόσο τη βιολογική όσο και τη ψυχολογική λειτουργία και αναλύεται σε δυο

επιµέρους αλληλοσυµπληρούµενες λειτουργίες την αφοµοίωση και την

αναπροσαρµογή.

Στο βιολογικό επίπεδο, οι λειτουργίες αυτές είναι εµφανείς µέσα από τη

διαδικασία λήψης τροφής. Οι τροφές µετασχηµατίζονται, έτσι ώστε να είναι

αφοµοιώσιµες από τις δοµές του οργανισµού. Αυτή είναι η λειτουργία της

αφοµοίωσης των τροφών. ∆ηλαδή, η τροποποίησή τους µε βάση τα χαρακτηριστικά

του οργανισµού. Αντίστοιχα στο ψυχολογικό επίπεδο, το παιδί εφαρµόζει πρώτα τα

αντανακλαστικά σχήµατα που διαθέτει. Π.χ. πιάνει ότι βρει. Καθώς πιάνει το

αντικείµενο, το αφοµοιώνει στο σχήµα του πιασίµατος, «ορίζοντάς το ως κάτι που

µπορεί να πιαστεί». Μ΄ άλλα λόγια, αποδίδει στο αντικείµενο ιδιότητες που

χαρακτηρίζουν το σχήµα συµπεριφοράς που ενεργοποιείται και όχι το ίδιο το

αντικείµενο.

Η αφοµοίωση, ως µορφή συµπεριφοράς, είναι αντίστοιχη της βιολογικής

αφοµοίωσης. Κάθε αντίδραση του οργανισµού στο περιβάλλον θεωρείται αφοµοίωση

του δεύτερου στις δοµές του πρώτου. Ο µηχανισµός της αφοµοίωσης βρίσκεται στη

ρίζα των σχηµάτων, µε εξαίρεση τα πρώτα αντανακλαστικά, κληρονοµικά σχήµατα

που κατευθύνουν τις πρώτες αφοµοιώσεις.

Στη φύση όµως, υπάρχουν πολλά είδη τροφών και αντικειµένων µε µεγάλες

διαφορές µεταξύ τους, που τα υπάρχοντα σχήµατα δράσης αδυνατούν να

αφοµοιώσουν. Π.χ. η αφοµοίωση της στερεάς τροφής απαιτεί διαφορετικές κινήσεις

από την αφοµοίωση του γάλακτος και το πιάσιµο ενός αιχµηρού αντικειµένου

απαιτεί διαφορετικές κινήσεις των δακτύλων από το πιάσιµο της µπάλας. Στις

περιπτώσεις αυτές, τα υπάρχοντα σχήµατα τροποποιούνται µε βάση τα ιδιαίτερα

 35

στοιχεία της εξωτερικής πραγµατικότητας. Αυτό επιτυγχάνεται µέσω της λειτουργίας

της αναπροσαρµογής.

Η προσαρµογή, σε κάθε επίπεδο, είναι µια αλληλεπίδραση ανάµεσα στην

αφοµοίωση και στην αναπροσαρµογή. Αυτό σηµαίνει ότι η προέλευση της

νοηµοσύνης δεν µπορεί να εντοπιστεί ούτε µόνο στο άτοµο ούτε µόνο στο

περιβάλλον. Προκύπτει από την ενεργητική αφοµοίωση των στοιχείων του

περιβάλλοντος στα σχήµατα συµπεριφοράς που ήδη κατέχει το υποκείµενο σε µια

δεδοµένη στιγµή της ηλικίας του και από την ενεργητική αναπροσαρµογή των

σχηµάτων αυτών προς τα στοιχεία που αφοµοιώνονται.

Με αυτό τον τρόπο τα σχήµατα συµπεριφοράς γίνονται διαρκώς σταθερότερα

µέσω της αφοµοίωσης, ευρύτερα µέσω της αναπροσαρµογής και πιο ευκίνητα, γιατί

κάθε νέο επίπεδο ισορροπίας ανάµεσα στην αφοµοίωση και την αναπροσαρµογή

αποδεσµεύει τα σχήµατα αυτά από τους περιορισµούς των εξωτερικών ενεργειών. Η

κίνηση προς όλο και πιο σταθερές µορφές ισορροπίας οφείλεται στη λειτουργία της

εξισορρόπησης Έτσι παράγονται οι πιο σταθερές µορφές ισορροπίας που µπορούν

να βρεθούν σε οποιαδήποτε ζωντανό πλάσµα δηλαδή, οι δοµές της νοηµοσύνης..

 «Οι δοµές αυτές είναι συστήµατα λογικών πράξεων. ∆ηλαδή εξισορροπηµένων

(αφοµοιωτικών και αναπροσαρµοστικών) ενεργειών που έχουν εσωτερικευτεί και

λειτουργούν εποµένως στο επίπεδο της σκέψης».
28

Εδώ πρέπει να σηµειώσουµε ότι το ενεργειακό στοιχείο κάθε πράξης είναι

συναισθηµατικού χαρακτήρα (ανάγκη ή ικανοποίηση), ενώ ο χαρακτήρας της δοµής

είναι γνωστικός. Νοητικό ενέργηµα είναι η εξισορρόπηση ανάµεσα στην αφοµοίωση

και την αναπροσαρµογή.

Σε κάθε νέο ερέθισµα για το οποίο δεν υπάρχει ισορροπηµένη δοµή που θα

µπορούσε να δώσει νόηµα, η αφοµοίωση και η αναπροσαρµογή βρίσκονται σε µια

κατάσταση ανισορροπίας, (γνωστική διαταραχή) µε αποτέλεσµα να κυριαρχεί

άλλοτε η αφοµοίωση άλλοτε η αναπροσαρµογή.

 Στην πρώτη περίπτωση η σκέψη γίνεται εγωκεντρική. Επειδή δεν υπάρχει

αναπροσαρµογή των σχηµάτων στα χαρακτηριστικά των αντικειµένων που

αφοµοιώνονται, αποδίδονται στα αντικείµενα ιδιότητες που ελάχιστη σχέση έχουν µε

τα πραγµατικά χαρακτηριστικά τους. Είναι η φάση του συµβολικού παιχνιδιού (π. χ.

28 ∆ηµητρίου Α. Γνωστική ανάπτυξη,. σελ 26

 36

το καλάµι γίνεται άλογο). Στην περίπτωση αυτή, τα αντικείµενα χρησιµοποιούνται

σύµφωνα µε τις προσωπικές επιθυµίες.

Στις περιπτώσεις που κυριαρχεί η αναπροσαρµογή η πράξη διαµορφώνεται

ανάλογα µε το αντικείµενο. Το υποκείµενο τότε, αντιγράφει χαρακτηριστικά του

αντικειµένου και αναπαράγει τις λεπτοµέρειές του. Αυτές τις αναπροσαρµοστικές

διαγωγές τις ονοµάζουµε « µίµηση ». Κατά τον Piaget, η µίµηση είναι απαραίτητη

για τη µετάβαση από την αισθησιοκινητική νόηση στην αναπαραστατική και

αποτελεί την πρώτη ύλη για τη διαµόρφωση της µορφικής πλευράς της νοηµοσύνης,

όπως είναι η γλώσσα και οι νοερές εικόνες.

Η ισορροπία αφοµοίωσης και αναπροσαρµογής πραγµατοποιείται µε την

είσοδο του παιδιού στην περίοδο της πραξιακής ευφυΐας (µετά τα 6 χρόνια). Η µόνη

λειτουργία που κατά την αισθησιοκινητική περίοδο µπορεί να εξασφαλίσει ένα είδος

αναπαράστασης είναι η µίµηση. Η εµφάνιση της συµβολικής λειτουργίας που

εγκαθιστά τη διαφοροποίηση σηµαίνοντος – σηµαινοµένου, οφείλεται ακριβώς στη

εξέλιξη της µίµησης.

Σε πρώτο στάδιο η µίµηση υπάρχει, όταν το πρότυπο είναι παρόν και µπορεί να

συνεχίζεται και µε την απουσία του. Στη συνέχεια η µίµηση αποκτά τη δυνατότητα

να λειτουργεί ως ανεστραµµένη, (λειτουργεί εξαρχής µε απουσία του αντικειµένου)

παρέχοντας έτσι στα συµβολικά παιχνίδια –γύρω στα 1,5 χρόνια – την αφετηρία της

νοητικής εικόνας. Οι νοητικές εικόνες είναι ένα είδος εσωτερικευµένης µίµησης.

Είναι εικόνες στατικές και σύντοµες. ∆εν προετοιµάζουν τις διαδικασίες αλλά

αντίθετα εξαρτώνται από αυτές.

Γενικά οι εικόνες εξαρτώνται από την πράξη και όχι το αντίθετο. Με δυο λόγια

« εν αρχή ην η πράξις », που έλεγε και ο Γκαίτε και µετά η διεργασία. Η άποψη του

Piaget, που γίνεται σήµερα αποδεκτή από τη διδακτική πράξη είναι ότι µε κανένα

τρόπο η σκέψη δεν µπορεί να αναχθεί στην οµιλία, στην ταξινόµηση σε κατηγορίες

ή και σ΄ αυτή την ίδια την αφαίρεση. Σκέψη σηµαίνει να επιδράς πάνω στο

αντικείµενο και να το µετασχηµατίζεις.

 Η κατανόηση ενός φαινοµένου αρχίζει, όταν µετασχηµατίζουµε τα δεδοµένα

και ξεχωρίζουµε τους παράγοντες σε διάφορες µεταβλητές. Όπως για την πραγµατική

κατανόηση της βλάβης ενός κινητήρα δεν αρκεί η περιγραφή του ρεταρίσµατος αλλά

απαιτείται το λύσιµο και το δέσιµό του, έτσι και σε κάθε φαινόµενο απαιτείται δράση

παραγωγής και αναπαραγωγής. Η άποψη αυτή είναι η βάση του Ριζοσπαστικού

Κονστρουκτιβισµού.

 37

 2.2.4. Περίοδοι και στάδια διανοητικής ανάπτυξης

Στο πεδίο των διανοητικών διεργασιών παρατηρείται ένα διπλό φαινόµενο.

Από τη µια µπορούµε να δούµε τη διαµόρφωση των δοµών από τη στιγµή που

εµφανίζονται τα πρώτα ίχνη τους και από την άλλη µπορούµε να διαπιστώσουµε την

ολοκλήρωσή τους, δηλαδή τη συγκρότηση αναβαθµών εξισορρόπησης. Για

παράδειγµα, στην οργάνωση των ακέραιων αριθµών µπορούµε να

παρακολουθήσουµε τη δόµηση αυτή έως ότου το παιδί ανακαλύπτει την ακολουθία

των αριθµών µαζί µε τις πρώτες διεργασίες. Σε µια δεδοµένη στιγµή η δοµή

συγκροτείται και φτάνει ένα αναβαθµό εξισορρόπησης. Η εξισορρόπηση αυτή είναι

τόσο σταθερή που το σύστηµα των ακεραίων παραµένει δια βίου αµετάβλητο και

µπορεί να αφοµοιωθεί µε τη σειρά του σε πολυπλοκότερα συστήµατα (π.χ. στους

κλασµατικού αριθµούς). Στο πεδίο της διανοητικής ανάπτυξης, ο Piaget, θεωρεί τα

στάδια, ως τοµές µε τα εξής χαρακτηριστικά:

1) Τα στάδια έχουν σταθερή σειρά διαδοχής

Για να υπάρχουν στάδια πρέπει η τάξη διαδοχής των προσκτήσεων να είναι

σταθερή –η τάξη διαδοχής και όχι η χρονολογία. Με άλλα λόγια, η γνωστική εξέλιξη

όλων των ατόµων, ανεξάρτητα από τις κοινωνικές και πολιτισµικές συνθήκες,

περνά από την ίδια ακολουθία σταδίων όπως αυτά περιγράφονται από τη θεωρία:

αισθησιοκινητικό – προλογικό – ενορατικό – συγκεκριµένο - τυπικό. Ωστόσο, η

καθολικότητα της σειράς µε την οποία ένα στάδιο διαδέχεται το άλλο δεν

καθορίζεται µόνο από τους ψυχολογικούς µηχανισµούς της εξισορρόπησης αλλά και

από την πορεία ωρίµανσης του νευρικού και του ορµονικού υποστρώµατος των

νευρικών λειτουργιών. Οι δυνατότητες για την επίτευξη του επόµενου σταδίου

ανοίγουν, αφού ολοκληρωθεί και παγιωθεί το προηγούµενο. Η αναγκαιότητα των

νέων δοµών βρίσκεται στο τέλος της ανάπτυξης και όχι στο σηµείο της αρχής.
29

Όσον αφορά τη χρονολόγηση, επί της οποίας έχει εστιαστεί µεγάλο µέρος της

κριτικής που έχει ασκηθεί πάνω στην πιαζετική θεωρία, αυτή είναι µεταβλητή. ∆εν

εξαρτάται µόνο από την ωριµότητα του υποκειµένου και την προηγούµενη εµπειρία

του, αλλά κυρίως από το κοινωνικό περιβάλλον το οποίο µπορεί να επισπεύσει, να

καθυστερήσει ή ακόµα και να παρεµποδίσει την εµφάνιση ενός σταδίου. Ο ίδιος ο

Piaget, αναφέρει ότι οι µέσοι όροι αφορούν πληθυσµούς που ο ίδιος και οι

συνεργάτες του έχουν µελετήσει, άρα από τη φύση τους οι µέσοι όροι αυτοί είναι

29 ∆ηµητρίου ο.π. σελ 89

 38

σχετικοί. Ακόµα, έχει παρατηρηθεί στην πράξη, η ανάπτυξη να καθηλώνεται σε ένα

στάδιο πριν το τελικό, αφού όµως έχουν αποκτηθεί όλα τα προηγούµενα, όταν οι

βιολογικές και περιβαλλοντικές συνθήκες είναι δυσµενείς.

2)

 Εµπέδωση

Οι δοµές ενός δεδοµένου σταδίου συνδέονται µε το χρόνο. Κάθε στάδιο έχει

σχέση µε ένα επίπεδο προετοιµασίας και µε ένα επίπεδο ολοκλήρωσης. Η είσοδος σε

ένα στάδιο δε συνεπάγεται την άµεση ικανότητα λύσης όλων των προβληµάτων που

θα µπορούσαν να λυθούν από τις δοµές αυτού του σταδίου. Χρειάζεται δηλαδή

κάποιος χρόνος, ώστε οι πραξιακές δυνατότητες που απορρέουν από κάθε δοµή να

γενικευτούν προοδευτικά σε νέα πεδία εφαρµογής και να δεθούν πιο στενά µεταξύ

τους. (Π.χ. το στάδιο εµπέδωσης των τυπικών διεργασιών είναι από τα 11 έως τα 13-

14 χρόνια.)

 Για την περιγραφή της σχέσης των διαφόρων δυνατοτήτων του υποκειµένου

µε το χρόνο εµπέδωσης της δοµής ενός σταδίου χρησιµοποιείται στη βιβλιογραφία ο

όρος της οριζόντιας απόστασης (οριζόντιο decalage). Έχουµε οριζόντια απόσταση,

όταν η ίδια λογική κατασκευή εµφανίζεται σε διαφορετικές χρονικές στιγµές. Π.χ.

στο επίπεδο των συγκεκριµένων διεργασιών ένα παιδί 7-8 χρονών είναι σε θέση να

βάλει στη σειρά ποσότητες ύλης, (π.χ. µήκη κ.α.) µπορεί να τα ταξινοµήσει, να τα

απαριθµήσει κλπ. Αυτό δείχνει ότι έχει κατακτήσει την έννοια της διατήρησης που

αναφέρεται στα περιεχόµενα αυτά. Όµως δεν είναι ικανό να εκτελέσει τις ίδιες

διεργασίες σε σχέση µε το βάρος, για το οποίο θα χρειαστεί 2 ακόµα χρόνια (9

χρονών περίπου), αν και από τυπική άποψη οι λογικές διεργασίες είναι ίδιες και στις

δυο περιπτώσεις (διατήρηση).

Το φαινόµενο του decalage είναι το πιο αµφιλεγόµενο στην πιαζετιανή θεωρία

και έχει γίνει αντικείµενο πολλών µελετών. Οι Michael Chapman & Ulman

Lindenberer, αναφέρουν ότι τα παιδιά µπορούν να λύσουν σε µικρότερη ηλικία έργα

που δείχνουν µετάβαση στο στάδιο της συγκεκριµένης σκέψης (Transitivity), αν

έχουν τη δυνατότητα να εξάγουν τις απαραίτητες κρίσεις από τη χωρική διάταξη των

αντικειµένων. Όµως, στην περίπτωση αυτή η κρίση τους επηρεάζεται από

ενδιάµεσους παράγοντες οι οποίοι δρουν τις περισσότερες φορές παραπλανητικά.
30

 Π.χ. η αίσθηση του µεγέθους λειτουργεί ως παραπλανητικός υπαινιγµός σε

σχέση µε συµπερασµούς βάρους, αλλά δε συµβαίνει το ίδιο µε συµπερασµούς

30

 Functions, Operations and Decalage in the Development of Trancitivity, Developmental Psycology

1988, vol 24, no 4, p. 542-551

 39

µήκους. Οι ίδιοι ερευνητές υποστηρίζουν ότι στις περιπτώσεις του οριζόντιου

decalage τα παιδιά απαντούν στα γνωστικά έργα µε βάση προλειτουργικά σχήµατα

σκέψης. Ακόµα και όταν έχουν γίνει ικανοί για λειτουργικές συνθέσεις που

σχετίζονται µε το βάρος, το αντιµετωπίζουν ως συνάρτηση µεγέθους ή επιφανειακού

υλικού. Είναι µια έκφραση του φαινοµένου που ο Piaget ονόµασε, αντίσταση

κάποιων περιεχοµένων στη συγκεκριµένη σκέψη.

Έστω και αν υπάρχουν πολλές µελέτες που δείχνουν αιτιολογήσεις µετάβασης

σε µικρότερες ηλικίες από τις τυπικές, οι µελέτες αυτές βασίζονται πάνω σε

εναλλακτικά σενάρια αιτιολόγησης. Αυτές οι αιτιολογήσεις εξαρτώνται από

διάφορες συναρτησιακές σχέσεις (functional reasoning) και δεν αποτελούν

εκφράσεις γνήσιας λειτουργικής αιτιολόγησης (operational reasoning).

3) Ενσωµάτωση

Το κριτήριο αυτό αναφέρεται στη συγχώνευση των δοµών που συγκροτήθηκαν

σε µια ορισµένη ηλικία στις δοµές της επόµενης ηλικίας. Με την έννοια αυτή, κάθε

στάδιο είναι οικοδοµηµένο πάνω στις δοµές του προηγούµενου και ταυτόχρονα είναι

διαφορετικό από αυτό, γιατί έχει στην πράξη ευρύτερες δυνατότητες. Έτσι, η

µονιµότητα του αντικειµένου, που συγκροτείται κατά τη διάρκεια της

αισθησιοκινητικής περιόδου, θα ενσωµατωθεί στις έννοιες της διατήρησης (όταν το

παιδί έχει αποκτήσει την έννοια της διατήρησης συνόλου ή συλλογής ή ενός

αντικειµένου που έχει υποστεί παραµόρφωση). Με τον ίδιο τρόπο, οι συγκεκριµένες

διεργασίες ενσωµατώνονται στις τυπικές. Οι τελευταίες συνιστούν νέα δοµή,

βασίζονται όµως στις προηγούµενες οι οποίες αποτελούν το περιεχόµενό τους. Με

άλλα λόγια, οι τυπικές διεργασίες είναι διεργασίες διεργασιών.

Το κριτήριο αυτό, για πολλούς ερευνητές, θεωρείται ισοδύναµο της κάθετης

απόστασης (κάθετο decalage). Αυτό σηµαίνει ότι κάθε δοµή έχει την αντίστοιχή της

στα προηγούµενα στάδια. Κλασικό παράδειγµα είναι αυτό της διατήρησης κατά το

αισθησιοκινητικό, το συγκεκριµένο και το τυπικό στάδιο. Στο πρώτο εµφανίζεται µε

τη µορφή της µονιµότητας των αντικειµένων, στο δεύτερο µε τη µορφή της

διατήρησης των ιδιοτήτων των αντικειµένων (ποσότητα, µήκος, βάρος) και στο

τελευταίο στάδιο στη διατήρηση των ιδεωδών δυνατοτήτων, όπως η αρχή της

αδράνειας, που παράγονται µε καθαρά λογικούς τρόπους. Φαίνεται πως οι έννοιες

της κάθετης και της οριζόντιας απόστασης συµπληρώνουν η µια την άλλη. Όπως η

οριζόντια απόσταση εκφράζει τις λειτουργικές αλλαγές µέσα στα όρια του ίδιου

 40

σταδίου, έτσι η κάθετη απόσταση εκφράζει την ανύψωση µιας κατάκτησης σε όλο

και ανώτερα επίπεδα από το ένα στάδιο στο άλλο.
31

 4) Τα στάδια είναι δοµές συνόλου

Ένα στάδιο χαρακτηρίζεται όχι µε µια απλή παράθεση ιδιοτήτων αλλά µε µια

δοµή συνόλου. Η έννοια αυτή παίρνει στο πεδίο της νόησης µια ιδιαίτερη σηµασία.

Πρόκειται για δοµές τις οποίες µπορεί να χαρακτηρίσει κανείς µε νόµους ολότητας

έτσι ώστε, όταν µια δοµή επιτευχθεί, να µπορεί κανείς να προσδιορίσει όλες τις

διεργασίες που υπάγονται σ΄ αυτήν. Με την απόκτηση των γνωστικών δοµών του

κάθε σταδίου το υποκείµενο έχει την ικανότητα να εκτελεί µια σειρά διεργασιών που

δεν έχουν πολλές φορές εµφανή συγγένεια. Αυτό ακριβώς είναι και το πλεονέκτηµα

της έννοιας της δοµής. Στο επίπεδο των συγκεκριµένων διεργασιών, για παράδειγµα,

η δοµή είναι µια οµαδοποίηση, όπως τη συναντούµε στην ταξινόµηση ή τη σειριακή

διάταξη.

Μια πραγµατική λογική πράξη δε συµβαίνει ποτέ µεµονωµένα και ανεξάρτητα

από άλλες, αλλά είναι ένα στοιχείο σε ένα οργανωµένο σύνολο δράσης.
32

 Για να

χαρακτηριστεί µια δράση ως αληθινή νοητική πράξη πρέπει να έχει και τα 4

χαρακτηριστικά. ∆ηλαδή πρέπει να είναι: εσωτερικευµένη δράση

(µετασχηµατισµός δεδοµένων που εκτελείται εσωτερικά στο νου µέσω της

συµβολικής λειτουργίας), αντιστρέψιµη και οργανωµένη σε οµάδα συνόλου.

Αργότερα στην περίοδο των τυπικών διεργασιών η δοµή είναι η οµάδα των

τεσσάρων µετασχηµατισµών (για τα χαρακτηριστικά των λογικών δοµών κάθε

σταδίου θα αναφερθούµε παρακάτω).

Έχοντας αυτά υπόψη ο Piaget χωρίζει τη διανοητική ανάπτυξη σε δυο

περιόδους. Την αισθησιοκινητική περίοδο (0-2 χρόνια) και την περίοδο της

αναπαραστατικής νοηµοσύνης (2 χρόνια +). Ονοµάζει περιόδους τις βασικές

χρονικές ενότητες και στάδια ή υποστάδια τις υποδιαιρέσεις τους. Η περίοδος της

αναπαραστατικής νοηµοσύνης, χωρίζεται σε δυο υποπεριόδους: την προπραξιακή ή

προλειτουργική περίοδο (2-7 χρόνια) και την πραξιακή ή λειτουργική περίοδο

(7-15 χρόνια).

31

 ∆ηµητρίου, ο.π. σελ 90
32 Παρασκευόπουλος Ι: Εξελικτική ψυχολογία, Τόµος 3, σελ 46

 41

 2.2.4.1. 1
η
 περίοδος : Αισθησιοκινητική νοηµοσύνη.

Είναι η περίοδος κατά την οποία το άτοµο αποκτά την δυνατότητα να κινείται

στο χώρο και να χειρίζεται τα πράγµατα που ο χώρος αυτός περιλαµβάνει. Για το

λόγο αυτό, θεωρείται νοηµοσύνη της πράξης (πρακτική νοηµοσύνη). ∆ιαρκεί από τη

γέννηση ως τα δύο περίπου χρόνια, όταν µε την εµφάνιση της ικανότητας για οµιλία

το παιδί απελευθερώνεται από τη δέσµευση του τόπου και του χρόνου. Έτσι, η

νοηµοσύνη γίνεται αναπαραστατική, παρέχοντας δυνατότητες αναπαράστασης και

άλλων απόψεων του κόσµου όπως είναι ο αριθµός και η αιτιότητα.

Η περίοδος αυτή υποδιαιρείται σε 6 στάδια

1) Αντανακλαστικές ασκήσεις (0-1 µήνας)

2) Πρώτες έξεις (1- 4
ο
 µήνα)

 Τα πρώτα µη κληρονοµικά σχήµατα συµπεριφοράς. Αφορούν το ίδιο το σώµα

του παιδιού (πρωτογενή) και επαναλαµβάνονται. (κυκλικά).

3) Συντονισµός όρασης και αδράγµατος (4-8
ο
 µήνα)

Είναι η επέκταση των πρωτογενών αντιδράσεων από το σώµα του παιδιού στο

περιβάλλον και η πρώτη εµφάνιση της ιδέας της αιτιότητας. Μια αιτιότητα όµως, που

εξαρτάται από τις δικές του ενέργειες.

4) Συντονισµός δευτερογενών σχηµάτων (8-12
ο
 µήνα)

Τώρα συντονίζονται δυο αντιδράσεις, έτσι ώστε η µια να αποτελεί το σκοπό

και η άλλη το µέσο για την επίτευξη αυτού του σκοπού. Εµφανίζεται µια πρώτη

µορφή της µονιµότητας του αντικειµένου, αλλά ως προέκταση των δικών του

ενεργειών πάνω στα αντικείµενα.

5) ∆ιαφοροποίηση σχηµάτων µε κυκλική αντίδραση (12-18
ο
 µήνα)

Η αιτιότητα και η µονιµότητα του αντικειµένου αποδεσµεύεται από τις

ενέργειες του παιδιού.

6) Αρχή της εσωτερίκευσης των σχηµάτων (18 -24
ο
 µήνα)

Είναι η αφετηρία της νοητικής αναπαράστασης του κόσµου και αρχή µιας

µακράς πορείας που θα οδηγήσει στις δοµές των λογικών πράξεων.

Σ’ αυτή την πρώτη περίοδο ανάπτυξης της νοηµοσύνης παρατηρούµε ότι τα

στάδιά της είναι µια µικρογραφία της διαδικασίας προοδευτικής αποκέντρωσης που

συναντάµε αργότερα στην αναπαραστατική νοηµοσύνη και η οποία εκφράζεται µε

όρους διανοητικών διεργασιών και όχι απλά µε συγκεκριµένες πράξεις.

 42

 2.2.4.2. 2
η
 περίοδος : Αναπαραστατική νοηµοσύνη

Στην πορεία από τα αισθησιοκινητικά σχήµατα στις λογικές δοµές ο Piaget

διακρίνει 3 στάδια.:

Α) Προλογική σκέψη (2- 5 χρόνια)

Β) Ενορατική ή διαισθητική σκέψη (5-7 χρόνια)

Γ) Συγκεκριµένη σκέψη (7- 11 ή 12 χρόνια)

Τα δυο πρώτα στάδια χαρακτηρίζονται από απουσία λογικών πράξεων

οργανωµένων σε δοµές και αποτελούν κατά κάποιο τρόπο προετοιµασία του τρίτου

σταδίου της συγκεκριµένης λογικής σκέψης. Το στάδιο της συγκεκριµένης λογικής

σκέψης αποτελεί την φάση της γνωστικής ανάπτυξης κατά την οποία εµφανίζονται,

γενικεύονται και σταθεροποιούνται οι δοµές της συγκεκριµένης λογικής σκέψης.

Συγκεκριµένες ονοµάζονται οι διαδικασίες που εκτελούνται µε αντικείµενα

επιδεκτικά χειρισµού (είτε πρόκειται για πραγµατικό χειρισµό είτε για νοητικό

«χειρισµό» που µπορεί κανείς να φανταστεί µε άµεσο τρόπο) σε αντιδιαστολή προς

τις διεργασίες που αφορούν υποθέσεις ή λεκτικές αναφορές (λογική των προτάσεων

της τυπικής σκέψης).

 Τα δυο πρώτα στάδια, προλογικό και ενορατικό, συνιστούν την προπραξιακή

ή προλειτουργική (preoperational) υποπερίοδο της γνωστικής ανάπτυξης, ενώ το

τρίτο στάδιο, µαζί µε το επόµενο στάδιο της τυπικής λογικής που ακολουθεί,

αποτελούν την πραξιακή ή λειτουργική (oprerational) περίοδο της εξέλιξης των

γνωστικών λειτουργιών.

 Α) Προλογική σκέψη (2- 4 ή 5 χρόνια)

Η ανάπτυξη της αναπαραστατικής σκέψης ανατρέπει την ισορροπία που είχε

επιτευχθεί στο αισθησιοκινητικό επίπεδο. Τώρα η αφοµοίωση και η αναπροσαρµογή

µπορούν να λειτουργούν όχι µόνο στα παρόντα στοιχεία της πραγµατικότητας αλλά

και στα αναπαριστώµενα, γεγονός που προκαλεί µια µεγάλη αλλαγή στη γνωστική

οργάνωση και την αρχή µιας διαδικασίας επανεξισορρόπησης η οποία είναι

αναγκαστικά µακροχρόνια.

Στο πρώτο αυτό στάδιο, η σκέψη κινείται µεταξύ της εγωκεντρικής αφοµοίωσης

που διαστρέφει την πραγµατικότητα και της στατικής αναπροσαρµογής που παρέχει

για επεξεργασία µόνο µεµονωµένες περιπτώσεις. Η αδυναµία επικέντρωσης στο

σύνολο των δεδοµένων µιας κατάστασης έχει ως αποτέλεσµα τα λογικά σφάλµατα.

τα οποία είναι απόδειξη της εγωκεντρικής σκέψης του παιδιού και της εξάρτησής της

 43

από κάποια, ίσως τα πιο έντονα ή προφανή, στοιχεία µιας δεδοµένης συνθήκης και

της παράβλεψης των άλλων.

Συνεπώς, στο προλογικό επίπεδο δεν έχουµε αντικειµενική σκέψη. Οι

καταστάσεις δεν είναι συντονισµένες µε τους µετασχηµατισµούς και η έλλειψη της

ικανότητας για λογική αντικειµενική κρίση είναι φανερή σε κάθε λογική

δραστηριότητα. (βλ. παραδείγµατα ιεραρχικής ταξινόµησης, οικοδόµησης σχέσεων,

µετάγγισης υγρών σε δοχεία διαφορετικών διαστάσεων, όπου είναι φανερό ότι το

παιδί αδυνατεί να αντιληφθεί το µετασχηµατισµό από τη µια κατάσταση στην άλλη

γεγονός που θα τον οδηγούσε στην αποφυγή των λογικών σφαλµάτων).

 Β) Ενορατική ή ∆ιαισθητική σκέψη (4 ή 5 – 7 χρόνια)

Στα χρόνια αυτά, παρουσιάζεται ένας πρώτος συντονισµός των καταστάσεων

µε τους µετασχηµατισµούς. Η σκέψη γίνεται πιο αναλυτική και αποκτά µεγαλύτερη

συνολικότητα. Το παιδί κατανοεί διαισθητικά τη διατήρηση της ταυτότητας (ίδια

ποσότητα παρά τους µετασχηµατισµούς) και συλλαµβάνει συνολικά σχέσεις

εγκλεισµού χωρίς όµως δυνατότητα επεξήγησης. Η σκέψη χρειάζεται ακόµα τη

στήριξη της εποπτείας. Παλινδροµεί ανάµεσα στη σωστή και στην εσφαλµένη

κρίση, γιατί επηρεάζεται από την αντιληπτικά επικρατέστερη κατάσταση.

Γενικά, στο στάδιο αυτό η σκέψη του παιδιού κατευθύνεται από την

αντιληπτική εξάρτηση στην ενορατική εξεύρεση της σωστής λύσης. Μπορεί να

κινηθεί και ανάδροµα και προβλεπτικά, όµως, η κρίση παραµένει εγωκεντρική και

εξαρτηµένη από τα φαινόµενα. Τα παιδιά του σταδίου αυτού εκφέρουν κρίσεις που

είναι πιθανές και ασταθείς. Αυτό συµβαίνει, γιατί οι νοητικές ενέργειες δεν είναι

συγκροτηµένες σε λογικές πράξεις οι οποίες οδηγούν σε λογικά αναγκαστικές

κρίσεις.
33

 Γ) Συγκεκριµένη λογική σκέψη (7- 11 ή 12 χρόνια)

Στο στάδιο αυτό οι αρθρωµένες ενοράσεις του προηγούµενου επιπέδου

αποδεσµεύονται από εξωτερικές καταστάσεις. Η σκέψη δεν είναι προσκολληµένη

από ιδιαίτερες καταστάσεις του αντικειµένου αλλά µπορεί να ακολουθεί όλες τις

πορείες των µεταβολών που µπορούν να συντονιστούν σ’ ένα σύστηµα.

33 ∆ηµητρίου ο.π. σελ 38

 44

Στα χρόνια αυτά παρατηρούµε νέες δοµές ευφυΐας, που σχηµατίζονται ως

«αποκρυστάλλωση» των µετασχηµατιστικών ενεργειών του υποκειµένου και

χαρακτηρίζονται από ισορροπία και σταθερότητα. Οι κρίσεις πια δεν ανατρέπονται

επηρεαζόµενες από φαινοµεναλιστικά χαρακτηριστικά, όπως στην ενορατική

περίοδο. Από το στάδιο αυτό και µετά υπάρχει πραγµατική λογική σκέψη και

τούτο γιατί, κατά τον Piaget, «η λογική πράξη είναι δυνητική ενέργεια η οποία µπορεί

να συντονιστεί µε άλλες (σύνθεση) και να κινηθεί και προς τις δυο κατευθύνσεις»

(αντιστρεψιµότητα).
34

 Οι ιδιότητες των δοµών της λογικής σκέψης είναι:

1) Ολοκλήρωση ή Σύνθεση

Μια λογική πράξη εφαρµόζεται σε δυο ή περισσότερα στοιχεία ενός πεδίου

εφαρµογής και το αποτέλεσµα ανήκει πάλι στο ίδιο πεδίο εφαρµογής. Π.χ. 1 + 1=2:

παράγεται πάλι ένας άλλος αριθµός. Mήλα + αχλάδια = φρούτα: παράγεται µια νέα

τάξη.

2) Αντιστρεψιµότητα

Για κάθε λογική πράξη υπάρχει µια άλλη λογική πράξη που τη µηδενίζει

(ανάστροφη) ή την εξουδετερώνει (αντιστάθµιση ή αµοιβαιότητα).

3) Γενική ταυτότητα

Σε κάθε σύνολο στοιχείων, υπάρχει πάντα ένα και µόνο ένα στοιχείο που

αφήνει κάθε άλλο στοιχείο του συνόλου αµετάβλητο Π.χ. το 0 του συνόλου των

ακεραίων.

4) Προσεταιρισµός

Η ιδιότητα αυτή αφορά σειρά εφαρµογών πάνω σε ένα σύνολο στοιχείων η

οποία όµως δεν αλλοιώνει το τελικό αποτέλεσµα. Π.χ. (1+2) +1=1+(2+1)=4

5) Ειδικές ταυτότητες

Είναι περιπτώσεις εκτός της γενικής ταυτότητας, όπως η ταυτολογία και η

συναίρεση. Αναφέρονται στο «βάθος» των σχέσεων της πραγµατικότητας και από

αυτές δεν δηµιουργούνται νέες ποιότητες ή τάξεις. Η ταυτολογία αναφέρεται στο

συνδυασµό µιας τάξης ή µιας σχέσης µε τον εαυτό της, που οδηγεί στη ίδια, ενώ η

συναίρεση στο συνδυασµό µιας µερικότερης ποιότητας µε µια ευρύτερη, που οδηγεί

στον εγκλεισµό της πρώτης από τη δεύτερη.

34 Παρασκευόπουλος ο.π. σελ. 40-45

 45

Για τους αριθµούς όµως, αυτές οι δυο ταυτότητες λειτουργούν ως επανάληψη.

(1+1=2 2+ 1=3 κ.ο.κ.)

Η κατάκτηση του συστήµατος αυτού των λογικών δοµών εφοδιάζει τον

άνθρωπο µε ένα µηχανισµό που του δίνει τη δυνατότητα να βλέπει διαφορετικά

στοιχεία της πραγµατικότητας µε ένα κοινό τρόπο. Παρά τις φαινοµενικές διαφορές

η σκέψη κατορθώνει να ανακαλύπτει τα σταθερά χαρακτηριστικά των καταστάσεων

εφαρµογής. Γίνεται ευέλικτη και κινείται προς όλες τις κατευθύνσεις και σε όλους

τους εναλλακτικούς δρόµους.

Όλες οι παραπάνω δυνατότητες, είναι το αποτέλεσµα µιας διαδικασίας που

ξεκινά από το 2
ο
 έτος µε την αναπαραστατική λειτουργία (εσωτερίκευση). Στα

χρόνια του Νηπιαγωγείου, οι λογικές πράξεις είναι αποσπασµατικές, χωρίς συνέπεια

και σταθερότητα. Είναι πράξεις µεµονωµένες που δε συνενώνονται για να

δηµιουργήσουν συνυπόλογα συστήµατα. Ο ίδιος ο Piaget ονοµάζει τις πρώιµες αυτές

απόπειρες συλλογιστικής, διαισθητικές λογικές πράξεις.
35

 2.2.4.3. Λογικο-µαθηµατικές και φυσικές ή υπολογικές δοµές

Ιδιαίτερο βάρος στην Πιαζετιανή θεωρία και σπουδαίο ενδιαφέρον για τα

µαθηµατικά έχουν 2 τύποι συγκεκριµένων λογικών δοµών : Οι λογικοµαθηµατικές

και οι υπολογικές ή φυσικές δοµές. Αυτές είναι θεωρητικά µοντέλα σκέψης, µέσω

των οποίων η συγκεκριµένη σκέψη προσεγγίζει την πραγµατικότητα.

Όπως έχουµε προαναφέρει, η πραγµατικότητα µπορεί να θεωρηθεί, από µια

άποψη, ως ένα σύνολο ξεχωριστών και ευδιάκριτων και αδιαίρετων στοιχείων

(αντικειµένων, γεγονότων, προσώπων κτλ.) πάνω στα οποία το άτοµο µπορεί να

ενεργήσει. Με τη δράση του ατόµου τα στοιχεία οργανώνονται σύµφωνα µε τις

οµοιότητες και τις διαφορές τους και στη συνέχεια, αφού εσωτερικευθούν και

οργανωθούν ως δοµές λογικών πράξεων, έχουν την ικανότητα να λειτουργούν

ανεξάρτητα από τις σχέσεις χώρου και χρόνου. Έτσι έχουµε δοµές που λειτουργούν

ως αφηρηµένα σχήµατα και χαρακτηρίζονται όχι από τα αντικείµενα επί των οποίων

µπορούν να ενεργήσουν αλλά από τον τρόπο µε τον οποίο είναι οργανωµένες οι

ίδιες οι ενέργειες. Με τον τρόπο αυτό οι δοµές γίνονται ανεξάρτητες από

πραγµατικές ή φυσικές σχέσεις και λειτουργούν ως εργαλεία περαιτέρω δράσης.

35

 Ginsdurg H.P.: Piaget and Education: The Contributions and Limits of Generic Episrtemology in

CognitiveDevelopment to Adolesence. Open University (1988)

 46

Η πραγµατικότητα όµως, δεν µπορεί να θεωρηθεί µόνο ως συνάθροιση

ξεχωριστών στοιχείων. Κάθε στοιχείο της συνυπάρχει µαζί µε άλλα στον τόπο και

στο χρόνο. Εποµένως, µπορούµε να δούµε την πραγµατικότητα ως οργάνωση, κάθε

στοιχείο της οποίας εξαρτάται από τις σχέσεις του µε τα άλλα στο δεδοµένο χώρο

και χρόνο. Όλα µπορούν να αλλάζουν τόσο σε σχέση µε τα άλλα στοιχεία µε τα

οποία συνυπάρχουν όσο και µε τον εαυτό τους, (µοριακές αλλαγές, αλλαγές οργάνων

ή εξαρτηµάτων). Κάθε αλλαγή στο σύστηµα των σχέσεων αυτών επηρεάζει την

υπόσταση όλων των δοµικών στοιχείων της πραγµατικότητας.

Συνεπώς, πέραν των λογικοµαθηµατικών δοµών που περιγράφουν τον κόσµο

σε ένα πρώτο επίπεδο, απαιτούνται για την πλήρη κατανόηση της πραγµατικότητας

και άλλου είδους δοµές, οι οποίες θα λαµβάνουν υπόψη τους τις τοπικές και χρονικές

σχέσεις των πραγµάτων και των γεγονότων. Οι λογικές δοµές που αναφέρονται στη

φυσική κατάσταση των στοιχείων της πραγµατικότητας χαρακτηρίζονται, ως

υπολογικές ή φυσικές. Αυτές προκύπτουν από την εφαρµογή (απόδοση) των

λογικοµαθηµατικών δοµών πάνω στη ίδια την πραγµατικότητα προκειµένου αυτή να

γίνει γνωστή ως προς τις φυσικές της διαστάσεις. Περιεχόµενο αυτών των δοµών

είναι οι φυσικές ιδιότητες (µάζα, βάρος, όγκος), η φυσική σύσταση (µόρια , άτοµα)

και οι φυσικές ακολουθίες της πραγµατικότητας (ο χρόνος και ο χώρος.).

Με την απόκτηση των δοµών των λογικών πράξεων (7 χρόνιων και πάνω) το

παιδί αποκτά νέες ικανότητες. Μπορεί να αντιµετωπίζει της φυσικές διαστάσεις και

τις φυσικές ακολουθίες της πραγµατικότητας, οι οποίες είναι συνεχείς και αδιαίρετες,

ως δεκτικές «αποσύνθεσης» µε σκοπό την κατανόηση των ποικίλων φυσικών -

ποιοτικών και ποσοτικών- σχέσεων της φυσικής πραγµατικότητας. Με άλλα λόγια,

οι λογικές δοµές, που έχουν αποκτηθεί µέσω εσωτερικευµένων πράξεων πάνω σε

ξεχωριστά αντικείµενα, χρησιµοποιούνται για την κατανόηση των ποικίλων

ποσοτικών και φυσικών σχέσεων που συνθέτουν τη φυσική πραγµατικότητα. Π.χ. οι

προσθετικές πράξεις αποδίδονται στη µοριακή σύσταση της ύλης, γεγονός που

οδηγεί στην κατανόηση της διατήρησης της ύλης ανεξάρτητα από τις αλλαγές που

συµβαίνουν στη µορφή ή τη φυσική κατάσταση

Από το παραπάνω παράδειγµα φαίνεται ότι κάθε λογικοµαθηµατική

οµαδοποίηση αντιστοιχεί µε µια υπολογική οµαδοποίηση η οποία είναι υπεύθυνη για

τη δόµηση εκείνων των εννοιών που αφορούν τα στοιχεία της φυσικής

πραγµατικότητας, στα οποία η αντίστοιχη λογικοµαθηµατική έννοια θα µπορούσε να

 47

αποδοθεί.
36

 [Το γεγονός ότι όλη αυτή η διαδικασία, δοµείται σε ένα υποσυνείδητο

επίπεδο και παρατηρείται σε όλους τους ανθρώπους, ανεξάρτητα από το αν έχουν

πάει στο σχολείο ή όχι, καθιστά την παραπάνω θεωρητική προσέγγιση ιδιαίτερα

ενδιαφέρουσα για την επεξήγηση των ερευνητικών δεδοµένων της παρούσας

εργασίας.]

 Α: Λογικοµαθηµατικές δοµές της συγκεκριµένης σκέψης

 Ο Piaget περιγράφει 8 διαφορετικά µοντέλα λογικοµαθηµατικών δοµών, οι

οποίες ονοµάζονται συναγωγές (groupments). Οι 4 αναφέρονται σε τάξεις (έννοιες)

και οι άλλες 4 σε σχέσεις Σε κάθε οµάδα υπάρχουν δυο συναγωγές που αναφέρονται

σε λογική πρόσθεση (συνένωση τάξεων ή σχέσεων) και δυο που αναφέρονται σε

λογικό πολλαπλασιασµό. (εύρεση του κοινού µέρους - της τοµής- τάξεων και

σχέσεων). Παρακάτω θα περιγράψουµε, εν συντοµία, 4 συναγωγές για τις οποίες

υπάρχουν και επαρκή εµπειρικά δεδοµένα.
37

1. Πρόσθεση πρωτογενών τάξεων

Η συναγωγή αυτή γίνεται φανερή στην ικανότητα του παιδιού να συνενώνει

πρωτογενείς παράλληλες τάξεις και να σχηµατίζει µια συµπεριληπτική τάξη,

δηµιουργώντας ιεραρχικά συστήµατα. Πρόκειται για την εφαρµογή λογικών

πράξεων πάνω στα στοιχεία της πραγµατικότητας. Π.χ. η τάξη Α: πράσινα

τετράγωνα προστίθεται λογικά µε την τάξη Α΄: κόκκινα τετράγωνα, ώστε να

αποτελέσουν µια ευρύτερη τάξη Β: τετράγωνα.

Το παιδί της συγκεκριµένης σκέψης µπορεί να κάνει συγχρόνως και την

αντίστροφη λογική σκέψη σύµφωνα µε τον κανόνα της αντιστρεψιµότητας. Να

διασπάσει τη συµπεριληπτική τάξη και να σχηµατίσει πρωτογενείς τάξεις. Αυτή η

αντίστροφη λειτουργία επιτρέπει τη διατήρηση του όλου και των µερών. Ακόµα η

ικανότητα του παιδιού να ανέρχεται και να κατέρχεται την ταξινοµική ιεραρχία

χαρακτηρίζεται από τους κανόνες της προσεταιριστικότητας (Α + Α΄) + Β = Α +

(Α΄+ Β), της γενικής ταυτότητας Α + 0=Α και των ειδικών ταυτοτήτων Α + Α = Α

(ταυτολογία) και Α+Β=Β (συναίρεση). Η κατανόηση αυτών των σχέσεων είναι

ποιοτική και όχι ποσοτική και αναφέρεται στο «βάθος» των τάξεων. Αυτό σηµαίνει

ότι το παιδί έχει κατανοήσει, ότι η σχέση Β συµπεριλαµβάνει τη σχέση Α, χωρίς να

36

 ∆ηµητρίου, ο.π .σελ 47
37 Παρασκευόπουλος ο.π. σελ. 48-55

 48

είναι απαραίτητη η γνώση του «πλάτους», δηλαδή του αριθµητικού πλήθους κάθε

τάξης.

Εδώ θα πρέπει να σηµειώσουµε ότι και το παιδί της προσχολικής ηλικίας

µπορεί να αναγνωρίζει ότι δύο ή περισσότερες τάξεις δηµιουργούν µια ανώτερη τάξη

ή µπορεί να εφαρµόσει τον λογικό κανόνα της συµπερίληψης τάξης µε τη δηµιουργία

µιας ανώτερης τάξης. Όµως δεν έχει την ικανότητα της συνολικής θεώρησης του

ιεραρχικού προτύπου, έτσι ώστε να µπορεί να εκτελεί αµφίδροµα λογικές πράξεις σε

οποιοδήποτε επίπεδο της πυραµίδας, έχοντας ταυτόχρονα σαφή συνείδηση των

µερών.

2. Πολλαπλασιασµός τάξεων

Η συναγωγή αυτή αναφέρεται στην οργάνωση δυο ή περισσότερων τάξεων στη

βάση δυο ή περισσότερων ιδιοτήτων ταυτόχρονα. Η κατοχή της συναγωγής αυτής

επιτρέπει στο παιδί να σχηµατίζει τάξεις πολυµερούς ταξινόµησης, λειτουργώντας ως

λογικός πολλαπλασιασµός.

Τυπικό παράδειγµα πειράµατος για τη διερεύνηση του πολλαπλασιασµού

τάξεων είναι η διµερής ταξινόµηση στοιχείων. ∆ίνονται στο παιδί χαρτόνια διαφόρων

σχηµάτων (τετράγωνα, τρίγωνα, κύκλοι) και διαφόρων χρωµάτων (κόκκινα, πράσινα,

µπλε) και του ζητείται να σχηµατίσει πολλαπλασιαστικές τάξεις σχήµατος και

χρώµατος. Προφανώς η πράξη αυτή µπορεί να αντιστραφεί, η δε αντίστροφη πράξη

λειτουργεί ως διαχωρισµός που οδηγεί σε ευρύτερη τάξη. Π.χ. ο διαχωρισµός της

ποιότητας τετράγωνο από την τάξη µπλε τετράγωνο οδηγεί στην τάξη µπλε

γεωµετρικά σχήµατα που είναι ευρύτερη.

Ο πολλαπλασιασµός τάξεων είναι προφανώς προσεταιριστικός, η δε σύνθεση

µιας τάξης µε τον εαυτό της οδηγεί σε ταυτολογία. Όσον αφορά τη δεύτερη ειδική

ταυτότητα αυτή λειτουργεί ως αναίρεση και οδηγεί από το γενικό στο µερικό.

(τετράγωνα αντικείµενα Χ κόκκινα τετράγωνα =κόκκινα τετράγωνα)

Οι δύο προηγούµενες συναγωγές αναφέρονται σε λογικές πράξεις που

εκτελούνται επί τάξεων. Οι δυο συναγωγές που ακολουθούν περιγράφουν λογικές

σχέσεις που εκτελούνται επί σχέσεων δύο ή περισσοτέρων τάξεων.

3. Πρόσθεση ασυµµετρικών σχέσεων

 Η πρόσθεση ασυµµετρικών σχέσεων αφορά την οργάνωση της

πραγµατικότητας στη βάση των διαφορών µεταξύ των στοιχείων της. Η διευθέτηση

των σχέσεων αυτών είναι λογικά δυνατή, γιατί οι διαφορές των στοιχείων έχουν µια

 49

κατεύθυνση και οι σχέσεις τους είναι µεταβατικές. (Αν Α µικρότερο από το Β και Β

µικρότερο από το Γ, τότε κατά λογική αναγκαιότητα Α µικρότερο από το Γ).

Το παιδί της προσχολικής ηλικίας δεν µπορεί να παράγει λογικά την τρίτη

σχέση χωρίς εµπειρική διαπίστωση µε απευθείας σύγκριση των µεγεθών Α και Γ.

Όµως, το παιδί της σχολικής ηλικίας λύνει προβλήµατα πρόσθεσης ασυµµετρικών

σχέσεων (είναι το είδος των προβληµάτων σειροθέτησης), γιατί κατανοεί ότι κάθε

στοιχείο της σειράς πρέπει να εξετάζεται σε διπλή σχέση: Μικρότερο από το

προηγούµενό του και µεγαλύτερο από το επόµενό του.

Αυτή η λογική πράξη είναι αντιστρέψιµη. Η αντιστρεψιµότητα όµως εδώ

λειτουργεί ως αµοιβαιότητα, (Αν Α µεγαλύτερο του Β τότε λογικά το Β είναι

µικρότερο του Α), προσδιορίζοντας έτσι και το νόηµα της γενικής ταυτότητας. H

σύνθεση σχέσεων είναι προσεταιριστική (α + α΄)+β =α + (α΄ + β)=γ και διέπεται

από τη ιδιότητα των ειδικών ταυτοτήτων α + α = α (ταυτολογία) και α + β = β

(συναίρεση), γιατί όπως και στην πρόσθεση τάξεων η σκέψη βασίζεται στο «βάθος»

και όχι στο «πλάτος» των σχέσεων.

4. Πολλαπλασιασµός ασυµµετρικών σχέσεων

Η συναγωγή αυτή είναι παρόµοια µε τον πολλαπλασιασµό τάξεων, µόνο που

αντί τάξεων εφαρµόζεται σε ασυµετρικές σχέσεις. Το παιδί που έχει στη διάθεσή του

αυτή τη συναγωγή µπορεί να σχηµατίζει σχέσεις πολυµερούς ταξινόµησης. Π.χ.

έστω ότι έχουµε δυο σειρές ασυµµετρικών σχέσεων: α) ποτήρια διαφορετικού ύψους

Υ1, Υ2, Υ3 και β) ποτήρια διαφορετικού πλάτους, Π1, Π2, Π3, τότε ο λογικός

πολλαπλασιασµός των δυο αυτών σειρών σχέσεων, οδηγεί στη διαπίστωση ότι το

ποτήρι της σχέσης Π2Υ2 είναι µεγαλύτερο από τα ποτήρια των σχέσεων Π1Υ1,

Π1Υ2 και Π2Υ1. Η κατοχή της συναγωγής αυτής διευκολύνει στη λύση

προβληµάτων διατήρησης της ύλης, γιατί το παιδί αντιλαµβάνεται τη σχέση

«ψηλότερο από… αλλά συγχρόνως στενότερο από…». Οι πράξεις αυτές είναι

αντιστρέψιµες (µε την αντιστρεψιµότητα εδώ να λειτουργεί ως διαίρεση),

προσεταιριστικές, ταυτολογικές και αναιρετικές, όπως και στον πολλαπλασιασµό

τάξεων.

Η συναγωγή αυτή εκφράζει την ικανότητα της συγκεκριµένης λογικής σκέψης

να συλλαµβάνει τη συµµεταβολή των ποικίλων διαστάσεων που προσδιορίζουν τα

αντικείµενα και τις συνθήκες του περιβάλλοντος.

 Τα χαρακτηριστικά των σχηµάτων, ως δοµών συνόλου, και οι ιδιότητες των

δοµών της λογικής σκέψης που προαναφέρθηκαν, καθιστούν φανερή τη µεγάλη

 50

σηµασία της µαθηµατικής σκέψης για την Πιαζετιανή θεωρία και αντίστροφα. Θα

µπορούσε κάποιος µε µια δόση υπερβολής να πει ότι η µαθηµατική σκέψη και λογική

κυριαρχεί στη σκέψη του Piaget, αν και ο ίδιος δεν ήταν µαθηµατικός.

 Β: Φυσικές ή υπολογικές δοµές της συγκεκριµένης σκέψης

Όπως προαναφέραµε, για την πλήρη περιγραφή ης πραγµατικότητας απαιτείται

η συνεργασία των λογικοµαθηµατικών δοµών µε τις υπολογικές δοµές µε τις οποίες

έχουν ταυτόχρονη εξελικτική πορεία.

Η ανάλυση των υπολογικών δοµών, οι οποίες αναφέρονται σε έννοιες της

φυσικής πραγµατικότητας (ποσότητα, ύλη, µήκος κ.α.), γίνεται από το Piaget µε

όρους προσθετικών και πολλαπλασιαστικών λογικών δοµών όπως αυτές

περιγράφτηκαν στην προηγούµενη ενότητα. Παρακάτω, θα αναφερθούµε σε εκείνες

τις υπολογικές δοµές που θεωρούµε σηµαντικές, τόσο για τη δόµηση των εννοιών της

αριθµητικής όσο και για τη γνωστική ανάπτυξη γενικά.

1. Η ∆ιατήρηση της ποσότητας

Από το ενορατικό στάδιο σκέψης, η διατήρηση της ποσότητας γίνεται

κατανοητή διαισθητικά, στη βάση όµως µιας αδιαφοροποίητης έννοια ταυτότητας.

(έχουµε την ίδια πορτοκαλάδα άρα ίδια ποσότητα). Στο στάδιο της συγκεκριµένης

σκέψης η διατήρηση της ποσότητας κατανοείται ποσοτικά ως σύνδεση των

συστατικών της. Μια ποσότητα ή µάζα ύλης Α µπορεί να διασπαστεί σε µικρότερα

µέρη α1, α2, α3 και µε τη βοήθεια της συναγωγής της πρόσθεσης τάξεων να

ανασυντεθεί νοητικά (α1+α2+α3=Α), οδηγώντας µέσω της ανάστροφης αυτής

διαδικασίας (νοητική ή πρακτική) στην πράξη της ταυτότητας. Αφού δεν υπάρχει

εισαγωγή ούτε αφαίρεση νέου στοιχείου, άρα έχουµε την ίδια ποσότητα.

Η ταυτότητα τώρα ορίζεται όχι ποιοτικά (ίδιο…), αλλά ποσοτικά και η

διατήρηση αίρεται από τις ταυτότητες στις ισοδυναµίες σχέσεων, που συνδέουν τις

ιδιότητες των πραγµάτων. Με τον ίδιο τρόπο µπορεί να εξηγηθεί θεωρητικά η

κατανόηση της διατήρησης ποσότητας και στις περιπτώσεις όπου ο µετασχηµατισµός

δεν οδηγεί σε µερισµό, αλλά αλλαγή µορφής π.χ. επιµήκυνση µιας µπάλας από

πλαστελίνη. Η λογική δοµή του πολλαπλασιασµού σχέσεων κατευθύνει την προσοχή

του υποκειµένου στις διαφορές των διαστάσεων µεταξύ της αρχικής µορφής Α και

της τελικής Α΄. Η λογική αντιστοίχιση των διαστάσεων της µπάλας και του

 51

κυλίνδρου, που αποτελεί τη νέα µορφή της µπάλας της πλαστελίνης, ισοδυναµεί µε

το σχηµατισµό µιας αντίστροφης αναλογίας.

Ο πειραµατικός έλεγχος των παραπάνω θεωρητικών απόψεων ανέδειξε το

φαινόµενο του οριζόντιου decalage [χρονική απόσταση µεταξύ της κατανόησης

εννοιών που βασίζονται στην ίδιες λογικές αρχές], που αναφέραµε σε προηγούµενη

ενότητα. Έτσι, το παιδί που πριν απαντούσε σωστά στα πειράµατα διατήρησης

ποσότητας (περίπου 7 ετών), τώρα απαντά ότι ο µετασχηµατισµός άλλαξε το βάρος.

Η διατήρηση του βάρους κατακτάται στα 9 χρόνια περίπου και του όγκου στα 11.

2. Η ∆ιατήρηση των µεγεθών και των αποστάσεων.

Η διατήρηση των µεγεθών και των αποστάσεων στο χώρο προκύπτει από

πράξεις πρόσθεσης ασύµµετρων λογικών σχέσεων. Το παιδί του ενορατικού σταδίου,

ενώ διαπιστώνει ότι 2 ράβδοι τοποθετηµένες παράλληλα µε τα άκρα τους να

συµπίπτουν είναι ίσοι, αµέσως µετά, θεωρεί ότι η µετατόπιση της µιας ράβδου έχει

ως αποτέλεσµα την αύξηση του µήκους της κινούµενης ράβδου σε σχέση µε τη

ακίνητη.

Η περίεργη, για µας, απάντηση δίνεται, γιατί το παιδί συγκρίνει το ένα µόνο

άκρο της ράβδου σε σχέση µε το αντίστοιχο άκρο της άλλης πριν και µετά τη

µετατόπιση. Αυτό συµβαίνει, γιατί το παιδί δεν υποστηρίζεται από ένα σύστηµα

λογικών πράξεων ικανό να οργανώσει την ποικιλία των σχέσεων του χώρου. Η

έννοια του σταθερού µεγέθους αποκτάται, όταν το άτοµο κατανοήσει το µέγεθος ως

ακολουθία σηµείων η οποία ορίζεται σταθερά από το σηµείο της αρχής και το σηµείο

του τέλους.

Αυτό συµβαίνει µε την είσοδο στο στάδιο της συγκεκριµένης σκέψης, όταν οι

σχέσεις του χώρου µπορεί να προσεγγιστούν είτε µε τη συναγωγή της πρόσθεσης

σχέσεων που ισοδυναµεί µε αµοιβαία εξουδετέρωση των διαφορών που προκαλεί η

µετατόπιση, είτε µε την εφαρµογή της συναγωγής του πολλαπλασιασµού σχέσεων.

Σε κάθε περίπτωση, το άτοµο οδηγείται στη διατήρηση των µεγεθών και του χώρου

ως σύνολο.
38

 2.2.5. Περιορισµοί της συγκεκριµένης σκέψης - Τυπική σκέψη

Παρά τη µεγάλη πρόοδο που έχει γίνει από την ενορατική στη συγκεκριµένη

σκέψη, η δεύτερη έχει ακόµα σοβαρούς περιορισµούς. Η συγκεκριµένη σκέψη :

38 ∆ηµητρίου: ο.π. σελ56

 52

� Περιορίζεται στο πραγµατικό και συγκεκριµένο και όχι στο δυνατό.

� Έχει περιορισµένη γενικευσιµότητα Π.χ. το οριζόντιο decalage στη

διατήρηση ποσότητας, βάρους, όγκου.

� Οι βασικές λογικές πράξεις (σύνθεση, αντιστρεψιµότητα κτλ.), πάνω

στις οποίες δοµείται η συγκεκριµένη σκέψη, είναι µεταξύ τους ατελώς

συγκροτηµένες.

 Όλα τα παραπάνω µειονεκτήµατα αποµακρύνονται µε την είσοδο στο στάδιο

της τυπικής σκέψης. Ο έφηβος της τυπικής λογικής σκέψης µπορεί να εκφέρει

κρίση, εξετάζοντας µόνο αν οι τυπικές σχέσεις των µερών της είναι λογικά έγκυρες,

χωρίς να ενδιαφέρεται για το περιεχόµενο της πρότασης. Μπορεί να εξετάζει το

σύνολο των δυνατοτήτων που θα µπορούσαν να υπάρχουν, όχι µόνο όσων υπάρχουν

πραγµατικά. Έτσι, η σκέψη γίνεται υποθετικοπαραγωγική.

Ακόµα, το υποκείµενο της τυπικής λογικής σκέψης εκφράζεται µε προτάσεις

της τυπικής λογικής. ∆ηλαδή οι νοητικές συλλήψεις εκφράζονται µε όρους που

εκφράζουν δυνατότητες.

Στα σχήµατα της τυπικής σκέψης δεν θα αναφερθούµε, γιατί αυτά δεν έχουν

άµεση σχέση την έρευνά µας.

 2.2.6. Γνωστική ανάπτυξη και αναγκαιότητα

 Όπως προαναφέραµε, (βλ. κεφ. 2.1.4.), ο Piaget δίνει µεγάλη σηµασία στην

κατ’ αναγκαιότητα παραγωγή µαθηµατικών κρίσεων. Η αναγκαιότητα βασίζεται σε

αιτίες και δέχεται ανάπτυξη από κάποιους σκοπούς. ∆εν είναι παρατηρήσιµη και

είναι πάντα συνυφασµένη µε κάποιο υποκείµενο. Αν θεωρήσουµε τους

απαραίτητους συσχετισµούς αναγκαιότητας ως στάδια, τότε έχουµε µια διαδικασία

ατέλειωτη, µε τα δικά της δικαιώµατα και τη δική της εσωτερική δυναµική, η οποία

έχει ανάγκη µελέτης µέσω της ψυχογένεσης. Ακόµα και στην αξιωµατικοποίηση της

τυπικής λογικής, δεν είµαστε ποτέ µπροστά σ’ έναν απόλυτα εγκατεστηµένο τύπο. Σε

κάθε στιγµή, βρισκόµαστε σε µια πορεία προς τους τύπους (τυπική αναγκαιότητα).

Όπως αναφέραµε και στην περιγραφή του προβλήµατος της έρευνας, (βλ.

ενότητα 1.2.), η αναγκαιότητα συσχετίζεται µε τα στάδια που χαρακτηρίζουν την

ανάπτυξη του δυνατού και εµφανίζεται σε προοδευτική συσχέτιση µ’ αυτό. Για

παράδειγµα, ένα βρέφος 12-18 µηνών µπορεί να ανακαλύψει ότι τραβώντας µια

λουρίδα χαρτονιού, µπορεί να πιάσει ένα παιχνίδι που βρίσκεται πάνω στην άλλη

άκρη της λουρίδας. Αν το παιχνίδι τοποθετηθεί πέρα από το χαρτόνι το βρέφος

 53

εξακολουθεί να τραβά τη λουρίδα. Αυτό συµβαίνει γιατί η έννοια «τοποθετηµένο

πάνω» δεν έχει ακόµα κατακτηθεί. Αντίθετα, όταν το βρέφος χρησιµοποιεί το

χαρτόνι «µε λογική», τότε µπορούµε να πούµε ότι για το βρέφος η κατάσταση

«τοποθετηµένο πάνω σε κάποια βάση» υπονοεί τη δυνατότητα να κάνει κάτι µόνο

του. Αυτή η δυνατότητα όµως, γίνεται εφικτή µόνο, αν και µόνο αν, το αντικείµενο

είναι τοποθετηµένο πάνω και όχι δίπλα στο χαρτόνι. Το δυνατόν χαρακτηρίζει την

αρχή της ψυχογένεσης, ως διαδικασία διαφοροποίησης, ενώ το αναγκαίο δεν

σηµαίνει τίποτε άλλο από το ότι το δυνατόν είναι προκαθορισµένο. Η σύνθεση του

αναγκαίου µε το δυνατό δίνει την απαρχή στις λειτουργικές δοµές.

Ο άνθρωπος, λόγω ωρίµανσης, έχει νέες δυνατότητες αλλά η λογική (το

αναγκαίο) είναι εκείνη που καθορίζει ποιες από αυτές είναι εφικτές. «Πριν οι

πολλαπλές σχέσεις εξισορροπηθούν σε σταθερές δοµές, όπως οι πρώτες

οµαδοποιήσεις,, ταξινοµήσεις και σειροθετήσεις, κάποιες αµετάβλητες σχέσεις µπορούν

να επιβάλλουν τη σειρά των πράξεων. Η εµπειρία επιβάλλει το περιεχόµενο αυτών των

σχέσεων, καθώς επίσης και την έκταση της εφαρµογής τους. Η έντασή τους όµως, έχει

σχέση µε το υποκείµενο. Ανάλογα µε το πώς αντιλαµβάνεται την αιτία των σχέσεων

αυτών, τους αποδίδει κάποιο βαθµό αναγκαιότητας
39

Αυτού του είδους τις αναγκαίες σχέσεις τις προσδιορίζει ο Piaget, ως

συµπερασµατικούς συντονισµούς (signifying imlications) και τις θεωρεί ως τις

πρώτες- ειδικής µορφής- αναγκαιότητες που προηγούνται του σχηµατισµού των

γνωστικών δοµών. H εξέλιξη της αναγκαιότητας συνιστά µαζί µε αυτή της

δυνατότητας ένα γενικό πλαίσιο το οποίο προσδιορίζει τις πραξιακές ή λειτουργικές

δοµές».
40

 2.2.6.1. Στάδια ανάπτυξης την δυνατότητας - αναγκαιότητας

Σύµφωνα µε τα παραπάνω, το αναγκαίο είναι αποτέλεσµα κατασκευής και

ολοκληρώνεται σε ένα κλειστό σύστηµα που συνθέτει τη δυνατότητα µε την

αναγκαιότητα. To σύστηµα αυτό βρίσκεται πριν τη σύνθεση των λειτουργικών

σχηµάτων ακόµα και των ποιο στοιχειωδών. Για την κατασκευή αυτή ο Piaget δίνει

την παρακάτω περιγραφή: «τα στάδια ανάπτυξης της αναγκαιότητας είναι παράλληλα

προς αυτά της δυνατότητας. Μάλιστα η ίδια η ψυχογένεση µπορεί να ερµηνευτεί ως

διαδοχή προσβάσεων σε νέες δυνατότητες. Οι νέες αυτές δυνατότητες ενσωµατώνονται

39

 Piaget: Essay on Necessity p.306.
40 Piaget: Essay on Necessity p.307.

 54

σε κλειστά συστήµατα τα οποία αποτελούν τη βάση της αναγκαιότητας. Με αυτόν τον

τρόπο αυξάνει η δύναµη της αναγκαιότητας σε κάθε στάδιο ανάπτυξης. (από το ίδιο

άρθρο). ∆ηλαδή σε κάθε στάδιο η βάση της αναγκαιότητας διαφέρει γι’ αυτό και σε

κάθε επίπεδο γνωστικής ανάπτυξης συναντούµε και άλλη ποιότητα αιτιολογήσεων.

Στην πράξη, µπορούµε να δούµε 3 στάδια στο πεδίο ανάπτυξης της

δυνατότητας:

1) της αναλογικής διαδοχής (analogical succession)

2) των περιορισµένων δυνατοτήτων (limited co- possibilities)

3) των απεριόριστων δυνατοτήτων (unlimited possibilities)

Παροµοίως, βρίσκουµε τις τρεις παρακάτω περιόδους στη εξέλιξη της

αναγκαιότητας.

Στο προλειτουργικό επίπεδο, συνεχόµενες δυνατότητες γενικεύονται. Αυτές

συνίστανται από σύνολα αναγκαιοτήτων, τα οποία είναι τοπικά και µη

συγκροτηµένα σε σταθερές δοµές.

Στο επίπεδο των συγκεκριµένων λειτουργιών, σχηµατίζονται περιορισµένοι

συνδυασµοί δυνατοτήτων (limited co- necessities). Το πρόθεµα co (δηλαδή συν)

προσδιορίζει την ύπαρξη των σχέσεων π.χ. αντιστρεψιµότητα και διατήρηση. Όσον

αφορά τον περιορισµένο χαρακτήρα τους, αυτός οφείλεται στο γεγονός ότι πρόκειται

για κατασκευές (σχέσεις) µε φτωχό περιεχόµενο.

Όµως, στο επίπεδο της υποθετικο-παραγωγικής λειτουργίας, οι

περιορισµένοι συνδυασµοί σχέσεων του προηγούµενου επιπέδου, αποκτούν

απεριόριστο χαρακτήρα για δυο λόγους: α) Το υποκείµενο µπορεί να συµπεράνει όλο

το φάσµα των συνεπειών που έπονται µιας υπόθεσης είτε αυτή θεωρηθεί ως σωστή

είτε ως λάθος. β) Το υποκείµενο γίνεται ικανό στο να κατασκευάζει αναγκαιότητες

επί άλλων αναγκαιοτήτων, αποκτώντας έτσι αναγκαιότητες που είναι συνεχώς και

πιο δυνατές.

Γενικά, µια νέα αναγκαιότητα εµφανίζεται αφού πριν, η αναγκαιότητα αυτή

έχει γίνει δυνατότητα από µια προηγούµενη κατάσταση. Αυτή η νέα αναγκαιότητα

γενικεύει µε τη σειρά της νέες δυνατότητες. Και αντίστροφα: Η προσέγγιση νέων

δυνατοτήτων λαµβάνει χώρα σε ένα πλαίσιο προηγούµενων αναγκαιοτήτων και

οδηγεί στη σύσταση επόµενων αναγκαιοτήτων. (Έτσι ερµηνεύεται η κλειστότητα

του συστήµατος παραγωγής νέων δυνατοτήτων και αναγκαιοτήτων).

Αυτό το πάρε-δώσε προσεγγίσεων και τερµατισµών είναι εκείνο της αδιάκοπης

διαδοχής των λειτουργιών της αφοµοίωσης και της προσαρµογής και οφείλεται στον

 55

γενικό νόµο της εξισορρόπησης. Στην ουσία, δε δείχνει τίποτα παραπάνω από τον

προσωρινό χαρακτήρα των γνωστικών δοµών. Για παράδειγµα: Έστω, ότι σε µια

φάση της ψυχογένεσης το αναγκαίο της πρότασης p προσδιορίζεται από το αδύνατο

για την πρόταση όχι p. Ίσως όµως, σε κάποια άλλη φάση ή σε κάποιο άλλο επίπεδο

της ιστορικής εξέλιξης της επιστήµης, το όχι p, να είναι δυνατόν. Με τον τόπο αυτόν

όσες συνδέσεις έγιναν σε προηγούµενα στάδια µπορεί να καταλήξουν να είναι

ψευδοαναγκαιότητες ή ψευδοδυνατότητες.

Σύµφωνα µε τον Piaget, εκείνο που αυξάνεται παράλληλα µε τη γνωστική

ανάπτυξη είναι η δύναµη της αναγκαιότητας. [Λέµε ότι έχουµε περισσότερη ή

λιγότερη δύναµη αναγκαιότητας, ανάλογα µε το αν οι όροι που εµπλέκονται µε τους

απαραίτητους λογικούς συνδέσµους είναι καλύτερα ορισµένοι, τόσο σε έκταση-

περισσότερες σχέσεις- όσο και σε ένταση-περισσότερες σηµασίες]. Σε κάθε επόµενο

στάδιο, µαζί µε τον αυξηµένο αριθµό των δυνατών σχέσεων (αύξηση δυνατοτήτων)

αυξάνει και η δύναµη της αναγκαιότητας και αυτή η αύξηση είναι τόσο εκτατική

όσο και ποσοτική.

Αυτή όµως η δύναµη της αναγκαιότητας αφορά την εφαρµογή και όχι τη

δήλωση. Για παράδειγµα, οι σχέσεις n=n και n συνεπάγεται n+1, έχουν τη ίδια

δύναµη ως δηλώσεις. Ως διαδικασίες όµως, η δεύτερη έχει µεγαλύτερη δύναµη

γενίκευσης και άλλων αναγκαιοτήτων (συνέπειες ως προς τη διάταξη, κλπ.). Εδώ

έχουµε ένα παράδειγµα όπου η δύναµη της αναγκαιότητας συνεπάγεται αυξηµένη

δύναµη ενσωµάτωσης νέων αναγκαιοτήτων. ∆ηλαδή, ισχυρότερη δοµή είναι αυτή

που έχει µεγαλύτερη ένταση. Το γεγονός αυτό σηµαίνει ότι υπάρχουν διαφορές

µεταξύ των αναγκαιοτήτων, µιας που πρέπει να συνδυάσουν ιδιότητες. Αυτό µε τη

σειρά του απαιτεί µεγαλύτερη δύναµη ενσωµάτωσης και πιο σύνθετους

υπαινικτικούς συµπερασµούς (signifying implications).

Ένα άλλο παράδειγµα που δείχνει αφενός µεν τις υπάρχουσες διαφορές στη

δύναµη της αναγκαιότητας και αφετέρου ότι η κατανόηση ισχυρότερων λογικών

δοµών προϋποθέτει ένα ανώτερο επίπεδο γνωστικής ανάπτύξης είναι η µετάβαση

από την κατανόηση των σχέσεων στην κατανόηση των αναλογιών. Ενώ η

κατανόηση των σχέσεων µεταξύ των όρων δυο ζευγών (π.χ. Ρώµη – Ιταλία και

Παρίσι – Γαλλία) γίνεται κατανοητή από τα 7 ή 8 χρόνια και ένα παιδί εύκολα

µπορεί από τους τρεις όρους να συµπεράνει τον τέταρτο, δε συµβαίνει το ίδιο και µε

4 αριθµητικούς όρους σε αναλογία όπως 3/6=2/4. Στην αριθµητική σχέση για να

βρεθεί ο 4
ος

 όρος πρέπει να εισαχθεί µια νέα ιδιότητα (2*6=3*4) η οποία δεν έχει

 56

καµιά σηµασία, αν εφαρµοστεί σε µη µαθηµατικές σχέσεις. Η αναγκαιότητα που

κληρονοµείται στις αναλογίες είναι ισχυρότερη από αυτή στις συσχετίσεις, γιατί

απαιτεί (υπαινίσσεται) το συντονισµό 2 διαιρέσεων και 2 πολλαπλασιασµών.

Έτσι εξηγείται, κατά τον Piaget, η καθυστέρηση που παρατηρούµε στην

κατασκευή της αριθµητικής αναλογίας σε σχέση µε αυτή των συσχετίσεων. Για την

κατανόηση της αναλογίας, πρέπει να σχηµατιστούν πρώτα οι απαραίτητες γνωστικές

δοµές πάνω στις οποίες θα στηριχθούν οι αναγκαίοι λογικοί συσχετισµοί. Για τους

ίδιους λόγους, παρατηρούµε και µια καθυστέρηση στην κατανόηση του

πολλαπλασιασµού σε σχέση µε την πρόσθεση. Επειδή ο πολλαπλασιασµός

συνίσταται σε πρόσθεση προσθέσεων περιλαµβάνει αναγκαιότητα µε περισσότερη

πολυπλοκότητα.

 2.2.6.2. Αναγκαιότητα και εννοιολογική ανάπτυξη

Ο Piaget, για να τεκµηριώσει την άποψή του ότι το αναγκαίο, από κοινού µε

το δυνατό, συνιστά το πλαίσιο εντός του οποίου κατασκευάζονται οι γνωστικές

λειτουργίες και ότι η ανάπτυξη των γνωστικών δοµών καθορίζει τη δύναµη της

αναγκαιότητας, ανατρέχει στη φάση σχηµατισµού των εννοιών.

Εάν το δυνατό διαχωρίζει τις φάσεις σχηµατισµού των σχηµάτων, τότε οι

έννοιες συγκροτούνται ολοκληρωτικά, αφού το τελευταίο σχήµα έχει κατασκευαστεί.

Σε µια τέτοια κατασκευή, οι έννοιες, όπως είναι φυσικό, αλληλεξαρτώνται. Αφού

λοιπόν οι έννοιες κατασκευάζονται σε µια πορεία αλληλεξάρτησης, τότε υπάρχουν

µεταξύ των εννοιών µικρά τοπικά συστήµατα αναγκαιότητας πριν από τον τελικό

σχηµατισµό των εννοιών, άρα και πριν το σχηµατισµό των λειτουργικών δοµών κάθε

αναπτυξιακού σταδίου. Αυτές είναι οι ειδικές εφαρµογές αναγκαιότητας που τις

ονοµάσαµε συµπερασµατικούς συντονισµούς (signifying implications). Είναι

αµετάβλητες υπαινικτικές (υπόρρητες) σχέσεις µε δυνατότητες παραπέρα επέκτασης,

το περιεχόµενο των οποίων επιβάλλεται από την εµπειρία.

 Το υποκείµενο µπορεί να αντιληφθεί την αιτία των σταθερών αυτών σχέσεων

και να τους αποδώσει κάποιο βαθµό αναγκαιότητας. Π.χ. το βρέφος, στο παράδειγµα

της προηγούµενης ενότητας, αφού αντιληφθεί ότι τραβώντας το χαρτόνι µπορεί να

πιάσει το παιχνίδι, εξακολουθεί να τραβά το χαρτόνι έστω και αν το παιχνίδι είναι

τοποθετηµένο δίπλα από το χαρτόνι και όχι πάνω του. Αυτό συµβαίνει, γιατί το

σχήµα «πάνω σε» δεν έχει ακόµα δοµηθεί. Όµως η µια έννοια (εδώ η χωρική θέση)

δηµιουργεί ένα συµπερασµό για µια άλλη (εδώ την κινηµατική χρήση). ∆ηλαδή,

 57

υπάρχει µια υπαινικτική σχέση µεταξύ των δύο εννοιών. [Για το λόγο αυτό

ονοµάσαµε την ειδική αυτή αναγκαιότητα, συµπερασµατικό συντονισµό.]

Αυτές οι ειδικές αναγκαιότητες, είναι µέσο οργάνωσης των σχηµάτων και

κατανοούνται από το υποκείµενο ως πηγή των αναγκαίων σχέσεων. Στην επέκταση

αυτών των ειδικών αναγκαιοτήτων βρίσκεται το αποτέλεσµα της σύνθεσης και της

ενσωµάτωσης (γνωστικά σχήµατα), σε αντίθεση µε την επέκταση του δυνατού, η

οποία κατευθύνεται προς τη διαφοροποίηση (πολλαπλές δυνατότητες σχέσεων).

Από αυτές τις γνωστικές δοµές, ως βάση, και µέσω του συνδυασµού της έντασης

των εννοιών µε εξωτερικούς παράγοντες κατασκευάζονται οι ασυντόνιστες

δυνατότητες (co possibilities) και oι ασυντόνιστες. αναγκαιότητες (co necessities),

που βασίζονται ακόµα πάνω σε τοπικές συνθήκες (συγκεκριµένη σκέψη). Η

επεξεργασία αυτή φτάνει στην κορύφωσή της µε την ενοποίηση των σχηµάτων της

συγκεκριµένης σκέψης στα πλαίσια των λογικών µετασχηµατισµών της τυπικής

σκέψης.

 Ο Piaget αναφέρει σχετικά: «Η γνωστική διαδικασία µπορεί να αναπτυχθεί, σε

κάθε επίπεδο, µόνο εντός του αρχικού πλαισίου των σχηµάτων. Το πλαίσιο αυτό είναι

ανοργάνωτο ως ολότητα, αλλά η ατελής ύφανσή του περιλαµβάνει από την αρχή ένα

µείγµα δυνατοτήτων που τείνει προς τη διαφοροποίηση και αναγκαιοτήτων που

αναφέρονται στις εγκατεστηµένες έννοιες. Αυτές συγχωνεύονται σε µια ολότητα. Στη

σύνθεση αυτής της ολότητας υπάρχει ανεπαρκής διαφοροποίηση, πριν οι γνωστικές

λειτουργίες καταφέρουν να τις υποτάξουν στους νόµους της σύνθεσης και της

συντονισµένης µετατροπής, όπως γίνεται εντός των γενικών συνεκτικών δοµών.
41

Μια υπόρρητη κατανόηση της λογικής αναγκαιότητας του παραγωγικού

συµπερασµού εµφανίζεται περίπου στην ηλικία ων 6 ετών. Όµως, τα παιδιά αυτής

της ηλικίας δεν µπορούν να παρακολουθήσουν τις δοµικές σχέσεις των προτάσεων

και για την εκτίµηση της εγκυρότητα ενός επιχειρήµατος προβάλλουν προσωπικές

απόψεις. Μετά τα 8 χρόνια και ως τα 11 υπάρχει µια βελτίωση στις απαντήσεις και

στις αιτιολογήσεις. Η πλήρης και ρητή κατανόηση της διάκρισης µεταξύ των

λογικών και µη λογικών προτάσεων εµφανίζεται στην πρώιµη εφηβεία και

βελτιώνεται ως τα 18 χρόνια.
42

 [Λογική πρόταση: Ο τύπος της πρότασης,

ανεξάρτητα από το περιεχόµενο, περιλαµβάνει λογική αναγκαιότητα και τα

αποτελέσµατα είναι σαφή και σταθερά. Μη λογική πρόταση: Ο τύπος της πρότασης

41

 Piaget : Essay on mecessity p.307-310
42 Morris A.: Development of logical reasoning p 742-745

 58

δεν περιλαµβάνει λογική αναγκαιότητα και τα αποτελέσµατα είναι ασαφή ή

απροσδιόριστης φύσης.]

Τότε (στα 13 χρόνια περίπου) αρχίζει να φαίνεται ρητά η ώριµη λογική

αιτιολόγηση που πάει παραπέρα από τη χρήση βασικών συµπερασµατικών σχηµάτων

και επεκτείνεται στην κατανόηση της φύσης και της χρήσης της λογικής.

 2.2.6.3. Ψευδοαναγκαιότητες - Λάθη γενίκευσης

Πολύ συχνά στη λογική των παιδιών, ως αποτέλεσµα της έλλειψης διάκρισης

των εννοιών και της κυριαρχίας των κανονιστικών δεδοµένων της πραγµατικότητας,

δηµιουργούνται ψευδοαναγκαιότητες και λάθη γενίκευσης. Αυτό οφείλεται σε δυο

αιτίες:

Η πρώτη συνίσταται στην παραδοχή από την αρχή ότι οι πράξεις είναι όπως

είναι γιατί έτσι πρέπει να είναι. Αυτό, από την άποψη της δυνατότητας σηµαίνει ότι

οι ιδιότητες ενός τµήµατος της πραγµατικότητας είναι το µόνο δυνατό σ΄ αυτό τον

τοµέα. ∆ηλαδή, δεν έχουµε άνοιγµα των δυνατοτήτων. Από την άποψη της

αναγκαιότητας, αυτή η παραδοχή σηµαίνει ότι έχουµε µια ειδική θετική

αξιωµατικοποίηση. Με άλλα λόγια, δεχόµαστε ότι αν αυτές οι ιδιότητες είναι όπως

είναι, τότε βρίσκονται στη βάση της αιτίας. Όµως για να οριοθετήσουµε τα

περιγραφόµενα πρέπει να ξέρουµε την αιτία.

Η δεύτερη αιτία δηµιουργίας ψευδοαναγκαιοτήτων είναι η πεποίθηση του

υποκειµένου ότι κατέχει εξαρχής ένα εργαλείο παραγωγής συµπερασµάτων. Η

πεποίθησή του αυτή τον οδηγεί στο να µην πηγαίνει παραπέρα από αυτό που

φαίνεται, όταν βρίσκεται µπροστά σε ένα πρόβληµα γενίκευσης.

Από µια άλλη άποψη, οι ψευδοαναγκαιότητες έχουν και θετική δράση. Αφενός

δηλώνουν µε την παρουσία τους την ύπαρξη «φωλιών λογικής σκέψης» και

αφετέρου έχουν ενοποιητική δράση. Συντελούν στην ενοποίηση του γενικού στο

αναγκαίο.

 Η λειτουργία των ψευδοαναγκαιοτήτων είναι ανάλογη των υποκειµένων, τα

οποία δρουν ως κατασκευαστές των µοντέλων Οι αναγκαιότητες κάθε επιπέδου

έρχονται σε πέρας από το υποκείµενο και εδράζονται σε στοχαστική αφαίρεση. Είναι

γνωστό ότι η στοχαστική αφαίρεση βασίζεται κυρίως σε εµπειρική αφαίρεση η οποία

χρειάζεται ένα οργανικό-πλαίσιο για να λειτουργήσει (σχέση µε το περιεχόµενο της

εµπειρίας) Όµως, όπως προαναφέραµε, οι σχέσεις µεταξύ δεδοµένων της εµπειρίας

οδηγούν πολλές φορές σε λάθη γενίκευσης. Κλασικό παράδειγµα είναι οι κύκνοι. οι

 59

οποίοι ήταν συνδεδεµένοι µε τη έννοια της λευκότητας, έως ότου ανακαλύφθηκαν οι

µαύροι κύκνοι στην Αυστραλία..

Περιορίζοντας κανείς το περιεχόµενο της εµπειρίας οδηγείται σε

ψευδοαναγκαιότητες αλλά και σε έγκυρες σχέσεις. Εποµένως ακόµα και στις

ψευδοαναγκαιότητες υπάρχει µια αρχή πραγµατικής αναγκαιότητας. Π.χ. υπάρχει

µια αιτία, για να πει κανείς το ψ είναι υποσύνολο του χ. ∆ηλαδή, η εγκατάσταση

µιας αιτίας εντός ενός συµπερασµατικού συντονισµού είναι αυτή που θα οδηγήσει σε

µια αυθεντική αναγκαιότητα. Όµως, αυτή η αιτία πρέπει να εξαχθεί από ενέργειες

του υποκειµένου

Με άλλα λόγια, οι βασικές αναγκαιότητες των συµπερασµατικών συντονισµών

(signifying implications) γίνονται αναγκαίες, όταν το υποκείµενο µπορεί να

προσδιορίσει την αιτία µε µια παραγωγική (λογική) κατασκευή. Αυτή η κατασκευή

περιλαµβάνει αρκετά διαφορετικές έννοιες από αυτές της εµπειρικής αφαίρεσης, οι

οποίες περιορίζονται σε παρατηρήσεις που ίσως στη γενίκευσή τους ακυρωθούν. Σε

ένα λογικό σύστηµα µια προϋπόθεση είναι αναγκαία ή όχι ακόµα και αν οδηγεί σε

αλλαγή κατάστασης.

 Η γενίκευση είναι απλά κανονιστική της πραγµατικότητας. Αντίθετα η

αναγκαιότητα έχει καθοριστικό χαρακτήρα. Επιβάλλεται µε απόλυτο τρόπο και χωρίς

αυτή η παραγωγική δραστηριότητα (παραγωγή λογικών συµπερασµάτων) είναι

αδύνατη. Με τις λειτουργίες αυτές, η αναγκαιότητα εκφράζει µια θεµελιώδη

λειτουργία της σκέψης στο βαθµό που ούτε περιορίζεται από µια συλλογή από

ασύνδετες πραγµατικότητες (γενίκευση) ούτε αφήνει «τα πάντα ρει». Είναι η ανάγκη

ενσωµάτωσης σε κλειστά και σταθερά συστήµατα, τα οποία την ίδια στιγµή είναι

αυξανόµενα λόγω της αύξησης των δυνατοτήτων τους. Είναι µια νόρµα που

επιτρέπει στον άνθρωπο να δρα πάνω στη πραγµατικότητα πέρα και πάνω από τις

οµοιότητες. και να γενικεύει πέρα από τα εµπειρικά δεδοµένα. Η αναγκαιότητα δίνει

νέα δύναµη στο υποκείµενο. Το γεγονός αυτό αποδεικνύει ότι η πραγµατικότητα

είναι µια µαθηµατική έκφραση και όχι το αντίθετο.

 2.2.7. Εξισορρόπηση

Ο Piaget περιγράφοντας την έννοια της εξισορρόπησης δίνει απάντηση στο

ερώτηµα γιατί συµβαίνει η γνωστική ανάπτυξη και αν αυτή µπορεί να επιταχυνθεί.

Στην περιγραφή των σταδίων της γνωστικής ανάπτυξης, που προηγήθηκε, είναι

φανερός ο ρόλος του χρόνου. Είναι όµως ο ρυθµός ανάπτυξης που περιγράφεται

 60

αναπόδραστα αναγκαίος ή µήπως µπορεί να µεταβληθεί µε την επίδραση κοινωνικών

και πολιτιστικών παραγόντων; Στο ερώτηµα αυτό έχουµε 2 απαντήσεις µια από την

πραγµατικότητα και µια από τη θεωρία.

Στην πράξη, παρατηρείται επιτάχυνση. Υπάρχουν άτοµα εξαιρετικά

προικισµένα, µάλιστα κατά καιρούς εµφανίζονται και µεγαλοφυΐες. Πού οφείλεται

αυτό; Σε ταχεία βιολογική ανάπτυξη ή είναι αποτέλεσµα εκπαίδευσης;

Από την άλλη, σε συγκριτικές έρευνες που έγιναν σε διάφορες χώρες έχουν

παρατηρηθεί αξιοσηµείωτες καθυστερήσεις σε σχέση µε τις τυπικές ηλικίες, που

φτάνουν µέχρι και 4 χρόνια. [Ίδια συµπεράσµατα σε Γενεύη και Μόντρεαλ,

καθυστέρηση στη Μαρτινίκα έως και 4 χρόνια. Επίσης µεταξύ παιδιών της

Τεχεράνης και επαρχίας του Ιράν καθυστέρηση έως και 2,5 χρόνια.] Σε όλες όµως

τις περιπτώσεις η σειρά διαδοχής των σταδίων είναι σταθερή. Μόνο που τα

διαστήµατα ανάµεσα στις φάσεις είναι µεγαλύτερα.
43

Πώς ερµηνεύεται αυτό;

Η κληρονοµικότητα / εσωτερική ωρίµανση: είναι ένας παράγοντας που πρέπει

να λαµβάνεται πάντα υπόψη. Αλλά ο παράγοντας αυτός δε λειτουργεί µεµονωµένα

ούτε αποµονώνεται ψυχολογικά, η δε επίδρασή του είναι συνδεδεµένη µε τα

αποτελέσµατα της εξάσκησης και της εµπειρίας..

Η φυσική εµπειρία και παρατήρηση: είναι και αυτός παράγοντας µε µεγάλη

βαρύτητα και σηµασία, αλλά ανεπαρκής. Η λογική του παιδιού δε βγαίνει από την

παρατήρηση των αντικειµένων αλλά από τις πράξεις που γίνονται µε αυτά. Η

παρατήρηση δεν αρκεί. Πάντα είναι απαραίτητη η δράση.

Η κοινωνική µεταβίβαση µέσω της παιδείας: είναι ένας αποφασιστικός

παράγοντας. Και αυτός όµως είναι από µόνος του ανεπαρκής. Για τη µεταβίβαση της

γνώσης από τον ενήλικο ή το περιβάλλον στον εκπαιδευόµενο πρέπει το παιδί να

µπορεί να αφοµοιώσει ότι του µαθαίνουν. Η αφοµοίωση εξαρτάται από τους νόµους

της ανάπτυξης, η οποία ως σε ένα βαθµό είναι αυθόρµητη. Για παράδειγµα στη

συµπερίληψη υποσυνόλου στο σύνολο υπάρχουν λέξεις που εκφράζουν τη σχέση

ρητά. Αν όµως το παιδί δεν µπορεί να σχηµατίσει τη σχέση ως εσωτερικευµένη

πράξη τότε δεν µπορεί να την κατανοήσει. Ποια είναι λοιπόν η απάντηση για την

αιτία, την ταχύτητα και τη διάρκεια της ανάπτυξης;

43 Πιαζέ . Προβλήµατα γενετικής ψυχολογίας µετ. Φώτης Ψελλός άρθρο 2

 61

Ο Piaget αναφέρει ένα τέταρτο παράγοντα, ο οποίος εξισορροπεί τους

γενετικούς, βιολογικούς, κοινωνικούς και ψυχολογικούς παράγοντες και ρυθµίζει την

προσαρµοστική αποτελεσµατικότητα των γνωστικών λειτουργιών. Είναι ένας

µηχανισµός, ευρύτερος της προσαρµογής – αναπροσαρµογής, που σχετίζεται µε τα

στάδια γνωστικής ανάπτυξης.

 Μια καινούργια ανακάλυψη, µια ιδέα, µια πεποίθηση πρέπει να εξισορροπηθεί

µε τις υπάρχουσες. Για να υπάρξει συνοχή, χρειάζεται µια ολόκληρη διαδικασία

ρυθµίσεων και αντισταθµίσεων. Πρόκειται για µια προοδευτική διαδικασία που

επιτυγχάνεται µε την αντίδραση του ατόµου στις διαταραχές που προέρχονται από το

περιβάλλον και στις οποίες η γνωστική οργάνωση µιας ηλικίας αποδεικνύεται

ανεπαρκής, µε αποτέλεσµα τη δηµιουργία αντιφάσεων. Αυτή η ανισορροπία είναι η

κινητήρια ορµή της ανάπτυξης η οποία άλλως θα παράµεινε στατική. Χωρίς αυτή την

ανισορροπία δε θα υπήρχε αύξουσα επανεξισορρόπηση.

 2.2.7.1. Η έννοια του αριθµού στην πορεία της εξισορρόπησης

Ο Piaget, ασχολείται σε βάθος µε το θέµα της εξισορρόπησης στα τελευταία

του έργα (1976 β). Σ ΄αυτά µπορούµε να βρούµε θεωρητικές απόψεις µε ιδιαίτερο

ενδιαφέρον µιας και για την περιγραφή της διαδικασίας της εξισορρόπησης

χρησιµοποιείται το παράδειγµα της έννοιας του αριθµού.

Έστω ότι σε ένα στάδιο Σ, η έννοια του αριθµού είναι σταθερή. Σε ένα επόµενο

στάδιο Σ+1, οι παρατηρήσεις και τα συµπεράσµατα θα οδηγήσουν, µέσω της

απελευθέρωσης από τις εξωτερικές µορφές των αντικειµένων και των ενεργειών, στα

σύµβολα µέσω των οποίων δηλώνονται ή µετασχηµατίζονται οι αριθµοί (π.χ

3+2=2+3=5). Σε ένα επόµενο στάδιο Σ+2, θα φτάσουµε στα σύµβολα των συµβόλων

(π.χ α+β=β+α = γ) και στις γενικές αρχές της Αριθµητικής.

Από το παράδειγµα αυτό φαίνεται ότι η εξισορρόπηση είναι µια διαδικασία που

εξασφαλίζει τη διαδοχή τύπων και γενικών µορφών. Το στάδιο Σ, όταν ολοκληρωθεί,

δίνει το περιεχόµενο πάνω στο οποίο θα συγκροτηθεί η µορφή του σταδίου Σ+1 κλπ.

Για να γίνει όµως ο µετασχηµατισµός αυτός, πρέπει το υποκείµενο να είναι

ευαίσθητο στη δηµιουργία αντιφάσεων.

Στο παραπάνω παράδειγµα, για να γεννηθεί η ιδέα της σταθερότητας του

αριθµού πρέπει το παιδί να µπορεί να παρατηρήσει ότι ο αριθµός δεν εξαρτάται από

τη διευθέτηση των αντικειµένων στο χώρο και ότι κάθε αρίθµηση των ίδιων

αντικειµένων παράγει την ιδία λέξη. Στην αρχή, αυτό δεν είναι δυνατόν. Ο Piaget

 62

µάλιστα υποστηρίζει ότι σε ένα πρώτο στάδιο επικρατούν αντιδράσεις τύπου Α, που

σηµαίνει παραγνώριση των αντιφάσεων, επειδή στα πράγµατα αποδίδονται θετικά

χαρακτηριστικά όπως: « τα πήγα παραπέρα , τα άπλωσα κλπ.».

Στο επόµενο στάδιο, επικρατούν αντιδράσεις τύπου Β. Το άτοµο στρέφεται

στο ίδιο των σύστηµα σχέσεων για να ανταποκριθεί στις αντιφάσεις. Το παιδί

αρχίζει να πειραµατίζεται πάνω σε δυο διευθετήσεις και να σηµειώνει τα θετικά και

τα αρνητικά χαρακτηριστικά των πραγµάτων ή των ενεργειών. Π.χ. η αύξηση του

µήκους (θετικό χαρακτηριστικό) συνοδεύεται από ελάττωση της πυκνότητας

(αρνητικό χαρακτηριστικό) .

Σε τελικό στάδιο έχουµε τις αντιδράσεις τύπου Γ. Στο στάδιο αυτό, οι θετικές

και αρνητικές παρατηρήσεις αντισταθµίζονται εκ των προτέρων και αυτό είναι

ισοδύναµο µε την απόκτηση πλήρως αντιστρέψιµων δοµών, τα συµπεράσµατα των

οποίων είναι λογικώς αναγκαία Η λογική αναγκαιότητα είναι, κατά τον Piaget, η

ένδειξη της ολοκλήρωσης της δοµής.
44

Είναι προφανές από την παραπάνω περιγραφή ότι τα στάδια των αντιδράσεων

Α ,Β, Γ, είναι αντίστοιχα της προλογική, της ενορατικής και της συγκεκριµένης

σκέψης. Η πορεία προς τη γνώση αρχίζει από το σηµείο όπου οι ενέργειες του

υποκειµένου συναντώνται µε το αντικείµενο. Η διαπλοκή αυτή οδηγεί σε γνώση

των ιδίων των αντικειµένων αλλά και της ίδιας της διαδικασίας της γνώσης

(µεταγνώση). Τα γνωστικά βήµατα προς την κατεύθυνση του αντικειµένου και προς

την κατεύθυνση των ίδιων των γνωστικών λειτουργιών πάντα συσχετίζονται.

 2.2.7.2. Εξισορρόπηση και Μεταγνώση

Ο Piaget υποστηρίζει ότι ο µηχανισµός που κατευθύνει το υποκείµενο προς τη

γνώση ανωτέρου επιπέδου (την εν-νόηση των γνωστικών λειτουργιών) είναι αυτός

της ανακλαστικής αφαίρεσης, ενώ αυτός που το κατευθύνει προς τη γνώση των

αντικειµένων είναι ο µηχανισµός της εµπειρικής αφαίρεσης. Η συνειδητοποίηση της

σταθερότητας του αριθµού είναι το καλύτερο παράδειγµα ανακλαστικής αφαίρεσης.

Ο σταθερός αριθµός δεν δείχνει τίποτε άλλο από ότι το παιδί έχει ανακαλύψει ότι:

α) για την καταµέτρηση του ίδιου πλήθους αντικειµένων, ανεξάρτητα από το

είδος τους και τη διάταξή τους, απαιτείται η εκτέλεση του ίδιου αριθµού ενεργειών

(τα δείχνει ένα-ένα) και

44 ∆ηµητρίου ο.π., σελ. 90-100

 63

 β) ότι όλη η διαδικασία καταλήγει στο ίδιο όνοµα. Συνεπώς η έννοια της

σταθερότητας του αριθµού είναι προϊόν αφαίρεσης αυτής της σύµπτωσης, που

προκύπτει από τις ενέργειες του υποκειµένου πάνω στα αντικείµενα.

Σχηµατικά, θα λέγαµε ότι µηχανισµός της ανακλαστική αφαίρεσης έχει 2

φάσεις. Καταρχήν υπάρχει µια ανακλώσα λειτουργία. Η λειτουργία αυτή

αποµονώνει το κοινό µέρος των ενεργειών και το προβάλλει ως νέο σχήµα σε ένα

ανώτερο επίπεδο από εκείνο που βρίσκονται οι ενέργειες. Στη συνέχεια, το νέο

σχήµα λειτουργεί ως ανακλώµενη αφαίρεση. ∆ηλαδή, γίνεται νοητικό αντικείµενο

για το οποίο τα άτοµο µπορεί να σκεφτεί. Στο επίπεδο αυτό η ανακλαστική αφαίρεση

γίνεται ισοδύναµη µε τον αναστοχασµό, δηλαδή γίνεται σκέψη για τη σκέψη και οδηγεί

σ’ ένα νέο εξελικτικό επίπεδο.
45

Η εµπειρική αφαίρεση είναι µια λειτουργία µε τη οποία το άτοµο αποσπά

γνώση για τα αντικείµενα αυτά καθαυτά (χρώµα, σχήµα, βάρος), καθώς και για τις

χωροχρονικές και αιτιώδεις σχέσεις που υπάρχουν µεταξύ τους. Ακόµα επιτρέπει την

απόσπαση γνώσης για τις φυσικές ενέργειες του υποκειµένου, όταν το άτοµο βλέπει

τα αντικείµενα ως προέκταση των ενεργειών του πάνω σ’ αυτά. (αίσθηση κίνησης ,

εικόνα χεριών που πιάνουν κάποια αντικείµενα κλπ.).

Κατά τον Piaget,η διαδικασία αφαίρεσης παραµένει ασυνείδητη ως το στάδιο

της τυπικής σκέψης. Μόνο σ’ αυτό το επίπεδο, η σκέψη επεκτείνεται σε ένα

αναλογισµό για τον ίδιο τον εαυτό της. «Στο αισθησιοκινητικό επίπεδο οι αφαιρέσεις

παράγουν συµπερασµατικούς συντονισµούς οι οποίοι επιτρέπουν τη δόµηση µιας

λογικής ενεργειών. Η εν-νόηση των συµπερασµατικών συντονισµών παράγει τις

δοµήσεις για τα συλλογιστικά σχήµατα της συγκεκριµένης σκέψης. Αυτά αλλά και ο

πραγµατικός µηχανισµός της αναλογιστικής αφαίρεσης παραµένουν

ασυνείδητα…Τέλος, στο τρίτο επίπεδο (από τα 11 στα 12 χρόνια),που είναι αυτό των

ανακλώµενων αφαιρέσεων (συνειδητά παράγωγα των ανακλώµενων αφαιρέσεων), η

κατάσταση τροποποιείται κατά το ότι το γιγνώσκειν αρχίζει να επεκτείνεται σε έναν

αναλογισµό της σκέψης γύρω από τον εαυτό της,
46

 2.2.7.3. Ρυθµός εξισορρόπησης

O ρυθµός εξισορρόπησης καθορίζεται από 2 παράγοντες: Έναν ποσοτικό και

ένα ποιοτικό. Στους περιορισµούς των παραγόντων αυτών, στηρίζει ο Piaget την

45

 ∆ηµητρίου: Γνωστική ανάπτυξη σελ. 97
46 Piaget 1976 β σ.352 και ∆ηµητρίου ο.π. σελ.98

 64

απάντηση που δίνει στο ερώτηµα, γιατί ο ρυθµός εξισορρόπησης δεν γίνεται

ταχύτερος έτσι ώστε το άτοµο να οδηγείται πιο γρήγορα σε συντονισµούς τύπου Γ .

 Ο ποσοτικός παράγοντας αφορά τις δυνατότητες των αντιληπτικών οργάνων.

Το παιδί αδυνατεί να παρακολουθήσει όλες τις διαστάσεις του αντικειµένου της

παρατήρησης και υποχρεώνεται να εστιάζει την προσοχή του σε διαφορετικά µέρη

κάθε φορά. Αδυνατεί να παρακολουθήσει όλες τις διαστάσεις του θέµατος συνολικά

και να εξάγει το γενικό τους πρότυπο. Οι ίδιοι περιορισµοί υπάρχουν και στη νοητική

προσοχή. ∆ηλαδή, το άτοµο έχει µια αποσπασµατική αντίληψη της πραγµατικότητας,

η οποία τον οδηγεί σε µια «παραπλανητική» αναπαράσταση, στηριγµένη µόνο σε

κάποιες προνοµιούχες διαστάσεις οι οποίες παγιδεύουν την επεξεργασία.

Ο ποιοτικός παράγοντας αφορά τη φύση των δοµών. Τα σχήµατα κατ’ αρχήν

προσπαθούν να επιβάλλουν τη δική τους οργάνωση στην πραγµατικότητα. Αν

κάποιες µη προνοµιούχες διαστάσεις των πραγµάτων καταφέρουν να εισέλθουν στο

αντιληπτικό ή εννοιολογικό πεδίο, το σχήµα παρουσιάζει µια αντίδραση αδράνειας

και προσπαθεί να το απορρίψει. Όµως, αυτή η αντίδραση συµβαίνει µέσα σε κάποια

όρια. Η διαρκής εισαγωγή νέων στοιχείων ενεργοποιεί την αναπροσαρµογή του

σχήµατος, η οποία και αυτή έχει πεπερασµένα όρια εφαρµογής.

 Κατά τον ∆ηµητρίου,
47

 υπάρχει σε κάθε σχήµα µια «νόρµα αναπροσαρµογής»

που είναι συνάρτηση του τρόπου συντονισµού των σχηµάτων. Όσο καλύτερος είναι

ο συντονισµός αυτός τόσο πιο εύκολα αυτά αναπροσαρµόζονται στα νέα ερεθίσµατα

και αντίστροφα όσο πιο πολλές αναπροσαρµογές συµβαίνουν τόσο περισσότεροι

δεσµοί αναπτύσσονται ανάµεσα στα σχήµατα. Αυτό σηµαίνει ότι η διαδικασία

εξισορρόπησης γίνεται ταχύτερη και ευκολότερη όσο ανεβαίνουµε τα επίπεδα

γνωστικής ανάπτυξης και ολοκληρώνεται στο επίπεδο της τυπικής σκέψης. Σ’ αυτό

το επίπεδο κάθε διαταραχή αντισταθµίζεται γρήγορα, σταθερά και µε πληρότητα.

Αυτό το επίπεδο είναι, για τον Piaget, η ιδεώδης ολοκλήρωση της γνωστικής

ανάπτυξης του ανθρώπου.

Η παραπάνω προσέγγιση έχει ένα κίνδυνο. Μπορεί όµως να µας οδηγήσει σε

πλάνη. Να παραβλέψουµε δηλαδή, το χρονικό παράγοντα που είναι αναγκαίος για

αυτή τη διαδικασία. Η εξισορρόπηση µπορεί να επιταχυνθεί. Αφενός όµως, κάθε νέα

ισορροπία χρειάζεται χρόνο για να σταθεροποιηθεί και αφετέρου, η διαδικασία αυτή

δεν µπορεί να συνεχίζεται επ’αόριστον, ούτε είναι θετικό να επιδιώκουµε διαρκώς

47 ∆ηµητρίου ο.π. σελ.99

 65

αυξανόµενους ρυθµούς. Η υπερβολική επιτάχυνση µπορεί να καταστρέψει την

ισορροπία. Το ιδανικό για την εκπαίδευση δεν είναι να διδάξει όσον το δυνατόν

περισσότερα και να µεγιστοποιήσει το γνωστικό φορτίο, αλλά να κάνει το παιδί

ικανό για τη µάθηση. Να το µάθει να αναπτύσσεται και µετά το σχολείο.

 2.3. Η λειτουργία του γνωστικού συστήµατος

Το ανθρώπινο σύστηµα επεξεργασίας των πληροφοριών έχει πολλά επιµέρους

χαρακτηριστικά, τα οποία διακρίνονται κατά τη µελέτη της διαδικασίας λύσης

ειδικών προβληµάτων. Υπάρχουν όµως και µερικές αρχές που προσδιορίζουν τη

λειτουργία του και είναι ανεξάρτητες από το ειδικό έργο που το γνωστικό σύστηµα

επιτελεί κάθε φορά. Αυτές είναι:

Α) Η ανάλυση των χαρακτηριστικών

Β) Η ιεραρχική οργάνωση

Γ) Η επεξεργασία από κάτω προς τα πάνω και αντίστροφα

∆) Η γραµµική και η παράλληλη επεξεργασία

Αφού αναφερθούµε στις παραπάνω γενικές αρχές, θα παρουσιάσουµε απόψεις

ερευνητών για τον τρόπο µε τον οποίο ενεργοποιούνται οι γνωστικές δοµές σε

συνθήκες συνειδητής και υποσυνείδητης δράσης.

 2.3.1. Γενικές αρχές λειτουργίας του γνωστικού συστήµατος

 Α) Η ανάλυση των χαρακτηριστικών

Ο άνθρωπος στην αλληλεπίδρασή του µε το περιβάλλον δέχεται πλήθος από

ερεθίσµατα, τα οποία ζητούν αναγνώριση και νόηµα. Τα εισερχόµενα όµως

ερεθίσµατα, είτε αφορούν την αντίληψη είτε την επικοινωνία είτε τη λύση

προβληµάτων, δεν είναι µεµονωµένα. Αποτελούν σύνθετες ολότητες, που το

γνωστικό σύστηµα πρέπει να επεξεργαστεί. Οι έρευνες στην αναγνώριση προτύπων

και στην ανάγνωση δείχνουν ότι η επεξεργασία γίνεται τόσο ολιστικά (ταύτιση

προτύπου) όσο και µε ανάλυση κάθε ερεθίσµατος σε επιµέρους συστατικά.

Η αναγνώριση µε ανάλυση χαρακτηριστικών είναι οικονοµικότερη και

ταχύτερη από την ταύτιση µορφών, γι΄ αυτό και εφαρµόζεται σε ερεθίσµατα που

είναι λιγότερο οικεία και τα οποία απαιτούν αναγνώριση όλων των επιµέρους

στοιχείων τους, προκειµένου να γίνει ταύτιση και νοηµατοδότηση. Η ολιστική

επεξεργασία εφαρµόζεται στις περιπτώσεις, όπου η µορφή προσεγγίζεται άµεσα και

δεν χρειάζεται επιπλέον ανάλυση. Ακόµα εφαρµόζεται στις περιπτώσεις όπου η

 66

µορφή είναι τελείως άγνωστη. Τότε το ερέθισµα κωδικοποιείται συνολικά ως µια

µορφή και ανακαλείται µε τον ίδιο τρόπο.

 Β) Ιεραρχική οργάνωση

Η ιεραρχική οργάνωση του γνωστικού συστήµατος επεξεργασίας παρατηρείται

στην ανάλυση των χαρακτηριστικών των εισερχοµένων ερεθισµάτων, στα µοντέλα

αναπαράστασης των εννοιών και στη γλώσσα. Είναι η πιο σηµαντική ιδιότητα του

γνωστικού συστήµατος, γιατί εξασφαλίζει την οικονοµία της επεξεργασίας και

επιτρέπει την επιλεκτική ενεργοποίηση των πληροφοριών. (Επιλέγονται από το

σύνολο των αποθηκευµένων πληροφοριών µόνο εκείνες που έχουν σχέση µε την

εισηγµένη πληροφορία). Μέσω της οργάνωσης αυτής, το γνωστικό σύστηµα έχει

τη δυνατότητα να κινείται από τα επιµέρους γνωστικά στοιχεία στα σύνθετα. Αυτό

που χαρακτηρίζει την ιεραρχική οργάνωση είναι ότι το αποτέλεσµα της επεξεργασίας

ενός επιπέδου λειτουργεί ως ερέθισµα, που ενεργοποιεί µια µονάδα άλλου επιπέδου,

ανώτερου ή κατώτερου.

 Γ) ∆ιαδικασίες « από πάνω προς τα κάτω και αντίστροφα »

Οι διαδικασίες από πάνω προς τα κάτω και από κάτω προς τα πάνω σχετίζονται

απόλυτα µε την ιεραρχική οργάνωση. Η πορεία από κάτω προς τα πάνω ξεκινά από

την ανάλυση των αισθητηρίων ερεθισµάτων στη βάση της ιεραρχίας και καταλήγει

στην αναπαράστασή τους. Η πορεία αυτή έχει ως διακριτικό χαρακτηριστικό το

γεγονός ότι το αποτέλεσµα ενός κατώτερου βήµατος δεν επηρεάζεται από τη δράση

του ανώτερου βήµατος. Αντίθετα, η πορεία από πάνω προς τα κάτω ξεκινά από την

αφηρηµένη σηµασιολογική αναπαράσταση και προχωρεί προς τα κατώτερα επίπεδα,

των οποίων η δράση επηρεάζεται και ελέγχεται από τα αποτελέσµατα της δράσης

των ανώτερων ιεραρχικά επιπέδων. Παράδειγµα της πρώτης διαδικασίας είναι η

ανάγνωση, ενώ της δεύτερης, ο εντοπισµός του νοήµατος µιας άγνωστης λέξης ή ο

σχεδιασµός δράσης.

 ∆) Γραµµική και παράλληλη επεξεργασία

Η επεξεργασία που περιγράψαµε στην πορεία από κάτω προς τα πάνω είναι µια

γραµµική διαδικασία. Έτσι ονοµάζεται η διαδικασία κατά την οποία, κάθε φορά,

πραγµατοποιείται µια µόνο ενέργεια σε ένα εισερχόµενο δεδοµένο. Για παράδειγµα

στην πρόσθεση αριθµών πρώτα προστίθενται δυο αριθµοί, στο αποτέλεσµά τους

προστίθεται ο επόµενος, κλπ.

Η διαδικασία που µπορεί να πραγµατοποιήσει περισσότερες από µια ενέργειες

σε ένα δεδοµένο λέγεται παράλληλη. Αυτή µπορεί να αναφέρεται σε πολλαπλές

 67

διαδικασίες που δρουν στο ίδιο ερέθισµα (π.χ στην ανάγνωση τα µάτια εστιάζονται

σε µια θέση, αναγνωρίζεται το οπτικό ερέθισµα, αναπλάθεται η σηµασία της λέξης

και στο τέλος εντάσσεται η λέξη σε µια πρόταση) ή σε πολλαπλές διαδικασίες που

επενεργούν σε διαφορετικά ερεθίσµατα στον ίδιο χρόνο. Η παράλληλη επεξεργασία

είναι µια δυνατότητα που έχει το γνωστικό σύστηµα να συντονίζει πολλαπλές

πληροφορίες και συµβαίνει, όταν το γνωστικό µας σύστηµα, ενώ ασχολούµαστε µε

µια εργασία, επεξεργάζεται ταυτόχρονα µια ποικιλία ερεθισµάτων που αφορούν το

περιβάλλον της δράσης, τις λειτουργίες του σώµατος, κ.ά. Η ύπαρξη της παράλληλης

επεξεργασίας γίνεται κατανοητή, όταν αλλάξει η συνήθης κατάσταση κάποιου από

τους ενεργούς ερεθισµούς που δεν είναι αντικείµενο προσοχής. Τότε η προσοχή

στρέφεται αυτόµατα προς το ερέθισµα αυτό.

Η γραµµική επεξεργασία συνδέεται µε την προσοχή και τη συνειδητή δράση,

ενώ αντίθετα η παράλληλη επεξεργασία συνδέεται µε την υποσυνείδητη χρήση των

πληροφοριών και µε την εκτέλεση αυτοµατοποιηµένων δράσεων.
48

 2.3.2. Εγκέφαλος και γνωστικά µοντέλα

Από το 19
ο
 αιώνα (έρευνες του Johannes Muller) είναι γνωστό ότι τα νοητικά

φαινόµενα και η ανθρώπινη συµπεριφορά έχουν σχέση µε τις διεργασίες του

εγκεφάλου. Τα αποτελέσµατα του Muller υποστήριζαν τις Καντιανές απόψεις

σχετικά µε την υποκειµενικότητα της γνώσης και την αδυναµία κατανόησης του

ίδιου και αυτού πράγµατος. Πρόσφεραν έτσι, ένα βιολογικό στοιχείο στην

επιστηµολογία σύµφωνα µε το οποίο η φύση της γνώσης είναι άµεσα συνδεδεµένη

µε τα χαρακτηριστικά των οργάνων γνώσης.

Σήµερα, οι νευροεπιστήµονες χρησιµοποιώντας σύγχρονες απεικονιστικές

µεθόδους επιβεβαιώνουν τις σχέσεις µεταξύ των νοητικών φαινοµένων και των

εγκεφαλικών λειτουργιών. Τα δοµικά κύτταρα του νευρικού συστήµατος, οι

νευρώνες, είναι οργανωµένα σε οµάδες νευρωνικών κυττάρων. Η διαφορά στη

σύσταση των υγρών µέσα και έξω από τους νευρώνες προκαλεί διαφορά ηλεκτρικού

δυναµικού µε αποτέλεσµα τη δηµιουργία ηλεκτρικών ώσεων οι οποίες

διαµορφώνουν ένα είδος διπολικού συστήµατος (ανοιχτό - κλειστό). Μέσω των

συνάψεων (είναι τα σηµεία σύνδεσης των νευρώνων) και των νευροδιαβιβαστών

(χηµικές ουσίες που περιέχονται στους νευρώνες) η ηλεκτρική δραστηριότητα

48 Κωσταρίδου-Ευκλείδη Α. Γνωστική ψυχολογία σελ .80

 68

περνά από το ένα κύτταρο σε άλλα που είναι συνδεδεµένα µε αυτό. Το φαινόµενο

αυτό ονοµάζεται άπλωµα της ενεργοποίησης.
49

Ο Quillian και οι συνεργάτες του συνέδεσαν το «άπλωµα της ενεργοποίησης»

µε τα σηµασιολογικά δίκτυα. Αυτά είναι δοµές µε ισχυρές αλληλοσυνδέσεις των

στοιχείων τους. Κάθε κόµβος τους αποτελεί µια αφετηρία από την οποία ξεκινούν

πολλοί δρόµοι. Σύµφωνα µε τους παραπάνω ερευνητές, όταν δοθεί µια πρόταση,

π.χ. «το καναρίνι έχει φτερά» τότε ενεργοποιούνται οι κόµβοι «καναρίνι» και

«φτερό». Από αυτούς η ενεργοποίηση απλώνεται προς όλους τους συνδεδεµένους

κόµβους. Πηγές ενεργοποίησης είναι:

α) Οι εξωτερικοί ερεθισµοί που µπαίνουν στο σύστηµα και διεγείρουν τα

σχετικά µε αυτούς µονοπάτια και κόµβους.

β) Τα αποτελέσµατα των νοερών παραγωγών που ενεργοποιούν τα σχετικά µ΄

αυτούς στοιχεία. και

γ) Οι στόχοι. Αυτοί αποτελούν πηγές υψηλής και σταθερής ενεργοποίησης και

δε σβήνουν παρά µόνο µετά από έκδηλη παρέµβαση.

Σήµερα είναι γενικά αποδεκτό, ότι όσο µεγαλύτερος είναι ο εγκέφαλος ενός

είδους τόσο ευφυέστερο είναι το είδος αυτό και ότι οι αλλαγές στο µέγεθος, στη δοµή

και στα µοντέλα συνάψεων του εγκεφάλου κατά τη διάρκεια της ανάπτυξης,

συµβάλλουν καθοριστικά στις αλλαγές που παρατηρούνται στη σκέψη. Οι αλλαγές

αυτές συµβαίνουν σε τρία επίπεδα και είναι ποσοτικές και ποιοτικές..

• Αλλαγές στο σύνολο του εγκεφάλου. Ο εγκέφαλος του ενήλικα ζυγίζει 4

φορές περισσότερο από τον εγκέφαλο του νεογέννητου παιδιού

Εποµένως η αλλαγή αυτή δηµιουργεί τις πιθανές προϋποθέσεις για

προωθηµένη σκέψη.

• Αλλαγές δοµών. Αφορούν κυρίως την ανάπτυξη του εγκεφαλικού φλοιού.

Για παράδειγµα, η µεγάλη ανάπτυξη του µετωπιαίου λοβού κατά τη

διάρκεια της βρεφικής και της πρώτης παιδικής ηλικίας είναι ιδιαίτερα

κρίσιµη για τη γρήγορη ανάπτυξη των γνωστικών ικανοτήτων.

• Αλλαγές στα νευρικά κύτταρα (τους νευρώνες). Η ανάπτυξη συνδέεται

µε όλο και περισσότερες συνάψεις µεταξύ των νευρώνων. Οι πολλαπλές

συνδέσεις επιτρέπουν την πληροφορία να µεταδίδεται ταυτόχρονα και

ταχύτερα σε διάφορες περιοχές του εγκεφάλου.

49 Βοσνιάδου. Εισαγωγή στη Ψυχολογία σελ. 53-57

 69

 Από τις συνάψεις που δηµιουργούνται δεν παραµένουν όλες ενεργές. Όσες δεν

πυροδοτούνται από την εµπειρία αδρανούν. ∆ηλαδή, στον εγκέφαλο υπάρχει µια

πολυσύνθετη αλληλενέργεια εµπειρίας και γενετικής.

 Τα τελευταία χρόνια γίνεται προσπάθεια για εξοµοίωση του παραπάνω

µοντέλου λειτουργίας του γνωστικού συστήµατος προς τους υπολογιστές. Με αυτή

την προσέγγιση µπορούν να απαντηθούν ερωτήµατα που αφορούν τα φαινόµενα

µάθησης, µνήµης, γλώσσας αλλά και συνειδητής και ασυνείδητης επεξεργασίας της

γνώσης.

 2.3.3. Θεωρίες της επεξεργασίας πληροφοριών

Τα διάφορα θεωρητικά µοντέλα, που περιγράφουν τη λειτουργία του

εγκεφάλου ως ένα πολύπλοκο σύστηµα ηλεκτρονικού υπολογιστή είναι γνωστά ως

µοντέλα επεξεργασίας πληροφοριών.

Αν και υπάρχουν πολλές διαφορές στις λεπτοµέρειες, όλοι οι ψυχολόγοι που

εργάζονται στο πλαίσιο αυτού του µοντέλου συµµερίζονται µια κοινή άποψη γύρω

από τη δοµή και τη λειτουργία του ανθρώπινου νου. Σύµφωνα µε την άποψη αυτή, το

µυαλό επεξεργάζεται κάθε πληροφορία που δέχεται µέσω µιας σειράς από µνήµες οι

οποίες έχουν διαφορετικές χωρητικότητες και υπόκεινται σε διαφορετικούς

περιορισµούς. Η ύπαρξη ορίων στις δυνατότητες της µνήµης έχει ως αποτέλεσµα τον

περιορισµό του ποσού των πληροφοριών που µπορούν τύχουν αναπαράστασης

και επεξεργασίας.

 Οι θεωρίες επεξεργασίας πληροφοριών, αντί να εστιάζουν σε στάδια της

ανάπτυξης, στρέφουν το ενδιαφέρον τους στην επεξεργασία της πληροφορίας και στα

όρια της µνήµης. Με τον ίδιο τρόπο προσεγγίζεται και η γνωστική ανάπτυξη. Η

γνώση αντανακλά τόσο τη δοµή όσο και την επεξεργασία. Η δοµή (γνωστική

αρχιτεκτονική) αναφέρεται στις σχετικά σταθερές πλευρές του γνωστικού

συστήµατος και παραµένει σταθερή σε όλη τη διάρκεια της ανάπτυξης Τα δοµικά

της στοιχεία, αισθητηριακή µνήµη, βραχύχρονη ή εργαζόµενη µνήµη και

µακροχρόνια µνήµη είναι καθολικά. [όλα τα παιδιά έχουν την ίδια βασική γνωστική

οργάνωση] Εκείνο που αλλάζει είναι η αποτελεσµατικότητά τους, η οποία

ποικίλλει ανάλογα µε το άτοµο και την ηλικία.

 Η αισθητηριακή µνήµη προσλαµβάνει και συγκρατεί για σύντοµο χρονικό

διάστηµα διάφορα ερεθίσµατα που δέχεται το άτοµο από το περιβάλλον. (σχήµα 1)

 70

Η πληροφορία κωδικοποιείται σε µια αντιπροσωπευτική µορφή και εγγράφεται, υπό

µορφή έννοιας, στη βραχυχρόνια µνήµη, όπου εναποθηκεύεται προσωρινά.

 Η διατήρηση διαρκεί µερικά δευτερόλεπτα. Για να διατηρηθεί περισσότερο

χρειάζεται εσωτερική εξάσκηση (µέσω επανάληψης). Η εσωτερική αυτή εξάσκηση

συµβάλλει στην κωδικοποίηση της πληροφορίας στη µακροπρόθεσµη µνήµη. Εκεί

εναποθηκεύεται η γνώση του ατόµου για τον κόσµο που τον περιβάλλει, αλλά και για

τον εαυτό του.

Το σύστηµα της µακροχρόνιας µνήµης έχει µεγάλη χωρητικότητα και σ’ αυτό

οι πληροφορίες παραµένουν για εξαιρετικά µεγάλο διάστηµα. Όταν το άτοµο

επιθυµεί να ανακαλέσει την πληροφορία, πρέπει να ψάξει στη µακροπρόθεσµη

µνήµη για να την επαναποκτήσει. Μόλις γίνει η επανάκτηση, η πληροφορία µπορεί

να εξωτερικευτεί µέσω της γεννήτριας αντιδράσεων η οποία µετατρέπει την

πληροφορία σε πράξη, µέσω των εκτελεστών.

Μεγάλη σηµασία για τη µακροχρόνια µνήµη έχει το νόηµα και η οργάνωση της

πληροφορίας. Η ανάσυρσή της εξαρτάται από το πόσο έχουµε κατανοήσει το νόηµα

της αποθηκευµένης πληροφορίας και από τον τρόπο οργάνωσής της. Ειδικά για τα

µαθηµατικά, η µακροχρόνια µνήµη περιλαµβάνει γενικές προτάσεις, διαδικασίες,

γενικευµένες κατηγορίες προβληµάτων, ευρετικές τεχνικές και αλγορίθµους.

Περιλαµβάνει ακόµα, και πιο εξειδικευµένες γνώσεις σχετικά µε τις ποσότητες που

υπεισέρχονται σε ένα πρόβληµα και τις µεταξύ τους σχέσεις. Επίσης, περιέχει τις

προσωπικές πεποιθήσεις και στάσεις του ατόµου γύρω από τα µαθηµατικά καθώς

και µεταγνωστικές πληροφορίες.
50

50

 Κολέζα Ε. Γνωσιολογική και ∆ιδακτική προσέγγιση των Στοιχειωδών Μαθηµατικών Εννοιών σελ

41-46

 71

Οι πρόσφατες εκδοχές του µοντέλου αυτού έχουν εµπλουτιστεί µε περισσότερα

στοιχεία όπως:

� την προσθήκη ενός βρόγχου που συνδέει τη µακροπρόθεσµη µνήµη µε

την αισθητηριακή µνήµη. Αυτός ο βρόγχος δείχνει ότι η µακροχρόνια

µνήµη επηρεάζει την αρχική αισθητηριακή καταγραφή.

� την προσθήκη της µεταγνώσης, η οποία κατευθύνει τη ροή της

πληροφορίας µέσα στα κατώτερα µνηµονικά στρώµατα

Οι προσθήκες αυτές αναπαριστούν τη διαδικασία που περιγράψαµε παραπάνω

ως «διαδικασία από πάνω προς τα κάτω» (top-down διαδικασία) που επιτρέπει την

χρήση της προηγούµενης γνώσης στην απόκτηση νέας. Στα παλαιότερα µοντέλα η

περιγραφή της επεξεργασίας γινόταν µόνο µε τη διαδικασία «από κάτω προς τα

πάνω» (bottom-up διαδικασία) κατά την οποία τα «υψηλότερα συστήµατα» της

µνήµης (µακροχρόνια µνήµη και µεταγνώση) δεν επηρεάζει τις διαδικασίες στα

«χαµηλότερα» συστήµατα. (π. χ. αισθητηριακή µνήµη).

Σε αντίθεση µε το µικρό αριθµό δοµών, µια µεγαλύτερη οµάδα διεργασιών

ενεργοποιείται σε πιο ειδικές περιπτώσεις, δίνοντας έτσι στην ανθρώπινη σκέψη

ευελιξία. Οι σπουδαιότερες από αυτές τις γνωστικές διεργασίες είναι η

αυτοµατοποίηση και η κωδικοποίηση, των οποίων ο ρόλος και η δράση, φάνηκε

στην περιγραφή των δοµικών στοιχείων της γνωστικής οργάνωσης.

Η αυτοµατοποίηση, είναι ιδιαίτερα στη µάθηση της Αριθµητικής. Με την

αυτοµατοποίηση οι βασικές αριθµητικές πράξεις διευκολύνουν την εκµάθηση

δυσκολότερων πράξεων, αποδεσµεύοντας γνωστικούς πόρους, οι οποίοι µπορούν να

χρησιµοποιηθούν σε άλλα γνωστικά έργα. Η αυτοµατοποίηση όµως, µπορεί να έχει

και επιβλαβή δράση σε καταστάσεις που δείχνουν ίδιες µε τα γνωστά τυπικά

προβλήµατα, αλλά στην πράξη απαιτούν διαφορετική επεξεργασία. (στην

αυτοµατοποίηση θα αναφερθούµε ξανά, στην ενότητα της συνειδητής και

υποσυνείδητης γνώσης)

Όσο για την κωδικοποίηση, αυτή ξεκινά από πολύ νωρίς, όπως δείχνουν

πειράµατα µε βρέφη. Αποτελέσµατα ερευνών δείχνουν ότι όσο πιο γρήγορα ένα παιδί

κωδικοποιεί στη βρεφική ηλικία τόσο µεγαλύτερος είναι ο δείκτης νοηµοσύνης του 7

ή 8 χρόνια αργότερα. Όµως, τα παιδιά, πολλές φορές, αδυνατούν να κωδικοποιήσουν

τα σηµαντικά γνωρίσµατα των αντικειµένων και των γεγονότων, επειδή είτε δεν

ξέρουν ποια είναι τα σηµαντικά χαρακτηριστικά γνωρίσµατα είτε δεν ξέρουν πώς να

 72

κωδικοποιήσουν αποτελεσµατικά.
51

 Αυτή η αποτυχία µπορεί να περιορίσει τα

αποτελέσµατα των εµπειριών.

 2.3.4. ∆ηλωτική και διαδικαστική γνώση

Η γνώση που βρίσκεται αποθηκευµένη στη µακροχρόνια µνήµη είναι δηλωτική

(declarative) και διαδικαστική (procedural).

∆ηλωτική γνώση είναι η γνώση γεγονότων: «γνωρίζω ότι….»

∆ιαδικαστική γνώση είναι η γνώση του «πώς» θα πραγµατοποιηθεί µια ενέργεια

ακολουθώντας συγκεκριµένα βήµατα. [∆ιάφοροι ερευνητές χρησιµοποιούν άλλους

όρους όπως: προτασιακή και αλγοριθµική γνώση -Greeno 1973- ή προτάσεις και

νοητικές δεξιότητες-Gagne and White 1978]. Ανεξάρτητα όµως από την ορολογία ο

διαχωρισµός γίνεται µεταξύ του «γνωρίζω ότι..» και του «γνωρίζω πώς..»

Σε αντίθεση µε τη δηλωτική γνώση που εκφράζεται ρητά, π.χ. γνωρίζω τον

τύπο του εµβαδού ενός σχήµατος, η διαδικαστική γνώση είναι πολλές φορές

αυτοµατοποιηµένη. (Π.χ. ξέρω να κάνω ποδήλατο αλλά δεν µπορώ να περιγράψω

ακριβώς τον τρόπο). Σύµφωνα µε τον Bruning, « ένας από τους σηµαντικούς στόχους

της εκπαίδευσης είναι να βοηθήσει τους µαθητές να αποκτήσουν πλούσια, σταθερά και

αλληλοσυσχετιζόµενα σύνολα δηλωτικής γνώσης σε συνδυασµό µε τη διαδικαστική

γνώση του πώς θα χρησιµοποιήσουν αυτά που έµαθαν».
52

Ειδικά για τη µαθηµατική γνώση, οι µαθητές χρειάζεται να αποκτήσουν

διαδικαστικές γνώσεις και ικανότητες για την επίλυση προβληµάτων. Όµως είναι

εξίσου σηµαντικό να κατανοήσουν τις έννοιες και τις αρχές µε τις οποίες αυτές οι

ικανότητες συνδέονται. ∆ιαδικαστική γνώση χωρίς κάποια εννοιολογική ή

προεννοιολογική γνώση δεν υπάρχει. Παρόλα αυτά, το φαινόµενο της διαδικαστικής

γνώσης χωρίς εννοιολογική υποστήριξη παρατηρείται συχνά στα µαθηµατικά. Αυτό

συµβαίνει, όταν οι µαθητές αγνοούν τις αρχές που βρίσκονται πίσω οπό ενέργειες

που κάνουν. Εκτελούν τις πράξεις µηχανικά, µε αποτέλεσµα να αποτυγχάνουν σε

εφαρµογές επέκτασης της γνώσης (µεταφορά της γνώσης)

Οι διαφορές ανάµεσα στη δηλωτική και στη διαδικαστική γνώση επεκτείνονται

στον τρόπο αναπαράστασης. Η δηλωτική γνώση αναπαρίσταται µέσω σχηµάτων,

προτασιακών µονάδων και εννοιών, ενώ η διαδικαστική γνώση µέσω σεναρίων και

παραγωγικών κανόνων. Τα σενάρια είναι σχηµατικές αναπαραστάσεις

51

 Siegler : o.π. σελ 129-133
52 Κολέζα Ε. ο.π. σελ. 43-45

 73

τυποποιηµένων γεγονότων της καθηµερινής ζωής, οι δε παραγωγικοί κανόνες είναι

ενέργειες υπό συνθήκη (κανόνες εάν..τότε). Οι έννοιες και τα σχήµατα έχουν

ιδιαίτερη σηµασία για το θέµα µας. Στα σχήµατα έχουµε αναφερθεί αναλυτικά στο

κεφάλαιο της γνωστικής ανάπτυξης και στις έννοιες θα αναφερθούµε κεφάλαιο που

ακολουθεί.

 2.3.5. Μαθηµατική σκέψη και εγκέφαλος

Ακόµα και σήµερα, η γνώση που έχουµε για τη λειτουργία του εγκεφάλου δεν

είναι πλήρης. Ο διαρκής εµπλουτισµός της µπορεί να µας δώσει νέα στοιχεία για την

κατανόηση της µαθηµατικής σκέψης.

Μια σηµαντική ανακάλυψη της νευρολογίας, που σχετίζεται άµεσα µε τη

µαθηµατική σκέψη, είναι ότι οι νευρώνες δραστηριοποιούνται µόνο προς µια ειδική

κατεύθυνση. Οι σκέψεις δεν µπορούν να αντιστραφούν όπως αντιστρέφεται ένα φιλµ

στη φωτογραφική µηχανή. Η αντιστροφή µιας ιδιότητας δεν είναι ένα είδωλο στον

καθρέφτη. Χρειάζεται ανακατασκευή σε µια εναλλακτική πορεία. Το καλύτερο που

µπορούµε να κάνουµε είναι να µπούµε σε ένα µέρος του ενεργοποιηµένου σχήµατος

και να ξανατρέξουµε ένα κοµµάτι του. Τα παραπάνω µπορούν να δικαιολογήσουν

την διαπίστωση, ότι τα παιδιά έχουν µεγάλες δυσκολίες στην αντιστροφή των

µαθηµατικών ιδιοτήτων.

Μπορεί η έρευνα σε νευρολογικό επίπεδο µας δίνει χρήσιµα συµπεράσµατα,

όµως, χρειαζόµαστε ένα πιο συνολικό µοντέλο της λειτουργίας του εγκεφάλου για

να έχουµε µια ελπίδα κατανόησης της σύνθετης µαθηµατικής σκέψης.

Ο Tall, στα άρθρα του Mathematical thinking & the Brain και The Dynamics

of Understanding Mathematics, παρουσιάζει ένα νέο θεωρητικό µοντέλο µε το οποίο

προσπαθεί να αναπαραστήσει την εγκεφαλική λειτουργία, καθώς αυτή πυροδοτείται

από ένα µαθηµατικό πρόβληµα. Παίρνoντας ως αφετηρία, τη θεωρία του Zemman,

ότι ο νους είναι ένα δυναµικό σύστηµα που αντιδρά, κατ΄ αρχήν, ανακλαστικά στα

εισερχόµενα ερεθίσµατα, δίνει µια εύλογη εξήγηση του τρόπου λειτουργίας του νου

την ώρα που αντιµετωπίζει ένα µαθηµατικό πρόβληµα.
53

 Στο µοντέλο αυτό, χωρίς να περιγράφεται ακριβώς η λειτουργία του

εγκεφάλου, παρουσιάζονται ενδιαφέροντα στοιχεία που δεν συναντώνται στα

µοντέλα της εγκεφαλικής λειτουργίας που έχουν ως βάση τη λογική ή τη λειτουργία

53 Tall D. Mathematical thinking & the Brain σελ 1-3

 74

του Η/Υ, ενώ ταυτόχρονα γίνεται και µια σύζευξη των συνειρµικών θεωριών και της

θεωρίας των σταδίων. Ο Tall επικεντρώνεται στην ποιοτική διαδικασία της σκέψης

και χρησιµοποιεί τους όρους της ανακλαστικής αντίδρασης (resonance) και των

ξαφνικών αλλαγών (abrupt changes), οι οποίες επεξηγούνται µε όρους της θεωρίας

των καταστροφών.

Σύµφωνα µε τη θεωρία του Tall, ο εγκέφαλος που σκέφτεται µαθηµατικά δεν

ακολουθεί µια αυστηρή λογική πορεία, ιδιαίτερα στα πρώτα στάδια. Στην αρχή

υπάρχει µια φάση σύγχισης. Στη συνέχεια, µε βάση κάποια δεδοµένα, καταστρώνεται

µια στρατηγική προσέγγισης, για να φτάσει στο τέλος σε µια επεξεργασµένη και

ολοκληρωµένη λύση. Κάποιες πλευρές του προβλήµατος όµως, µπορεί να

προκαλέσουν αυτόµατη αντίδραση που οδηγεί σ΄ ένα σχήµα κατευθυνόµενης

δράσης. Αν το αποτέλεσµα της δράσης αυτής δεν είναι ολοκληρωµένο, τότε

προκαλείται µια σειρά νοητικών ή φυσικών δράσεων που ίσως οδηγήσουν σε

κατάλληλες αναπροσαρµογές.

 Το αρχικό ερέθισµα προκαλεί ηλεκτρική δράση, γεγονός που σηµαίνει ότι η

λειτουργία της βραχυπρόθεσµης µνήµης είναι ηλεκτρικό φαινόµενο. Μέσω της

επανάληψης, προκαλούνται χηµικές αντιδράσεις που οδηγούν στη δόµηση γενικών

ανακλαστικών αντιδράσεων στο χώρο της µακροπρόθεσµης µνήµης. Το κεντρικό

πρόβληµα είναι ότι κάποιες θεµελιώδεις νοητικές δράσεις είναι τόσο γρήγορες, ώστε

το άτοµο δεν µπορεί να περιγράψει την αλυσίδα των σκέψεών του. Αναφέρει µόνο

ότι κάτι έχει συµβεί.

Η επεξήγηση της µαθηµατικής σκέψης µε όρους ανακλαστικών αντιδράσεων

σχετίζεται µε την αυτόµατη σκέψη και παραπέµπει στις συνειρµικές θεωρίες, δεν

µπορεί όµως να εξηγήσει την ανώτερη µαθηµατική σκέψη. Σύµφωνα µε τον Skemp,

ο νους δεν έχει τις ανακλαστικές αντιδράσεις των χορδών του πιάνου, όπου σε κάθε

πλήκτρο αντιστοιχεί ένας ήχος. Στο µυαλό οι ανακλαστικές αντιδράσεις δεν είναι

σταθερές και παθητικές αλλά αλλάζουν µε το χρόνο και την εµπειρία. Είναι

ενεργητικές σε µεγάλο µέρος τους υποσυνείδητες. Με την πάροδο του χρόνου, νέες

ανακλαστικές αντιδράσεις εγκαθίστανται και κάποιες άλλες αδρανούν. Ένα τέτοιο

µοντέλο είναι η πιθανή εξήγηση των αλλαγών από το ένα στάδιο ανάπτυξης στο

άλλο, όπως τις περιγράφει ο Piaget.

Η θεωρία των ανακλαστικών αντιδράσεων έχει µερικές πολύ ενδιαφέρουσες

εφαρµογές Για παράδειγµα ένα ή περισσότερα ερεθίσµατα προκαλούν αντιδράσεις

ιδιαίτερης έντασης, ενώ άλλα καθόλου. Η προσοχή έλκεται από παράγοντες που

 75

προκαλούν. Με περιορισµένη συνειδητή ικανότητα (όπως συµβαίνει στα µικρά

παιδιά) ο νους δεν καταγράφει συνειδητά τις λεπτοµέρειες που δεν έχουν συνδεθεί

µε ανακλαστικές κινήσεις µε αποτέλεσµα λανθασµένες κρίσεις. Έτσι φτάνουµε εκ

των πραγµάτων σε δυσµενείς κρίσεις για τη µαθηµατική σκέψη των µικρών

παιδιών.
54

 2.3.6. Νοητικές διεργασίες και αναπαραστάσεις

Η ανάπτυξη της µαθηµατικής σκέψης σχετίζεται µε την αισθητηριακή

αντίληψη (input) και τη δράση (output). Η νοητική δραστηριότητα πρέπει να

αντιµετωπίζει διαρκώς δυο αντικρουόµενα χαρακτηριστικά. Από τη µια το τεράστιο

πλήθος των δεδοµένων της εµπειρίας και από την άλλη τη µικρή δυνατότητα

εστίασης της προσοχής.

Ενώ η αισθητηριακή µνήµη παρέχει πλήθος εµπειρικών δεδοµένων, οι

εσωτερικές διεργασίες είναι δέσµιες των περιορισµένων δυνατοτήτων της

βραχυχρόνιας µνήµης εργασίας. Η ενσυνείδητη νοητική δράση µπορεί να περιλάβει

ένα µικρό αριθµό δεδοµένων και η επεξεργασία είναι σειριακή (η προσοχή

συγκεντρώνεται στο ένα ερέθισµα και µετά στο άλλο) και όχι παράλληλη

(συνεξέταση πολλών παραγόντων ταυτόχρονα). Έτσι, σε κάποιο σηµείο της

διαδικασίας επεξεργασίας των δεδοµένων δηµιουργείται µια κατάσταση

«µπλοκαρίσµατος», µε αποτέλεσµα τα ασυσχέτιστα δεδοµένα να παραµελούνται.

Για να µπορέσει ο νους να ανταποκριθεί σ΄ αυτό το γνωστικό στρες αναπτύσσει

δυο δράσεις:

1. συµπιέζει κατάλληλα τα δεδοµένα, έτσι ώστε να απαιτείται η ελάχιστη

απασχόληση της προσοχής και

2. κατασκευάζει συνδέσµους µε άλλα νοητικά δεδοµένα, έτσι ώστε να

διευκολύνεται στη χρήση τους.

Η πρώτη αντίδραση έχει σχέση µε ένα ιδιαίτερα σηµαντικό χαρακτηριστικό

των µαθηµατικών. Ο Thurston αναφέρει: «Τα µαθηµατικά είναι εντυπωσιακά

συµπιεζόµενα. Μπορεί κάποιος να ασχολείται µε πολύ κόπο και για µεγάλο χρονικό

διάστηµα πάνω σε µια µαθηµατική προσέγγιση ή µια µαθηµατική ιδέα. Όµως αφότου

αυτό γίνει κατανοητό ως σύνολο, τότε υπάρχει µια τεράστια δυνατότητα συµπίεσης.

54 Tall D. The Dynamics of Understanding Mathematics σελ.1-2

 76

Μπορεί να ταξινοµηθεί, να ανακληθεί γρήγορα και ολοκληρωτικά, να χρησιµοποιηθεί

ως βήµα για παραπέρα επεξεργασία».
55

Η «συµπίεση» αυτή γίνεται µε διάφορους τρόπους όπως:

- διαδικασίες ρουτίνας, έτσι ώστε να απασχολείται ελάχιστα η συνειδητή

προσοχή

- χρήση εικόνων που επιτρέπουν στον χρήστη να συγκεντρώνεται σε όποιο

σηµείο και σε όποια λεπτοµέρεια θέλει

- χρήση λέξεων και συµβόλων, έτσι ώστε να συµπιέζει την καταγραφή σε

µικρές οντότητες, δεκτικές νοητικού χειρισµού.

Η δεύτερη δράση, έχει σχέση µε την εννοιολογική κατανόηση η οποία

συνίσταται στην κατασκευή πλήθους συνδέσµων για τη µεγιστοποίηση της

ανάκλησης των δεδοµένων και εννοιών. Η εννοιολογική κατασκευή θα καταστήσει

το άτοµο ικανό να φέρει σε πέρας µαθηµατικές διεργασίες που απαιτούνται για λύση

προβληµάτων. Ωστόσο, στις περιπτώσεις εκείνες που τα µαθηµατικά δηµιουργούν

υπερβολική γνωστική πίεση, είτε λόγω αδυναµίας συµπίεσης των δεδοµένων, είτε

λόγω αδυναµίας κατασκευής των απαραίτητων συνδέσµων, τότε o νους καταφεύγει

σε ακατέργαστες διαδικασίες ρουτίνας, όπως είναι η διαδικαστική γνώση και η

παπαγαλία (rote learning).
56

Η ψυχολογική έρευνα έχει προσδιορίσει το ρόλο των αναπαραστάσεων στη γνωστική

ανάπτυξη. Τα παιδιά χρησιµοποιούν τις αναπαραστάσεις πολύ περισσότερο από ότι

οι µεγάλοι. Ο ρόλος τους είναι καθοριστικός και επηρεάζει τόσο το σχηµατισµό

των µαθηµατικών εννοιών όσο και τις αιτιολογήσεις στην επίλυση προβληµάτων.

Ταυτόχρονα, µέσω των αιτιολογήσεων είναι δυνατόν να αξιολογηθεί η σηµασία κάθε

αναπαράστασης, αφού κάθε απεικόνιση πρέπει να διαµεσολαβηθεί από µια

περιγραφή. Στην εννοιολογική ανάπτυξη, στη µεταγνώση και την αιτιολόγηση θα

αναφερθούµε στα επόµενα κεφάλαια.

 2.4. Εννοιολογική ανάπτυξη

Ο άνθρωπος, για να βάλει σε τάξη το απέραντο πλήθος των ερεθισµάτων που

φτάνουν αδιάκοπα στις αισθήσεις του, αναπτύσσει ένα σύστηµα οργάνωσης των

στοιχείων του περιβάλλοντος που λέγεται κατηγοριοποίηση ή απόκτηση εννοιών. Το

55

 Cray, E. Pitta D & Tall D Objects, Actions and images : A persective on Early number

development

56 Από το ίδιο άρθρο

 77

σύστηµα αυτό είναι µια πρώτη διαδικασία ποιοτικής διαφοροποίησης και

οργάνωσης των δεδοµένων της εµπειρίας και βασίζεται στη λογική διαπίστωση ότι

µεταξύ των ερεθισµάτων και των εµπειριών, παρά τις διαφορές τους, υπάρχουν

ορισµένα κοινά χαρακτηριστικά.

Για να υποδηλώσει λοιπόν τις οµοιότητες αυτές µεταξύ των πραγµάτων, τα

οποία ως προς άλλα χαρακτηριστικά είναι διαφορετικά, δηµιουργεί ένα εσωτερικό

κατασκεύασµα την έννοια.

Οι έννοιες είναι προϊόντα λογικής σκέψης και υποδηλώνονται µέσω µιας

σταθερής αντίδρασης απέναντι σε µια σειρά ερεθίσµατα τα οποία σε µια πρώτη

εκτίµηση είναι διαφορετικά. Ο σχηµατισµός µιας έννοιας απαιτεί αφενός µια

διεργασία οµαδοποίησης µε βάση κάποιο σταθερό χαρακτηριστικό και αφετέρου

αφαίρεση και κωδικοποίηση του στοιχείου αυτού, έτσι ώστε να αποτελεί τη βάση για

ένταξη νέων περιπτώσεων στο υπάρχον σύνολο.

Η οµαδοποίηση επιτρέπει τη γενίκευση των αντιδράσεων οι οποίες

αναφέρονται πλέον στην οµάδα και όχι στα ατοµικά χαρακτηριστικά. Με τον τρόπο

αυτό σχηµατίζεται ένα ισχυρό µέσο προσαρµογής και οργάνωσης των εµπειριών και

ταυτόχρονα, περιορίζεται η ανάγκη για συνεχή µάθηση. Βέβαια, όταν τα ατοµικά

χαρακτηριστικά είναι τόσο σηµαντικά που να απαιτούν ειδική κωδικοποίηση και

συγκράτηση, η οµαδοποίηση ταυτίζεται µε την αναπαράσταση του ίδιου του όντος

και αφορά µόνο αυτό.

Από την οµαδοποιητική διαδικασία προκύπτουν κατηγορίες, δηλαδή

ταξινοµήσεις της εµπειρίας του κόσµου που έχουν µια ταυτότητα, µια ετικέτα, που

τις ξεχωρίζει. Η ονοµασία δίνει επικοινωνιακή διάσταση στην έννοια και επιτρέπει τη

διαβίβασή της µεταξύ των ατόµων που έχουν κοινή γλώσσα. Ο κανόνας όµως αυτός

δεν έχει γενική εφαρµογή. Υπάρχουν, για παράδειγµα, έννοιες που δεν έχουν

γλωσσικό αντίστοιχο καθώς και άλλες, που το κάθε άτοµο τις αντιλαµβάνεται

διαφορετικά. Αυτό συµβαίνει µε τις έννοιες που έχουν συναισθηµατικό φορτίο,

αφορούν σωµατικές εµπειρίες ή αισθητηριακές ποιότητες, καθώς και µε τις

προέννοιες των νηπίων. [αφελείς σηµασίες που δίνει το νήπιο στις λέξεις λόγω

αντιληπτικής µονοµέρειας και ατελούς γενίκευσης.]

Ο όρος έννοια χρησιµοποιείται συχνά ως ισοδύναµος του όρου κατηγορία, αν

και ο όρος κατηγορία αναφέρεται κυρίως στις γενικές τάξεις ή σε µια ευρεία

διαίρεση των όντων ή των συµβάντων. [Στη λογική, ο όρος κατηγορία

χρησιµοποιείται για να δηλώσει τις τάξεις στις οποίες µπορούν να ενταχθούν όλα τα

 78

αντικείµενα της σκέψης. Κατά τον Αριστοτέλη διακρίνονται 10 κατηγορίες: ουσία,

ποσότητα, ποιότητα σχέση, τόπος, χρόνος, θέση, κτήση, ενέργεια, κατάσταση.]
57

Στην έρευνα της εννοιολογικής ανάπτυξης συναντούµε δυο θεωρητικές

απόψεις. Η µια ερευνά την ανάπτυξη των εννοιών γενικά. Ξεκινά µε την παραδοχή

ότι η φύση του ανθρώπινου µυαλού τους οδηγεί στην αναπαράσταση όλων ή των

περισσότερων εννοιών µε ξεχωριστό τρόπο. Κατά συνέπεια, αν ο νους των παιδιών

διαφέρει από το νου των ενηλίκων, τότε και οι έννοιες των µικρών παιδιών πρέπει να

διαφέρουν σηµαντικά από αυτές των µεγαλυτέρων. Με την παραδοχή αυτή

συµφωνούν πολλοί αναπτυξιακοί ψυχολόγοι. Στον παρακάτω πίνακα παρουσιάζονται

οι σηµαντικότερες θεωρητικές προτάσεις πάνω στις διαφορές των εννοιών µεταξύ

µικρότερων και µεγαλύτερων παιδιών.
58

ΠΕΡΙΓΡΑΦΉ ΕΝΝΟΙΩΝ

ΜΙΚΡΌΤΕΡΩΝ

ΠΑΙ∆ΙΏΝ

ΠΕΡΙΓΡΑΦΗ ΕΝΝΟΙΩΝ

ΜΕΓΑΛΥΤΕΡΩΝ

ΠΑΙ∆ΙΏΝ

ΘΕΩΡΗΤΙΚΟΙ

Συγκεκριµένη

Αντιληπτική

Ολιστική

Θεµατική

Σφαιρική

Αφηρηµένη

Εννοιολογική

Αναλυτική

Ταξινοµική

Εξειδικευµένη

Piaget (1951)

Bruner

Werner &Kaplan (1963)

Vigotsky

Piaget & Inhelder (1964

Η άλλη άποψη συγκεντρώνει την προσοχή της στην ανάπτυξη ορισµένων

εννοιών όπως: ο χρόνος, ο χώρος, ο αριθµός και ο νους. Οι έννοιες αυτές αποτέλεσαν

αντικείµενο ενασχόλησης φιλοσόφων, όπως ο Kant και ψυχολόγων, όπως ο Piaget.

Σε αντίθεση µε άλλες έννοιες, οι έννοιες αυτές είναι καθολικές σε όλους τους

πολιτισµούς και σε όλες τις ιστορικές περιόδους. Aνιχνεύονται σε στοιχειώδη µορφή

από τη βρεφική ηλικία και χρησιµοποιούνται διαρκώς. Ο πυρήνας αυτών των

εννοιών φαίνεται να είναι µέρος της κληρονοµιάς µας ως ανθρώπινα όντα και η

κατανόησή τους ακολουθεί εξελικτική πορεία στη διάρκεια της ανάπτυξης.

Παρακάτω, θα αναφερθούµε αναλυτικά στον τρόπο ανάπτυξης αυτών των εννοιών.

57

 Ευκλείδη Αν. ο.π. σελ.92
58 Siegler R Πώς σκέφτονται τα παιδιά 2005 σελ. 358

 79

 2.4.1. Τρόποι εννοιολογικής αναπαράστασης

Για να αποκτήσουµε µια εικόνα της γενικής εννοιολογικής ανάπτυξης και της

εξελικτικής πορείας των εννοιών, θα αναφερθούµε σύντοµα στις θεωρητικές

προτάσεις που υπάρχουν στη βιβλιογραφία για τους τρόπους απόκτησης και

αναπαράστασης των εννοιών. Τρεις βασικές θεωρητικές προτάσεις έχουν

διαµορφωθεί :

1. Οι αναπαραστάσεις των καθοριστικών γνωρισµάτων

2. Οι πιθανολογικές αναπαραστάσεις

3. Οι θεωρίες.

Σύµφωνα µε την πρώτη πρόταση που υποστηρίζεται από τους Piaget, Bruner

και άλλους, οι άνθρωποι αναπαριστούν τις έννοιες µε βάση τα καθοριστικά τους

γνωρίσµατα. Τα µικρά παιδιά, επειδή δεν µπορούν να καθορίσουν τα αναγκαία και

επαρκή γνωρίσµατα των εννοιών, οργανώνουν τις έννοιες σε θεµατικές ενότητες

(κοινή δραστηριότητα ή κοινό θέµα), ενώ οι έννοιες των παιδιών της σχολικής

ηλικίας είναι ιεραρχικά οργανωµένες κατηγορίες.

Ο Vigotsky, παρατήρησε ότι τα παιδιά της προσχολικής ηλικίας διαµορφώνουν

πρώτα θεµατικές έννοιες και στη συνέχεια αλυσιδωτές έννοιες. Αργότερα, στα

χρόνια του ∆ηµοτικού σχολείου, βασίζονται σε σταθερά, αναγκαία και επαρκή

γνωρίσµατα

Σύµφωνα µε αυτή την πρόταση, η εννοιολογική ανάπτυξη µπορεί να αποδοθεί

µε τη µορφή µιας πυραµίδας, όπου οι έννοιες οργανώνονται λειτουργικά κάθετα και

οριζόντια. Στην οριζόντια διάσταση περιλαµβάνονται έννοιες µε ίση περίπου

περιεκτικότητα [είναι οι οµοιότητες µεταξύ αντικειµένων π.χ. σκύλος , γάτα, κλπ.].

Στην κάθετη, περιλαµβάνονται έννοιες που βαθµιαία γίνονται πιο περιεκτικές

[σπουργίτι, πτηνά, ζώα, έµψυχα, ύλη]. Με τον τρόπο αυτόν, δηµιουργείται µια

ιεραρχική πυραµίδα στη βάση της οποίας βρίσκονται έννοιες επιµεριστικές

(οµοιότητες µεταξύ πραγµάτων), ενώ τις διάφορες βαθµίδες αποτελούν έννοιες

συµπεριληπτικές (οµοιότητες µεταξύ οµάδων οµοειδών πραγµάτων).

Οι πρώτες έννοιες του παιδιού είναι οριζόντιας οργάνωσης. Είναι αόριστες,

αδιαφοροποίητες και ευρύτατες (προέννοιες). Με την πάροδο του χρόνου, µε τον

εµπλουτισµό των εµπειριών και τη βελτίωση της αντιληπτικής λειτουργίας, οι

έννοιες γίνονται σαφέστερες και περισσότερες διαφοροποιηµένες.

 Στο 2
ο
 και 3

ο
 έτος, πολλές κοινές έννοιες όπως: σκύλος, γάτα, αγόρι ,κορίτσι.

είναι σαφώς διαφοροποιηµένες και αµοιβαία αποκλειόµενες, Όµως δεν παύουν να

 80

είναι συγκεκριµένες, δηλαδή σχετιζόµενες µε τα συγκεκριµένα αντικείµενα και

χαρακτηριστικά.

Στο 5
ο
 και 6

ο
 έτος, το παιδί αρχίζει να περιγράφει τις έννοιες, να τις συγκρίνει

και να τις συνενώνει. Αρχίζει µε άλλα λόγια να σκέφτεται για τις ιδιότητες των

εννοιών. Ανώτερου βαθµού έννοιες (κάθετης οργάνωσης) παρουσιάζονται στο τέλος

της σχολικής ηλικίας.

Πιο πρόσφατες απόψεις ερευνητών έρχονται σε αντίθεση µε τον ευρύτατα

αποδεκτό ισχυρισµό ότι οι έννοιες των µικρών παιδιών διαφέρουν από αυτές των

µεγαλυτέρων και των ενηλίκων. Οι ερευνητές αυτοί υποστηρίζουν ότι πολλές φορές

η αποτυχία των 4χρονων και 5χρονων παιδιών οφείλεται στη σύγχιση ενδιαφερόντων

και ικανοτήτων, καθώς και στις ελλιπείς γνώσεις τους γύρω από το ποια γνωρίσµατα

µιας έννοιας είναι καθοριστικά. Η γνώση αυτή βελτιώνεται µε την ηλικία.
59

Η δεύτερη θεωρητική πρόταση για τον τρόπο εννοιολογικής αναπαράστασης

έχει ως αφετηρία την άποψη ότι οι περισσότερες έννοιες δεν έχουν καθοριστικά

γνωρίσµατα και φέρνει ως παράδειγµα τους σύνθετους όρους ελεηµοσύνη και

παιχνίδι. Οι υποστηρικτές της θεωρούν ότι η εννοιολογική κατασκευή βασίζεται σε

πιθανές σχέσεις διαφόρων γνωρισµάτων, οι οποίες καθορίζονται από έγκυρες

ενδείξεις, συµπερίληψη της βασικής κατηγορίας, συσχετισµούς γνωρισµάτων και

πρότυπα..

Οι έγκυρες ενδείξεις αναφέρονται στο βαθµό στον οποίο η συχνή παρουσία

ενός γνωρίσµατος σε ένα αντικείµενο ή µια κατάσταση δηµιουργεί την πιθανότητα το

αντικείµενο ή η κατάσταση αυτή να αποτελεί παράδειγµα µια έννοιας. Αυτή η

προσέγγιση ερµηνεύει το φαινόµενο, γιατί κάποια παραδείγµατα µιας έννοιας

φαίνονται να είναι καλύτερα από κάποια άλλα. Π.χ. το σπουργίτι και η

στρουθοκάµηλος έχουν τα αναγκαία και επαρκή γνωρίσµατα των πουλιών, όµως το

σπουργίτι µοιάζει καλύτερο παράδειγµα πουλιού από τη στρουθοκάµηλο.

Οι ενδείξεις που λαµβάνονται υπόψη κατά τη δηµιουργία των εννοιών

αλλάζουν µε την ηλικία. Τα βρέφη και τα πολύ µικρά παιδιά επηρεάζονται από

οπτικά και ακουστικά γνωρίσµατα αλλά µε την εµπειρία δίνουν όλο και µεγαλύτερη

προσοχή σε πιο αφηρηµένα χαρακτηριστικά. Έτσι εξηγείται η δυσκολία που έχουν τα

παιδιά της προσχολικής ηλικίας στην κατανόηση αφηρηµένων εννοιών.

59 Siegler R. o.π. σελ. 358-370

 81

Στην περίπτωση της συµπερίληψης της βασικής κατηγορίας, η πιθανολογική

σχέση µεταξύ των εννοιών συµπεραίνεται από την ιεραρχική οργάνωσή τους σε

µορφή πυραµίδας µε τρία τουλάχιστον επίπεδα: ένα βασικό, που περιλαµβάνει τις

έννοιες κλειδιά, ένα γενικό και ένα εξειδικευµένο. Αν και οι έννοιες του βασικού

επιπέδου στην εννοιολογική δοµή των παιδιών και των ενηλίκων διαφέρουν, τόσο τα

παιδιά όσο και οι ενήλικες περιλαµβάνουν στις βασικές κατηγορίες αντικείµενα που

έχουν παρόµοια εµφάνιση και µπορούν να χρησιµοποιηθούν για την επίτευξη

παρόµοιων λειτουργιών. Το ενδιαφέρον στοιχείο της έρευνας είναι ότι τα παιδιά, από

πολύ µικρά, µπορούν να µετακινηθούν από το βασικό στο υπερκείµενο επίπεδο µε

την υπόδειξη των κρίσιµων χαρακτηριστικών µιας έννοιας και την επεξήγηση της

σπουδαιότητάς τους.

Οι συσχετισµοί γνωρισµάτων και τα πρότυπα αναφέρονται στην οµαδοποίηση

των γνωρισµάτων των αντικειµένων σε οµάδες ή πρότυπα σύνολα αντίστοιχα. Ακόµα

και δεκάµηνα παιδιά είναι ικανά να παρατηρούν τους συσχετισµούς µεταξύ

γνωρισµάτων και να τους χρησιµοποιούν στη διαµόρφωση νέων εννοιών, ενώ

αναγνώριση προτύπων διαπιστώνεται ακόµα και σε 4µηνα παιδιά.
60

Η πρόταση των πιθανολογικά σχετιζοµένων γνωρισµάτων εξηγεί πολλές

πλευρές της εννοιολογικής κατασκευής των παιδιών καθώς και την εξέλιξη από τις

παιδικές βασικές κατηγορίες (ασαφείς και γενικές) σε τυπικές βασικές κατηγορίες

και πιο σύνθετους συσχετισµούς. Τα αδύνατα σηµεία της θεωρίας αυτής, που έχουν

σχέση µε τη έλλειψη επεξήγησης του πώς τα παιδιά επιλέγουν ποια γνωρίσµατα θα

κωδικοποιήσουν και ποια θα αγνοήσουν, προσπαθεί να καλύψει η πρόταση των

θεωριών. Μάλιστα ορισµένοι ερευνητές, (Gelman & Wellman 1992) θεωρούν ότι τα

παιδιά καθοδηγούνται προς την κωδικοποίηση ουσιαστικών γνωρισµάτων από

λανθάνουσες θεωρίες για το τι είναι σηµαντικό.

 Η πρόταση των θεωριών εισάγει πολλά νέα δεδοµένα. Οι έννοιες θεωρούνται

κάτι παραπάνω από απλούς συσχετισµούς ανάµεσα σε καθοριστικά γνωρίσµατα.

Ενσωµατώνουν επιπλέον θεωρητικές σχέσεις και πεποιθήσεις για τον κόσµο και τις

σχέσεις µεταξύ των όντων, επηρεάζοντας έτσι τις αντιδράσεις του ατόµου στις νέες

πληροφορίες. Οι άτυπες αυτές θεωρίες παίζουν καθοριστικό ρόλο στην εννοιολογική

60

 Siegler, ο .π .σελ. 360-370

 82

ανάπτυξη. Είναι συνδεµένες µε τη συνειρµική γνώση του ατόµου, και οι αιτιώδεις

σχέσεις τους είναι ιδιαίτερα κρίσιµες.

Μεταξύ των πολλών άτυπων θεωριών, ιδιαίτερη σηµασία έχουν οι τρεις

πυρηνικές θεωρίες. Όπως ισχυρίζονται οι Gelman & Wellman τα παιδιά είναι

προδιατεθειµένα να αναπτύξουν 3 βασικές πυρηνικές θεωρίες. Αυτές βοηθούν στη

οργάνωση ενός µεγάλου µέρους της γνώσης των παιδιών και υποστηρίζουν την

προσπάθειά τους για περισσότερη γνώση. Η µια σχετίζεται µε τα άψυχα αντικείµενα,

η άλλη µε τα ζωντανά πλάσµατα (διαισθητική φυσική) και η τρίτη µε την ανθρώπινη

σκέψη. (διαισθητική ψυχολογία). Σύµφωνα µε τους ίδιους ερευνητές η πρώτη θεωρία

ψυχολογίας µπορεί να σχηµατιστεί γύρω στο 18
ο
 µήνα και η πρώτη θεωρία βιολογίας

στα 2 ή 3 χρόνια.

Γενικά, τα παιδιά από πολύ νεαρές ηλικίες φαίνεται ότι έχουν την ικανότητα

της αναπαράστασης των εννοιών και µε τους και µε τους τρεις τρόπους που

αναφέραµε παραπάνω. Στην αρχή, οι πιθανολογικές σχέσεις µεταξύ των

γνωρισµάτων και έννοιας παίζουν κυρίαρχο ρόλο. Όµως, από πολύ νωρίς για κάποιες

έννοιες και αργότερα για άλλες, τα παιδιά διαµορφώνουν απλές θεωρίες που

υποδεικνύουν αιτιώδεις σχέσεις τόσο ανάµεσα στις διάφορες πλευρές της έννοιας

όσο και µεταξύ της έννοιας και των σχετικών ιδεών. Η γνώση των αιτιωδών

σχέσεων βοηθά τα παιδιά στην κωδικοποίηση των σχετικών πληροφοριών και στην

εξαγωγή συµπερασµάτων για τη γενίκευση και την κατανόηση των εµπειριών τους.
61

 2.4.2. Ειδική εννοιολογική ανάπτυξη

Κάποιες έννοιες είναι τόσο σηµαντικές και τόσο γενικές που αξίζουν ιδιαίτερη

προσοχή. Οι έννοιες αυτές αρχίζουν να σχηµατίζονται από πολύ νωρίς και ο τρόπος

της ανάπτυξής τους αντανακλά την επίδραση του περιβάλλοντος πολιτισµού.

Ιδιαίτερη σηµασία για την έρευνά µας έχουν οι έννοιες του χρόνου, του αριθµού και

του νου Σ΄ αυτές, όπως και στην έννοια του χώρου, θα αναφερθούµε παρακάτω.

 A: Η έννοια του χρόνου

Η έννοια του χρόνου έχει µια εµπειρική πλευρά που αναφέρεται στην

υποκειµενική εµπειρία για τη σειρά και τη διάρκεια των γεγονότων και µια λογική

πλευρά που έχει να κάνει µε λογικούς συλλογισµούς, οι οποίοι τεκµηριώνονται σε

61
 Siegler, ο .π .σελ. 360-370

 83

λογική αναγκαιότητα. [Π.χ. Ένα γεγονός που αρχίζει αργότερα από ένα άλλο και

τελειώνει νωρίτερα, πρέπει να έχει µικρότερη διάρκεια].

Η κατανόηση της χρονικής σειράς των γεγονότων ανιχνεύεται πολύ νωρίς.

Ακόµα και βρέφη 12 µηνών µιµούνται τη χρονική αλληλουχία δυο πράξεων στη

σωστή σειρά. Όµως, η ικανότητα υπολογισµού της διάρκειας των γεγονότων

αναπτύσσεται αργότερα. Από την ηλικία των 5 ετών τα παιδιά µπορούν να

υπολογίζουν τη διάρκεια γεγονότων. Η ικανότητα τους αυτή βελτιώνεται διαρκώς µε

την προϋπόθεση ότι χρησιµοποιούνται ίσες µονάδες χρόνου.
62

 [Πολλά παιδιά 5-7

χρόνων µετρούν µε µονάδες διαφορετικής χρονικής έκτασης µε αποτέλεσµα λάθος

στους υπολογισµούς.]

Για τη µέτρηση της κατανόησης του λογικού χρόνου ο Piaget, έκανε ένα

ενδιαφέρον πείραµα. Έδειξε στα παιδιά δυο µικρά τρένα που κινούνταν παράλληλα

και στην ίδια κατεύθυνση και µετά τους ρωτούσε ποιο τρένο ταξίδεψε περισσότερη

ώρα. Αν και τα δυο τρένα ξεκινούσαν και σταµατούσαν την ίδια στιγµή, τα παιδιά

µέχρι 6 και 7 χρόνων έλεγαν ότι το τρένο που σταµάτησε πιο µακριά ταξίδεψε για

περισσότερη ώρα, έκανε τη µεγαλύτερη απόσταση κι είχε µεγαλύτερη ταχύτητα. Με

βάση αυτό το πείραµα ο Piaget, έκρινε ότι τα παιδιά του προεννοιολογικού σταδίου

δεν είχαν λογική κατανόηση του χρόνου. Μεταγενέστερα πειράµατα, χωρίς

παράγοντες που προκαλούν παρεµβολές, έδειξαν ότι τα παιδιά από 5 ετών κατανοούν

το συνολικό χρόνο καθώς και τις λογικές σχέσεις µεταξύ της αρχής και του τέλους

µιας διαδικασίας. Η γνώση τους όµως αυτή είναι ιδιαίτερα ευαίσθητη και εύκολα

αλλάζουν γνώµη αν υπάρχει ένας παράγοντας που δηµιουργεί παρεµβολές. (όπως τα

άνισα σηµεία τερµατισµού στο παράδειγµα)

Σύµφωνα µε τον Siegler, η λογική κατανόηση του χρόνου, της ταχύτητας και

της απόστασης είναι δύσκολη ακόµα και για ενήλικες. Π.χ. οι περισσότεροι

πιστεύουν ότι, αν ένα αυτοκίνητο κινείται σε ελλειπτική τροχιά όλες του οι πόρτες

κινούνται µε την ίδια ταχύτητα. Ο Siegler αποκαλεί το φαινόµενο: διαίσθηση του

ενός αντικειµένου-µιας κίνησης. Ο ίδιος ερευνητής όµως, αναφέρει και φυσικά

πειράµατα τα οποία έδωσαν την ευκαιρία στα παιδιά να κατανοήσουν γρήγορα αυτά

που πολλά χρόνια άτυπης εµπειρίας και τυπικής διδασκαλίας απέτυχαν να τους

προσφέρουν.

62

 Siegler, ο .π σελ 378-381

 84

 Β: Η έννοια του χώρου

Η έννοια του χώρου είναι και αυτή µια πολυσύνθετη έννοια. Αν και δεν έχει

άµεσο ενδιαφέρον για την παρούσα έρευνα, λόγω της γενικότερης σηµασίας της

στην εννοιολογική συγκρότηση, θα αναφερθούµε σ΄ αυτή συνοπτικά.

Ενώ η βασική κωδικοποίηση του χώρου αρχίζει πολύ νωρίς, η ικανότητα της

πλήρους αναπαράστασής του ακολουθεί µια µακρά πορεία. Από το στάδιο της

εγωκεντρικής αναπαράστασης (αναπαράσταση του χώρου σε σχέση µε το άτοµο),

στην αναπαράσταση του χώρου µε τη βοήθεια διαφόρων ορόσηµων, έως τις

αλλοκεντρικές αναπαραστάσεις (σε σχέση µε κάποιο αφηρηµένο πλαίσιο αναφοράς

π.χ. ένας χάρτης, ένα σχήµα κ.λ.π.).

Η εγωκεντρική αναπαράσταση του χώρου αναφέρεται στο αισθησιοκινητικό

στάδιο ανάπτυξης. Ο τρόπος αυτός αναπαράστασης βελτιώνεται σηµαντικά όταν τα

παιδιά κινούνται τα ίδια στο χώρο. Γενικά, η αυτοπαραγόµενη διαδικασία αλλάζει

τον τρόπο δράσης στο µέλλον και βοηθά τα παιδιά στο να ξεπεράσουν την

εγωκεντρική προοπτική.

Η αναπαράσταση του χώρου µε βάση ορόσηµα βοηθά και τα µικρά παιδιά και

τους µεγάλους στη διαίρεση και την ευκολότερη αναπαράσταση του χώρου. Όµως,

στα µικρά παιδιά το ορόσηµο µπορεί να έχει και παρελκυστική επενέργεια. Τα

οδηγεί στη συγκέντρωση της προσοχής τους σε ένα µόνο µέρος της συνολικής

απόστασης, το οποίο εκλαµβάνουν ως τη συνολική απόσταση.

Η χρήση αλλοκεντρικών αναπαραστάσεων προϋποθέτει την αφηρηµένη

αναπαράσταση του χώρου συνολικά. Περιλαµβάνει όλες τις σχέσεις των

αντικειµένων στο χώρο και δύσκολα µπορεί να περιγραφεί λεκτικά, όπως συµβαίνει

µε τις εγωκεντρικές αναπαραστάσεις και τις αναπαραστάσεις µε βάση τα ορόσηµα.

Αν και υπάρχουν δείγµατα τέτοιων αναπαραστάσεων σε µικρά παιδιά, διάφορες

έρευνες (έρευνες µε ανθρώπους µειωµένης όρασης και παιδιά ιθαγενών στην

Αυστραλία) έδειξαν ότι οι σωστές αναπαραστάσεις του χώρου επηρεάζονται

καθοριστικά τόσο από τις πρώτες αντιληπτικές εµπειρίες του ανθρώπου όσο και από

τη σηµασία που έχουν οι χωρικές σχέσεις στην καθηµερινή ζωή του ατόµου.
63

 Γ: Η έννοια του αριθµού

Ο Piaget υποστηρίζει, ότι η γένεση της έννοιας του αριθµού είναι στενά

συνδεδεµένη µε την εξέλιξη των εννοιών της ταξινόµησης, της σειροθέτησης και της

63 Siegler: ο.π. σελ.381-388

 85

διατήρησης. Κάθε στοιχείο του αριθµητικού συστήµατος υποδηλώνει ταυτόχρονα

µια τάξη - κατηγορία οµοειδών µονάδων και µια θέση σε κάποια σειρά. Η τάξη που

υποδηλώνει κάθε αριθµός σχετίζεται µε τη ποσοτική ή απόλυτη σηµασία του αριθµού

(µια, δυο….µονάδες), ενώ η θέση σχετίζεται µε την τακτική σηµασία του (πρώτος,

δεύτερος, κλπ.). Ο αριθµός είναι, κατά τον Piaget, τάξη και ασύµµετρη σχέση. Το

παιδί κατέχει πλήρως την έννοια του αριθµού όταν µπορεί να µας δώσει

αιτιολογήσεις που δείχνουν τη κατανόηση τόσο της απόλυτης όσο και της τακτικής

σηµασίας του.
64

Τα περισσότερα παιδιά της προσχολικής ηλικίας µπορούν να ανεβαίνουν και

να κατεβαίνουν την αριθµητική κλίµακα ως ένα είδος απαγγελίας ή να µετρούν

συγκεκριµένα αντικείµενα προσπαθώντας να µετρούν ένα µόνο αντικείµενο κάθε

φορά και ταυτόχρονα, να µην παραλείπουν κανένα. Επίσης, έχει διαπιστωθεί σε

πολλές έρευνες ότι µπορούν εκτιµούν σωστά µικρές αριθµητικές ποσότητες (2-3

αντικείµενα) χωρίς να τα µετρήσουν ένα προς ένα, µέσω µιας γρήγορης διαδικασίας

άµεσης αναγνώρισης (subitizing). Οι πρώιµες αυτές κατακτήσεις µπορεί να

χαροποιούν τους γονείς, αλλά είναι µάλλον παραπλανητικές και σε καµιά περίπτωση

δεν σηµαίνουν κατανόηση του αριθµού. Οι διαδικασίες του subitizing είναι

αποτελεσµατικές µόνο σε µικρές αριθµητικές ποσότητες και τα παιδιά δεν κατανοούν

τις συνέπειες της πρόσθεσης ακόµα και σε ελάχιστα µεγαλύτερες ποσότητες, όπως

το 2+2 µέχρι τα 4 ή 5 χρόνια.
65

Για να κατανοήσουµε τη σκέψη των παιδιών πρέπει πρώτα να κατανοήσουµε

τη διαδικασία που χρησιµοποιούν για την επίλυση προβληµάτων. Τα παιδιά έως τα 5

περίπου χρόνια τους χρησιµοποιούν τη διαδικασία µέτρησης. Συνεπώς, δεν µπορούν,

λόγω της διαδικασίας λύσης που ακολουθούν, να ασχοληθούν µε εφαρµογές σε

σύνολα που περιέχουν πάνω από 4-5 στοιχεία.

Είναι πολύ γνωστά τα πειράµατα που έκανε ο Piaget για να µελετήσει την

εξελικτική πορεία που ακολουθούν η απόκτηση του αριθµού και η συνοργάνωση των

εννοιών της διατήρησης, της ποσότητας και του αριθµού. Τα παιδιά, ως το 4
ο
 έτος

ταυτίζουν το χώρο που καταλαµβάνει µια σειρά αντικειµένων µε το αριθµητικό

µέγεθος, χωρίς να υπολογίζουν την πυκνότητα της σειράς. Αργότερα, στο

διαισθητικό στάδιο (5-6
ο
 έτος), αρχίζουν να αντιλαµβάνονται ότι το µήκος δεν είναι

ασφαλές κριτήριο για το αριθµητικό µέγεθος και συνυπολογίζουν την πυκνότητα της

64

 Παρασκευόπουλος ο.π. τόµος 3 σελ 65-76
65 Βοσνιάδου: Ψυχολογία των Μαθηµατικών άρθρο Rochel Gelman σελ 46 58

 86

σειράς, αλλά όχι πάντα. Αυτό συµβαίνει, γιατί δεν έχουν συνειδητοποιήσει ακόµα

την αντισταθµιστική σχέση ανάµεσα στο µήκος και στην πυκνότητα..

 Από το 7
ο
 έτος και µετά (περίοδος της συγκεκριµένης σκέψης) το παιδί µπορεί

να κάνει αντιστοιχίσεις χωρίς να επηρεάζεται από τη θέση των πραγµάτων στο χώρο.

Κατέχει τον κανόνα της αντισταθµιστικής αντιστρεψιµότητας και κατανοεί ότι οι

αλλαγές στο µήκος εξισορροπούνται από αλλαγές στην πυκνότητα. Το παιδί τώρα

µπορεί να κρίνει ότι η αριθµητική σχέση 2 οµάδων αντικειµένων (ίση ή άνιση)

διατηρείται, έστω και αν µεταβάλλεται το µήκος ή η πυκνότητά τους. Η κρίση του

αυτή στηρίζεται σε νέα γνωστικά σχήµατα που αναφέρονται στην πλήρη λειτουργία

του νόµου της αντιστρεψιµότητας.

Συνεπώς, η κατάκτηση της έννοιας του αριθµού, κατά τον Piaget, διέρχεται

από 3 εξελικτικά επίπεδα:

Στο πρώτο στάδιο (ως την ηλικία των 4 ετών) δεν υπάρχει πραγµατική έννοια

του αριθµού όπως δεν υπάρχει πλήρης κατανόηση για την ανάπτυξη οποιασδήποτε

έννοιας. Το παιδί είναι δέσµιο των αντιληπτικών δεδοµένων όπου κυρίαρχο στοιχείο

είναι µια εξωτερική διάσταση (διάταξη, µέγεθος, πυκνότητα). Παρόλα αυτά, το παιδί

έχει την ικανότητα να αριθµεί σωστά ως την 2
η
 ή την 3

η
 δεκάδα, όµως η αρίθµηση

αυτή είναι επιφανειακή. Το παιδί δεν έχει κατανοήσει την έννοια του απόλυτου

ακέραιου αριθµού, ότι δηλαδή µπορούµε να πάρουµε ένα νέο αριθµό προσθέτοντας

κάθε φορά µια µονάδα στον προηγούµενό του. Ακόµα οι ποσοτικές συγκρίσεις που

κάνει το παιδί είναι ολικές συγκριτικές επινοήσεις µε τις οποίες µπορεί να εκτιµήσει

σωστά µόνο µικρές ποσότητες ακόµα και χωρίς να τις καταµετρήσει.

Το δεύτερο στάδιο (4-6 έτη), είναι µια µεταβατική περίοδος που προετοιµάζει

την πλήρη κατανόηση του αριθµού όπως αυτή πραγµατοποιείται στο τελευταίο

στάδιο. Το παιδί δεν προσηλώνεται στα αντιληπτικά δεδοµένα, αλλά αυτό δε γίνεται

µε σταθερό τρόπο. Υπάρχουν αντιφατικές κρίσεις που δείχνουν ότι το παιδί είναι

ευαίσθητο σε περισσότερες από µια διαστάσεις του προβλήµατος, χωρίς όµως να

µπορεί να τις συνεξετάσει. Απαντά σωστά στις εύκολες περιπτώσεις, αλλά στις

δύσκολες οι απαντήσεις που δίνει είναι λανθασµένες. (π.χ. δυο σειρές άνισου µήκους

µε διαφορά και στην πυκνότητα). Στα χρόνια της διαισθητικής σκέψης, το παιδί

κατανοεί ότι µπορεί να εξισώσει δυο σύνολα µε πρόσθεση ή αφαίρεση στοιχείων. Η

 87

κατανόηση της αναγκαιότητας αυτής είναι όµως εποπτική και όχι λογική, γεγονός

που οδηγεί σε ασταθή αποτελέσµατα.
66

Στο τρίτο επίπεδο (7 χρόνων +), η διατήρηση της ποσότητας και του αριθµού

γίνεται ένα σταθερό γνωστικό σύστηµα. Το παιδί όχι µόνο βεβαιώνει το αµετάβλητο

της ύλης, αλλά δικαιολογεί τις απαντήσεις του µε λογικά επιχειρήµατα. Η ισοδυναµία

δυο συνόλων δεν εξαρτάται από τις αλλαγές στη χωρική τους διάταξη, αλλά µόνο

από την προσθαφαίρεση στοιχείων. Η αντιστοιχία γίνεται όχι µόνο εποπτικά, αλλά

και εσωτερικά, σε λογικό επίπεδο.

Έτσι ένα παιδί της σχολικής ηλικίας έχει την ικανότητα να :

� Εκτιµά το µέγεθος µιας µικρής οµάδας αντικειµένων χωρίς να το

µετρήσει. Θα τα µετρήσει όταν είναι περισσότερα.

� Μετρά µε ακρίβεια και εκτελεί αριθµητικές πράξεις µε πραγµατικό

χειρισµό αντικειµένων

� Κατανοεί την απόλυτη και την τακτική σηµασία του αριθµού.

� Γνωρίζει ότι 2 σύνολα είναι ακριβώς ίσα, όταν υπάρχει πλήρης

αντιστοιχία µεταξύ των στοιχείων τους.

� Συγκρίνει 2 οµάδες αντικειµένων και µπορεί να πει ποια είναι η

µεγαλύτερη ή η µικρότερη. Κατανοεί δηλαδή τις έννοιες

« περισσότερο», «λιγότερο» και «ίσο». Με βάση αυτές τις σχέσεις,,

µπορεί να κάνει τις πράξεις της πρόσθεσης και της αφαίρεσης.

Η κατανόηση της ποσότητας και του αριθµού καθώς και η κατάκτηση της

ικανότητας για µεταβολή του σχετικού µεγέθους δυο οµάδων µε προσθέσεις και

αφαιρέσεις, υποδηλώνουν την εµπέδωση της διάκρισης µεταξύ ουσιώδους και

επουσιώδους µετασχηµατισµού. Το παιδί των 7-11 χρόνων κατανοεί ότι η αριθµητική

τιµή ενός συνόλου µεταβάλλεται µόνο αν προστεθούν ή αφαιρεθούν στοιχεία από το

σύνολο αυτό και όχι αν τα στοιχεία αναδιαταχθούν στο χώρο. Έτσι αντιµετωπίζει την

πρόσθεση και την αφαίρεση ως 2 αντίστροφες πράξεις που η µια αναιρεί την άλλη.

Από όλα αυτά φαίνεται ότι το παιδί έχει κατανοήσει τη φύση και το τρόπο

δηµιουργίας των ακέραιων αριθµών. Κατανοεί ότι κάθε αριθµός δηµιουργείται από

τον προηγούµενό του µε την προσθήκη µιας µονάδας και ότι η σειρά των αριθµών

µπορεί να επεκταθεί απεριόριστα.

66

 . Παρασκευόπουλος εξελικτική ψυχολογία τόµος 3 σελ 72

 88

 Μέσα από µια µακροχρόνια πορεία που ξεκινά, όπως προαναφέραµε, από τα 4

περίπου χρόνια αποκρυσταλλώνεται ένα «σύνολο» γνώσης γύρω από τους αριθµούς

και τις πράξεις µε αυτούς. Πολλές φορές η γνώση αυτή είναι στο υποσυνείδητο, και

παρουσιάζεται µέσα από την ενασχόληση του παιδιού µε λύση προβληµάτων. Η

σηµασία αυτής της γνώσης είναι καθοριστική. Έστω και αν δεν µπορεί να εκφραστεί

τυπικά, καθορίζει την εξέλιξη της µαθηµατικής ικανότητας του παιδιού, τόσο σε

πρακτικό όσο και σε µεταγνωστικό επίπεδο.

Οι έρευνες του Piaget για την παράλληλη εξέλιξη της έννοιας του αριθµού και

των εννοιών της διατήρησης της ποσότητας έχουν επιβεβαιωθεί και από άλλους

ερευνητές. Ο Παρασκευόπουλος αναφέρει µια έρευνα που έγινε στη χώρα µας και

η οποία επιβεβαιώνει τα ευρήµατα του Piaget, τόσο στην παράλληλη εξέλιξη των

δυο εννοιών όσο και στα στάδια εξέλιξής τους.

Εδώ, θα πρέπει να τονίσουµε µια λεπτοµέρεια µε καθοριστική όµως σηµασία.

Η τυπική ηλικία για την κατάκτηση της έννοιας της διατήρησης της ποσότητας και

του αριθµού είναι το 7-8
ο
 έτος. Υπάρχουν όµως παιδιά (ποσοστό 12%) που

κατακτούν ακόµα και το τελευταίο εξελικτικό στάδιο των εννοιών αυτών ακόµα και

από το 5
ο
 έτος και άλλα (ποσοστό 5%) που δεν το έχουν κατακτήσει ακόµα και µετά

το 10
ο
 έτος της ηλικίας τους.

67

 ∆: Οµάδες µέτρησης – Oµάδες αρίθµησης

Οι λογικοµαθηµατικές και οι υπολογικές δοµές που περιγράψαµε στο

κεφάλαιο της γνωστικής ανάπτυξης, είναι ποιοτικές. Το χαρακτηριστικό αυτό

δηµιουργεί περιορισµούς που αφορούν την ακρίβεια αναπαράστασης κάποιων

σχέσεων του φυσικού κόσµου.

Εξειδικεύοντας την περιγραφή των λογικοµαθηµατικών και των υπολογικών

δοµών, θα παρατηρήσουµε µια καθαρή συµµετρία η οποία κατά το σχόλιο του

Flavell, διατρέχει όλο το θεωρητικό οικοδόµηµα του Piaget. Απέναντι από κάθε

λογική οµαδοποίηση υπάρχει µια υπολογική οµαδοποίηση. Η µέτρηση και ο αριθµός

είναι µια σύνθεση λογικών και υπολογικών πράξεων αντίστοιχα και

χαρακτηρίζονται από ευελιξία, επειδή αφορούν την αριθµητική και όχι την ποιοτική

δόµηση των στοιχείων ης πραγµατικότητας.

 Η µέτρηση βασίζεται στην ικανότητα του υποκειµένου να θεωρεί τις φυσικές

ολότητες (αντικείµενα, ποσότητες, χρόνος, χώρος κλπ.) ως δεκτικές αποσύνθεσης σε

67 Παρασκευόπουλος ο.π. σελ 71

 89

µέρη ισοδύναµα, εκ των οποίων ένα (οποιαδήποτε) µπορεί να ληφθεί ως µονάδα

µέτρησης. Με την επανάληψη της µονάδας εξαντλείται η φυσική ολότητα. Η

επανάληψη αυτή έχει αθροιστικό χαρακτήρα (α+α=2α, 2α+α = 3 α) και επιπλέον

κάθε επόµενο βήµα συµπεριλαµβάνει και το προηγούµενο (3

α =2 α + α). Από τις

ιδιότητες αυτές είναι φανερό ότι οι πράξεις µέτρησης έχουν την ίδια δοµή µε τις

λογικές πράξεις αρίθµησης. Γι΄ αυτό µπορούν οι αριθµοί να χρησιµοποιηθούν στις

πράξεις µέτρησης.

Η αποδέσµευση των λογικοµαθηµατικών πράξεων από το ποιοτικό τους

στοιχείο γίνεται µε τις οµάδες αρίθµησης. Και αυτές χαρακτηρίζονται από ακρίβεια

και ευελιξία και επιτρέπουν τη γνώση των σχέσεων όλων των στοιχείων της

πραγµατικότητας και όχι µόνο των γειτονικών. Ακόµα, δεν ισχύει η ταυτολογία της

πρόσθεσης τάξεων (1+1 όχι 1 αλλά 2) ούτε η συναίρεση της µικρότερης οµάδας από

τη µεγαλύτερη. Οι παραπάνω ιδιότητες υποβάλλουν την έννοια της µονάδας πάνω

στη οποία δοµείται η έννοια του αριθµού.
68

Κεντρικό ρόλο στην κατανόηση της έννοιας του αριθµού έχει η αφαιρετική

λειτουργία, η οποία καθιστά το παιδί ικανό να συνειδητοποιήσει ότι οι ιδιότητες που

διακρίνουν τη µια τάξη από την άλλη µπορεί να απορριφθούν και τα διάφορα

στοιχεία να γίνουν ισοδύναµα µεταξύ τους, δηλαδή µπορούν να γίνουν µονάδες.

Αυτές µε τη σειρά τους, θα συγκροτήσουν σύνολα διακριτών µονάδων τα οποία να

µπορούν να ιεραρχηθούν.

Τα παιδιά για να κατανοήσουν την έννοια του αριθµού και να µάθουν να

µετρούν πρέπει, εκτός των ψυχολογικών προϋποθέσεων, να µάθουν και τις αρχές που

θεµελιώνουν το αριθµητικό σύστηµα στη µητρική τους γλώσσα. ∆ιαπολιτισµικές

έρευνες έχουν δείξει ότι η εκµάθηση της µέτρησης επηρεάζεται από τις αριθµητικές

λέξεις που χρησιµοποιεί κάθε γλώσσα. Σε διάφορες έρευνες βρέθηκε ότι έως την

ηλικία των 3 χρόνων η απόδοση των παιδιών στην Κίνα και στις Η.Π.Α. είναι

συγκρίσιµη. Από την ηλικία των 4 ετών και µετά οι διαφορές είναι µεγάλες υπέρ των

κινέζων. Στα κινέζικα και σε πολλές γλώσσες της Ανατολικής Ασίας οι αριθµοί από

το δέκα και µετά ακολουθούν την ίδια ακολουθία των αριθµών όπως από το ένα έως

το δέκα. Αν και η διαφορές στην απόδοση µεταξύ των µαθητών από τις δυο χώρες

δεν µπορεί να αποδοθεί µόνο στην πολυπλοκότητα του αγγλικού αριθµητικού

συστήµατος, η δυσκολία του επιβραδύνει την πρώτη αρίθµηση. Ο παράγοντας αυτός,

68 ∆ηµητρίου Γνωστική ανάπτυξη σελ. 55-61

 90

λόγω της σπουδαιότητας της µέτρησης στην εκµάθηση και άλλων µαθηµατικών

δεξιοτήτων, όπως η πρόσθεση και η αφαίρεση, µπορεί να επιβραδύνει και την

εκµάθηση σε όλους τους τοµείς.
69

 Ε: Η έννοια του νου

Η έννοια του νου είναι µια θεωρία που αποτελεί τον πυρήνα γύρω από τον

οποίο χτίζεται η αυτοεικόνα τους και σχετίζεται στενά µε τη µεταγνωστική

διαδικασία. Τα παιδιά αρχίζουν πολύ νωρίς να συνειδητοποιούν ότι οι άνθρωποι

έχουν στόχους, προθέσεις, επιθυµίες και γνώσεις και η επίγνωση αυτή φαίνεται από

την καθηµερινή οµιλία και δράση. Από πολύ µικρά, δείχνουν να κατανοούν ότι οι

προθέσεις των άλλων ανθρώπων σχετίζονται µε τα αντικείµενα που κατονοµάζουν.

Αυτό δείχνει ότι έχουν µια γενική ιδέα για το πώς δουλεύει ο νους των άλλων

ανθρώπων και µας οδηγεί στο συµπέρασµα ότι καταλαβαίνουν κάποιες βασικές

ιδιότητες του νου τους.

Η έννοια του σκοπού φαίνεται πως είναι η αρχή µιας µακρόχρονης πορείας για

τη κατανόηση του νου. Κάθε πράξη των ανθρώπων υποκινείται από κάποιο σκοπό

και αυτό αρχίζουν τα παιδιά να το κατανοούν από 12-18 µηνών, όταν µπορούν να

ξεχωρίσουν µεταξύ εκούσιων και ακούσιων πράξεων. Το παιχνίδι της προσποίησης

(γύρω στα 2 χρόνια) στη συνέχεια, υποδεικνύει µια λανθάνουσα κατανόηση ότι τα

αντικείµενα µπορούν να αναπαρασταθούν µε σκέψεις και νοητικές εικόνες. Γύρω στα

3 χρόνια αρχίζει να διαµορφώνεται µια πιο ολοκληρωµένη άποψη που παίρνει τη

µορφή µιας διαισθητικής θεωρίας για τη σκέψη η οποία, σύµφωνα µε τον Wellman,

οργανώνεται γύρω από τρεις άξονες:

1. Tα παιδιά αρχίζουν να κατανοούν ότι υπάρχουν διαφορές µεταξύ της

σκέψης και άλλων οντοτήτων του κόσµου. (ξέρουν ότι υπάρχουν

φυσικά αντικείµενα, που διαφέρουν από τις σκέψεις και άλλες µη

φυσικές οντότητες, όπως ο ήχος).

2. Κατανοούν ότι το περιεχόµενο του νου είναι αναπαράσταση του

περιεχοµένου του κόσµου.

3. Καταλαβαίνουν ότι οι επιθυµίες και οι πεποιθήσεις των άλλων

καθορίζουν τις ενέργειές τους, ακόµα και όταν αυτές οι επιθυµίες και

πεποιθήσεις διαφέρουν από τις δικές τους.

69

 Siegler o.π. σελ. 394 - 395.

 91

Αν και δεν υπάρχει συµφωνία των ερευνητών, κοινός τόπος των διαφόρων

απόψεων είναι ότι στα τρία χρόνια περίπου αρχίζει να υπάρχει µια εύθραυστη και

περιορισµένη κατανόηση του νου που προσδιορίζεται από τις δυνατότητες του

συστήµατος επεξεργασίας πληροφοριών και συµβαδίζει µε τη γενική ανάπτυξη του

εννοιολογικού συστήµατος. Όµως για τα τρίχρονα παιδιά η κατανόηση της

πραγµατικότητας είναι ασταθής. Για παράδειγµα, πιστεύουν ότι οι εικόνες στην

τηλεόραση αναπαριστούν ανθρώπους και αντικείµενα που βρίσκονται πίσω από την

οθόνη. ∆ύσκολα αντιλαµβάνονται ότι ο νους των άλλων µπορεί να διαθέτει

αναπαραστάσεις διαφορετικές από τις δικές τους. Από τα 4 χρόνια και µετά, τα

παιδιά διακρίνουν αρκετά καλά την πρόθεση από το τυχαίο συµβάν και το φαινόµενο

από την πραγµατικότητα.

Γενικά, θα λέγαµε ότι όλα τα έργα που απαιτούν από τα παιδιά να συγκρατούν

πληροφορίες από δυο πηγές, είναι δύσκολα για τα τρίχρονα παιδιά και λιγότερο

δύσκολα για τα τετράχρονα και πεντάχρονα Η ανάπτυξη των γενικών ικανοτήτων

επεξεργασίας πληροφοριών συµβάλλει στη βελτίωση της απόδοσης σε κάθε έργο

εννοιολογικής κατανόησης, όπως επίσης και η εµπειρία µε άλλους ανθρώπους.

Υπάρχουν ερευνητικά δεδοµένα που δείχνουν, ότι όσα παιδιά είχαν µεγαλώσει σε

ένα καλό επικοινωνιακό περιβάλλον και από τα δυο τους χρόνια µιλούσαν στους

γονείς τους για τα συναισθήµατά τους, είχαν καλύτερη απόδοση σε έρευνες

εννοιολογικής κατανόησης. Ακόµα βρέθηκε, ότι τα παιδιά µε περισσότερα αδέλφια

πλεονεκτούν στην κατανόηση του νου σε σχέση µε άλλα που έχουν λιγότερα

αδέλφια, γιατί προφανώς έχουν περισσότερες ευκαιρίες να µάθουν για τη σκέψη των

άλλων και να διαµορφώσουν ποιο γρήγορα µια δική τους θεωρία για το νου.
70

2.5. Μεταγνώση

 Τον όρο µεταγνώση (metacognition) καθιέρωσε η Γνωστική Ψυχολογία

για να ορίσει τη γνωστική λειτουργία, µε την οποία το άτοµο έχει αφενός µεν

συνείδηση του γεγονότος ότι σκέπτεται µέσα από συγκεκριµένες διαδικασίες και

αφετέρου έχει σαφή γνώση για το πώς λειτουργούν οι διαδικασίες αυτές. Για να γίνει

αυτό, πρέπει το άτοµο να γνωρίζει ποια είναι η υπάρχουσα γνώση του, αν αυτή

επαρκεί για να αντιµετωπίσει τη συγκεκριµένη προβληµατική κατάσταση, αν πρέπει

να γίνουν αναπροσαρµογές, ποιος στρατηγικός σχεδιασµός απαιτείται για τη λύση

70 Siegler ο.π. σελ. 397-406

 92

του προβλήµατος και αν η σειρά των ενεργειών επίλυσης οδηγεί στο ζητούµενο

αποτέλεσµα. Γνωρίζοντας πώς λειτουργεί η γνωστική του µηχανή, µπορεί κανείς να

προγραµµατίζει, να προβλέπει, να κατευθύνει και να αξιολογεί τις σκέψεις του.

Η κατανόηση αυτού του είδους, δηλαδή η µεταγνώση, κινείται σ΄ ένα επίπεδο

ανώτερο της βασικής λειτουργίας επεξεργασίας των πληροφοριών και των

αυτοµάτων διεργασιών, γιατί προϋποθέτει ενηµερότητα για τις προηγούµενες

γνωστικές καταστάσεις. [από κει και ο όρος µετά, ακολουθεί - παρακολουθεί τη

γνώση]. Η γνώση που αποκτάται από το άτοµο µέσα από τη µεταγνωστική

διαδικασία ονοµάζεται µεταγνωστική γνώση (metacognition knowledge)
71

 2.5.1. Όροι και διεργασίες

Στις προηγούµενες ενότητες, αναφερθήκαµε πολλές φορές στους όρους

συνειδητή και υποσυνείδητη επεξεργασία δεδοµένων χωρίς να τους ορίσουµε

επακριβώς. Πριν γίνει αυτό, θεωρούµε ότι πρέπει πρώτα να αναφερθούµε στη

λειτουργία της προσοχής.

 Μια κρίσιµη διαπίστωση της έρευνας είναι ότι η προσοχή του ανθρώπου έχει

περιορισµένη δυναµικότητα και γι΄ αυτό το λόγο εστιάζεται µόνο σε ένα µικρό

αριθµό ερεθισµάτων κάθε φορά. Συγκεντρώνεται προς το ερέθισµα µε τη µεγαλύτερη

ένταση και δίνει ελάχιστη σηµασία σε άλλα, τα οποία είτε έχουν χαµηλή ένταση είτε

είναι γνωστά στο άτοµο και δεν προκαλούν την αντίδρασή του. ∆ηλαδή, από το

σύνολο των ερεθισµάτων που δεχόµαστε, άλλα περνούν σε συνειδητό επίπεδο και

προσφέρουν ενηµερότητα, ενώ για κάποια άλλα έχουµε γνώση, αλλά όχι ενηµερότητα ή

ενσυνειδησία της γνώσης αυτής.
72

Η έλλειψη ενσυνειδησίας µπορεί να παρατηρηθεί:

 α) σε περιπτώσεις έντονων και επικίνδυνων ερεθισµάτων που απαιτούν άµεση

αντανακλαστική αντίδραση.

 β) σε καταστάσεις εθισµού και

 γ) στις περιπτώσεις της αυτοµατοποίησης της προσοχής.

 Οι περιπτώσεις αυτοµατοποίησης της προσοχής είναι ελάχιστες. Αφορούν

ερεθίσµατα που είναι πολύ σηµαντικά για τον οργανισµό και στα οποία

εκδηλώνεται η ίδια αντίδραση κάθε φορά. Οι αυτόµατες διαδικασίες δεν περνούν από

τον έλεγχο της προσοχής και έτσι δεν έχουµε για αυτές συνειδητή γνώση. Ο

71

 Κωσταρίδου Ευκλείδη Αν. γνωστική ψυχολογία σελ 135-138
72 Κωσταρίδου- Ευκλείδη Αν Γνωστική ψυχολογία .σελ 127

 93

αυτοµατισµός έχει θετικές και αρνητικές επιπτώσεις. Από τη µια, περιορίζει το

βάρος του γνωστικού συστήµατος και από τη άλλη, δρα ανασταλτικά σε µη

µαθηµένες αντιδράσεις.

Οι αυτοµατοποιηµένες διεργασίες µπορούν να εκτελούνται ταυτόχρονα µε

άλλες, συνειδητά ελεγχόµενες και η αυτοµατοποιηµένη δράση τους µπορεί να είναι

υποβοηθητική ή ανασταλτική της συνειδητής δράσης. Οι υποσυνείδητες γνώσεις, αν

και έχουν τη δυνατότητα να προσδιορίζουν τη συµπεριφορά µας, δεν

παρουσιάζονται στο συνειδητό επίπεδο παρά µόνο αν, η προσοχή στραφεί σ΄ αυτές.

Τότε η υποσυνείδητη γνώση γίνεται συνειδητή. Αυτό όµως, δε συµβαίνει πάντα.

Κάποιες γνώσεις και διαδικασίες είναι δύσκολο ν΄ αναδυθούν στη συνείδηση, είτε

γιατί είναι οριακά ενεργοποιηµένες και δεν έχουν επαρκή ένταση, είτε γιατί αφορούν

επεµβάσεις σε επιµέρους τµήµατα του µηχανισµού επεξεργασίας πληροφοριών και,

από µόνες τους, δεν έχουν νόηµα ως αντικείµενα της προσοχής. Σε κάθε περίπτωση

όµως η τελική συµπεριφορά διαµορφώνεται από το σύνολο των διεργασιών και των

γνώσεων που είναι ενεργοποιηµένες σε µια δεδοµένη στιγµή.

Στη βιβλιογραφία συναντούµε και δυο άλλους όρους που σχετίζονται µε την

συνειδητή και υποσυνείδητη γνώση και δράση. Είναι οι όροι περίσκεψη και

απερισκεψία.

Στην περίπτωση της απερισκεψίας, το άτοµο δρα στηριζόµενο σε δοµές της

περίστασης που έχουν υποκειµενική σηµασία, χωρίς ενεργητικά καθοδηγούµενη

ενσυνείδητη επεξεργασία και χωρίς τον έλεγχο των ιδιαιτεροτήτων της στιγµής. Η

απερισκεψία συνδέεται µε την αυτοµατοποιηµένη δράση. Όπως και αυτή, µπορεί να

εξοικονοµεί γνωστικές δυνάµεις, αλλά αποτυγχάνει στις περιπτώσεις µεταφοράς

γνώσης σε νέα πλαίσια.

Η περίσκεψη αναφέρεται σε καταστάσεις δράσης, όπου το άτοµο ενεργεί,

κάνοντας διακρίσεις στα δεδοµένα της εµπειρίας και χρησιµοποιεί προσχηµατισµένες

κατηγορίες. Σε αντίθεση µε την απερισκεψία, η περίσκεψη έχει επιτυχία στη

µεταφορά της γνώσης.

Οι καταστάσεις της περίσκεψης και της απερισκεψίας είναι πολύ συχνές στην

παιδική σκέψη και η εναλλαγή από τον ένα τρόπο αντίδρασης στον άλλο επηρεάζει

την επίδοσή τους. Η επεξεργασία των πληροφοριών σε κατάσταση περίσκεψης ή

απερισκεψίας διευκολύνεται από διάφορους παράγοντες της περίστασης.

 94

Η απερίσκεπτη επεξεργασία διευκολύνεται όταν:

α) Τα δεδοµένα της εµπειρίας είναι άσχετα προς αυτά που το άτοµο θεωρεί

κρίσιµα για µια κατάσταση. Έτσι, αγνοεί πληροφορίες που δίνονται παράλληλα και

δεν δηµιουργεί ενιαία γνωστική δοµή στην οποία θα ενσωµατώσει γνωστά και

άγνωστα στοιχεία.

β) Οι πληροφορίες προέρχονται από κάποια µορφή αυθεντίας. Εδώ, το άτοµο

δέχεται αδιαµαρτύρητα την πληροφορία, επειδή θεωρεί ότι δεν έχει τις γνώσεις για

να την ελέγξει.

γ) ∆εν υπάρχει καµιά προηγούµενη γνώση, οπότε πάλι δεν µπορεί να κρίνει τη

σηµασία της πληροφορίας

δ) Στο γνωστικό σύστηµα του ατόµου κυριαρχεί η διαδικασία της γενίκευσης.

Τότε, το άτοµο γενικεύει άκριτα, χωρίς να ελέγχει αν η γενίκευση έχει εφαρµογή στη

συγκεκριµένη περίσταση. Τα στερεότυπα είναι προϊόντα µιας τέτοιας γενίκευσης.

Η περίσκεψη, [που απαιτεί συγκρίσεις, διακρίσεις και διαφοροποιήσεις των

πληροφοριών] διευκολύνεται όταν:

α) Το γνωστικό έργο απαιτεί µεγάλη προσπάθεια. Όταν δηλαδή, είναι ανάγκη

να αναλυθούν όλα τα δεδοµένα και οι παράµετροι του προβλήµατος και να

αναδιοργανωθούν οι γνωστικές φόρµες που συνήθως χρησιµοποιούνται. Είναι

φανερό ότι στην περίπτωση αυτή αναφερόµαστε στην ανατροφοδότηση του

γνωστικού ελέγχου µέσω του µεταγνωστικού συστήµατος.

β) Εξωτερικοί παράγοντες διακόπτουν την πορεία µιας απερίσκεπτης δράσης

και το άτοµο πρέπει να επανεκτιµήσει τα δεδοµένα.

γ) Τα αποτελέσµατα µιας δράσης είναι διαφορετικά από τα προσδοκώµενα.

Εδώ, το αρχικό σχέδιο λύσης δείχνει ότι απέτυχε και απαιτείται επαναπροσδιορισµός

δράσης.
73

Από την παραπάνω περιγραφή των όρων και των διεργασιών φαίνεται πως το

γνωστικό σύστηµα κινείται τόσο στο επίπεδο της ενσυνείδητης όσο και στο επίπεδο

της ασυνείδητης επεξεργασίας. Για τον έλεγχο της δράσης απαιτείται η συνεργασία

του κεντρικού συστήµατος επεξεργασίας και του συστήµατος της µεταγνώσης. Το

ερώτηµα είναι πώς µπορεί να εξηγηθεί η σχέση µεταξύ των δύο αυτών συστηµάτων

που δρουν παράλληλα και αλληλοεπηρεάζονται.

73 Κωσταρίδου – Ευκλείδη ο. π. σελ 129-135

 95

 2.5.2. Mορφές της µεταγνώσης

Σύµφωνα µε τους νευροφυσιολόγους, το µεταγνωστικό εδράζεται σε

συγκεκριµένο τµήµα του εγκεφαλικού φλοιού, το νεοφλοιό, και χρησιµοποιεί ως

όργανο την «εσωτερική γλώσσα» (νοερές εικόνες, εσωτερικό λόγο, αισθήµατα και

συναισθήµατα). Αναπτύσσεται µε την ηλικία και φτάνει το ανώτερο επίπεδο

ανάπτυξης µετά τα 12 χρόνια, όταν δηλαδή το άτοµο φτάσει στο στάδιο της

αφηρηµένης σκέψης. Η µεταγνώση µπορεί να επεκταθεί και να γίνει γνώση

προσωπικού µοντέλου, εντός του οποίου το άτοµο αναπτύσσει την εικόνα του εαυτού

του ως γνωστικού όντος και τη θεωρία για το νου (βλ. προηγούµενο κεφάλαιο).

 Συνέπεια της γνώσης αυτής είναι η ενεργός παρέµβαση, παρακολούθηση,

διόρθωση και συντονισµός των γνωστικών λειτουργιών µε σκοπό την επίτευξη

κάποιου στόχου. Ανάλογα δε, µε τη γνωστική λειτουργία στην οποία κάθε φορά

αναφέρεται, τη διακρίνουµε σε µεταµνήµη, µετακατανόηση, µεταπροσοχή,

µεταγλώσσα, κλπ.

Η µεταγνώση εκδηλώνεται µε διάφορες µορφές. Αυτές είναι :

Η µεταγνωστική εµπειρία. Αυτή αναφέρεται στην αυτοαίσθηση του γνωστικού

συστήµατος που είναι ενεργό σε µια δεδοµένη στιγµή και στα συναισθήµατα που η

γνωστική αυτή ενασχόληση δηµιουργεί. Στον κατάλογο των συναισθηµάτων, π.χ.

οικειότητα, ικανοποίηση, αίσθηµα προσφάτου ή δυσκολίας, αίσθηµα µη κατανόησης,

αίσθηµα χρονικών απαιτήσεων κ.α., µπορούν να συµπεριληφθούν και τα αισθήµατα

της βεβαιότητας, της αµφιβολίας, του πραγµατικού ή µη πραγµατικού καθώς και του

πιθανού και του αναγκαίου, που µας ενδιαφέρουν ιδιαίτερα.

Η µεταγνωστική γνώση. Είναι δηλωτική γνώση και αφορά τα στοιχεία που

εµπλέκονται σε µια γνωστική συναλλαγή. Αυτού του τύπου η µεταγνώση

προϋποθέτει αναλογισµό πάνω στα περιεχόµενα της εµπειρίας και της µνήµης.

∆ιακρίνεται από τις µεταγνωστικές εµπειρίες, γιατί προϋποθέτει την περιγραφή και

την αποθήκευση των δεδοµένων της εµπειρίας και της γνωστικής διαδικασίας, έτσι

ώστε, κατά τη διαδικασία ανέλιξης της στο ανώτερο µεταγνωστικό επίπεδο, να πάρει

την µορφή καθαρής γνώσης. Έχοντας αυτή τη µορφή, επιδέχεται ανάλυση και

ανασύνθεση, πράγµα που δεν µπορεί να γίνει µε την άµεση εµπειρία την στιγµή του

σχηµατισµού της.
74

 Η γνώση της καθολικότητας των αποτελεσµάτων της

αριθµητικής, έχει όλα τα παραπάνω χαρακτηριστικά.

74 Κωσταρίδου- Ευκλείδη ο.π. σελ 135-138

 96

Οι άλλες µορφές της µεταγνώσης αναφέρονται στη γνώση των στόχων ή των

έργων και στη γνώση των πράξεων ή των στρατηγικών και αφορούν την

ενηµερότητα για τον αντικειµενικό σκοπό της γνωστικής δράσης, καθώς και των

διαδικασιών που χρησιµοποιούνται για την επίτευξη του στόχου αυτού.

Η σηµασία της µεταγνώσης είναι προφανής σε τοµείς γνώσης όπου απαιτείται

στρατηγική σκέψη, όπως είναι η µαθηµατική γνώση, για την οποία η διαδικασία

επίλυσης προβληµάτων είναι πρωταρχικό ζητούµενο. Η ύπαρξη της µεταγνώσης

αποκτά νόηµα µέσω της καθοδήγησης της όλης διαδικασίας λύσης προβλήµατος και

µέσω του συντονισµού όλων των παραγόντων που συνθέτουν τα κριτήρια ορθότητας

της σκέψης.

 2.6. Μαθηµατική σκέψη

Τα τελευταία χρόνια, η µαθηµατική σκέψη βρίσκεται στο κέντρο του

ενδιαφέροντος πολλών γνωσιακών θεωριών. Το θέµα αυτό, όπως είναι φυσικό, έχει

ιδιαίτερη σηµασία για το δάσκαλο των µαθηµατικών, γιατί γύρω από αυτό το θέµα

δοµείται η καθηµερινή διδακτική του πρακτική. Ο σχηµατισµός µιας σαφούς και

λειτουργικής άποψης γύρω από το τι εννοούµε λέγοντας «το παιδί σκέφτεται και

κατανοεί µαθηµατικά» θα επηρεάσει καθοριστικά τους διδακτικούς στόχους, τις

διδακτικές µεθόδους και γενικά θα τοποθετήσει το πλαίσιο µέσα στο οποίο θα

ενταχθούν όλες οι παράµετροι της διδακτικής και µαθησιακής προσπάθειας.

Σύµφωνα µε τους O’Daffer and Thornquist, «η µαθηµατική σκέψη περιλαµβάνει

την χρήση (µαθηµατικά) πλούσιων ικανοτήτων σκέψης για την κατανόηση των

µαθηµατικών ιδεών, την ανακάλυψη ή την υποστήριξη σχέσεων µεταξύ των ιδεών,

καθώς και λύση προβληµάτων, που σχετίζονται µ’αυτές».
75

Για τον Tall, η µαθηµατική κατανόηση είναι µια δυναµική διαδικασία, η οποία

προωθείται από µια συνεχή εναλλαγή νοητικών προτύπων που χαρακτηρίζουν τη

µαθηµατική σκέψη σε κάθε ηλικία. Η άποψη αυτή δεν απέχει ουσιαστικά από τις

απόψεις του Piaget, τις οποίες αναπτύξαµε στο κεφάλαιο της γνωστικής ανάπτυξης.

 Το θέµα της µαθηµατικής σκέψης δεν είναι νέο. Απασχόλησε πολλούς

φιλοσόφους και ψυχολόγους, από τους κλασικούς φιλοσόφους Locke, Hume, και

Spinoza έως τους νεότερους, Vigotsky, Skinner κ.α. Νεότεροι και επίκαιροι

75

 O’Daffer and Thornquist: Developing Mathematical Reasoning in Grades K -12 The National

Council of Teachersof Mathematics : Reston, V A 1999 άρθρο 14

 97

ερευνητές επηρεασµένοι από τις εξελίξεις στο χώρο των νευροεπιστηµών και της

τεχνητής νοηµοσύνης παρουσιάζουν νέες ιδέες για τη κατανόηση της µαθηµατικής

σκέψης και προτείνουν πειστικά παραδείγµατα για την κατανόηση των βασικών

µαθηµατικών εννοιών.

Οι ερευνητές Sierpinska (1996), Sfard (1991), Dubinsky (1991), Gray & Tall

(1994) και άλλοι, µε βάση τη διαπίστωση ότι µια µαθηµατική έννοια συνίσταται

από δύο µέρη ένα λειτουργικό-αλγοριθµικό και ένα συµβολικό– εννοιολογικό,

παρουσιάζουν µια σειρά από άρθρα που αναφέρονται σε έρευνες γύρω από το κατά

πόσο οι µαθητές σκέφτονται µε αλγοριθµικό ή συµβολικό τρόπο και κατά πόσο ο

τρόπος σκέψης τους επηρεάζει την επίδοσή τους στα µαθηµατικά.
76

Ο νους που σκέφτεται µαθηµατικά, παροµοιάζεται ως µια κυψέλη δράσης.

∆έχεται την πληροφορία, την επεξεργάζεται, κάνει διακρίσεις, βρίσκει οµοιότητες

και διαφορές, παράγει συµπεράσµατα, Παραβλέπει δεδοµένα και τα θυµάται

αργότερα, παρεµποδίζεται από νοητικά εµπόδια και κενά γνώσης, κάνει νοητικά

άλµατα και βρίσκει λύσεις µε ένα ενορατικό τρόπο. Όλα αυτά είναι συχνά τόσο

γρήγορα και ασυνείδητα που δεν µπορούν να περιγραφούν. Έτσι η λεκτική

περιγραφή της νοητικής δράσης είναι συχνά ανεπαρκής και τις περισσότερες φορές

είναι µια εκλογίκευση των σκέψεων ή ότι νοµίζουµε ότι σκεφτόµαστε.

Κάθε περιγραφή της µαθηµατικής κατανόησης πρέπει να περιλαµβάνει τη

δυναµική αυτή πλευρά της, οι δε αλλαγές στον τρόπο σκέψης φαίνεται να

σχετίζονται µε τις διαφορετικές αναπτυξιακές φάσεις.

 2.6.1. Η ανάπτυξη της µαθηµατικής σκέψης

Τα βασικά µαθηµατικά ξεκινούν από αντιληπτικά δεδοµένα και δράσεις πάνω

σε αντικείµενα του περιβάλλοντος. (perceptions of… and actions on… objects)

Στην αρχή, τα αντικείµενα των αισθήσεων γίνονται αντιληπτά ως ολότητες. Στη

συνέχεια, καθώς αναλύονται και «ξεχωρίζουν» οι ιδιότητές τους, αρχίζει η λεκτική

περιγραφή τους. Το γεγονός αυτό σηµατοδοτεί την έναρξη της κατηγοριοποίησης

(πρώτα σε συλλογές και µετά σε ιεραρχίες). Η κατηγοριοποίηση παρέχει τη βάση για

τη συγκρότηση της λογικής σκέψης και είναι η αφετηρία της συστηµατικής

απόδειξης.

76 Π. Σπύρου: Επιστηµολογία των Μαθηµατικών κεφ. 7 σελ 256-270

 98

Ταυτόχρονα, δράσεις πάνω στα αντικείµενα, όπως η µέτρηση, οδηγούν σε µια

διαφορετική ανάπτυξη. Η διαδικασία µέτρησης (process) αναπτύσσεται µε τη χρήση

των ονοµάτων των αριθµών και συµβόλων τα οποία «εννοιολογικοποιούνται» ως

έννοιες αριθµών (concepts). Αυτή η ιδέα, η οποία τονίζει τη διπλή φύση του αριθµού

ως διαδικασία και ως έννοια, οδήγησε στην ανάπτυξη ενός αριθµού νέων θεωριών.

 Με βάση την ιδέα αυτή, ο Davis (1975) υποστηρίζει ότι τα παιδιά δεν

ξεχωρίζουν τη διαφορά µεταξύ του ονόµατος ενός συµβόλου και της διαδικασίας

που υπάρχει κάτω από αυτό. O Skemp (1979) προτείνει µια πολυεστιακή θεωρία,

σύµφωνα µε την οποία ένα σχήµα εκλαµβανόµενο ως σύνολο είναι µια έννοια και

µια έννοια εκλαµβανόµενη λεπτοµερώς είναι ένα σχήµα. Ο Creeno (1983) εστιάζει

στη έννοια της εννοιολογικής ποσότητας που µπορεί να θεωρηθεί ως εισαγωγή σε

µια διαδικασία. O Dubinsky (1991) αναφέρεται στην ενθυλάκωση (encapsulation)

µιας διαδικασίας ως αντικείµενο, η Sfart (1991) για εκπραγµάτωση (reification) της

διαδικασίας ως αντικείµενο και οι Gray & Tall (1994) θεωρούν το σύµβολο ως

άξονα µεταξύ διαδικασίας και έννοιας και προτείνουν την έννοια του procept (µια

σύνθεση από τις λέξεις process και concept).
77

Σύµφωνα µε τον Tall, η ανάπτυξη της µαθηµατικής σκέψης είναι το

αποτέλεσµα της σύνθεσης δυο διαφορετικών διαδικασιών που συµβαίνουν την ίδια

στιγµή. Η µια είναι οπτικο-χωρική (visuo-spatial), γίνεται λεκτική και οδηγεί στην

απόδειξη. [εδώ παρατηρούµε µια σχέση µε την ανάπτυξη της γεωµετρική σκέψης

που περιγράφουν οι Van Hiele]. H άλλη χρησιµοποιεί σύµβολα, αφ ενός για να κάνει

κάτι (µέτρηση, πρόσθεση, πολ/σµό) και αφετέρου, ως έννοιες για σκέψη γύρω από

αυτές. τις ενέργειες (αριθµοί, αθροίσµατα, γινόµενα κλπ.). Οι δυο διαδικασίες είναι

σχετικά διακριτές και µπορούν να συµβούν ανεξάρτητα η µια από την άλλη. [Οι

Αρχαίοι Έλληνες ανέπτυξαν θεωρία Γεωµετρίας χωρίς κανένα αλγεβρικό και

αριθµητικό συµβολισµό, όπως επίσης είναι δυνατή η ανάπτυξη Αριθµητικής και

Άλγεβρας χωρίς καµιά αναφορά στη Γεωµετρία]. Ωστόσο είναι προφανές ότι η

ταυτόχρονη αναπτυξιακή πορεία των δυο διαδικασιών είναι ιδιαίτερα γόνιµη, γιατί

επιτρέπει την αξιοποίηση των πλεονεκτηµάτων της κάθε µιας.

Γενικά, όλοι οι παραπάνω θεωρητικοί προτείνουν, αντί της ανάπτυξης των

σταδίων, ένα εναλλακτικό τρόπο ανάπτυξης των βασικών µαθηµατικών εννοιών.

Όµως οι προτάσεις τους δεν είναι και τόσο νέες. Οι ρίζες τους είναι στην πιαζετιανή

77 Tall D. Cognitive Crowth in Elementary and advanced mathemetical thinkihg p. 1-3

 99

θεωρία. Ο Piaget, αναφέρει σχετικά: «οι .µαθηµατικές ποσότητες µετακινούνται από

το ένα επίπεδο στο άλλο. Μια πράξη πάνω σε τέτοιες «οντότητες» γίνεται µε τη σειρά

της ένα αντικείµενο της θεωρίας και αυτή η διαδικασία επαναλαµβάνεται έως ότου

φτάσουµε σε κατασκευές οι οποίες είναι αλληλοδιαδόχως κατασκευαζόµενες.»
78

Ακόµα, οι θεωρίες αυτές δέχονται κριτική ότι δεν αντιµετωπίζουν την

πολυπλοκότητα των ερωτηµάτων γύρω από τη µαθηµατική κατανόηση και την

ανώτερη µαθηµατική σκέψη. ∆ίνουν όµως, ικανοποιητικές επεξηγήσεις των πρώτων

προσπαθειών µαθηµατικής αφαίρεσης που γίνονται από τους µικρούς µαθητές και

γι΄ αυτό θεωρούµε ότι έχουν ενδιαφέρον για τη παρούσα εργασία.

2.6.2. Νεότερες απόψεις για την ανάπτυξη της έννοιας του αριθµού

Οι νέες θεωρίες για την ανάπτυξη της µαθηµατικής σκέψης δηµιούργησαν την

ανάγκη νέων ερευνών για την ανάπτυξη της έννοιας του αριθµού και µαθηµατικής

σκέψης. Τα αποτελέσµατα των ερευνών αυτών αποτέλεσαν τον πυρήνα γύρω από τον

οποίο δηµιουργήθηκε η ιδέα των Tall & Gray για την εννοιοδιαδικασία (procept)

Οι εννοιοδιαδικασίες αρχίζουν ως απλές κατασκευές και αναπτύσσονται εσωτερικά,

καθώς το παιδί αναπτύσσεται γνωστικά. Το σύµβολο σχετίζεται µε την νοητική

αναπαράσταση της έννοιας, η οποία αποτελείται από όλες τις νοητικές εικόνες και

σχετίζεται µε ιδιότητες και διαδικασίες. Μπορεί να λεχθεί, να ακουστεί, να γραφτεί,

να ανακαλεί διεργασίες και νοητικούς χειρισµούς και να αποτελεί µέσο

αποτελεσµατικής επικοινωνίας µε άλλους ανθρώπους.

 Για την δηµιουργία των απλών αριθµητικών εννοιών, οι απόψεις όλων των

ερευνητών έχουν ένα κοινό τόπο. Η ανάπτυξη ξεκινά µε πράξεις πάνω στα φυσικά

αντικείµενα του περιβάλλοντος. Για να σχηµατιστούν οι έννοιες, πρέπει οι ιδιότητες

µε τις οποίες τα φυσικά αντικείµενα περιγράφονται και ταξινοµούνται, να

αγνοηθούν. Η προσοχή πρέπει να εστιαστεί σε πράξεις πάνω στα αντικείµενα, οι

οποίες έχουν τη δυνατότητα να δηµιουργήσουν ένα «αντικείµενο στο νου». Αυτό

µπορεί µε τη σειρά του να πυροδοτήσει νέες διεργασίες, θα αφορούν που τώρα το νέο

νοητικό «αντικείµενο».

Ο Dienes (1960) περιγράφει την παραπάνω διαδικασία χρησιµοποιώντας ένα

παράδειγµα αναδόµησης των προτάσεων από το συντακτικό. Με αυτό θέλει για να

τονίσει τις λεπτές αλλαγές οι οποίες σχηµατίζουν τη βάση των αριθµητικών

78 Piaget 1972 σ.70

 100

κατασκευών. Όπως το κατηγόρηµα µιας πρότασης γίνεται υποκείµενο ενός επόµενου

κατηγορήµατος το οποίο µε τη σειρά του γίνεται υποκείµενο κάποιου άλλου κ.ο.κ.,

έτσι και µια δράση γίνεται νοητική οντότητα επί της οποίας ασκείται νέα δράση κλπ.

Μια παρόµοια αναλογία χρησιµοποιεί ο Davis (1984) για να επισηµάνει τις

ποιοτικές αλλαγές που συµβαίνουν, όταν οι δράσεις γίνονται αντικείµενο σκέψης.

Αναφέρει σχετικά: «το ρήµα της προηγούµενης διαδικασίας έχει γίνει τώρα

αντικείµενο εξονυχιστικής έρευνας και ανάλυσης. Έχει δηλαδή το ρόλο του

ουσιαστικού»
79

Όσον αφορά τους όρους που χρησιµοποιούνται για να προσδιορίσουν τη

δυναµική διαδικασία, µε την οποία η δράση γίνεται εννοιολογική οντότητα, αυτοί

ποικίλουν. Από τον όρο εσωτερικοποίηση (interiorisation) των Piaget& Beth στον

όρο ενθυλάκωση (encapsulation) του Dubinsky και τον όρο εκπραγµάτωση

(reification) της Sfart..

 Ο Dubinsky και οι συνεργάτες του εντάσσουν την ιδέα της ενθυλάκωσης στη

θεωρία του A.P.O.S.(action-process-object-schema), όπου οι ενέργειες,

επαναλαµβανόµενες ως διαδικασία, ενθυλακώνονται σε ένα «αντικείµενο» το οποίο

γίνεται αργότερα µέρος ενός νοητικού σχήµατος.

 Η Sfart αναφέρεται σε διαδικασία τριών φάσεων: Εσωτερίκευση

(interiorisation) της διαδικασίας, συµπύκνωση (condensation) των διαδοχικών

βηµάτων σε ένα σύνολο και εκπραγµάτωση (reification). Η τελευταία αφορά την

ποιοτική αλλαγή που εκδηλώνεται µε την οντολογική µετατροπή από τη λειτουργική

σκέψη (που εστιάζεται σε µαθηµατικές διαδικασίες) στη δοµική σκέψη (που

εστιάζεται σε ιδιότητες και σχέσεις µεταξύ µαθηµατικών αντικειµένων).
80

Για τα παραπάνω, ο Piaget (1973) δηλώνει: «Η ανάπτυξη της αριθµητικής

γνώσης δεν ξεκινά από τις φυσικές ιδιότητες των αντικειµένων, αλλά από πραξιακές

ενέργειες των παιδιών πάνω στα αντικείµενα». Αλλού, θέλοντας να τονίσει το πώς ο

συντονισµός δράσεων γίνεται νοητική λειτουργία, αναφέρεται σε «δράσεις που

µπορούν να εσωτερικευθούν» (1971) και αλλού υποστηρίζει ότι: «η δράση γίνεται

θεµατικό αντικείµενο σκέψης ή αφοµοίωσης» (1985). Από τα παραπάνω είναι φανερό

ότι οι ιδέες του Piaget δείχνουν το δρόµο για τους νεότερους ερευνητές O

σχηµατισµός και η έννοια της γνώσης σε γνωστικό πλαίσιο, όπως τα µαθηµατικά,

79

 Gray, Pitta, ahd Tall : Objects, Actions and Images: A perspective on early number development

80

 Gray, Pitta, ahd Tall : Objects, Actions and Images: A perspective on early number development

p.2-6

 101

έχει τις ρίζες του σε δράσεις πάνω στο περιβάλλον. Μέσω ενεργητικής σκέψης η

δυναµική δράση µετασχηµατίζεται σε εννοιολογική οντότητα.
81

Ο παραπάνω απόψεις µαζί µε τις θεωρίες της µετατροπής µιας διαδικασίας σε

έννοια (encapsulation theories), έχουν µεταθέσει το ενδιαφέρον από το κάνω (doing)

µαθηµατικά) στο γνωρίζω (knowing) µαθηµατικά.

Ιδιαίτερο ενδιαφέρον για την έρευνά µας έχει η άποψη των Tall & Gray, οι

οποίοι επικεντρώνονται στον ρόλο του µαθηµατικού συµβολισµού. O συµβολισµός

αναπαριστά είτε µια διαδικασία να κάνεις κάτι (process to do) είτε µια έννοια για να

το γνωρίσεις (concept to know).

Η καθολική αναγνώριση των συµβόλων και η µονοσήµαντη σηµασία τους τα

καθιστά αποτελεσµατικά και αναµφισβήτητα εργαλεία επικοινωνίας. ∆εν είναι

τυχαίο ότι κάθε επιστηµονικός κλάδος επιδιώκει την κατά το δυνατόν

ποσοτικοποίηση και την αριθµητική έκφραση των συµπερασµάτων του σε µια

προσπάθεια να αντιµετωπίσει τις διάφορες ενστάσεις εναντίον του. Θεωρούµε ότι τη

χρονική στιγµή που το παιδί συνειδητοποιεί την καθολικότητα των αριθµητικών

εννοιών και πράξεων τότε πια µπορεί να αξιοποιήσει πλήρως το σύνολο των

δυνατοτήτων τους. έστω και αν στην αρχή η κατανόηση δεν είναι συνειδητή.

Η διπλή φύση των συµβόλων είναι πηγή δυναµισµού και ευελιξίας Το

πρόβληµα για τη γνωστική εξέλιξη και τη διδακτική πράξη είναι γιατί κάποια παιδιά

φαίνεται να κατέχουν αυτή την υπόρρητη γνώση και άλλα όχι.

 2.6.3. Αναπαραστάσεις και βασική Αριθµητική

Η κλασική ιδέα για τις αναπαραστάσεις είναι ότι κάθε είδωλο εµφανίζεται να

έχει όλα τα χαρακτηριστικά γνωρίσµατα των αντικειµένων της δράσης. Το γεγονός

αυτό έχει µεγάλη διδακτική σηµασία, αν και είναι γνωστό ότι αυτό που έλκει το

ενδιαφέρον της παιδικής προσοχής και προκαλεί ενέργειες, διεργασίες και τελικά

ενθυλακώνεται σε ένα σχήµα δεν είναι απαραίτητα αυτό στο οποίο στοχεύει η

διδασκαλία.

Οι εσωτερικές αναπαραστάσεις των παιδιών για τους αριθµούς είναι

ευφάνταστες, συχνά αντισυµβατικές και χτίζονται σταδιακά µε την πάροδο του

χρόνου. Η κατοχή της αναπαράστασης µιας µαθηµατικής ιδέας υποδηλώνει ότι το

υποκείµενο δεν χρειάζεται τις ενέργειες ή τα ειδικά παραδείγµατα επί των οποίων

81 Σπύρου Επιστηµολογία των Μαθηµατικών σελ 260 -270

 102

δοµήθηκε η αναπαράσταση αυτή. Με άλλα λόγια, αν και η αναπαράσταση είναι

ειδική, µε την έννοια ότι είναι πλήρως σχηµατισµένη από κάτι που παρουσιάζεται, η

νοητική αλληλεπίδραση µε τις ειδικές λεπτοµέρειες στο νου µπορεί να συνεχιστεί και

στην απουσία του αρχικού ερεθίσµατος.

Σύµφωνα µε την έρευνα των Gray, Pitta & Tall,
82

 τα παιδιά στην πρώτη τους

επαφή µε τα µαθηµατικά πρέπει να ερµηνεύσουν την αλληλεπίδρασή τους µε τον

εξωτερικό κόσµο µε δυο τρόπους. Από τη µια µεριά έχουν να προσδιορίσουν την

ταυτότητα και τις ιδιότητες των αντικειµένων που φτάνουν µέσω των αισθήσεων και

οι οποίες αναδύονται µέσω του χειρισµού των αντικειµένων του εξωτερικού κόσµου

και αυτό τα οδηγεί τελικά στην ανάπτυξη των γεωµετρικών εννοιών. Από τη άλλη,

αν και η αντιληπτική εµπειρία και ο χειρισµός παραµένουν οι κύριες ενέργειες, η

γνωστική αλλαγή που σχετίζεται µε τα αποτελέσµατα αυτών των πράξεων είναι

εκείνη που θα φέρει την ανάπτυξη των εννοιών γύρω από τους αριθµούς. Τα

αντικείµενα που αποτελούν τους καταλύτες και των δυο κλώνων της ανάπτυξης είναι

τα ίδια, αλλά η εννοιολογική ανάπτυξη είναι διαφορετική.

Σύµφωνα µε τα συµπεράσµατα της έρευνας, η επιλογή των δεδοµένων επί των

οποίων θα κατασκευάσουν το οικοδόµηµα των αναπαραστάσεών τους είναι

αποτέλεσµα του γνωστικού «στυλ» κάθε µαθητή και η επιλογή αυτή είναι

καθοριστική της µαθηµατικής τους ικανότητας.

Οι χαµηλής ικανότητας µαθητές εκλαµβάνουν την αριθµητική διαδικασία

ενεργητικά. Οι αναπαραστάσεις τους προέρχονται από την επεισοδιακή µνήµη και

βασίζονται στα συγκεκριµένα αντικείµενα και διαδικασίες. (π.χ. δάχτυλα και

διαδικαστική πλευρά της µέτρησης). Είναι νοητικές µιµήσεις της διαδικασίας και

εξαρτώνται από αυτήν. Η δράση τους δεν ταιριάζει µε το «γνωρίζω µαθηµατικά»,

αλλά µε το «κάνω µαθηµατικά».

Η χαµηλή ποιότητα των αναπαραστάσεών τους επηρεάζει και τις διαδικασίες

επίλυσης προβλήµατος και αιτιολόγησης. ∆ηλαδή συσχετίζουν τα δεδοµένα του

προβλήµατος µε χαµηλής ποιότητας αναπαραστάσεις και αυτές χρησιµοποιούν στη

συνέχεια, για να λύσουν και να αιτιολογήσουν το πρόβληµα. Μένουν στην

ασφάλεια του συγκεκριµένου. Τα αντικείµενα της σκέψης είναι ανάλογα µε αυτά των

αισθήσεων και πιέζουν για τη χρήση διαδικασιών, όπως αυτές που γίνονται στην

82 Gray, Pitta & Tall Objects, Actions and Images: A perspective on early number development ,

 103

πράξη. ∆εν µπορούν να φιλτράρουν τις πληροφορίες και δεν αξιοποιούν τη δύναµη

των συµβόλων, απεµπολώντας έτσι τα πλεονεκτήµατα του συµβολισµού.

Όλα αυτά έχουν ως αποτέλεσµα την υπερβολική επιβάρυνση της εργαζόµενης

µνήµης, µε αποτέλεσµα αυτή να µην µπορεί να ανταποκριθεί ικανοποιητικά. Το

πρόβληµα φαίνεται να είναι όχι η ικανότητα της µνήµης, αλλά η χρήση της.

Αποτέλεσµα, χαµηλές µαθηµατικές επιδόσεις.

Αντίθετα, οι µαθητές µε καλές µαθηµατικές επιδόσεις εστιάζουν σε πιο

αφαιρετικές δοµές που τους δίνουν την ικανότητα επιλογών. Επικεντρώνουν την

προσοχή τους στον πυρήνα του προβλήµατος, µετακινούνται γρήγορα σε ένα

ιεραρχικό δίκτυο γνώσης και από αυτό λαµβάνουν αφαιρετικά τις απαραίτητες

σχέσεις. Οι αναπαραστάσεις τους σχετίζονται µε οργανωµένη γνώση. Έχουν

νοηµατικό και όχι ενεργητικό περιεχόµενο και περιλαµβάνουν σχέσεις. Με την

εκτεταµένη χρήση του συµβολισµού και των µαθηµατικών σχέσεων χρησιµοποιούν

µε αποδοτικό τρόπο την εργαζόµενη µνήµη. Το γεγονός αυτό φαίνεται από τις

απαντήσεις που δίνουν στη λύση προβληµάτων, οι οποίες χαρακτηρίζονται από

ταχύτητα, ακρίβεια και σαφήνεια.

Επιπλέον, ο λόγος των ικανών µαθητών είναι γενικός και αντικειµενικός, ενώ ο

λόγος των µαθητών µε χαµηλές επιδόσεις συµπεριλαµβάνει µε πολλές προσωπικές

αναφορές και εµπειρίες.

Συµπερασµατικά, θα λέγαµε ότι ο ρόλος των αναπαραστάσεων είναι

καθοριστικός, τουλάχιστον στη βασική µαθηµατική γνώση στην οποία

αναφερόµαστε. Επιπλέον, δείχνει να σχετίζεται και µε τις µεταγνωστικές πλευρές της

διαδικασίας µάθησης, τις οποίες ερευνούµε. Αν και ο άµεσος στόχος δεν είναι η

διερεύνηση του ρόλου των αναπαραστάσεων στην µεταγνωστική διαδικασία,

πιστεύουµε ότι κάποια συµπεράσµατα µπορούν να εξαχθούν από τις αιτιολογήσεις

που δίνουν οι µαθητές στα ερωτήµατα της έρευνας.

Τα συµπεράσµατα της προαναφερόµενης έρευνας για το ρόλο των

αναπαραστάσεων αφορούν άµεσα τη διδακτική. Στα πρώτα σχολικά χρόνια οι

ενεργητικές µέθοδοι για την προσέγγιση των γνώσεων ιδιαίτερα των µαθηµατικών

είναι ο κανόνας. Αυτό το γεγονός είναι αποτέλεσµα της θεωρητικής άποψης ότι, αν

δοθεί η κατάλληλη εµπειρία, όλα τα παιδιά θα «ενθυλακώσουν» την αριθµητική

διαδικασία για το σχηµατισµό µαθηµατικών εννοιών. Όµως, η θεωρία αυτή δεν

φαίνεται να ισχύει στην πράξη. Τα παιδιά φαίνεται να εστιάζουν σε διαφορετικές

πλευρές της εµπειρίας. Κάποια παιδιά εστιάζουν στα αντικείµενα και στις ενέργειες

 104

πάνω σ’ αυτά τα αντικείµενα, την ίδια στιγµή που κάποια άλλα είναι ικανά να

εστιάσουν την προσοχή τους µε περισσότερη ευελιξία πάνω στα αποτελέσµατα

αυτών των ενεργειών τα οποία εκφράζονται ως έννοιες αριθµών.

H πρώτη οµάδα, οι µαθητές µε χαµηλή επίδοση, προτιµούν τη σιγουριά της

διαδικασίας µέτρησης και παραµένουν σ΄ αυτή. Εξελίσσονται µε αργό ρυθµό και

µένουν πίσω σε κάθε βήµα που απαιτεί εννοιολογική αλλαγή. [έχουν δυσκολίες στα

προβλήµατα 4 πράξεων, στα κλάσµατα κλπ.]. Η διδακτική πράξη πρέπει να λάβει

υπόψη της αυτά τα συµπεράσµατα και να δώσει την απαραίτητη υποστήριξη, τόσο

σ΄ αυτά τα παιδιά που αναπτύσσουν ευελιξία όσο και σ΄ αυτά που στα πρώτα βήµατα

της µαθηµατικής ανάπτυξης ακολουθούν µια διαφορετική γνωστική πορεία.

 2.7. Αιτιολόγηση

Από τα µέσα της δεκαετίας του 70, παρατηρείται µια σταδιακή µετακίνηση

των επιστηµονικών αντιλήψεων γύρω από το ερώτηµα: «τι είναι τα µαθηµατικά». Οι

απόψεις σταδιακά αλλάζουν. Το «κέντρο βάρους» µετακινείται από την αντίληψη ότι

τα µαθηµατικά είναι ένα σύνολο έτοιµων γνώσεων το οποίο παρουσιάζουµε στους

µαθητές αποστερηµένο από τις διαδικασίες της δηµιουργίας του, προς πιο «ανοιχτές»

διδακτικές µεθόδους οι οποίες αφήνουν χώρο για συλλογισµούς, διερεύνηση,

εικασίες, έλεγχο των εικασιών, προσεγγίσεις, µοντέλα, κλπ. Αρχίζει έτσι, να

συνειδητοποιείται η ανάγκη για την ενεργό συµµετοχή του µαθητή στη διαδικασία

ανάπτυξης της γνώσης του, δηλαδή ένα είδος βιωµατικής οργάνωσης των εµπειριών

του. Οι νέες αναθεωρηµένες απόψεις έχουν στόχο να βοηθήσουν όλους τους µαθητές

στην εκµάθηση µαθηµατικών, στην απόκτηση εµπιστοσύνης στις µαθηµατικές τους

ικανότητες, στην επικοινωνία µε µαθηµατικό τρόπο και στη σύνδεση των

µαθηµατικών µε άλλες γνωστικές περιοχές (∆ιαθεµατικότητα).

Πρώτη και ουσιαστικότερη προϋπόθεση για την επιτυχία των παραπάνω

στόχων είναι η ενεργητική συµµετοχή των µαθητών σε µια πλούσια και

ενδιαφέρουσα διδακτική κατάσταση, όπου τα παιδιά αιτιολογούν τη γνώµη τους µε

επιχειρήµατα λογικά και κατανοητά. Έχουν όµως, τα παιδιά αυτές τις ικανότητες;

Από πού πηγάζουν τα επιχειρήµατά τους; Πώς εξελίσσεται η ικανότητα αιτιολόγησης

και ποιες είναι οι αλλαγές στη ποιότητα των επιχειρηµάτων τους, καθώς αυτά

ανεβαίνουν τις βαθµίδες του εκπαιδευτικού συστήµατος; Τα παραπάνω ερωτήµατα,

απασχολούν έντονα σήµερα τη διδακτική των µαθηµατικών και είναι, σε γενικές

γραµµές, τα ερωτήµατα της παρούσας έρευνας.

 105

Η µαθηµατική αιτιολόγηση θεωρείται ως συστατικό της µαθηµατικής σκέψης.

µε αναγκαίο ρόλο και είναι στενά συνδεδεµένη µε τη διαδικασία επίλυσης

προβλήµατος. Η λύση προβλήµατος (problem solving), περιγράφεται µε τη χρήση

των όρων ανάγνωση, κατανόηση, διερεύνηση, ανάλυση, σχεδιασµός, εφαρµογή,

επαλήθευση καθώς και παρακολούθηση και ακρόαση. Από την παραπάνω περιγραφή

είναι φανερό ότι η αιτιολόγηση βρίσκεται πίσω από κάθε ενέργεια επίλυσης

προβλήµατος. Οι µαθητές δεν κατανοούν το πρόβληµα, δεν το αναλύουν. ούτε

σχεδιάζουν πώς θα το προσεγγίσουν,. χωρίς να εµπλακούν σε διαδικασία

αιτιολόγησης.

Επιπλέον, η αιτιολόγηση θεωρείται ότι αποτελεί βασική συνιστώσα της

µαθηµατικής ικανότητας η οποία ορίζεται ως συνδυασµός:

1. της θετικής διάθεσης ως προς τα µαθηµατικά.

2. της γνώσης και κατανόησης της φύσης των µαθηµατικών που περιλαµβάνει

έννοιες, διαδικασίες και ικανότητες.

3. της ικανότητας µαθηµατικής ανάλυσης και αιτιολόγησης.

4. της ικανότητας χρήσης µαθηµατικής γλώσσας για την επικοινωνία ιδεών

5. της ικανότητας εφαρµογής της µαθηµατικής γνώσης για τη λύση

προβληµάτων σε ποικιλία επιστηµονικών πεδίων.
83

 Ο όρος αιτιολόγηση (reasoning), σύµφωνα µε τη Russell, αναφέρεται σε :

«αυτό που χρησιµοποιούµε για να σκεφτούµε τις ιδιότητες µαθηµατικών εννοιών και

την ανάπτυξη γενικεύσεων που βρίσκουν εφαρµογή στο σύνολο των µαθηµατικών».

Για τους O’ Daffler & Thornquist: «συµπεριλαµβάνει τη συλλογή στοιχείων,

δηµιουργία συνδέσµων, δόµηση γενικεύσεων, κατασκευή επιχειρηµάτων και εξαγωγή

λογικών συµπερασµάτων για τις διάφορες ιδέες και τις µεταξύ των σχέσεις».
84

 Και οι

δυο ορισµοί συµφωνούν στο ότι η γενίκευση και η επέκταση της µάθησης, είναι

αποτέλεσµα αιτιολογήσεων.

Αν περιορίσουµε τη δράση της αιτιολόγησης στην επεξήγηση των ενεργειών

του ίδιου του ατόµου ή των ενεργειών κάποιου άλλου, τότε αυτή συµπίπτει µε την

πιο προσδιορισµένη πλευρά της µαθηµατικής αιτιολόγησης, την δικαιολόγηση των

µαθηµατικών ιδεών (justification).

83

 NCTM 1989
84

 Developing Mathematical Reasoning in Grades K -12 The National Council of Teachers of

Mathematics : Reston, V A 1999 άρθρο 14

 106

Ακολουθώντας τους παραπάνω ορισµούς και τα κριτήρια του N.C.T.Μ

(1989), οι Peressini & Webb θεωρούν ότι η µαθηµατική αιτιολόγηση υπάρχει, όταν

οι µαθητές:

• Χρησιµοποιούν δοκιµή και πλάνη καθώς και ανάδροµη πορεία εργασίας

για τη λύση προβληµάτων

• Κάνουν και ελέγχουν εικασίες

• ∆ηµιουργούν παραγωγικά και επαγωγικά συµπεράσµατα.

• Ερευνούν για πρότυπα µε στόχο τη γενίκευση.

• Χρησιµοποιούν χωρική και λογική αιτιολόγηση

Επίσης, στα Standards του NCTM υποστηρίζεται πως η ικανότητα

αιτιολόγησης και απόδειξης είναι βασική πτυχή των µαθηµατικών και ως τέτοια

πρέπει να αντιµετωπίζεται από τους µαθητές σε όλο το φάσµα της υποχρεωτικής

εκπαίδευσης από το Νηπιαγωγείο ως το Λύκειο. Οι εκπαιδευτικοί πρέπει να πάρουν

αποφάσεις για τους τρόπους µε τους οποίους θα αναπτυχθεί η µαθηµατική σκέψη και

αιτιολόγηση παρέχοντας στους µαθητές πολλαπλές εµπειρίες και ευκαιρίες γι’ αυτό.

Όσον αφορά τα µαθηµατικά του ∆ηµοτικού σχολείου, η αιτιολόγηση είναι

επιβεβληµένη, γιατί, πέραν των άλλων, αποτελεί το πρώτο βήµα, το πρώτο στάδιο,

της προετοιµασίας των µαθητών για την τυπική αιτιολόγηση στο Γυµνάσιο, στο

Λύκειο και στην τριτοβάθµια εκπαίδευση. ∆ηλαδή προετοιµάζει τους µαθητές για

την απόδειξη που είναι «η αυστηρή» αιτιολόγηση.

 2.7.1. Τα χαρακτηριστικά της µαθηµατικής αιτιολόγησης

Τα τελευταία χρόνια, η έρευνα στο χώρο της Ψυχολογίας και της Μαθηµατικής

παιδείας έχει αναδείξει νέες απόψεις σχετικά µε τη µαθηµατική αιτιολόγηση. Τα

βασικά χαρακτηριστικά της µαθηµατικής αιτιολόγησης, όπως προέκυψαν από

περιγραφές και δράσεις των ίδιων των παιδιών, περιλαµβάνουν την ερµηνεία

διαφόρων προβληµάτων από τη σκοπιά του παιδιού, την ιδιαίτερη ερµηνεία

(individual interpretation), τη χρήση καθηµερινών στρατηγικών (use and

deployment of everyday strategies), τις πολλαπλές αναπαραστάσεις, τη ρευστότητα

της σκέψης (fluidity of thinking), τη µεταγνώση κ.α.

Σύµφωνα µε τον Piaget, οι ερµηνείες των παιδιών για τον κόσµο µπορεί να

είναι διαφορετικές από αυτές των ενηλίκων. Οι ερµηνείες που ένα παιδί δίνει σ’ ένα

πρόβληµα έχουν σχέση µε τις εµπειρίες του, την ιδιοσυγκρασία του και µε το επίπεδο

 107

εµπειρικής αφαίρεσης που έχει δοµηθεί, ως αποτέλεσµα της εµπειρίας. Υπό αυτή την

προοπτική, µια λανθασµένη, κατά τους ενήλικες, αιτιολόγηση που δίνει ένα παιδί,

µπορεί να θεωρείται απόλυτα λογική και ορθή από τη σκοπιά του ίδιου παιδιού.

Αυτή η ιδιαίτερη ερµηνεία των παιδιών αποτελεί κατά τους Tang & Ginsburg, την

κεντρική αρχή του κονστρουκτιβισµού.

Τα παιδιά έρχονται στο σχολείο φέρνοντας µαζί τους τις προσωπικές τους

εµπειρίες πάνω στις οποίες στηρίζονται για την οικοδόµηση των γνωστικών

σχηµάτων. Είναι εποµένως αναµενόµενο να στηρίζουν την αιτιολόγησή τους σε δικές

τους ερµηνείες του κόσµου και των µαθηµατικών. Οι παράγοντες αυτοί πρέπει να

λαµβάνονται σοβαρά υπόψη από τους µαθηµατικούς παιδαγωγούς, όταν αξιολογούν

τη µαθηµατική αιτιολόγηση των παιδιών. Οι διδάσκοντες πρέπει να ξεφύγουν από

τον εγωκεντρισµό τους και να δουν τα πράγµατα από τη προοπτική του ίδιου του

παιδιού, αν θέλουν να ανακαλύψουν τι κρύβεται πίσω από την αιτιολόγηση. Είναι η

µεγάλη ευκαιρία για την κατανόηση της σκέψης του παιδιού και η αφετηρία των

διδακτικών παρεµβάσεων.

Ένα άλλο χαρακτηριστικό γνώρισµα της αιτιολόγησης που δίνουν τα µικρά

παιδιά είναι η χρήση και η ανάπτυξη καθηµερινών στρατηγικών. Είναι οι κανόνες

δράσης που αναπτύσσουν τα ίδια τα παιδιά για να αντεπεξέλθουν στις ανάγκες της

καθηµερινής ζωής.
85

 Αυτή η προσχολική Αριθµητική δεν πρέπει να αγνοηθεί.

Αντίθετα πρέπει να αξιοποιηθεί δηµιουργικά.

 Από αυτές τις καθηµερινές εµπειρίες προέρχονται και οι αναπαραστάσεις των

παιδιών. Όπως αναφέραµε και στην προηγούµενη ενότητα, κάποιες αναπαραστάσεις

είναι πιο αποτελεσµατικές από κάποιες άλλες στην επίλυση συγκεκριµένων

προβληµάτων και στην ανάπτυξη της µαθηµατικής σκέψης. Τα παιδιά πρέπει να

ενθαρρυνθούν στη χρήση ποικίλων στρατηγικών και αναπαραστάσεων για να

επίλυση προβληµάτων.

Ακόµα, οι δάσκαλοι των µαθηµατικών πρέπει να έχουν υπόψη τους ότι η

αιτιολόγηση επηρεάζεται από το γνωστικό «στυλ» των παιδιών καθώς και από τη

µεταγνωστική τους ικανότητα. Όπως υποστηρίζουν οι Tang & Ginsburg (1999) κάθε

παιδί, ανάλογα µε τον τρόπο και τα κριτήρια που χρησιµοποιεί για να αιτιολογήσει

ένα µαθηµατικό πρόβληµα ή ένα µαθηµατικό ερώτηµα, διαµορφώνει τη δική του

«γραµµή αιτιολόγησης». Η «γραµµή» αυτή είναι, πολλές φορές, πέραν από αυτή

85

 Carraher, Carraher and Schliemann Τα µαθηµατικά στους δρόµους και στα σχολεία, -Βοσνιάδου, Η

ψυχολογία των µαθηµατικών

 108

που προβάλλεται τυπικά στην τάξη. Είναι ένας τρόπος δικός τους, προσωπικός,

εντελώς άτυπος, όµως είναι αυτός που έχει νόηµα για τα ίδια τα παιδιά.

 Η γραµµή αιτιολόγησης εξαρτάται: από το πώς ο µαθητής κατανοεί και

επεξεργάζεται τα δεδοµένα, πώς χρησιµοποιεί τα νοητικά του εργαλεία και ποιες

εµπειρίες έχουν επηρεάσει το δικό του τρόπο σκέψης και καθορίζουν τη διαδικασία

της µαθηµατικής λογικής. Μπορεί στις προσπάθειες αιτιολόγησης των µικρών

κυρίως παιδιών να έχουµε αποφάνσεις που να φαίνονται (σε µας τους µεγάλους)

αστείες ή παράλογες, όµως για τα παιδιά να θεωρούνται πλήρεις αιτιολογήσεις.

Σε αυτά τα χαρακτηριστικά της αιτιολόγησης η Παιδαγωγική πρέπει να δώσει

ιδιαίτερη βαρύτητα. Η παροχή βοήθειας στα παιδιά για να καταλάβουν πώς

σκέφτηκαν και να εξηγήσουν στους άλλους µε σαφήνεια τον τρόπο της σκέψης τους,

πρέπει να βρίσκεται στους κύριους στόχους του αναλυτικού προγράµµατος των

µαθηµατικών (ανατροφοδότηση της σκέψης, ανάπτυξη της µεταγνώσης).

 2.7. 2. Εξελικτική διαδικασία της µαθηµατικής αιτιολόγησης

 Σύµφωνα µε τη γνωστική θεωρία, τα θεµέλια της µαθηµατικής σκέψης βρίσκονται

στα πρώτα χρόνια της ζωής του παιδιού. Τότε δηµιουργούνται τα πρώτα σχήµατα

µαθηµατικής σκέψης. Η σκέψη αυτή αναπτύσσεται και εξελίσσεται µέσα από

αλληλεπιδράσεις µε το κοινωνικό περιβάλλον. Ως αποτέλεσµα της εξελικτικής αυτής

πορείας, έχουµε τον εµπλουτισµό των νοητικών αναπαραστάσεων και την ανάπτυξη

των πρακτικών της αιτιολόγησης.

Για την οικοδόµηση µιας µαθηµατικής έννοιας πρέπει ο µαθηµατικός ορισµός

της έννοιας να ταυτιστεί τόσο µε την αντίληψη που έχει ο µαθητής για τον ορισµό

αυτό όσο και µε την αντίστοιχη νοητική αναπαράσταση. Η νοητική εικόνα που

ενεργοποιείται όταν αναφερόµαστε σε µια έννοια, περιλαµβάνει τόσο κρίσιµες όσο

και µη κρίσιµες ιδιότητες της έννοιας. Για την οικοδόµηση της γνωστικής ενότητας

[συµφωνία µαθηµατικού ορισµού, των αντιλήψεων του µαθητή για τον ορισµό και

των νοητικών εικόνων που ενεργοποιούνται] είναι απαραίτητη η ανάπτυξη της

αιτιολόγησης.

Κατά τον Siegler, η σωστή µαθηµατική αιτιολόγηση συµβαδίζει µε την

αποτελεσµατική επιλογή και χρήση στρατηγικών επίλυσης προβληµάτων. Τα παιδιά

συνηθίζουν να χρησιµοποιούν διαφορετικές στρατηγικές για την επίτευξη

 109

διαφορετικών στόχων.
86

 Πολλές από τις στρατηγικές αυτές, όπως προαναφέραµε,

είναι άτυπες και διαµορφώνονται από την καθηµερινή εµπειρία. Η ποικιλία των

στρατηγικών επίλυσης είναι ένα ακόµα στοιχείο της άτυπης γνώσης που πρέπει να

ανιχνευτεί, να ενθαρρυνθεί και να αξιοποιηθεί κατάλληλα, έτσι ώστε να οδηγήσει

στην ανάπτυξη ευρετικών µεθόδων. H ποικιλία αυτή εµπλουτίζεται και από τα

διάφορα είδη αναπαραστάσεων που η καθηµερινή εµπειρία παρέχει στα παιδιά, έτσι

ώστε να έχουν πολλές δυνατές επιλογές για την επίλυση των διαφόρων ειδών

προβληµάτων που τους παρουσιάζονται.

Οι Tang & Ginsburg υποστηρίζουν, ότι η ανάπτυξη της ικανότητας

αιτιολόγησης επηρεάζεται και από την προσωπικότητα και τις προσωπικές

πεποιθήσεις των παιδιών. Ο πλούτος προηγούµενων γνώσεων, οι εµπειρίες µε

καθηµερινές καταστάσεις και µαθηµατικά προβλήµατα – τεχνικές και µοντέλα

δράσης, οι πεποιθήσεις τους σχετικά µε τη φύση των µαθηµατικών καθώς και τα

γνωστικά µοντέλα που έχουν αναπτύξει καθορίζουν την τεκµηριωµένη αιτιολόγηση

των µαθηµατικών αποτελεσµάτων.

Καθοριστικό ρόλο στην εξελικτική διαδικασία της αιτιολόγησης παίζει η

ανάπτυξη της γλώσσας. Πρόσφατες έρευνες δείχνουν ότι ο τρόπος που ο ανθρώπινος

εγκέφαλος διαχειρίζεται τη «βαθιά» γραµµατική της γλώσσας διαφέρει από άτοµο σε

άτοµο και εξαρτάται από το αν η γλωσσική ευχέρεια αποκτάται στη βρεφική ή σε

µεγαλύτερη ηλικία.

Το γλωσσικό πλαίσιο που χρησιµοποιείται στα µαθηµατικά αποτελείται από

ένα µικρό σύνολο όρων και κανόνων. Οι περισσότεροι είναι µέρος της καθηµερινής

γλώσσας. Όµως, η καθηµερινή γλώσσα περιλαµβάνει επιπλέον κανόνες και

συµβάσεις που µερικές φορές είναι σε διαφωνία µε αυτές των µαθηµατικών. Κάποια

παιδιά έχουν τη δυνατότητα να κάνουν τις διακρίσεις µεταξύ της καθηµερινής και

της µαθηµατικής γλώσσας, χωρίς τη βοήθεια του δασκάλου, κάποια άλλα όχι. Όποια

και αν είναι η αιτία για την επιτυχία/αποτυχία αυτή, η ικανότητα της µεγάλης

πλειοψηφίας των παιδιών για αποτελεσµατική χρήση της γλώσσας των µαθηµατικών,

πρέπει να βελτιωθεί µέσω διδακτικών παρεµβάσεων στην τάξη. Το σχολείο δεν

πρέπει ποτέ να παραβλέπει το βασικό κοινωνικό του στόχο: την εξάλειψη των

διαφορών µεταξύ των µαθητών που έχουν διαφορετικές ικανότητες και προέρχονται

από διαφορετικές κοινωνικές οµάδες.

86 Siegler R: Emerging Minds; The process of Change ih Childens

 110

 Η ακρίβεια της σκέψης και η συµπερασµατική αιτιολόγηση που έχει

παραδοσιακά συνδεθεί µε τη µαθηµατική σκέψη, έχει αξία και πέρα από τη σχολική

τάξη. Η ίδια συµπερασµατική λογική που χρησιµοποιείται στη µαθηµατική

αιτιολόγηση χρησιµοποιείται για να την αντιµετώπιση δύσκολων προβληµάτων σε

κάθε τοµέα. Με τη βελτίωση της µαθηµατικής σκέψης και αιτιολόγησης, τα παιδιά

έχουν την ευκαιρία να βελτιώσουν την αποτελεσµατικότητά τους όχι µόνο στην

αντιµετώπιση των µαθηµατικών προβληµάτων, αλλά και σε κάθε άλλο τοµέα της

ζωής τους. (Αυτός είναι ο στόχος των νέων διαθεµατικών προσεγγίσεων).

 2.7. 3. Αιτιολόγηση και διδακτική πράξη

Μπορούµε να διδάξουµε ικανότητες σκέψης; Προσπάθειες απάντησης στο

ερώτηµα αυτό µπορούµε να ανιχνεύσουµε από την εποχή του Σωκράτη. Σήµερα η

καλλιέργεια και η ανάπτυξη της µαθηµατικής σκέψης έχουν αποκτήσει υψηλή

προτεραιότητα στην ανάπτυξη των µαθηµατικών.

Σύµφωνα µε τον ορισµό της αιτιολόγησης, η αναλογία σκέψης και δράσης, η

µεταφορά της γνώσης σε παρεµφερείς γνωστικές καταστάσεις και οι γενικεύσεις

αποτελούν το «όχηµα» για την αιτιολόγηση, γι’ αυτό και η διδασκαλία πρέπει να

στοχεύει στην κατανόηση των σχέσεων και των συνδέσεων των µαθηµατικών ιδεών

καθώς και στη εφαρµογή των σχέσεων αυτών στην επίλυση προβληµάτων. Ιδιαίτερα

πρέπει να τονίζεται η σηµασία της αναλογικής αιτιολόγησης, [κατά την οποία κάτι

νέο που µαθαίνεται, κατανοείται σε αναλογία µε κάτι που είναι γνωστό]. Η µορφή

αυτή αιτιολόγησης είναι από τους πιο σηµαντικούς γνωστικούς µηχανισµούς που

διαθέτει ο άνθρωπος.

Πολλές φορές και για πολλούς και διάφορους λόγους (συνήθεια, έλλειψη

χρόνου, κ.α.) ζητούµε από τα παιδιά να δώσουν µια απάντηση και όχι να

δικαιολογήσουν την απάντησή τους. Η αιτιολόγηση της απάντησης είναι µια

διαδικασία παρουσίασης της λογικής σκέψης, που προλαβαίνει πολλές

προβληµατικές γνωστικές καταστάσεις, (π.χ. προλαβαίνει µηχανιστικές διαδικασίες

όπως γίνεται µε το «µυστηριώδες» χ). Με αυτό τον τρόπο ανατρέπονται αντιλήψεις

που έχουν εµπεδωθεί ως αποτέλεσµα διδακτικών λαθών.

Ένα πολύ κοινό διδακτικό «λάθος» είναι η εστίαση της διδασκαλίας στην

κοινωνική γνώση, η οποία εγκλωβίζει τη σκέψη των παιδιών και παρεµποδίζει την

ανάπτυξη της λογικοµαθηµατικής γνώσης. Οι αλγόριθµοι είναι κοινωνική γνώση που

έχει κατασκευαστεί από ενήλικες µαθηµατικούς, Πολλοί αλγόριθµοι δεν έχουν

 111

κανένα νόηµα για τα παιδιά. (π.χ. ο αλγόριθµος της διαίρεσης κλασµάτων είναι

αποτελεσµατικός, αλλά δεν έχει κανένα νόηµα για τα παιδιά αλλά και για πολλούς

µεγάλους). Σύµφωνα µε µια µελέτη του Kamii (1994), οι αλγόριθµοι

διαδραµατίζουν ανασταλτικό ρόλο στην ανάπτυξη της κατανόησης των αριθµών από

τα παιδιά. Μάλιστα δε, φτάνουν στο σηµείο να πιστεύουν περισσότερο σ’ αυτούς,

παρά στη δική τους σκέψη. (αυτό τεκµηριώνεται και από την παρούσα έρευνα).

Είναι σηµαντικό, αντί για τη γρήγορη εφαρµογή των αλγορίθµων, να δώσουµε

µεγάλη προσοχή στην αιτιολόγηση και στη παρουσίαση προβληµάτων όπου τα

παιδιά θα πρέπει να προσπαθήσουν να χρησιµοποιήσουν αυτά που ξέρουν για να

βρουν ότι δεν ξέρουν. Η παρουσίαση έτοιµων λύσεων (στα πλαίσια της µίµησης

προτύπου) πιο πολλά προβλήµατα δηµιουργεί, παρά επιλύει. Αιτία γι’ αυτό είναι ότι

η λογικοµαθηµατική σκέψη αναπτύσσεται από τη νοητική δράση. Τα παιδιά

οικοδοµούν τα θεµέλια της λογικής µέσα από δράσεις και αναστοχασµούς πάνω στις

δράσεις.
87

 Με τις διδακτικές µας ενέργειες θέλουµε να εµπλέξουµε τους µαθητές σε

ένα νοητικό αγώνα και σε µια κοινωνική αλληλεπίδραση για την ανάπτυξη νέων

σχηµάτων και σχέσεων.

Πολύ συχνά, στην τάξη των µαθηµατικών, παρατηρούµε το δάσκαλο ή κάποιο

µαθητή να παρουσιάζει µια λύση σε ένα πρόβληµα, θεωρώντας ότι όλοι οι µαθητές

παρακολουθούν τη λύση που τους παρουσιάζεται. Κανείς δεν µπορεί να είναι

βέβαιος γι’ αυτό. Μόνο µέσω της επικοινωνιακής διαδικασίας είναι δυνατή η

επικοινωνία της σκέψης και των γραµµών αιτιολόγησης. Οι δάσκαλοι που

προσπαθούν να επιβάλλουν το δικό τους τρόπο σκέψης, χωρίς να κατανοούν και να

αποδέχονται τις ποικίλες σκέψεις που χρησιµοποιούν οι µαθητές, χάνουν την

ευκαιρία να κατανοήσουν τον τρόπο που οι µαθητές µαθαίνουν µαθηµατικά. Είναι

σαν να αφήνουν σε αχρηστία το καλύτερο διδακτικό µέσο που διαθέτουν.

Στις υποστηρικτικές µεθόδους για την ανάπτυξη της αιτιολόγησης θα πρέπει να

συµπεριλάβουµε: την ποικιλία και την σύνδεση των διαφόρων µορφών

αναπαραστάσεων, την κατανόηση και την εκµετάλλευση του λάθους, και πάνω απ΄

όλα, τη δηµιουργία κατάλληλου κλίµατος στην τάξη. Η ανάπτυξη της αιτιολόγησης

και γενικότερα της µεταγνώσης µπορεί να συµβεί µόνο µέσα σ΄ ένα περιβάλλον που

ευνοεί την επικοινωνία και τη συζήτηση.

87 Brousseau στον Henry 2003 επιµέλεια Π. Σπύρου

 112

Ο ρόλος του δασκάλου πρέπει να αλλάξει. Πρέπει να δίνει την ευκαιρία στο

παιδί να επανακρίνει τα στοιχεία που το οδήγησαν στην απάντηση και να καταλήξει

στη σωστή. Ο δάσκαλος δεν επιβεβαιώνει ούτε απορρίπτει. Κατευθύνει, ενθαρρύνει,

και υποστηρίζει τους µαθητές στην χρήση δικών τους εργαλείων αιτιολόγησης, αντί

για έτοιµες αναπαραστάσεις. Με αυτόν τον τρόπο οι µαθητές αιτιολογούν καλύτερα

γιατί νιώθουν µέρος της διαδικασίας Αν δε η αιτιολόγηση που δίνουν είναι

λανθασµένη, διορθώνεται µε φυσικό τρόπο µέσω της επικοινωνίας και της εκτίµησης

των αποτελεσµάτων. Έτσι µπορούµε να κάνουµε πράξη το γενικό στόχο της

διδακτικής των µαθηµατικών, την υποκειµενική κατασκευή αντικειµενικού

νοήµατος.

 Τα παιδιά, µέσω της επικοινωνίας, ανακαλύπτουν τα λάθη τους και

προσπαθούν να µπουν σε µια διαδικασία ελέγχου της εγκυρότητας της γνώσης.

Αναπτύσσουν ικανότητες γενίκευσης και διάκρισης,. [π.χ. κατανοούν σε ποιες

περιπτώσεις τα µαθηµατικά έχουν ακριβή και καθολική σηµασία και σε ποιες όχι,

όπως συµβαίνει στην περίπτωση του µέσου όρου και της στρογγυλοποίησης].

Χτίζουν το γνωστικό και µεταγνωστικό οικοδόµηµα των µαθηµατικών.

 113

 Τρίτο κεφάλαιο

 ΜΕΘΟ∆ΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

Για να απαντήσουµε στα ερευνητικά ερωτήµατα επιλέξαµε την µέθοδο της

ηµιδοµηµένης συνέντευξης. Στην επιλογή αυτήν καταλήξαµε, ύστερα από δυο

«πιλοτικές» ερευνητικές προσπάθειες. Η µια έγινε στα πλαίσια του µαθήµατος της

Επιστηµολογίας (εαρινό εξάµηνο 2003-2004) και η άλλη τον Απρίλιο του 2005, ως

πειραµατική εφαρµογή του τελικού ερωτηµατολογίου.

Στην πρώτη ερευνητική προσπάθεια, δώσαµε σε παιδιά του Νηπιαγωγείου, της

Α΄ και Β΄ τάξης του ∆ηµοτικού σχολείου ένα φύλλο εργασίας µε απλές πράξεις

πρόσθεσης και αφαίρεσης. Μετά την εκτέλεση των πράξεων ζητούσαµε από τα

παιδιά να απαντήσουν σε ερωτήµατα που αφορούσαν τις διάφορες πτυχές της

καθολικότητας όπως τις προσδιορίσαµε στην εισαγωγή(βλ. ενότητα 1.2.). Τα νήπια

έκαναν τις πράξεις µε τη βοήθεια των εποπτικών µέσων µε τα οποία είχαν

εξοικειωθεί και η νηπιαγωγός συµπλήρωνε τις απαντήσεις που έδιναν. Τα παιδιά της

Α΄ και της Β΄ τάξης, αφού έλαβαν κατάλληλες οδηγίες, συµπλήρωσαν τα φύλλα

εργασίας όπως έκαναν και για τις αντίστοιχες εργασίες του µαθήµατος των

µαθηµατικών.

Τα αποτελέσµατα αυτής της µικρής έρευνας έδειξαν ότι το θέµα έπρεπε να

διερευνηθεί περισσότερο και να καλύψει όλο τον πρώτο κύκλο του ∆ηµοτικού

σχολείου (ως την Τρίτη τάξη). Για το σκοπό αυτό, και σε συνεργασία µε τους

επιβλέποντες καθηγητές, συντάχθηκε το ερωτηµατολόγιο της έρευνας, σε δυο

µορφές, αλλά µε κοινά ερωτήµατα

 Η πρώτη µορφή του ερωτηµατολογίου, για τα παιδιά του Νηπιαγωγείου,

περιελάµβανε δυο λεκτικά προβλήµατα. Ένα πρόσθεσης και ένα αφαίρεσης µε

αριθµούς ως το πέντε. Τα παιδιά έπρεπε να βρουν, µε τη βοήθεια της εικόνας, τη

λύση κάθε προβλήµατος και να απαντήσουν στα 4 ερωτήµατα που ακολουθούσαν.

(βλ . παράρτηµα, ερωτηµατολόγιο 1)

 Για τις τρεις τάξεις του ∆ηµοτικού το ερωτηµατολόγιο ήταν κοινό, για να.

διευκολύνονται οι συγκρίσεις. Για το σκοπό αυτό, επιλέξαµε 4 απλά λεκτικά

προβλήµατα, µε µικρούς αριθµούς, ένα για κάθε πράξη. Αν και τα παιδιά της Πρώτης

και της ∆ευτέρας τάξης δεν διδάσκονται την πράξη της διαίρεσης, θεωρήσαµε ότι

άτυπα κατέχουν την πράξη και µπορούν να βρουν το αποτέλεσµα του προβλήµατος

 114

µε τη βοήθεια της εικόνας, η οποία συνόδευε όλα τα προβλήµατα. (βλ. παράρτηµα

ερωτηµατολόγιο 2).

Κάνοντας τα διάφορα σχέδια ερωτηµατολογίων είχαµε πολλά ερωτηµατικά και

δυσκολίες. Από τη µια ήταν τα στενά χρονικά πλαίσια. Η έρευνα έπρεπε να γίνει

στο τέλος της σχολικής χρονιάς, γιατί µόνο τότε µπορούµε να υποθέσουµε ότι τα

παιδιά γνωρίζουν την ύλη των µαθηµατικών που προβλέπεται για την τάξη τους.

Από την άλλη, λόγω των γνωστών γραφειοκρατικών εµποδίων, δεν είχαµε τη

δυνατότητα δοκιµαστικής εφαρµογής κάθε σχεδίου ούτε συναντήσαµε στη

βιβλιογραφία αντίστοιχη έρευνα.

Στις διάφορες συζητήσεις που είχαµε µε τον κ. Σπύρου για το θέµα του

ερωτηµατολογίου, κυριάρχησε η άποψη ότι τα προβλήµατα δεν έπρεπε να έχουν

κανένα γνωστικό βάρος. Αφενός, γιατί το αντικείµενο της έρευνας αυτής δεν είναι η

γνωστική πλευρά της Αριθµητικής και αφετέρου, γιατί θέλαµε όλα τα παιδιά να

λύσουν εύκολα τα προβλήµατα και να µην αντιδράσουν αρνητικά, θεωρώντας ότι

τους υποβάλλαµε σε ένα ακόµα διαγώνισµα. Τουναντίον, θέλαµε να θεωρήσουν τη

διαδικασία ως αφορµή για συζήτηση πάνω σε ένα µαθηµατικό πρόβληµα, να

νιώσουν ευχάριστα και να εκφράσουν ελεύθερα τη γνώµη τους. Για το λόγο αυτό, τα

παιδιά είχαν στη διάθεσή τους, εκτός από τις εικόνες που συνόδευαν κάθε

πρόβληµα, και εποπτικά µέσα όπως αυτά που χρησιµοποιούσαν στο καθηµερινό τους

µάθηµα. [Ο στόχος αυτός επιτεύχθηκε απόλυτα. Όλα τα παιδιά συµµετείχαν

ευχάριστα και δεν είχαµε περιπτώσεις υπεκφυγών. Κρίνοντας δε από το κλίµα που

επικράτησε στη διάρκεια των συνεντεύξεων, θεωρούµε ότι οι απαντήσεις του τύπου

«δεν ξέρω» κλπ. ήταν πραγµατικές και όχι προσπάθειες για να αποφύγουν την

ερώτηση.]

Μετά τη σύνταξη του ερωτηµατολογίου πραγµατοποιήθηκε η δεύτερη πιλοτική

εφαρµογή η οποία είχε στόχο να διαπιστώσει ποιος είναι ο καλύτερος τρόπος

εφαρµογής του. Στην αρχή θεωρήσαµε ότι τα παιδιά της Τρίτης θα µπορούσαν να

συµπληρώσουν το ερωτηµατολόγιο, όπως ένα φύλλο εργασίας, αφού πρώτα τους

δίναµε αναλυτικές οδηγίες. Προσπαθήσαµε να εφαρµόσουµε τον τρόπο αυτόν σε

ένα τµήµα τρίτης τάξης του 3
ου

 ∆ηµοτικού σχολείου της Γλυφάδας, χωρίς όµως

επιτυχία. Τα παιδιά απαντούσαν στο σωστό / λάθος, όµως δεν έδιναν αιτιολογήσεις

ή έγραφαν διάφορες ασάφειες που ακύρωναν την ουσία της έρευνας.

 115

Υποθέτοντας ότι τα παιδιά της Α΄ και της Β΄ τάξης θα είχαν ακόµα

περισσότερες δυσκολίες, καταλήξαµε στη µέθοδο της συνέντευξης, όπως κάναµε και

µε τα παιδιά του Νηπιαγωγείου στα οποία η αντίστοιχη εφαρµογή είχε επιτυχία.

Η έρευνα έγινε τον Απρίλιο και το Μάιο του 2005. Συµµετείχαν 40 παιδιά από

το δυο Νηπιαγωγεία της Γλυφάδας, 40 παιδιά της Α΄ τάξης, 40 παιδιά της Β΄ τάξης

και 40 της Γ΄ τάξης από δυο δηµοτικά σχολεία πάλι της Γλυφάδας. [40 είναι το

πλήθος των µαθητών δυο τµηµάτων κάθε τάξης και κρίναµε σε συµφωνία µε τους

επιβλέποντες καθηγητές ότι είναι αρκετός αριθµός για συνέντευξη].

Η συνέντευξη µε κάθε παιδί είχε διάρκεια περίπου 10 λεπτών. Παρουσιάζαµε

εµείς στα παιδιά ένα - ένα τα προβλήµατα, δίναµε όποιες επεξηγήσεις χρειάζονταν

και καταγράφαµε τη λύση. Μετά από κάθε πρόβληµα ακολουθούσαν τα ερωτήµατα.

(τα ίδια ερωτήµατα µετά από κάθε πρόβληµα και µε την ίδια σειρά.)

• Το πρώτο ερώτηµα αφορούσε το µονοσήµαντο του αποτελέσµατος κάθε

πράξης.

• Με το δεύτερο ερώτηµα θέλαµε να καταγράψουµε τη σκέψη των

παιδιών για την εγκυρότητα και το αναγκαίο του αποτελέσµατος

• Το τρίτο ερώτηµα αφορούσε τη διαχρονικότητα και

• Το τέταρτο ερώτηµα τη διϋποκειµενικότητα

Αρχικά, το δεύτερο ερώτηµα είχε τοποθετηθεί στην τέταρτη θέση,

στοχεύοντας σε µια συνολική καταγραφή της λογικής σκέψης κάθε παιδιού πάνω

στην αντίστοιχη προβληµατική κατάσταση. Όµως, στη δοκιµαστική εφαρµογή που

έγινε στην Τρίτη τάξη, φάνηκε ότι η σειρά αυτή προκαλούσε σύγχιση, ειδικά στους

µαθητές που είχαν δυσκολίες στη κατανόηση της διαχρονικότητας και της

διϋποκειµενικότητας. Μόλις φτάναµε στην τελευταία ερώτηση: « είσαι βέβαιος

για το αποτέλεσµα;» τα παιδιά ρωτούσαν: «για ποιο από όλα τα αποτελέσµατα;».

Έτσι, στο ερωτηµατολόγιο που χρησιµοποιήσαµε στη συνέντευξη το ερώτηµα της

αιτιολόγησης του αποτελέσµατος κάθε πράξης µπήκε µετά το ερώτηµα του

µονοσήµαντου και δεν φάνηκε να δηµιουργεί προβλήµατα.

Τα προβλήµατα που δεν καταφέραµε να ξεπεράσουµε αφορούσαν την επιλογή

του δείγµατος. ∆εδοµένων των δυσκολιών που προαναφέραµε, απευθυνθήκαµε σε

σχολεία στα οποία είχαµε υπηρετήσει και ζητήσαµε τη βοήθεια και την ανοχή των

συναδέλφων, δασκάλων και διευθυντών. Χωρίς τη δική τους συµµετοχή και χωρίς

τη διάθεση διδακτικού χρόνου η έρευνα αυτή δεν θα µπορούσε να πραγµατοποιηθεί

 116

και να ολοκληρωθεί στη διάρκεια των 5 εβδοµάδων που είχαµε στη διάθεσή µας.

Εποµένως, σε καµιά περίπτωση δεν µπορούµε να ισχυριστούµε ότι είχαµε

αντιπροσωπευτικό δείγµα. Παρόλα αυτά θεωρούµε ότι το δείγµα, παρά τον

πειραµατικό και συµπτωµατικό χαρακτήρα του, µας δίνει µια περιγραφή και µια

εκτίµηση για τον τρόπο ανάπτυξης της λογικής σκέψης από το Νηπιαγωγείο ως την

Τρίτη τάξη του ∆ηµοτικού. .

 Α: Κωδικοποίηση των απαντήσεων

Οι απαντήσεις των µαθητών στα 4 ερωτήµατα κάθε προβλήµατος

κωδικοποιήθηκαν µε:

• 0 : ∆εν ξέρω, µη απάντηση

• 1 : Σωστό

• 2 : Λάθος

Οι αιτιολογήσεις κωδικοποιήθηκαν µε:

• 0 : Μη αιτιολόγηση, έτσι γίνεται

• 1 : Καθολικότητα

• 2 : Λογική – µαθηµατική σκέψη

• 3 : Παράγοντας χρόνος

• 4 : Μαθηµατικές πράξεις, - µέτρηση

• 5 : Κοινωνική γνώση

• 6 : ∆ιαίσθηση – Έτσι νοµίζω ότι είναι σωστό

• 7 : Αυθεντίες (δάσκαλοι, γονείς, κλπ)

• 8 : ∆εν ξέρω, µπορεί, αµφιβολία

• 9 : Ασάφειες, διάφορες άσχετες αιτιολογήσεις

 Β: Στατιστικές τεχνικές

Μετά τη συλλογή των ερωτηµατολογίων και την κωδικοποίηση των δεδοµένων

όπως περιγράψαµε παραπάνω, ακολούθησε η καταχώρισή τους στο πρόγραµµα

Excel και στο στατιστικό πρόγραµµα S.P.S.S, για να γίνουν οι απαραίτητες

αναλύσεις.

Από την ανάλυση των απαντήσεων στα ερωτήµατα κάθε προβλήµατος που

έγινε µε το πρόγραµµα S.P.S.S προέκυψαν 14 πίνακες αναλυτικών δεδοµένων. Για

την παρουσίαση των δεδοµένων των πινάκων αυτών χρησιµοποιήθηκε το πρόγραµµα

 117

Excel. Με αυτό κατασκευάστηκε ένα γράφηµα για κάθε πράξη και για κάθε τάξη

(3 τάξεις Χ 4 πράξεις=12 πίνακες µε τα αντίστοιχα γραφήµατα και 2 για τις πράξεις

του νηπιαγωγείου, συνολικά 14 πίνακες και 14 γραφήµατα). Παράρτηµα:

διαγράµµατα 9 έως και 23 και αντίστοιχα πίνακες 9 έως 23.

Για να βρούµε την ποσοστιαία κατανοµή των αιτιολογήσεων χρησιµοποιήθηκε

πάλι το στατιστικό πρόγραµµα S.P.S.S. Τα αποτελέσµατα των αιτιολογήσεων για

κάθε τάξη, πράξη και ερώτηµα παρουσιάζονται στη συνέχεια των πινάκων των

αποτελεσµάτων. Παράρτηµα: πίνακες αιτιολογήσεων 24 έως και 38

Λόγω του µεγάλου όγκου των δεδοµένων της ανάλυσης (42 πίνακες) είναι

δύσκολη η εξαγωγή συµπερασµάτων από αυτούς. Για το λόγο αυτό κατασκευάσαµε,

µε βάση τους αναλυτικούς πίνακες, συγκεντρωτικούς πίνακες τόσο για τα

αποτελέσµατα όσο και για τις αιτιολογήσεις και παραθέτουµε, στη διάθεση όποιου

ενδιαφέρεται, τους αναλυτικούς πίνακες στο παράρτηµα της εργασίας.

Η παρουσίαση και ο σχολιασµός των αποτελεσµάτων θα γίνει στο επόµενο

κεφάλαιο µε βάση τους συγκεντρωτικούς πίνακες.

.

 118

 Τέταρτο κεφάλαιο

 ΑΠΟΤΕΛΕΣΜΑΤΑ

Από την επεξεργασία των ερωτηµατολογίων προέκυψε ένας πολύ µεγάλος

όγκος δεδοµένων. Για να µπορέσουµε να καταλήξουµε σε συµπεράσµατα και να

απαντήσουµε στα ερευνητικά ερωτήµατα που θέσαµε στην αρχή (βλ.1.4.), δεν θα

ασχοληθούµε ειδικά µε τα δεδοµένα κάθε πίνακα αλλά θα εστιάσουµε το ενδιαφέρον

και το σχολιασµό στα συγκριτικά στοιχεία που παρουσιάζονται στους πίνακες 1 έως

9 και στα διαγράµµατα που τους συνοδεύουν. (διαγράµµατα 1-9)

Θεωρούµε ότι έτσι, θα µπορέσουµε να διαπιστώσουµε και να ερµηνεύσουµε

την πορεία και την εξέλιξη µιας γνωστικής διαδικασίας η οποία αφενός είναι πολύ

δύσκολο να τυποποιηθεί και αφετέρου, µε την κωδικοποίηση και τη οµαδοποίηση

των απαντήσεων χάνεται η ζωντάνια και ο αυθορµητισµός που υπήρχε στις

απαντήσεις των παιδιών. Σε αντιστάθµισµα, παρουσιάζουµε στο παράρτηµα, ως

δείγµα αυτού του αυθορµητισµού και της ποικιλίας των αιτιολογήσεων, ένα

κατάλογο µε τις πλέον ενδιαφέρουσες αιτιολογήσεις ανά τάξη.

Οι συγκριτικοί πίνακες και τα διαγράµµατα (πίνακες 1-9 και διαγράµµατα 1-9)

προκύπτουν από τους αναλυτικούς πίνακες του παραρτήµατος. Από αυτούς,

επιλέξαµε τις λανθασµένες απαντήσεις που δίνουν οι µαθητές κάθε τάξης στα

ερωτήµατα που τους θέσαµε µετά από κάθε πρόβληµα και τις οποίες και τις

αναγάγαµε σε ποσοστό επί του συνόλου. Με τον τρόπο αυτό προέκυψαν τα

παρακάτω συγκριτικά στοιχεία.

 4.1. Αποτελέσµατα ερωτηµάτων Σωστό \ Λάθος ανά τάξη

 Νηπιαγωγείο

Στον πίνακα 1 που ακολουθεί, παρουσιάζονται τα ποσοστά των λανθασµένων

απαντήσεων που έδωσαν τα παιδιά του Νηπιαγωγείου σε κάθε ένα από τα τέσσερα

ερωτήµατα που τους κάναµε ύστερα από την επίλυση κάθε προβλήµατος. Από αυτόν

τον πίνακα παρατηρούµε ότι τα µισά περίπου παιδιά του Νηπιαγωγείου δεν ξέρουν

ότι το αποτέλεσµα της πρόσθεσης και της αφαίρεσης είναι µονοσήµαντο. Τα

ποσοστά λάθους αυξάνονται στο ερώτηµα της διϋποκειµενικότητας, (πρόσθεση:

55% και αφαίρεση: 57,5 %), στο δε ερώτηµα της διαχρονικότητας αυξάνονται

ακόµα περισσότερο και φτάνουν στο 65 και στο 72 % για κάθε πράξη αντίστοιχα. Τα

αποτελέσµατα αυτά φαίνονται παραστατικότερα στην γραφική παράσταση 1.

 119

 Πίνακας 1: Νηπιαγωγείο. Ποσοστά λανθασµένων απαντήσεων

 ∆ιάγραµµα 1: Γραφική παράσταση των δεδοµένων του πίνακα 1

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

µονοσ/ντο βεβαιότ/τα διαχρ/τα διϋπ/τα

Π
ο
σ
ο
σ
τό

 λ
ά
θ
ο
υ
ς

0,00%
5,00%
10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%
45,00%
50,00%
55,00%
60,00%
65,00%
70,00%
75,00%
80,00%

πρόσθεση αφαίρεση

Ουσιαστικές διαφορές µεταξύ των αποτελεσµάτων της πρόσθεσης και της

αφαίρεσης δεν παρατηρούνται. Τα µισά περίπου παιδιά του Νηπιαγωγείου πιστεύουν

ότι λύνοντας ένα πρόβληµα βρίσκουµε κάθε φορά διαφορετικό αποτέλεσµα.

Περισσότερα από τα µισά (55- 57%) θεωρούν ότι το αποτέλεσµα που βρίσκουν έχει

σχέση µε το ποιος λύνει το πρόβληµα και πάνω από τα 2/3 δηλώνουν ότι σε µια

άλλη χρονική στιγµή θα βρουν διαφορετικό αποτέλεσµα. Παρόλα αυτά, είναι σχεδόν

βέβαια για το αποτέλεσµα που βρίσκουν (ποσοστό λάθους 5%). Όπως θα δούµε

παρακάτω στην παρουσίαση των αιτιολογήσεων, η βεβαιότητα για το αριθµητικό

αποτέλεσµα προέρχεται από τη µέτρηση και την αντιληπτική εµπειρία.

 Α΄ τάξη

 Τα παιδιά της Πρώτης τάξης απάντησαν στο ερωτηµατολόγιο µε τα τέσσερα

προβλήµατα. Αν και δεν έχουν διδαχθεί την πράξη της διαίρεσης, έχουν ασχοληθεί

άτυπα µε την έννοια «µοιράζω ένα σύνολο σε ίσα µέρη». Τα αποτελέσµατα των

απαντήσεών τους παρουσιάζονται στον πίνακα 2 και στο συνοδευτικό διάγραµµα 2.

 µονοσήµαντο βεβαιότητα διαχρονικότητα ∆ιϋποκειµ/τητα

πρόσθεση 50,00% 5,00% 65,00% 55,00%

αφαίρεση 45,00% 5,00% 72,00% 57,50%

 120

 Πίνακας 2 : Α΄ τάξη. Ποσοστά λανθασµένων απαντήσεων

 ∆ιάγραµµα 2: γραφική παράσταση των δεδοµένων του πίνακα 2

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Μονοσ/ντο Βεβαιό/τα ∆ιαχρ/τα ∆ιϋποκ/τα

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

55,00%

60,00%

Πρόσθεση Αφαίρεση Πολλ/σµος ∆ιαίρεση

Από τα αποτελέσµατα του πίνακα 2 φαίνεται ότι η µετάβαση από το

Νηπιαγωγείο στην πρώτη τάξη συνοδεύεται από µια βελτίωση στην κατανόηση

όλων των πτυχών της καθολικότητας, χωρίς όµως να εξαλείφει τις διαφορές µεταξύ

τους. Τα λάθη περιορίζονται: Στο µονοσήµαντο κάνει λάθος περίπου το ¼ των

µαθητών. (βελτίωση από το περίπου 50% στο 22,5έως 37,5%). Στη διαχρονικότητα

κάνουν λάθος περίπου τα µισά παιδιά (βελτίωση από το 65 και 72% στο 45-55%)

και στη διϋποκειµενικότητα κάνει λάθος περίπου το 1/3 των παιδιών (βελτίωση

από το 55%- 57% στο 37,5%- 40%). Βελτίωση έχουµε και στο ποσοστό της

βεβαιότητας. Τα παιδία γνωρίζοντας να κάνουν τις πράξεις; είναι απόλυτα βέβαια για

το αποτέλεσµα.(Το ποσοστό αβεβαιότητας πρακτικά µηδενίζεται.).

Αν και αρχίζουν να παρατηρούνται διαφορές µεταξύ των πράξεων, µε τη

διαίρεση να έχει ελαφρώς αυξηµένα ποσοστά σε όλα τα ερωτήµατα, όπως φαίνεται

από το διάγραµµα 2, η τάση των διαγραµµάτων των τεσσάρων πράξεων είναι ίδια.

 µονοσήµαντο βεβαιότητα διαχρονικότητα ∆ιϋποκειµ/τητα

Πρόσθεση 22,50% 0,00% 55,00% 37,50%

Αφαίρεση 22,50% 0,00% 45,00% 37,50%

Πολλ/σµος 15,00% 2,50% 45,00% 37,50%

∆ιαίρεση 37,50% 0,00% 47,50% 40,00%

 121

Αυτό µας επιτρέπει να πούµε ότι δεν παρατηρούνται σηµαντικές διαφορές µεταξύ

των πράξεων.

 Β΄ τάξη

Στη ∆ευτέρα τάξη τα παιδιά εισάγονται στην έννοια και την πράξη της

διαίρεσης. [χωρίζουν σε ίσα µέρη σύνολα και κάνουν διαίρεση ως αντίστροφο

πολλαπλασιασµό, χωρίς το τυπικό αλγόριθµο]. Τα αποτελέσµατα των απαντήσεων

της Β΄ τάξης παρουσιάζονται στον πίνακα 3 και στο διάγραµµα 3 .

 Πίνακας 3 : Β΄ τάξη. Ποσοστά λανθασµένων απαντήσεων

 µονοσήµαντο βεβαιότητα διαχρονικότητα ∆ιϋποκειµ/τα

Πρόσθεση 22,50% 5,00% 17,50% 10,00%

Αφαίρεση 7,50% 5,00% 17,50% 10,00%

Πολλ/σµος 15,00% 2,50% 17,50% 12,50%

∆ιαίρεση 17,50% 17,50% 25,00% 22,50%

 ∆ιάγραµµα 3: γραφική παράσταση των δεδοµένων του πίνακα 3

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

Μονοσ/ντο Βεβαιότ/τα ∆ιαχρον/τα ∆ιϋποκ/τα

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

Πρόσθεση Αφαίρεση Πολλ/σµος ∆ιαίρεση

Τα αποτελέσµατα της Β΄ τάξης δείχνουν µια µικρή αλλαγή στην εξελικτική

πορεία, όπως αυτή διαγράφεται από το Νηπιαγωγείο στη πρώτη τάξη. Ενώ στη Α΄

τάξη, είχαµε σχεδόν πλήρη βεβαιότητα για το αποτέλεσµα της κάθε πράξης, στη Β΄

τάξη παρατηρούµε ένα µικρό ποσοστό αβεβαιότητας, που γίνεται σηµαντικό στην

διαίρεση. Το ποσοστό των λανθασµένων απαντήσεων στα ερωτήµατα της

 122

καθολικότητας µειώνεται, αλλά µε µειωµένο ρυθµό: στο µονοσήµαντο κάνουν

λάθος το 7,5 έως το 22,5% των παιδιών, ανάλογα µε την πράξη (µάλιστα στο

µονοσήµαντο της πρόσθεσης έχουµε ακριβώς το ίδιο ποσοστό λαθών µεταξύ Α΄ και

Β΄ τάξης), στο διαχρονικό τα ποσοστά λάθους κυµαίνονται από 17,5 έως 25,0% -

αισθητά µειωµένα σε σχέση µε το 45 - 55% που είχαµε στην πρώτη τάξη- και στο

διϋποκειµενικό τα λάθη µειώνονται από το 40% περίπου της Α΄ τάξης, στο 10 –

22,5%, µε το µεγαλύτερο ποσοστό λαθών να αφορά τη διαίρεση.

Παρά τις παρατηρούµενες διαφορές, η τάση µεταξύ της πρόσθεσης της

αφαίρεσης και του πολλαπλασιασµού είναι, σε γενικές γραµµές, ίδια. Το ιδιαίτερο

στοιχείο είναι το αυξηµένο ποσοστό λάθους για το µονοσήµαντο της πρόσθεσης και

τα αυξηµένα ποσοστά σε όλα τα ερωτήµατα της διαίρεσης, τα οποία είναι µεν

µειωµένα σε σχέση µε την Α΄ τάξη (Α : λάθη στο 40 % περίπου, ενώ στη Β¨ έχουµε

ποσοστά από 17,5-22,5%) είναι όµως αρκετά παραπάνω από τα λάθη που γίνονται

στις άλλες τρεις πράξεις.

Αυτό που πρέπει να επισηµανθεί είναι ότι τα παιδιά της Β΄ τάξης, σε ένα

διόλου αµελητέο ποσοστό που φτάνει στο 17,5%, νιώθουν αβέβαια για το

αποτέλεσµα που βρίσκουν στο πρόβληµα της διαίρεσης, ενώ τα παιδιά της Α΄

τάξης, παρόλο που δεν είχαν διδαχθεί τη διαίρεση, δεν είχαν καµιά αµφιβολία για το

αποτέλεσµα που έβρισκαν κάνοντας άτυπα αυτή την πράξη.

 Γ΄ τάξη

Για την τάξη αυτή, τα προβλήµατα του ερωτηµατολογίου ήταν ευκολότερα

από αυτά που περιέχει το σχολικό βιβλίο. Παρόλα αυτά τα λάθη δε µηδενίζονται

όπως θα ανέµενε κανείς. Μόνο στο ερώτηµα της βεβαιότητας το ποσοστό των λαθών

είναι µηδέν για όλες τις πράξεις

Αναλυτικά τα αποτελέσµατα της Γ΄ τάξης παρουσιάζονται στον πίνακα 4. Οι

παρατηρήσεις που κάναµε για τη Β ΄τάξη ισχύουν και για τη Γ΄ τάξη. Όπως φαίνεται

και στο διάγραµµα 4, η εικόνα από την Β΄ στην Γ΄ τάξη δεν αλλάζει ουσιαστικά

 123

 Πίνακας 4 : Γ΄ τάξη. Ποσοστά λανθασµένων απαντήσεων

 µονοσήµαντο βεβαιότητα διαχρονικότητα ∆ιϋποκειµ/τα

Πρόσθεση 15,00% 0,00% 22,50% 22,50%

Αφαίρεση 0,00% 0,00% 12,50% 12,50%

Πολλ/µος 2,50% 0,00% 17,50% 15,00%

∆ιαίρεση 17,50% 0,00% 17,50% 22,50%

 ∆ιάγραµµα 4: γραφική παράσταση των δεδοµένων του πίνακα 4

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

Μονοσ/ντο Βεβαιότ/τα ∆ιαχρον/τα ∆ιϋποκ/τα

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

Πρόσθεση Αφαίρεση Πολλ/µος ∆ιαίρεση

Εξακολουθούν να υπάρχουν σηµαντικά ποσοστά λαθών στο µονοσήµαντο της

πρόσθεσης και της διαίρεσης (15 και 17,5% αντίστοιχα). Για τη διαχρονικότητα

έχουµε περίπου τα ίδια ποσοστά λαθών µεταξύ Β΄ και Γ΄ τάξης, µε µικρές

αυξοµειώσεις µεταξύ των πράξεων [αύξηση στην πρόσθεση από 17,5 σε 22,5%,

µείωση στην αφαίρεση από 17,5 σε 12,5%, σταθερότητα στον πολλαπλασιασµό

17,5% και µείωση στη διαίρεση από 25 σε 17,5%].

Αντίθετα από τα αναµενόµενα, παρατηρείται από τη Β΄ στη Γ΄ τάξη µια µικρή

αύξηση στα ποσοστά λανθασµένων απαντήσεων στη διϋποκειµενικότητα [αύξηση

από 10 σε 22,5% για την πρόσθεση, αύξηση από 10 σε 12,5% για την αφαίρεση,

αύξηση από 12,5 σε 15% για τον πολλαπλασιασµό και σταθερότητα στο ποσοστό

λάθους για τη διαίρεση, στο 22,5%.]

 124

Η αστάθεια που παρατηρείται στις απαντήσεις της ∆ευτέρας και της Τρίτης

τάξης, δηµιουργεί πολλές δυσκολίες στη εξαγωγή των συµπερασµάτων. Η αλλαγή

της πτωτικής τάσης του ποσοστού των λανθασµένων απαιτήσεων που παρατηρήσαµε

από το Νηπιαγωγείο ως τη Β΄ τάξη µπορεί να αποδοθεί στην επιλογή του δείγµατος.

Πραγµατικά, όπως διαπιστώσαµε κατά τη διάρκεια της συνέντευξης το ένα από τα

δυο τµήµατα της Β΄ τάξης έδινε καλύτερη γενική εικόνα από το άλλο τµήµα, τόσο

ως προς την ορθότητα των απαντήσεων όσο και ως προς την ποιότητα των

αιτιολογήσεων. Σ΄ αυτή την καλή οµάδα ίσως οφείλονται οι µη αναµενόµενες

ανατροπές.

Όµως, παρά τα προβλήµατα που δηµιουργεί στην εξαγωγή και τη γενίκευση

των συµπερασµάτων ο συµπτωµατικός χαρακτήρας του δείγµατος, από τα

αποτελέσµατα που παραθέσαµε διαφαίνεται ότι ένα πολύ σηµαντικό φαινόµενο. Ένα

ποσοστό παιδιών (περίπου 20%) τελειώνει την Τρίτη τάξη και δεν έχει σταθερή

και ακλόνητη γνώση για την καθολικότητα. Πιστεύουν δηλαδή, ότι από µια πράξη

µπορούµε να πάρουµε πολλά αποτελέσµατα και όχι µόνο ένα ή ότι θα βρούµε άλλο

αποτέλεσµα σε µια άλλη χρονική στιγµή ή ότι αν λύσει το πρόβληµα κάποιος άλλος

που ξέρει πιο πολλά µαθηµατικά θα βρει άλλο αποτέλεσµα. Η εκτίµηση αυτή, αν και

δεν µπορεί να θεωρηθεί ως τελικό συµπέρασµα, ξεπερνά τις υποθέσεις που κάναµε

στην αρχή και πρέπει να ληφθεί σοβαρά υπόψη και να ερευνηθεί περαιτέρω.

 Στο επόµενο κεφάλαιο θα προσπαθήσουµε να εξηγήσουµε τα παραπάνω

αποτελέσµατα σε σχέση µε τα αποτελέσµατα της επεξεργασίας των αιτιολογήσεων

που θα παρουσιάσουµε στη συνέχεια.

 4.2. Αποτελέσµατα ανά πράξη

 Πριν αναφερθούµε στα αποτελέσµατα των αιτιολογήσεων, θα παρουσιάσουµε

τα αποτελέσµατα των απαντήσεων στα ερωτήµατα από µια άλλη οπτική γωνία.

Καθένας από τους πίνακες 5, 6, 7, και 8 αναφέρεται σε µια πράξη. Παρουσιάζει τα

ποσοστά των λανθασµένων απαντήσεων σε κάθε ερώτηµα, έτσι όπως αυτά

εξελίσσονται από το Νηπιαγωγείο ως την Τρίτη τάξη. Με τον ίδιο τρόπο, στα

διαγράµµατα 5,6,7 και 8 οι χρωµατιστές στήλες αντιπροσωπεύουν το αντίστοιχο

ποσοστό λάθους ανά ερώτηµα και για την πράξη που αναφέρεται στον τίτλο του

γραφήµατος.

 125

 Πίνακας 5: Ποσοστά λανθασµένων απαντήσεων στην πρόσθεση για κάθε τάξη

 ∆ιάγραµµα 5: γραφική παράσταση των δεδοµένων του πίνακα 5

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Νη/γειο Α΄ τάξη Β΄ τάξη γ΄ τάξη

ΠΡΟΣΘΕΣΗ

µονοσ/ντο βεβαιότ/τα διαχρ/τα διϋποκ/τα

 Πίνακας 6: Ποσοστά λανθασµένων απαντήσεων στην αφαίρεση για κάθε τάξη

 Νήπια Α΄ τάξη Β΄ τάξη Γ ΄τάξη

µονοσήµαντο 50,00% 22,50% 22,50% 15,00%

βεβαιότητα 5,00% 0,00% 5,00% 0,00%

διαχρονικότητα 65,00% 55,00% 17,50% 22,50%

διϋποκειµενικότητα 55,00% 37,50% 10,00% 22,50%

 Νήπια Α΄τάξη Β΄τάξη Γ΄ τάξη

µονοσήµαντο 45,00% 22,50% 7,50% 0,00%

βεβαιότητα 5,00% 0,00% 5,00% 0,00%

διαχρονικότητα 72,50% 45,00% 17,50% 12,50%

διϋποκειµενικότητα 57,50% 37,50% 10,00% 12,50%

 126

 ∆ιάγραµµα 6: γραφική παράσταση των δεδοµένων του πίνακα 6

0,00%

20,00%

40,00%

60,00%

80,00%

Νη/γειο Α΄ τάξη Β΄ τάξη γ΄ τάξη

ΑΦΑΙΡΕΣΗ

µονοσ/ντο βεβαιότ/τα διαχρ/τα διϋποκ/τα

Πίνακας 7: Ποσοστά λανθασµένων απαντήσεων στον πολ\σµό για κάθε τάξη

 Α΄ τάξη Β΄ τάξη γ΄ τάξη

µονοσήµαντο 15,00% 15,00% 2,50%

βεβαιότητα 2,50% 2,50% 0,00%

διαχρονικότητα 45,00% 17,50% 17,50%

διϋποκειµενικότητα 37,50% 12,50% 15,00%

 ∆ιάγραµµα 7: γραφική παράσταση των δεδοµένων του πίνακα 7

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

µονοσ/ντο βεβαιότ/τα διαχρ/τα διϋποκ/τα

ΠΟΛΛΑΠΛΑΣΙΑΣΜΟΣ

Α΄ τάξη Β΄ τάξη γ΄ τάξη

 127

Πίνακας 8: Ποσοστά λανθασµένων απαντήσεων στην διαίρεση για κάθε τάξη

 Α΄ τάξη Β΄ τάξη Γ΄ τάξη

µονοσήµαντο 37,50% 17,50% 17,50%

βεβαιότητα 0,00% 17,50% 0,00%

διαχρονικότητα 47,50% 25,00% 17,50%

διϋποκειµενικότητα 40,00% 22,50% 22,50%

 ∆ιάγραµµα 8: γραφική παράσταση των δεδοµένων του πίνακα 8

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

µονοσ/ντο βεβαιότ/τα διαχρ/τα διϋποκ/τα

∆ΙΑΙΡΕΣΗ

Α΄ τάξη Β΄ τάξη γ΄ τάξη

 4.3. Αποτελέσµατα αιτιολογήσεων ανά τάξη

 Όπως αναφέραµε στο τρίτο κεφάλαιο (µεθοδολογία), οι αιτιολογήσεις που

έδωσαν τα παιδιά σε κάθε ερώτηµα κάθε πράξης κωδικοποιήθηκαν σε 10 κατηγορίες.

Οι αναλυτικοί πίνακες των αιτιολογήσεων ανά πράξη και ανά τάξη βρίσκονται στο

παράρτηµα µετά από τους πίνακες των αναλυτικών αποτελεσµάτων. Στον πίνακα 38

παρουσιάζουµε µια ποσοστιαία ανάλυση του συνόλου των αιτιολογήσεων ανά

κωδικό και ανά τάξη. Τα δεδοµένα του πίνακα αυτού απεικονίζονται στο διάγραµµα

24 (βλ. παράρτηµα: πίνακες 24-37 και διάγραµµα 24).

 128

Για τη διευκόλυνση τόσο των συγκρίσεων µεταξύ των τάξεων όσο και του

σχολιασµού των αιτιολογήσεων οµαδοποιήσαµε περαιτέρω τις 10 αρχικές

κατηγορίες των αιτιολογήσεων σε 5 οµάδες εξής:

1
η
 οµάδα : καθολικότητα , λογικοµαθηµατική σκέψη

2
η
 οµάδα : µη αιτιολόγηση , δεν ξέρω, ασάφειες

3
η
 οµάδα : µαθηµατική πράξη , διαίσθηση

4
η
 οµάδα : κοινωνικό περιβάλλον

5
η
 οµάδα : χρονική επίδραση

Η ποσοστιαία κατανοµή των αιτιολογήσεων στις 5 οµάδες παρουσιάζεται

στον πίνακα και στο διάγραµµα που ακολουθούν (πίνακας 9 και διάγραµµα 9)

 Πίνακας 9: πίνακας αιτιολογήσεων ανά τάξη

 ∆ιάγραµµα 9 : Γραφική παράσταση των Πίνακας δεδοµένων του πίνακα 9

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

1η

οµαδα

2η

οµάδα

3η

οµαδα

4η

οµάδα

5η

οµάδα

ΣΥΝΟΠΤΙΚΗ ΑΝΑΛΥΣΗ ΑΙΤΙΟΛΟΓΗΣΕΩΝ

Νήπια

Α΄ τάξη

Β΄ τάξη

Γ΄ τάξη

 Νήπια Α΄ τάξη Β΄ τάξη Γ΄ τάξη

1η οµάδα 5,60% 31,20% 45,40% 48,30%

2η οµάδα 39,40% 19,00% 15,00% 7,90%

3η οµάδα 34,10% 35,80% 30,70% 32,50%

4η οµάδα 7,80% 4,00% 3,10% 5%

5η οµάδα 13,10% 10,00% 5,80% 6,30%

 129

 Πέµπτο κεφάλαιο

 ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ

 5.1. Σχολιασµός αιτιολογήσεων

Με την οµαδοποίηση των της αιτιολογήσεων σε 5 οµάδες σχηµατίζεται η

παρακάτω εικόνα κατά τάξη

 Νηπιαγωγείο

Στις αιτιολογήσεις των νηπίων δεν φαίνεται κατανόηση της καθολικότητας

ούτε λογική αναγκαιότητα (1
η
 οµάδα: 5,6%. του συνόλου). Κυριαρχούν οι

αιτιολογήσεις της 2
ης

 οµάδας (ασάφεια, άγνοια και η µη αιτιολόγηση) µε 39.4% της

3
ης

 οµάδας, (µαθηµατική πράξη και η διαίσθηση) µε 34,1%. Η επίδραση του

κοινωνικού τους περιβάλλοντος είναι σηµαντική (7,8%) και πιστεύουν, σε ποσοστό

13,1%, ότι ο χρόνος αλλάζει τα αποτελέσµατα των πράξεων. Αυτό λειτουργεί

αποπροσανατολιστικά, ειδικά στα ερωτήµατα γ και δ.

Εδώ θα πρέπει να τονίσουµε ότι η πραγµατική εικόνα των συνεντεύξεων

χάνεται µέσα από την κωδικοποίηση και την οµαδοποίηση των απαντήσεων που

δίνουν οι µαθητές. Μπορεί πολλές φορές να δίνουν τη σωστή απάντηση στο σωστό/

λάθος, όµως οι απαντήσεις τους είναι φτωχές και ασαφείς (π.χ. έτσι νοµίζω , έτσι

είναι, είναι τα ίδια, κλπ.). Η αυθεντία του δασκάλου είναι καθοριστική, όµως και

αυτή συσχετίζεται µε τη χρονική εξέλιξη (π.χ. είναι µεγάλη και ξέρει, ή έχει περάσει

πολλές τάξεις και θα βρει άλλο ή σε κάθε τάξη µαθαίνουµε άλλα, κλπ.). Όπου όµως

υπάρχει κατανόηση της καθολικότητας ο χρόνος και η αυθεντία του δασκάλου

λειτουργούν επιβεβαιωτικά.

Γενικά, η άποψη ότι µε τη πάροδο του χρόνου αλλάζουν τα πάντα, µεταξύ

αυτών και οι αριθµοί, κυριαρχεί και επηρεάζει κατά κάποιο τρόπο όλες τις

αιτιολογήσεις. Η επιβεβαίωση είναι εµπειρική: µέτρηση ή αισθητηριακή αντίληψη

(τα µέτρησα, το µέτρησα µε τα δάχτυλα, το βλέπω) και αυτό είναι αρκετό. Η σκέψη

των νηπίων είναι φτωχή και κατευθύνεται από διάφορα στερεότυπα και απόψεις που

κυριαρχούν στην καθηµερινή εµπειρία τους.

 Α΄ τάξη

Στη πρώτη τάξη παρατηρούµε µια µεγάλη αλλαγή. Τα παιδιά έχουν διδαχθεί τις

αριθµητικές πράξεις (πρόσθεση, αφαίρεση και πολλ/σµο). Συνεπώς είναι

αναµενόµενο να χρησιµοποιούν τη νέα τους γνώση για να βρίσκουν το αποτέλεσµα

και να το επιβεβαιώνουν.

 130

Αυξάνονται οι αιτιολογήσεις που δείχνουν λογική κατανόηση της

καθολικότητας (από 5,6 σε 31,2%) και µειώνονται οι ασαφείς και οι µη απαντήσεις.

(από 39,4 σε 19 %), καθώς επίσης και οι απαντήσεις που επηρεάζονται από τη

χρονική αλλαγή (από 13,1 σε 10 %) και το κοινωνικό περιβάλλον (από 7,8 σε 4 %).

Μένει σχεδόν σταθερό το ποσοστό των αιτιολογήσεων που βασίζεται στη εκτέλεση

της µαθηµατικής πράξης (από 34,1 σε 35,8 %) έστω και αν ακόµα πολλά παιδιά

δηλώνουν « το µέτρησα µε τα δάχτυλα».

Ο παράγοντας χρόνος προκαλεί σύγχιση και ανοµοιογένεια µεταξύ των

απαντήσεων του ίδιου του παιδιού (δεν φαίνεται λόγω των οµαδοποιήσεων). Το ίδιο

παιδί που λέει « θα βρω άλλο γιατί θα µεγαλώσω και θα ψηλώσω» παρακάτω λέει

« δεν αλλάζουν οι αριθµοί και αν αλλάξει το αποτέλεσµα του χρόνου θα είναι λάθος»

και « όσο και να µεγαλώσω και να αλλάξω τάξη ο αριθµός δεν αλλάζει» (µαθ.8).

Ακόµα άποψη για τη σταθερότητα του αποτελέσµατος επηρεάζεται από την

δεδοµένη για τα παιδιά αυτής της τάξης αυθεντία του δασκάλου. Έτσι οδηγούνται

στο να πουν « µπορεί η κυρία να βρει άλλο γιατί είναι πιο έξυπνη, ή ξέρει πιο πολλά,

κ.α.»

Κάνοντας µια γενική περιγραφή της πρώτης τάξης θα λέγαµε ότι περίπου το 1/3

των παιδιών έχει γνώση της καθολικότητας των αποτελεσµάτων των αριθµητικών

πράξεων. Υπάρχει όµως µεγάλη σύγχιση, ως αποτέλεσµα της αδυναµίας των παιδιών

για συνεξέταση όλων των παραγόντων που προσδιορίζουν τόσο την απάντηση όσο

και την αιτιολόγηση µιας προβληµατικής κατάστασης και στο θέµα αυτό τα

ευρήµατα συµφωνούν µε τη θεωρία. Πολλά παιδιά δεν έχουν περάσει ακόµα στο

επίπεδο της συγκεκριµένης σκέψης, Αδυνατούν να συνεξετάσουν όλους τους

εµπλεκόµενους παράγοντες και εύκολα η σκέψη τους διασπάται από παράγοντες µε

ισχυρή επιρροή όπως η χρονική αλλαγή, η οποία καθορίζει τις αιτιολογήσεις κυρίως

στο διαχρονικότητα και κατ΄ επέκταση τη διϋποκειµενικότητα και το µονοσήµαντο.

 Β΄ τάξη

Στη ∆ευτέρα τάξη τα παιδιά γνωρίζουν καλύτερα τις αριθµητικές πράξεις. Οι

αιτιολογήσεις που δείχνουν κατανόηση της καθολικότητας και λογική αναγκαιότητα

αυξάνονται σε σχέση µε τη πρώτη τάξη (από το 31,2 στο 45,4 %), ενώ ταυτόχρονα

περιορίζονται οι απαντήσεις της δεύτερης οµάδας (µη αιτιολόγηση, άγνοια, δεν

ξέρω), από 19 σε 15%. Τα παιδιά τώρα δίνουν απαντήσεις όπως: « είναι η ίδια

πράξη», «δεν αλλάζουν οι αριθµοί», «θα βρούµε όλοι τι ίδιο» κ.α. που δείχνουν

κατανόηση της καθολικότητας και περιορίζουν τη χρήση της µέτρησης και της

 131

διαίσθησης (έτσι νοµίζω) στη δικαιολόγηση των απαντήσεων. Ως αποτέλεσµα

αυτής της εξέλιξης, έχουµε µικρή µείωση των αιτιολογήσεων της τρίτης οµάδας

(µαθηµατική πράξη, διαίσθηση) από 35,8σε 30,7%. Την ίδια πορεία ακολουθούν

και οι κατηγορίες αιτιολογήσεων που αναφέρονται στο κοινωνικό περιβάλλον

(µείωση από 4 σε 3,1%) και στην επίδραση του χρόνου (µείωση από 10 σε 5,8%).

Όµως, όσον αφορά το χρόνο έχουµε µια ποιοτική µεταβολή. Χωρίς να λείπουν

οι απαντήσεις που κυριαρχούσαν στην πρώτη τάξη (θα µεγαλώσω και θα βρω άλλο

κλπ.) εδώ η χρονική εξέλιξη έχει κυρίως επιβεβαιωτική δράση όπως φαίνεται από

τις αιτιολογήσεις: «θα βρω το ίδιο γιατί θα είµαι µεγαλύτερος και θα ξέρω καλύτερα»

ή «η κυρία θα βρει το ίδιο γιατί είναι µεγαλύτερη και ξέρει καλύτερα.

Ένα άλλο στοιχείο που φαίνεται από τη µελέτη των αιτιολογήσεων της Β΄

τάξης είναι η επίδραση του συναισθηµατικού παράγοντα. Τα παιδιά που έχουν καλή

γνώση των πράξεων δίνουν σαφείς και µαθηµατικά τεκµηριωµένες απαντήσεις όπως

10-3=7 γιατί 7+3= 10 και 9:3 =3 και όχι 2 ή 4 γιατί 3*3=9 ενώ 2*2=6 και 3*4=12.

Αντίθετα, άλλα παιδιά που λένε ότι «δυσκολεύοµαι λιγάκι στη διαίρεση», νιώθουν

ανασφάλεια και δίνουν αιτιολογήσεις του τύπου: «δεν ξέρω τι θα βρει η δασκάλα» ή

«του χρόνου µπορεί να βρω άλλο», ενώ έχουν απαντήσει σωστά στα αντίστοιχα

ερωτήµατα των άλλων πράξεων (µαθητής 17)

Γενικά, θα λέγαµε ότι η εικόνα της Β΄ τάξης σε σχέση µε την Α΄ τάξη είναι

εµφανώς βελτιωµένη, όµως υπάρχει ακόµα µια γνωστική αστάθεια και µια

διακύµανση των απαντήσεων µεταξύ των σωστών και των λανθασµένων

αιτιολογήσεων. Ο ίδιος µαθητής που λέει « το µάθαµε στη πρώτη τάξη και δεν

αλλάζει» (ερώτηµα 2γ), στο αµέσως επόµενο αντίστοιχο ερώτηµα (3γ) λέει: « θα

βρούµε άλλο, γιατί δεν µαθαίνουµε τα ίδια κάθε φορά. ∆εν υπάρχει συνεξέταση της

επιρροής όλων των παραγόντων και φαίνεται ότι η απάντηση. σε κάθε ερώτηµα

προσδιορίζεται καθοριστικά από κάποιο παράγοντα.

Τα παραπάνω, σύµφωνα µε τη θεωρητική προσέγγιση, είναι αναµενόµενα.

Εκείνο που είναι δυσεξήγητο είναι το µεγαλύτερο ποσοστό λαθών στο µονοσήµαντο

της πρόσθεσης. Αν και τα παιδιά, στη διάρκεια της συνέντευξης δεν έδειχναν

αδυναµία κατανόησης ούτε ζητούσαν διευκρινίσεις, τα λάθη στο µονοσήµαντο της

πρόσθεσης είναι περισσότερα από τις άλλες πράξεις. Μάλιστα κάποια παιδιά κάνουν

λάθος µόνο σ΄ αυτό το ερώτηµα.

 132

 Γ΄ τάξη

 Στην Γ΄ τάξη δεν φαίνονται ουσιαστικές αλλαγές. [Σε κάποια ερωτήµατα τα

αποτελέσµατα της Γ΄ είναι ελαφρά χειρότερα από της Β΄ τάξης και αυτό θεωρούµε

ότι οφείλεται στο µη αντιπροσωπευτικό δείγµα]. Παρόλα αυτά, έχουµε βελτίωση

στην κατανόηση της καθολικότητας, σε σχέση πάντα µε τη Β΄ τάξη, από 45,4 % σε

48,3% και µείωση στο µισό των µη απαντήσεων, δεν ξέρω, κλπ. (από 15 σε 7,9%)

Για τις άλλες κατηγορίες αιτιολογήσεων έχουµε µικρές, µη ουσιαστικές αυξήσεις.

[στην κατηγορία µαθηµατική πράξη – διαίσθηση από 30,7 σε 32,5%. στην επιρροή

του κοινωνικού περιβάλλοντος από 3,1 σε 5%, και στο χρόνο από 5,8 σε 6,3 %.]

Το πρόβληµα µε τη διαίρεση εξακολουθεί να υπάρχει. Όπως και στη Β΄τάξη

έτσι και στην Γ΄, τα παιδιά νιώθουν ανασφάλεια στη διαίρεση ακόµα και όταν δίνουν

το σωστό αποτέλεσµα. Αυτό επιβεβαιώνει την άποψη που αναφέραµε στο

σχολιασµό των αποτελεσµάτων της Β΄ τάξης, ότι η καλή γνώση της πράξης

επηρεάζει τις αιτιολογήσεις, ιδιαίτερα στα ερωτήµατα α, γ, και δ.

Αν και οι απαντήσεις που δίνουν τα παιδιά της Γ΄ τάξης είναι πιο σαφείς

(υπάρχει και βελτίωση στο γλωσσικό επίπεδο) και έχουν µαθηµατικό περιεχόµενο

εξακολουθεί η σύγχιση και η ανοµοιογένεια των απαντήσεων. Ο ίδιος µαθητής που

µας λέει: «Με τα συγκεκριµένα νούµερα δεν βρίσκεται άλλος αριθµός», παρακάτω

µας δηλώνει ότι: « αν του χρόνου έχω µάθει περισσότερα θα βρω άλλο αποτέλεσµα»

και « µπορεί (η δασκάλα) να ξέρει κανένα άλλο τρόπο και να βρει άλλο» [Η άποψη

αυτή, ότι άλλος τρόπος λύσης σηµαίνει και άλλο αποτέλεσµα χρειάζεται διδακτική

παρέµβαση. Κάποιες προτάσεις για αυτό θα διατυπώσουµε µε το σχολιασµό των

συνολικών συµπερασµάτων στο τέλος της εργασίας].

Στην Τρίτη τάξη διαφαίνεται και µια σχέση των απαντήσεων και των

αιτιολογήσεων που µας έδωσαν οι µαθητές µε τη γενική τους επίδοση. Οι µαθητές

που είχαν στην γενική τους επίδοση το χαρακτηρισµό Γ είχαν και πολύ χαµηλές

επιδόσεις στο ερωτηµατολόγιο τόσο στις απαντήσεις όσο και στις αιτιολογήσεις.

 Επειδή δεν έχουµε βαθµολογία για όλα τα παιδιά (στην Α΄ και στη Β΄ τάξη

δεν υπάρχει βαθµολόγηση) δεν έγινε συσχέτιση της επίδοσής τους στη τάξη και της

γενικής τους επίδοσης στο ερωτηµατολόγιο. Η συσχέτιση αυτή θα ήταν πολύ

ενδιαφέρουσα σε ένα πιο εκτεταµένο και πραγµατικά τυχαίο δείγµα. και µε ένα

ερωτηµατολόγιο που επιτρέπει τέτοιες συσχετίσεις.

 133

 5.2. Συµπεράσµατα

Tα αποτελέσµατα της έρευνας είναι σε γενικές γραµµές σύµφωνα µε τις

περιγραφές του θεωρητικού πλαισίου. Όλα τα παιδιά αιτιολογούν τις απαντήσεις

τους. Οι αιτιολογήσεις που δίνουν είναι βασισµένες στα γνωστικά σχήµατα που

κατέχουν σε κάθε ηλικία.

Η κρίση των νηπίων είναι, κατά κανόνα, συµπεριφοριστική ή συσχετιστική

(funcional reasoning) και προκύπτει ως αποτέλεσµα ψευδοαναγκαιοτήτων. Αυτές

προέρχονται από ατελείς γενικεύσεις και έχουν προσωπική χροιά, η οποία εξηγείται

από τις ατοµικές διαφορές στον τρόπο και στο ρυθµό της στοχαστικής αφαίρεσης. H

κρίση αυτή κάτω από κάποιες συνθήκες προσφέρει ικανοποιητική δυνατότητα

γενίκευσης και σωστές αιτιολογήσεις και το γεγονός αυτό κάνει τα παιδιά να την

εµπιστεύονται απερίσκεπτα σε όλες τις περιπτώσεις.
88

 Η πραγµατικότητα µε τη δυνατότητα βρίσκονται στη φάση της

διαφοροποίησης. Για τα παιδιά αυτό που βλέπουν αυτό υπάρχει µόνο. Εποµένως,

αφού βλέπουν και µετρούν το αποτέλεσµα της πρόσθεσης και της αφαίρεσης δεν

έχουν καµιά αµφιβολία γι΄ αυτό.(γι΄ αυτό σε ποσοστό πάνω από 95% είναι βέβαια

για τα αποτέλεσµα.)

 Όµως, η διαισθητική σκέψη αποτυγχάνει όπου δεν υπάρχει το στήριγµα της

αισθητηριακής εµπειρίας. Σύµφωνα µε τον Davinson, η διαισθητική σκέψη είναι

ενστικτώδης, ασταθής και ανυπόληπτη, εξαρτώµενη από αντιληπτικές νύξεις και από

ενέργειες µε αντικείµενα.
89

 Είναι ακατάλληλη για γενικεύσεις της πραγµατικότητας

και εύκολα παραπλανιέται, επηρεαζόµενη από κάποιους ισχυρούς

«παραπλανητικούς» παράγοντες. Το γεγονός αυτό δικαιολογεί το αυξηµένο

ποσοστό λαθών στα ερωτήµατα της διαχρονικότητας και της διϋποκειµενικότητας.

(βλ. χρόνος, αυθεντία κ.α..).

Τα νήπια αντιµετωπίζουν την πρόσθεση και την αφαίρεση µε τον ίδιο τρόπο

Παρά την απουσία σαφούς και λογικής σκέψης, (αιτιολογήσεις 1
ης

 οµάδας µόνο

5,6%) υπάρχει και ένα σηµαντικό ποσοστό σωστών απαντήσεων (από 28 έως 50%

ανάλογα µε το ερώτηµα) που είναι ενδείξεις κάποιου τύπου λογικής σκέψης.

88

 Chapman and Lindenberger Funcions, operations, and Decalage in the Developmentof transitivity

89 Genevan Contributions to Characterizing the Age 4 Transition, p 166

 134

 Τα παιδιά του Νηπιαγωγείου βρίσκονται στο δρόµο της ανάπτυξης της λογικής

σκέψης. Στις αιτιολογήσεις τους αρχίζει να φαίνεται µια διαφοροποίηση του

νοήµατος από την πράξη. Αυτή είναι η βασική µεταφορά πίσω από τον όρο

«διαισθητική».που χρησιµοποιείται για τον χαρακτηρισµό της σκέψης τους. Μπορεί

η σκέψη των νηπίων να εργάζεται ως ένα σύστηµα αντιστοιχίσεων και να

περιγράφεται ως λογική χωρίς αντιστρεψιµότητα, όµως η σηµασία της βρίσκεται στο

ότι προετοιµάζει τις δοµές της λειτουργικής σκέψης και αυτό δεν είναι λιγότερο

σπουδαίο από αυτό που ακολουθεί
90

Χαρακτηριστικά διαισθητικής σκέψης παρατηρούµε και στις επόµενες τάξεις.

Όπως προαναφέραµε, (βλ. κεφ. 2.2. γνωστική ανάπτυξη), οι δοµές της συγκεκριµένης

σκέψης χρειάζονται µια περίοδο εµπέδωσης. Σ΄ αυτήν την περίοδο, σύµφωνα µε τα

αποτελέσµατα της έρευνας, βρίσκεται ένας σηµαντικός αριθµός των µαθητών της Α΄

Β΄ ακόµα και της Γ΄ τάξης.

Στην Πρώτη τάξη η συσχετιστική αιτιολόγηση της διαισθητικής σκέψης

υπάρχει παράλληλα µε την λογική σκέψη και την κανονιστική γνώση (operational

reasoning). Οι κρίσεις που εκφέρουν τα παιδιά αρχίζουν να αποκτούν λειτουργικά

χαρακτηριστικά. Κατανοούν σε µεγάλο ποσοστό την καθολικότητα (πάνω από

50% και στις τρεις συνιστώσες της) και αιτιολογούν µε τη χρήση λογικής σκέψης σε

ποσοστό πάνω από 30%.

Ταυτόχρονα, η εµπειρία και η γνώση των αριθµητικών πράξεων σε συνδυασµό

µε τη βελτίωση της εκφραστικής ικανότητας έχουν ως αποτέλεσµα την καλύτερη

ποιότητα αιτιολογήσεων, αν και η δικαιολόγηση των απαντήσεων µε βάση τα

αισθητηριακά δεδοµένα και τη µέτρηση εξακολουθούν να υπάρχουν στο ίδιο

ποσοστό µε τα νήπια. Με στήριγµα την αίσθηση και τη µέτρηση δεν έχουν καµιά

αµφιβολία για το αποτέλεσµα των πράξεων. (Η µέτρηση µε τα δάχτυλα είναι

αποτέλεσµα παραδοσιακών διδακτικών προσεγγίσεων).

Παρά τη µεγάλη πρόοδο που έχει γίνει σε σχέση µε τα νήπια, η σύγχιση και η

αστάθεια της σκέψης εξακολουθεί να υπάρχει. Τα µισά περίπου παιδιά της Α΄ τάξης

δείχνουν ότι δεν έχουν κατανοήσει τη διαχρονικότητα και τη διϋποκειµενικότητα.

Εξακολουθούν να χρησιµοποιούν τον επιφανειακό και απερίσκεπτο τρόπο

γενίκευσης του προηγούµενου σταδίου σκέψης µε αποτέλεσµα να οδηγούνται σε

λάθος απαντήσεις. Τα λάθη γίνονται περισσότερα, αν τα ερωτήµατα αφορούν

90 Davinson ο.π.

 135

αριθµητική πράξη που δεν γνωρίζουν καλά, όπως συµβαίνει µε τη διαίρεση και

αφορά κυρίως το ερώτηµα του µονοσήµαντου (γνωστική ανασφάλεια).

Ο δρόµος της σταθεροποίησης των δοµών της συγκεκριµένης σκέψης δείχνει

µακρύς. Σύµφωνα µε την πιαζετιανή θεωρία, µόνο µε την εµπέδωση των

λογικοµαθηµατικών και υπολογικών δοµών της συγκεκριµένης σκέψης οι νοητικές

λειτουργίες αποκτούν λογική συνέπεια και σταθερότητα [η λογική πράξη γίνεται

δυνητική ενέργεια, µπορεί να συντονιστεί µε άλλες (σύνθεση) και να κινηθεί και

προς τις δυο κατευθύνσεις.] Μόνο τότε οι κρίσεις δεν ανατρέπονται από τα

φαινοµεναλιστικά χαρακτηριστικά της διαισθητικής περιόδου.

Ακόµα και στη Β΄ και τη Γ΄ τάξη παρατηρούνται ακόµα «αντιστάσεις» στη

συγκεκριµένη σκέψη. Τα ποσοστά λανθασµένων απαντήσεων σε όλα τα ερωτήµατα

εξακολουθούν να µειώνονται, όµως δεν εξαλείφονται ούτε στην Γ΄ τάξη, όπως είχαµε

υποθέσει. Επιπλέον αρχίζουν και φαίνονται πιο έντονα οι ατοµικές διαφορές στη

γνώση και στην κατανόηση εννοιών και διαδικασιών.

Στη Β΄τάξη, ενώ βελτιώνεται η γνώση και η αιτιολόγηση της καθολικότητας,

παρουσιάζεται µια µικρή αβεβαιότητα για το αποτέλεσµα των πράξεων, η οποία για

τη διαίρεση είναι σηµαντική και επηρεάζει τις απαντήσεις σε όλα τα ερωτήµατα. Η

διαίρεση αντιµετωπίζεται από τους µαθητές όλων των τάξεων µε µια ιδιαίτερη

«φοβία». Όπως µας είπαν πολλά παιδιά στη διάρκεια των συνεντεύξεων, ένιωθαν

άβολα όταν έπρεπε να κάνουν διαίρεση.

Αυτό είναι ένα γεγονός που πρέπει να ληφθεί σοβαρά υπόψη. Η δύσκολη και

περίπλοκη διαδικασία του αλγόριθµου της διαίρεσης σε συνδυασµό µε τις σύνθετες

γνωστικές απαιτήσεις της, (γνώση πολλαπλασιασµού και αφαίρεσης) δηµιουργεί στα

παιδιά µια γνωστική ανασφάλεια. και συµβάλει στη µαθηµατικοφοβία. Το

σηµαντικότερο είναι ότι αυτή η ανασφάλεια επηρεάζει γενικότερα τη σκέψη των

παιδιών µε αποτέλεσµα τα ερωτήµατα που αφορούν τη διαίρεση να έχουν

µεγαλύτερο ποσοστό λανθασµένων απαντήσεων από τα ερωτήµατα των άλλων

πράξεων, σε όλες τις τάξεις του δείγµατος.

Επιπλέον στη Β΄ τάξη παρατηρούνται ιδιαίτερα αυξηµένα ποσοστά λάθους στο

ερώτηµα του µονοσήµαντου της πρόσθεσης και του πολλαπλασιασµού, για τα οποία

δεν µπορούµε να δώσουµε επαρκείς εξηγήσεις, στηριγµένοι στη θεωρία ή τη

διδακτική εµπειρία. Ίσως υπάρχουν λανθάνοντα µοντέλα σκέψης που συνδέουν την

πρόσθεση και τον πολλαπλασιασµό µε τη συνεχή αλλαγή του αποτελέσµατος και

δεσµεύουν τη σκέψη, όταν αυτή δεν είναι ικανή ακόµα για τις απαραίτητες

 136

διακρίσεις. Για την πλήρη εξήγηση του ζητήµατος αυτού ίσως χρειάζεται ειδική

έρευνα.

Τα αποτελέσµατα της Γ΄τάξης δεν διαφέρουν ουσιαστικά από τα

αποτελέσµατα της Β΄ τάξης. Εκείνο που πρέπει να σηµειώσουµε είναι ότι τα παιδιά

της Γ΄ αισθάνονται πλήρη βεβαιότητα για το αποτέλεσµα όλων των πράξεων ακόµα

και για τη διαίρεση, για την οποία σε ποσοστό πάνω από 17,5% δηλώνουν

ανασφάλεια. Φαίνεται ότι έχουν µειωµένη αυτοπεποίθηση ως προς τη διαδικασία

εκτέλεσης της πράξης, αν όµως εκτελέσουν τη πράξη και βρουν αποτέλεσµα που

βλέπουν ως σωστό δεν αµφιβάλουν για αυτό. Τα συµπεράσµατα αυτά επιβεβαιώνουν

όσα αναφέραµε στην προηγούµενη παράγραφο. [τα παιδιά ξέρουν την έννοια της

διαίρεσης - διαίρεση µερισµού -όµως δεν ξέρουν καλά το χειρισµό του αλγορίθµου]

 Εξακολουθεί, αν και µειούµενη περαιτέρω, η σύγχυση για τη διαχρονικότητα

και την διϋποκειµενικότητα. Θεωρούµε ότι τα αποτελέσµατά είναι ανεπαρκή, για να

µπορέσουµε να µιλήσουµε για «οριζόντια απόσταση» (κατά την έννοια του

Decalage) στην κατανόηση των διαφόρων συνιστωσών της καθολικότητας. Αντί για

αυτό θα προσπαθήσουµε να δώσουµε µια ερµηνεία µε βάση τις διάφορες απόψεις

της θεωρίας και της έρευνας όπως αυτές παρουσιάστηκαν στο κεφάλαιο της

ανασκόπησης της βιβλιογραφίας.

Θεωρούµε ότι η διαχρονικότητα, η διϋποκειµενικότητα ίσως και το

µονοσήµαντο είναι ειδικές συσχετίσεις µε τα αποτελέσµατα των πράξεων της

Αριθµητικής, που απαιτούν από το υποκείµενο να ξεπεράσει τη συµπεριφοριστική

αυτόµατη ή µηχανιστική) δυνατότητα γενίκευσης η οποία είναι αποδοτική στις

περισσότερες περιπτώσεις της εµπειρίας ενός παιδιού 8-9 χρόνων. Αυτόν τον

«επιτυχηµένο» τρόπο συµπεριφοράς τείνουν να χρησιµοποιούν τα παιδιά έως ότου

οδηγηθούν σε αντιφάσεις.

Τα παιδιά του δείγµατος, αν κρίνουµε από τις αντιδράσεις τους, αντιµετώπισαν

τέτοιου είδους ερωτηµάτων για πρώτη φορά. Όλοι µας θεωρούµε αυτονόητο ότι,

αφού τα παιδιά ξέρουν να κάνουν πράξεις µε τους αριθµούς, κατέχουν και όλες τις

σχετικές έννοιες και σε όλα τα επίπεδά τους. Φαίνεται όµως, ότι εκτός από τις

διαφορές στη γνωστική επίδοση για την οποία όλοι, γονείς και δάσκαλοι,

ενδιαφερόµαστε, υπάρχουν διαφορές και σε άλλα γνωστικά επίπεδα που ίσως και να

καθορίζουν τις διαφορές της µαθηµατικής επίδοσης.

Όπως αναφέρουν οι Chapman & Linenberger, τα παιδιά µπροστά σε ένα

γνωστικό πρόβληµα, τείνουν να χρησιµοποιούν το ευκολότερο σενάριο, γιατί αυτό

 137

απαιτεί λιγότερες συγκρίσεις. Αντίθετα, ο λειτουργικός συλλογισµός – που είναι η

µόνη σταθερή κρίση- απαιτεί περισσότερους συλλογισµούς (2 συγκρίσεις και 1

αποτέλεσµα).

Χρησιµοποιώντας λοιπόν το παιδί προλειτουργικά σχήµατα σκέψης που

επηρεάζονται από στοιχεία µε έντονη «παραπλανητική δράση» όπως είναι ο χρόνος

και η αυθεντία, οδηγείται σε λανθασµένες κρίσεις Με τα λόγια του Piaget, θα

λέγαµε, ότι ο χρόνος είναι µια γνωστικά σύνθετη έννοια που απαιτεί ικανότητες

διακρίσεων που σε ορισµένα παιδιά αργούν να κατασκευαστούν, πολύ δε περισσότερο

όταν δεν έχουν ευκαιρίες για αυτό: θα προσθέταµε εµείς. Η αδυναµία διακρίσεων ως

προς το χρόνο, πιστεύουµε ότι επηρεάζει τις κρίσεις για το διϋποκειµενικό και το

µονοσήµαντο.

Ο περιορισµός της προσοχής σε παραπλανητικές αναπαραστάσεις, που

αφορούν µόνο τις «προνοµιούχες πλευρές» µιας κατάστασης, παγιδεύει τη γνωστική

επεξεργασία. Σύµφωνα µε τον Tall, η προσοχή έλκεται από παράγοντες που

«προκαλούν» και αυτό συµβαίνει, κατά κανόνα, όταν η συνειδητή ικανότητα είναι

περιορισµένη. Τότε ο νους δεν καταγράφει τις λεπτοµέρειες που δεν έχουν συνδεθεί

µε αντανακλαστικές κινήσεις µε αποτέλεσµα λανθασµένες κρίσεις.

Έχουµε λοιπόν τη γνώµη ότι τα λάθη που παρατηρούνται ειδικά στη Β΄ και Γ΄

τάξη οφείλονται στην καθυστερηµένη συγκρότηση των δοµών της λειτουργικής από

τα παιδιά, στην «αντίσταση» στην αντίσταση κάποιων περιεχοµένων σκέψης στις

δοµές αυτές και στη έλλειψη ευκαιριών δράσης για εννοιολογική αλλαγή. ∆ίνοντας

µια διασταλτική ερµηνεία θα λέγαµε ότι, όπως τα παιδιά που δεν κατέχουν πλήρως

τις λογικοµαθηµατικές δοµές της συγκεκριµένης σκέψης αποτυγχάνουν σε

προβλήµατα διατήρησης ποσότητας, µεγεθών και αποστάσεων, έτσι και η µη κατοχή

των λογικών και υπολογικών δοµών επηρεάζει τις κρίσεις κάποιων παιδιών για την

καθολικότητα..

Το φαινόµενο αυτό λύνεται µόλις τα παιδιά αντιληφθούν ότι η εύκολη

(γνωστικά) κρίση οδηγεί σε αντιφάσεις. Με τον τρόπο αυτό συνειδητοποιείται ότι η

συσχετιστική σκέψη είναι αναξιόπιστη και το άτοµο προχωρεί σε πιο σταθερές

γνωστικές κατασκευές. Μόνο η συγκεκριµένη σκέψη µπορεί να αναγνωρίσει τα

σταθερά χαρακτηριστικά των καταστάσεων εφαρµογής και να αποκτήσει ευελιξία,

παρόλο που ακόµα παρουσιάζει ελλείψεις σε σχέση µε την αυθεντική λογική σκέψη

του τυπικού σταδίου ανάπτυξης.

 138

 5.3. Προτάσεις

Τα προηγούµενα συµπεράσµατα βασίστηκαν σε ένα συµπτωµατικό και µικρό

δείγµα και για το λόγο αυτό δεν µπορούν να γενικευτούν για όλο το µαθητικό

πληθυσµό. Για το λόγο αυτό πιστεύουµε ότι η έρευνα για το ίδιο θέµα πρέπει να

επεκταθεί τόσο σε έκταση (ευρύτερο και αντιπροσωπευτικό δείγµα) όσο και σε

βάθος. (περισσότερες πλευρές του θέµατος).

Παρόλα αυτά, θεωρούµε ότι περιγράψαµε µια ιδιαίτερα ενδιαφέρουσα πλευρά

της µάθησης της Αριθµητικής που ποτέ δεν έρχεται στο προσκήνιο, όµως επηρεάζει

τη διαδικασία λύσης προβληµάτων και εµπλέκεται σε κάθε δραστηριότητα

δηµιουργικής σκέψης. Επιπλέον, έχουµε τη γνώµη ότι τα συµπεράσµατα που

παραθέσαµε έχουν διδακτικό ενδιαφέρον, ιδιαίτερα σήµερα, που οι αλλαγές στη

µαθηµατική εκπαίδευση έχουν περάσει από το σχεδιασµό στη υλοποίηση. [την

επόµενη σχολική χρονιά αλλάζουν όλα τα σχολικά βιβλία των µαθηµατικών σε µια

προσπάθεια εφαρµογής των νέων ποιοτικών προσεγγίσεων που προέβλεπε ο νόµος

2525\ 97].

Σύµφωνα µε το αναλυτικό πρόγραµµα, οι εκπαιδευτικοί στόχοι που τίθενται, σε

κάθε γνωστικό αντικείµενο, δεν πρέπει να αναφέρονται µόνο στην αναπαράσταση

πληροφοριών αλλά και στην καλλιέργεια των ικανοτήτων των µαθητών έτσι ώστε να

κατανοούν, να εφαρµόζουν, να αναλύουν, να συνθέτουν και να αξιολογούν τις

γνώσεις που παίρνουν. Παράλληλα, µε την εισαγωγή της διαθεµατικής προσέγγισης,

γίνεται προσπάθεια για την επέκταση της γνώσης σε όλα τα µαθήµατα και γενικά σε

κάθε τοµέα της ζωής.

Τα παιδιά τελειώνοντας την Γ΄ τάξη, ξέρουν να εκτελούν τις 4 αριθµητικές

πράξεις µε αριθµούς έως το 1000. ∆υστυχώς όµως, η σχεδόν αποκλειστική

ενασχόληση των µαθητών µε τη διαδικασία εκτέλεσης των πράξεων περιορίζει τους

γνωστικούς τους ορίζοντες. Ειδικά µετά τη Β΄ τάξη «χάνονται» µέσα στις

διαδικασίες των πράξεων. Τα σχολικά βιβλία –είναι τα ίδια για πάνω από 20 χρόνια-

και οι παγιωµένες διδακτικές συνήθειες επιτείνουν το πρόβληµα. Αφιερώνουν πολλά

µαθήµατα σε υπερβολικές επεξηγήσεις των αλγοριθµικών διαδικασιών και µένουν

ελάχιστες ευκαιρίες για την επίλυση αυθεντικών προβληµάτων. [στην Α΄ τάξη, 12

σελίδες από τις 330 αναφέρονται σε προβλήµατα, στην Β΄ τάξη 25 από τις 310 και

στην Γ΄ τάξη 45 από τις 233 και όλα αναφέρονται σε εφαρµογές της διδαχθείσας

γνώσης]

 139

 Όπως ξέρουµε από την εµπειρία και επιβεβαιώνει και ο ∆. Καραγεώργος
91

το πρώτο «µαθηµατικό σοκ» το έχουν τα παιδιά στη αφαίρεση µε κρατούµενο. Όσα

παιδιά δεν ξεπεράσουν τη αυτή δυσκολία, δεν µπορούν να αντιµετωπίσουν τη

διαίρεση που είναι µια διαδικασία διαδικασιών.
92

 (Η περίπτωση αυτή φανερή στα

αποτελέσµατα της έρευνας) Για τα παιδιά αυτά δεν µπορούµε να περιµένουµε καµιά

επιτυχία στους δεκαδικούς και στα κλάσµατα.

 Επιπλέον, έχει διαπιστωθεί ότι περίπου στην ∆΄ τάξη του ∆ηµοτικού τα παιδιά

παρουσιάζουν µια αισθητή κάµψη των δηµιουργικών τους ικανοτήτων. Το φαινόµενο

αυτό πρέπει να αποδοθεί κυρίως στη διαδικασία κοινωνικοποίησης και συµµόρφωσης

του παιδιού µε το διδακτικό συµβόλαιο και τα πρότυπα συµπεριφοράς που επιβάλλει η

σχολική ζωή στον τρόπο σκέψης των µαθητών. Φαίνεται ότι µετά από 2-3 χρόνια

φοίτησης στο σχολείο το παιδί συνειδητοποιεί και τελικά υιοθετεί µονόσηµους τύπους

συµπεριφοράς και το γεγονός αυτό επηρεάζει κάθε διάθεση για δηµιουργική σκέψη.
93

Σήµερα, γίνεται γενικά παραδεκτό ότι τα παιδιά πρέπει να διδάσκονται

µαθηµατικά µέσω της επίλυσης προβληµάτων και η παρούσα έρευνα µας το

επιβεβαιώνει. Η µεθοδολογία της επίλυσης προβληµάτων θα πρέπει να διδάσκεται

από τη νηπιακή ηλικία και να καλύπτει όλες τις βαθµίδες της εκπαίδευσης, (µε

προβλήµατα ανάλογα µε την ηλικία και την αντιληπτική ικανότητα των παιδιών). η

επίλυση προβληµάτων µόνο ως εφαρµογή της γνώσης, δεν αρκεί. Όλες οι έρευνες

επιβεβαιώνουν ότι τα προβλήµατα µπορούν να αποτελέσουν τη βάση της

διδασκαλίας των διαφόρων µαθηµατικών εννοιών. Μια τέτοια προσέγγιση έχει πολλά

πλεονεκτήµατα:

• Συνδέει άµεσα τα µαθηµατικά µε τις µαθηµατικές εµπειρίες του παιδιού

Οι εµπειρίες αυτές, µε κατάλληλες δραστηριότητες και ορθή

καθοδήγηση µετατρέπονται σε κατάλληλες τυπικές µαθηµατικές

γνώσεις.

• Αναδεικνύει τις σχέσεις των αριθµών και τις κανονιστικές τους

ιδιότητες

• ∆ηµιουργεί κίνητρα για την ανάπτυξη της λογικής σκέψης.

• Αποτρέπει τους µαθητές από τη µηχανιστική µάθηση και στην

απερίσκεπτη σκέψη.

91

 Καραγεώργος ∆ : Το πρόβληµα και η επίλυσή του σελ. 75-77
92

 βλ. Κεφάλαιο 5: Συµπεράσµατα σελ, 133
93 Παρασκευόπουλος Εξελικτική ψυχολογία τόµος 3, σελ.106

 140

• ∆ηµιουργεί τις κατάλληλες συνθήκες συνεργατικής µάθησης και

συµβάλλει στο επικοινωνιακό κλίµα.

• Προωθεί τις διαδικασίες αναδροµικής διερεύνησης της σκέψης που

αποτελούν τη βάση για την ανάπτυξη της µεταγνώσης.

• Παρακινεί τους µαθητές στη αιτιολόγηση και στον έλεγχο των

ενεργειών τους.

Στη δεκαετία του 80, η διδασκαλία για τη σκέψη και την αυτοβελτίωσης,

θεωρήθηκε η σηµαντικότερη εκπαιδευτική «ανακάλυψη». Από τη δεκαετία του 90

και µετά, η µεταγνώση έχει επιφορτιστεί το βάρος των προσδοκιών µας για µια

αποτελεσµατική διδασκαλία. Σε µια πραγµατικότητα που αλλάζει ραγδαία το µόνο

που µένει στο άνθρωπο είναι ο έλεγχος των διαδικασιών προσέγγισης της γνώσης. Το

πρώτο βήµα είναι η συνειδητοποίηση του πώς σκεφτόµαστε και τι συµβαίνει όταν

δεν µπορούµε να αντιµετωπίσουµε ένα πρόβληµα.

Τα παιδιά, σε κάθε τάξη, πρέπει να έχουν ευκαιρίες δράσης και επίλυσης

αυθεντικών προβληµάτων. Μόνο έτσι θα δηµιουργηθούν ανάγκες διερεύνησης και

αιτιολόγησης (τι ζητώ, τι δεδοµένα έχω, τι πρέπει να κάνω, γιατί είναι σωστό,

υπάρχει άλλος τρόπος, κ.α.). Μόνο µε αυτή τη διδακτική προσέγγιση θα

κατανοήσουν ότι τα µαθηµατικά είναι χρήσιµα για την των αντιµετώπιση των

αναγκών της καθηµερινής τους ζωής..

Οι σηµερινοί µαθητές νιώθουν ότι τα µαθηµατικά που µαθαίνουν είναι περιττά,

αφού µπορούν εύκολα να κάνουν τις πράξεις µε ένα απλό κοµπιουτεράκι. Οι

παροτρύνσεις που δίνουµε, (να γίνεις καλός µαθητής, να πάρεις καλούς βαθµούς, τα

µαθηµατικά καλλιεργούν το πνεύµα, είναι όµορφα κλπ.) µάλλον αποτυγχάνουν. Θα

ασχοληθούν πραγµατικά µε τα µαθηµατικά µόνο αν νιώσουν ότι έχουν να

ασχοληθούν µε ένα πρόβληµα που πραγµατικά τα ενδιαφέρει. Μέσω αυτής της

δράσης, συνειδητοποιούν τις δυσκολίες εφαρµογής των γνώσεων που έχουν,

αντιµετωπίζουν γνωστικές συγκρούσεις και οδηγούνται σε νέα επίπεδα

εξισορρόπησης.

Οι επισηµάνσεις και οι οδηγίες λύσης που δίνει ο δάσκαλος δεν αρκούν. Η

ένταξη της σκέψης του µαθητή σε έτοιµα σχέδια σκέψης που θα ανακαλούνται

πανοµοιότυπα έχει αποτύχει. Το βλέπουµε καθηµερινά και το επιβεβαιώσαµε µε την

εργασία αυτή. Η έτοιµη διαδικασία σκέψης σκοτώνει κάθε πρωτοβουλία. και

καταστέλλει τη δηµιουργική σκέψη που είναι το κύριο ζητούµενο της εκπαίδευσης

 141

στις µέρες µας. Οι δάσκαλοι που επιβάλλουν το δικό τους τρόπο σκέψης χάνουν τη

ευκαιρία να µάθουν πώς οι µαθητές µαθαίνουν µαθηµατικά

Κάθε διδασκαλία πρέπει να στοχεύει στην ερµηνεία των πληροφοριών που το

άτοµο δέχεται από το περιβάλλον του και στη δηµιουργία νέων διαδικασιών ελέγχου

υποθέσεων και συλλογισµών. Αν ο µαθητής έχει διδαχθεί στη διάρκεια της σχολικής

του ζωής την επίλυση προβληµάτων µέσα σε ένα πλαίσιο σταθερών µεταγνωστικών

κανόνων, τότε είναι βέβαιο ότι και στη η ζωή του γενικά θα υιοθετεί τέτοιους

κανόνες δράσης. Μάλιστα δε, η επιτυχία στην επίλυση κάθε είδους προβληµάτων

της ζωής του θα ενισχύει θετικά την αυτοπεποίθησή του και το αίσθηµα της

αυτοαξίας του. Θα δηµιουργήσει τις προϋποθέσεις για συνεχή και

αυτοτροφοδοτούµενη µάθηση.

 142

 ΒΙΒΛΙΟΓΡΑΦΙΑ

Αναπολιτάνος ∆.(1985) Εισαγωγή στη Φιλοσοφία των µαθηµατικών. Νεφέλη,

Beth & Piaget (1966) Mathematical epistemology and psychology

 Gordon &Breach N.Y.

Βοσνιάδου Στ. (2000) Η ψυχολογία των µαθηµατικών Gutenberg

Βοσνιάδου Στ. (2003) Εισαγωγή στην Ψυχολογία Gutenberg

Γαγάτσης Αθ κ.α. (2004) Αναπαραστάσεις και µάθηση των µαθηµατικών.

 Intercollege Press Λευκωσία

Chapman M. & Lindenberg U. (1988) Funcions, Operations,and Decalagein the

 Development of Transitivity Dev.Psycology vol. 24

Carnham A.& Oakhill J (1994) Thinking and Reasoning. Blackwell publishers U.K.

Davidson P.M. (1992) Genevan Contribution Charactrerizingthe Age 4 Transition

 Human development 35. p. 165-171

Davis G, Tall. D & Thomas. M (1997) What is the encapculation of a process?

 MERGA, Rotarua, New Zealand, Vol 2, pp 132-139

∆ηµητρίου Αν. (1993) Γνωστική ανάπτυξη Art of text

Donaldson M (2003) Η σκέψη των παιδιών Gutenberg

Εξαρχάκος Θ. (!988) ∆ιδακτική των µαθηµατικών. Ελληνικά γράµµατα.

Ginsdurg H.P (1988) Piaget and Education: The Contributions and Limits of Generic

 Εpisrtemology in CognitiveDevelopment to adolecence

 Open university

Cray, E. & Tall D (2001) Relationships between embodied objects and symbolic

 Procepts: an exranatory theory of success and failure in

 Mathematics P M E 25

Cray, E. Pitta D & Tall D (1999) Objects, Actions and images : A persective on

 Early number development J M B

 Hughes M. (1996) Tα παιδιά και η έννοια του αριθµού

 Καραγεώργος ∆. (2000) Το πρόβληµα και η επίλυσή του. Σαββάλας.

 Κολέζα Ευ. (2000) Γνωσιολογική και διδακτική προσέγγιση των στοιχειωδών

 µαθηµατικών εννοιών Leader Books

Κολιάδης Εµ. (1999) Θεωρίες µάθησης και διδακτική πράξη Τόµος 1,2,3.

 Εκδόσεις Παν. Αθηνών

Κωσταρίδου – Ευκλείδη Αν. (1992) Γνωστική ψυχολογία Art of text

 143

Mix K.,Levine S.and Huttenlocker J. (1997) Numerical Abstraction in Infants

 Developmental Psycology Vol 33 no.3 423-428

Morris A. (2000) Development of Logical Reasonihg Developmental Psycology Vol

 Vol. 36 No. 6 741-758

Μπαρκάτσας Αν (2003) Σύγχρονες διδακτικές και µεθοδολογικές προσεγγίσεις στα

 µαθηµατικά του 21
ου

 αιώνα. Κωστόγιαννος, Χαλκίδα.

Παρασκευόπουλος Ι. (1984) Εξελικτική ψυχολογία. Τόµος 1,2,3,4 . Γρηγόρης

Παπαναστασίου Κ & Παπαναστασίου Ε (2005) Μεθοδολογία εκπαιδευτικής

 έρευνας. Αυτοέκδοση, Λευκωσία.

Piaget (1969) The Child’s Conception of Mumber ,Routledge & Kegan Paul

Piaget J. (1979) Προβλήµατα γενετικής ψυχολογίας µετ. Φώτης Ψελλός. Υποδοµή

Piaget J. (.1980) Experiments in Contradiction University oh Chicago press

Sfart A (1991) On the Dual Nature of the Mathematical Conceptions : Reflections

 on process and odjectw as different s;ides of the same coin.

 Educational Studiew in Mathematics, 22, 1-36

Siegler R (1996) Emerging Mints. The Process of Change in Children’s Thinking.

 New York. Oxfort University Press

Siegler R (2005) Πώς σκέφτονται τα παιδιά. Επιµ. Στ. Βοσνιάδου. Gutenberg

Σπύρου Π.(2005) Επιστηµολογία των µαθηµατικών Σηµειώσεις παραδόσεων

Tall David (1978) Mathematial thinking & the Brain PME 2 p.333-343

Tall David (1978) The Dynamics of Understanting Mathematics

 Mathematis teaching 81 p 50-52

Tall David (1995) Congitive Growth in Elementary and Advanced Mathematical

 Thinking Conference of International Group for the

 Psychology of Learnihg Mathemetics, Recife, Brazil, July 1995

 (vol 1 pp. 165-175)

Τουµάσης Μπ (1999) Σύγχρονη διδακτική των µαθηµατικών. Gutenberg

Φιλλίπου Γ.& Χρήστου Κ (2004) ∆ιδακτική των µαθηµατικών. ∆αρδανός.

Frege (1990) Τα θεµέλια της αριθµητικής. Μετ. Γ. Ρουσσόπουλος. Νεφέλη

 144

 ΠΑΡΑΡΤΗΜΑ

 ΠΕΡΙΕΧΟΜΕΝΑ ΠΑΡΑΡΤΗΜΑΤΟΣ

1. ΕΡΩΤΗΜΑΤΟΛΟΓΙΑ

2. ΠΊΝΑΚΕΣ ΑΙΤΙΟΛΟΓΗΣΕΩΝ ΜΕ Ι∆ΙΑΙΤΕΡΟ ΕΝ∆ΙΑΦΕΡΟΝ

3. ΑΝΑΛΥΤΙΚΟΙ ΠΊΝΑΚΕΣ ΤΗΣ ΣΤΑΤΙΣΤΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ

ΤΩΝ ΕΡΕΥΝΗΤΙΚΩΝ ∆Ε∆ΟΜΕΝΩΝ

 145

 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΝΗΠΙΑΓΩΓΕΙΟΥ

 …Νηπιαγωγείο Όνοµα:………………………..

 1ο πρόβληµα Πόσο κάνει; 3+2=___

1.α) Ο Γιώργος βρήκε 6 και η Μαρία 7. ∆ηλαδή 3+2 µπορεί να κάνει

πολλούς αριθµούς και όχι µόνο έναν:

 Εσύ συµφωνείς: Ναι ή Όχι

Γιατί;…………………………………………………………………………………

………………………………………………………………

……………………………………………………………………………

1.β) Είσαι σίγουρος /η ότι αυτό που βρήκες είναι σωστό;

 Ναι ή Όχι

Γιατί;…………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………..……

1.γ) Αν ξανακάνεις τις πράξεις του χρόνου που θα είσαι στην Πρώτη τάξη, θα

βρεις το ίδιο αποτέλεσµα:

 Ναι ή Όχι

Γιατί:…………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………..

1.δ) Αν κάνει τις πράξεις η δασκάλα σου θα βρει το ίδιο αποτέλεσµα:

 Ναι ή Όχι

Γιατί;…………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………

 146

 2ο πρόβληµα

 Έχεις 4 αυτοκόλλητες κάρτες. Χάρισες στους φίλους σου τις 2

 Πόσες σου έµειναν;

 0 ή 1 ή 2 ή 3 ή 4

 2.α) Στην άλλη τάξη τα παιδιά λένε ότι 4-2 µπορεί να κάνει

 πολλούς αριθµούς και όχι µόνα ένα

 Εσύ συµφωνείς: Ναι ή Όχι

 Γιατί:……………………………………………………………

 …………………………………………………………………..

 …………………………………………………………………..

 2.β) Είσαι σίγουρος / η ότι αυτό που βρήκες είναι το σωστό;

 Ναι ή Όχι

 Γιατί;………………………………………………………………

 …………………………………………………………………….

 …………………………………………………………………….

 2.γ) Αν κάνεις την ίδια πράξη του χρόνου που θα είσαι στην

 Πρώτη τάξη θα βρεις το ίδιο αποτέλεσµα;

 Ναι (ίδιο) ή Όχι (άλλο)

 Γιατί;……………………………………………………………….

 ……………………………………………………………………..

 ……………………………………………………………………..

 2.δ) Αν κάνει τις πράξεις η δασκάλα σου θα βρει το ίδιο

 αποτέλεσµα:

 Ναι ή Όχι

 Γιατί;……………………………………………………………….

 …………………………………………………………………….

 ……………………………………………………………………

 147

 ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ Α - Β- Γ ΤΑΞΗΣ

Όνοµα :……………………………………………… Τάξη………………

 προβλήµατα

1) Ο Γιάννης φτιάχνει µε τα τουβλάκια του το τρένο που φαίνεται στην εικόνα

Πόσα τουβλάκια πήρε; ………………………

 Ο Γιάννης, µόλις τελείωσε είπε ότι πήρε 7 τουβλάκια.

Μετά είπε ότι πήρε 8, τώρα λέει ότι πήρε 9.

Επιµένει ότι: 4+5 κάνει πολλούς αριθµούς και

όχι µόνο ένα

α) Εσύ συµφωνείς µε το Γιάννη; ναι ή όχι

γιατί:……………………………………………………………………………

…………………………………………………………………………………..

β) Είσαι σίγουρος / η, ότι βρήκες τη σωστή απάντηση;

 ναι ή όχι

Πώς σκέφτηκες:……………………………………………………………….

………………………………………………………………………………….

 γ) Αν κάνεις τις πράξεις τον άλλο χρόνο, θα δώσεις την ίδια απάντηση;

 ναι ή όχι

Γιατί:……………………………………………………………………………

………………………………………………………………………………….

 δ) Αν κάνει τις πράξεις η δασκάλα σου, θα δώσει την ίδια απάντηση;

 ναι ή όχι

 Γιατί:…………………………………………………………………………

………………………………………………………………………………….

………………………………………………………………………………….

 148

2) Στην τάξη του Νίκου σήµερα έπαιξαν ένα παιχνίδι . Έβαλαν σε ένα κουτί

10 κιµωλίες , άσπρες και χρωµατιστές. Η δασκάλα τούς λέει ότι οι χρωµατιστές

είναι 3. Πόσες είναι οι άσπρες; ……………………..

Ο Νίκος λέει 8

Η Ελένη λέει 7

Ο Κώστας λέει 6

Η Μαρία λέει : Είναι όλα σωστά!

α) Εσύ συµφωνείς µε τη Μαρία; ναι ή

όχι :

 Γιατί:…………………………………………………………………………

…………………………………………………………………………………

β) Είσαι σίγουρος /η, ότι βρήκες τη σωστή απάντηση;

 ναι ή όχι:

 Πώς σκέφτηκες; …………………………………………………………..

 ……………………………………………………………………………….

…………………………………………………………………………………

γ) Αν κάνεις τις πράξεις του χρόνου, θα δώσεις την ίδια απάντηση;

 ναι ή όχι:

Γιατί: …………………………………………………………………………

…………………………………………………………………………………

δ) Αν κάνουν τις πράξεις η δασκάλα σου, θα δώσει την ίδια απάντηση;

 ναι ή όχι

 γιατί; ………………………………………………………………………..

 ………………………………………………………………………………

 ………………………………………………………………………………..

 149

3) Ο παππούς του ∆ηµήτρη και της ∆ανάης αγόρασε για τα εγγόνια του 2

πακέτα σοκολάτες. Το κάθε πακέτο έχει µέσα 4 σοκολάτες. Πόσες είναι όλες οι

σοκολάτες; Είναι:…………………..

 Τα παιδιά όµως διαφωνούν.

Ο ∆ηµήτρης λέει: Έχουµε 4+4= 8 σοκολάτες

Η ∆ανάη λέει: Έχουµε: 2 * 4= 6 σοκολάτες

Ο παππούς τούς λέει: Μη να µαλώνετε!.

 Είναι

σωστά και τα δυο !

 α) Εσύ συµφωνείς µε τον παππού; ναι ή όχι

Γιατί:……………………………………………………………………………

…………………………………………………………………………………..

β) Είσαι σίγουρος /η, ότι βρήκες τη σωστή απάντηση;

 ναι ή όχι

 Πώς σκέφτηκες;……………………………………………………………..

....…………………………………………………………………..……………

γ) Αν κάνεις τις ίδιες πράξεις του χρόνου, θα βρεις το ίδιο αποτέλεσµα;

 ναι ή όχι

Γιατί;………………………………………………………………………...…

…………………………………………………………………………………..

…………………………………………………………………………………..

 δ) Η δασκάλα σου θα βρει το ίδιο αποτέλεσµα µε εσένα;

 ναι ή όχι

Γιατί;……………………………………………………………………………

…………………………………………………………………………………..

………………………………………………………………………………….

 150

4) Η Άννα είχε στολισµένα στα γενέθλιά της 9 µπαλόνια .

Στο τέλος της γιορτής τα µοίρασε στα 3 ξαδελφάκια της.

Πόσα πήρε το καθένα:………………….

Η Άννα σκέφτεται: 3+2+4=9

 και λέει ότι : 9 : 3 = 3 ή 2 ή 4

α) Εσύ συµφωνείς µε την Άννα; ναι ή όχι

Γιατί;……………………………………………………………………………..

……………………………………………………………………………………

β) Είσαι σίγουρος /η, ότι βρήκες τη σωστή απάντηση; ναι ή όχι

Πώς σκέφτηκες:…………………………………………………………………

.........……………………………………………………………………………

γ) Αν κάνεις τις ίδιες πράξεις µετά από ένα χρόνο, θα βρεις το ίδιο

αποτέλεσµα; ναι ή όχι

 Γιατί;………………………………………………………………………….

…………………………………………………………………………………..

……………………………………………………………………………………

 δ) Η δασκάλα σου, θα βρει το ίδιο αποτέλεσµα µε εσένα;

 ναι ή όχι

Γιατί;……………………………………………….…………………………….

……………………………………………………………………………………

……………………………………………………………………………………

 151

 2. ΑΙΤΙΟΛΟΓΗΣΕΙΣ ΜΕ Ι∆ΙΑΙΤΕΡΟ ΕΝ∆ΙΑΦΕΡΟΝ

 Ενδιαφέρουσες αιτιολογήσεις των νηπίων

Μ/της- Ερ/µα:

2 2γ: θα µεγαλώσω και θα βρω άλλο

2 2δ: η δασκάλα είναι µεγάλη και ξέρει

3 1δ: η δασκάλα είναι πιο µεγάλη όµως θα βρει το ίδιο

3 2δ: πάντα βγαίνει το ίδιο

4 2α: αν δεν έχεις το ίδιο αποτέλεσµα δεν τελειώνεις

5 1α για να βρίσκουν άλλον δεν έχουν βάλει τον ίδιο αριθµό

5. 1γ: δεν ξέρουµε αν πάει σε άλλον αριθµό

6 1α & 2α: θα µπερδευτούµε µε τα πολλά αποτελέσµατα

8 1β: το βλέπω στα έργα και στις εκποµπές

8 2α: τα πράγµατα δεν είναι τα ίδια κάθε µέρα

8 2β: το έχω δει στη τηλεόραση

8 2δ: υπάρχουν και κλέφτες που µπορεί να τα πάρουν κρυφά

9 1α: είναι ωραίο να κάνει πολλούς αριθµούς

9 1γ: θα το θυµάµαι (εν. Θα βρω το ίδιο)

11 2β: το µάντεψα

11 1γ & 1δ : δεν µπορεί να είναι όλα 5 – δεν µπορεί να βρει το ίδιο

12 1α: το 5 κάνει και 6 και 7

12 2δ & 2δ : δεν γίνεται να δίνουµε όλοι το ίδιο-

 η δασκάλα ξέρει πιο πολλά (άρα άλλο αποτέλεσµα)

16 2δ: δεν είµαστε όλοι το ίδιο για να βρούµε το ίδιο

16 2β: επειδή έχει έναν αριθµό στην τηλεόραση στο χαρτί ή στο

 τηλεκοντρόλ

17 1β & 2β: είµαι 5 χρονών (γι αυτό το βρήκα)

18 1γ: είναι τα ίδια τουβλάκια (άρα ίδια αποτέλεσµα)

21 2γ: θα έχω µεγαλώσει (θα βρω άλλο)

22 1δ& 2δ: δε ξέρει η κυρία τι βρήκα εγώ- θα έχω άλλη δασκάλα του χρόνου

24 1γ & 2γ: κάθε µήνα γινόµαστε…..κάθε µήνα βρίσκουµε και άλλο αριθµό

25 1γ: µετά θα βρω 8,9 ….θα βρω άλλο γιατί όλες οι τάξεις δεν είναι ίδιες

27 1γ & 2γ: θα είµαι µεγάλη και θα ξέρω –θα έχει µεγαλώσει η τάξη

29 1α: είναι πολλοί οι αριθµοί (άρα κάνει πολλούς)

 152

31 1δ & 2γ: είναι η δασκάλα µας και τα ξέρει – θα είµαι πιο µεγάλος και θα ξέρω

 (άρα θα βρω άλλο)

32 1α &1γ:: µπορεί να κάνει κα 6, αν αντέξει- είναι µεγαλύτερο σχολείο

 (άρα άλλο)

32 2α: µπορεί να είναι µεγαλύτερα παιδιά εκεί

34 1α: είναι πολύ λίγος ένας αριθµός

35 1δ & 2γ: µπορεί το ίδιο µπορεί και άλλο - η πρώτη τάξη έχει άλλα

37 1α & 1γ : υπάρχουν πολλοί αριθµοί – όσα σχολεία περνάµε τόσους

 αριθµούς ξέρουµε

33 37 1δ & 2α: Οι δασκάλες ξέρουν πολλούς αριθµούς, γιατί έχουν περάσει

34 πολλά σχολεία.- Υπάρχουν πολλοί αριθµοί , ατέλειωτοι ως τον

35 ουρανό. Μου το είπε η µαµά µου

36 38 2α & 2γ: Υπάρχου πολλοί αριθµοί – Υπάρχουν πολλοί αριθµοί και δεν

37 ξέρω

38 39 2γ & 2δ : Θα είµαι πιο µεγάλη – είναι πιο µεγάλη από µας (δηλ. άλλα)

 153

 Ενδιαφέρουσες αιτιολογήσεις των µαθητών της Α΄ τάξης

Μ/της Ερ/µα :

3 1β: τα µέτρησα µε τα δάχτυλα

3 γ, ,δ σε όλα: θα είµαι µεγάλος- είναι µεγάλη (άρα θα βρει άλλο)

6 γ, ,δ : δεν αλλάζει ποτέ, βρίσκουµε όλοι το ίδιο (σε όλα τα

 προβλήµατα

7 1α: δε ξέρω άλλο νούµερο µε το 4+ 5

7 2β,2δ: : ενώ λέει 10-3=7, όπως 7+3=10, για το 2δ,λέει «δεν ξέρω»

8 1γ : θα βρούµε άλλο του χρόνου, όχι αυτά τα εύκολα. Ενώ,

8 2γ: είναι το ίδιο νούµερο .∆εν αλλάζει ποτέ. Αλλάζεις τάξη όµως

 µένει το ίδιο

9 όλα τα γ& δ: Επειδή θα είµαι ∆ευτέρα τάξη- ξέρει περισσότερα από µας

10 1γ : Επειδή θα έχουµε µάθει πιο πολλά και θα έχουµε περάσει το 9

10 2γ ,3γ : επειδή το 10-3 θα το µάθουµε αλλιώς- θα έχουµε µάθει πιο

 πολλά και το 2* 4 θα είναι κάτι άλλο

15 γ & δ : Μπορεί να βρω κάτι άλλο Μπορεί να υπάρχει ένας άγνωστος

 αριθµός που δεν τον ξέρει κανείς. Έχω δει σε µια

 εγκυκλοπαίδεια που έχει χ. Είναι ένας άγνωστος αριθµός που

 τον ξέρει η µαµά. (περίπου το ίδιο σε όλα)

16 3δ : αν είναι σε διαφορετική ηλικία, ο µεγάλος θα βρίσκει πιο

 µεγάλο, ο µικρός, θα βρίσκει πιο µικρό

17 γ& δ : επειδή δεν µπορεί να είναι όλο ένας αριθµός

 δεν µπορούµε όλοι το ίδιο

18 1δ : κανένας άνθρωπος δεν βρίσκει διαφορετικά πράγµατα γιατί

 έχουµε τα ίδια δάχτυλα

19 γ & δ : µπορεί να ξεχάσουµε της πρώτης και να µάθουµε της

 δευτέρας—δεν ξέρω ακόµα όλα αλλάζουν

21 α ,γ, δ : αιτιολογεί όλα τα ερωτήµατα λέγοντας «ο τελευταίος αριθµός

 της πράξης είναι πάντα ο ίδιος. ∆ε γίνεται να βγουν πολλοί

 αριθµοί

23 1γ : νοµίζω θα βρω το ίδιο Άλλες παρέες αριθµών δεν κάνουν

24 4δ : αν κάνει σωστά δεν αλλάζει .Μόνο αν µπερδευτεί θα βρει

 άλλο

 154

26 1δ,2δ,3δ, : θα βρει περισσότερα επειδή είναι µεγάλος άνθρωπος

27 4δ : η κυρία θα βρει το ίδιο δε ξέρω γιατί

27 1α : θα είναι ένας αριθµός γιατί 3* 3= 9

28 2γ & 2δ : επειδή ξέρω την πρόσθεση7+3. Αν ξέρεις την πρόσθεση

 ξέρεις και την αφαίρεση -Θα το ξέρει και η κυρία.

 3γ Αποκλείεται να µην το ξέρει.- Αφού το έκανα στην πρώτη θα

 βρίσκω και σε κάθε άλλη τάξη

 4δ : Αν δεν το ξέρει θα την βάλουµε να κάνει πράξεις

29 1γ : µεγαλώνουµε εµείς όµως δε µεγαλώνουν και οι αριθµοί

30 1,2,3 δ : ενώ απαντά σωστά στο µονοσήµαντο, λέει « νοµίζω θα

 βρει άλλον επειδή είναι πιο έξυπνη

35 1 γ, δ : αλλάζουµε βιβλίο και κάνουµε πολλές πράξεις – η κυρία

 έχει διαβάσει πολλά βιβλία και έχει περάσει πολλά σχολεία

 (γι΄ αυτό θα βρει άλλο)

 3γ : είναι φυσικό να βρούµε άλλο γιατί θα είµαστε σε πιο µεγάλη

 τάξη

 4γ : Οι αριθµοί είναι διαφορετικοί σε κάθε τάξη

 155

 Ενδιαφέρουσες αιτιολογήσεις των µαθητών της Β΄ τάξης

Μ/της Ερ/µα :

1 4δ : λέω 9:3= 1 (δεν ξέρει τη διαίρεση και ενώ απαντά σωστά στα

 έχει όλες τις ερωτήσεις της διαίρεσης λάθος)

2 γ& δ : είναι η ίδια πράξη (Παντού η ίδια απάντηση)

3 : δεν αλλάζουν οι αριθµοί

4 4β : στη διαίρεση δυσκολεύοµαι λιγάκι. (δεν ξέρει την πράξη και δεν

 δηλώνει σιγουριά)

5 1α: : αν τα χωρίσει θα κάνει πολλούς αριθµούς. (Απαντά λάθος ,ενώ

 σε όλα τα αντίστοιχα ερωτήµατα δεν έχει πρόβληµα. Σύγχιση)

6 1α : είναι οι παρέες των αριθµών αλά θα περισσέψουν και λίγοι. (το

 ίδιο πρόβληµα µε το µονοσήµαντο της πρόσθεσης

7 γ& δ : αποκλείεται να κάνει τίποτε άλλο

9 1β : 5+ 5 κάνει 10 βγάζω 1 κάνει 9

10 3,4 γ& δ : Θα είµαι µεγαλύτερος – είναι πιο µεγάλη από µένα.

11 δ : µας το µαθαίνει η κυρία πόσο κάνει (γι΄ αυτό βρίσκει το ίδιο)

12 1α,1β : άµα ήταν να κάνει πολλούς αριθµούς θα ήταν τα µαθηµατικά

 πανεύκολα ο καθένας θα έλεγε ότι ήθελε

 2β : Λέω ότι αν ήταν έτσι δεν θα χρειαζόταν να µαθαίνουµε

 µαθηµατικά. Θα έλεγε ο καθένας ότι ήθελε και θα ήταν σωστό.

13 4δ : Μπορεί η κυρία να βρει άλλο (η µη καλή γνώση της πράξης

 δηµιουργεί αβεβαιότητα

15 1α : δε βρίσκω 4+ 5 να κάνει κάτι άλλο (και το µονοσήµαντο

 ελέγχεται κάνοντας τη πράξη)

16 1α ,2β 4δ :στα µαθηµατικά δεν γίνεται 1 και 1 να κάνει 3 – Η αφαίρεση

 είναι αντίστροφη της πρόσθεσης - Η διαίρεση και ο

 πολλαπλασιασµός είναι ίδιο δεν αλλάζει αν αλλάζει η τάξη

17 4α,β,γ,δ, : δυσκολεύοµαι λιγάκι στη διαίρεση (κάνει λάθος σε όλα τα

 ερωτήµατα της διαίρεσης ενώ στις άλλες πράξεις δεν έχει

 κανένα πρόβληµα

18 4γ : µπορεί να πει η κυρία 3: 9=3 (µη γνώση της διαίρεσης)

19 4γ : θα είναι 9 τα µπαλόνια και 3 τα παιδιά δεν αλλάζει τίποτα

20 1γ & : Μπορεί να έχω µεγάλους αριθµούς και να βγάλω ένα και

 156

 τύχει 9 – Ανάλογα µε τις πράξεις. Μέσα σε όλα αυτά µπορεί

 να βρει το 9

20 2γ& 2δ : θα ξέρω και πολλά και θα βρω 8. Ανάλογα µε την ηλικία θα

 ξέρω παραπάνω – Μπορεί να βρει 9 ή 6 , πολλούς αριθµούς

21 4δ : είναι ο ίδιος υπολογισµός Η κυρία δεν θα βρει άλλο παρά

 µόνο αν κάνει λάθος ή αν το κάνει για αστείο

22 1β & 1δ : έχουµε 4 και 5 κάνει 9. Το ξέρω από το Νηπιαγωγείο- 4+5=9

 σκέτο και σε άλλη τάξη και στο Γυµνάσιο

23 ερ/τα δ : Είναι µεγαλύτερη και ξέρει πιο πολλά – Ξέρει περισσότερα.

 Αν κάνει λάθος θα βρει άλλο αν δεν κάνει λάθος θα βρει το

 Ίδιο (θετική επίδραση της χρονικής εξέλιξης)

25 όλα : µαθήτρια µε επίδοση Γ . είναι η πιο φανερή περίπτωση

 συσχέτισης επίδοσης και αιτιολόγησης Παντού απαντά λάθος

26 ερ/τα δ : άµα τα κάνει λάθος θα βγει αλλιώς

27 : Ξανά θετική επίδραση του χρόνου

30 αν έχουµε τους ίδιους αριθµούς θα βρούµε το ίδιο

31 ερ/τα δ : Η κυρία το ξέρει Όποιος βρει άλλο αριθµό θα έχει κάνει

 λάθος- Η κυρία ξέρει το αποτέλεσµα

33 ερ/τα γ : ο χρόνος µε αρνητική επίδραση .θα είµαι σε µεγαλύτερη

 τάξη και θα βρω µεγάλο αποτέλεσµα

34 2β : το ξέρω µου το έχει µάθει ο µπαµπάς µου.

 3γ : θα βρω άλλο δεν θα κάνουµε πάλι το ίδιο (σύγχιση νέας

 γνώσης και µονοσήµαντου

35 ερ/τα γ& δ : όλα λάθος και χωρίς αιτιολόγηση (επίδοση Γ)

36 1α : απαντά σε όλα τα άλλα σωστά εκτός από αυτό

37 1α : το ίδιο µε το παραπάνω και χωρίς εξήγηση γιατί;

38 1γ,2δ, : σωστές απαντήσεις µε αιτιολόγηση «δεν ξέρω» και

38 2γ, 3γ, 3δ : θα πάω σε µεγαλύτερη τάξη και θα βρω άλλο

 (αρνητική επίδραση του χρόνου)

39 ερ/τα δ : αυτή είναι πιο µεγάλη και θα το ξέρει αφού το ξέρω και εγώ

 157

 Ενδιαφέρουσες αιτιολογήσεις των µαθητών της Γ΄ τάξης

Μ/της Ερ/µα :

1 γ, : άµα προσθέσω σωστά θα βρω το ίδιο, άµα βρούµε άλλο θα είναι

 λάθος όµως ο ίδιος µαθητής λέει

1 4α : 9:3=3 , ή 2 ή 4 γιατί η διαίρεση είναι αντίθετη του πολλ/σµου

2 4
ο
 πρ : ενώ λέει 9:3=3 γιατί 3*3=9 στο 1

ο
 , 3

ο
 και 4

ο
 ερώτηµα λέει ότι

 µπορεί να βρούµε πολλούς αριθµούς

3 γ : δε γίνεται να βρούµε πολλούς αριθµούς µόνο η τάξη αλλάζει

4 1α 1δ : ενώ λέει: µε τα συγκεκριµένα νούµερα δεν γίνεται να βρούµε

 άλλο αριθµό, στο δ: µπορεί να κάνει και κάτι άλλο και

4 3γ,3δ,4δ : αν έχω µάθει περισσότερα µπορεί να βρω άλλα, ή η δασκάλα

 µπορεί να βρει κάτι άλλο γιατί µπορεί να ξέρει κανένα άλλο

 τρόπο (αστάθεια επίδοση β)

5 4
α
, 4δ : µπορεί να κάνει (2 ή 4) επειδή έχει το 2και το 4- η κυρία µπορεί

 να βρει κάτι άλλο (πρόβληµα µόνο στα δυο ερωτήµατα της

 διαίρεσης (επίδοση β)

7 γ, δ :θα είµαι πιο σίγουρο τότε- άµα ξέρει πολλά κάποιος είναι

 λογικό να βρει το ίδιο (θετική επίδραση της χρονικής εξέλιξης)

 ή αποκλείεται να βρω άλλο γιατί έχω κάνει πολλή εξάσκηση

 στη διαίρεση

8 2γ : θα το θυµάµαι το καλοκαίρι κάνω επανάληψη

9 1α,1δ : (κάνει πολλούς αριθµούς) γιατί δεν είµαστε τέλειοι στα

 µαθηµατικά- (η δασκάλα θα βρει άλλο) γιατί είναι πιο έµπειρη

 και θα βρει το σωστό (κανένα λάθος σε όλα τα άλλα ερ/τα)

10 1α & γ, δ : στο 1α λέει ασάφειες και σε όλα τα άλλα αναφέρει το µοτίβο θα

 βρούµε πιο µεγάλους αριθµούς και η κυρία είναι πιο µεγάλη

 και θα βρει πιο µεγάλο αριθµό. (όµως επίδοση Α)

14 1δ, 2,3,4,γ&δ :απαντά σωστά στο διαχρονικό της πρόσθεσης , όµως σε όλα

 τα άλλα γ, και δ ερωτήµατα λέει θα βρούµε άλλο γιατί θα

 µάθουµε πιο πολλούς αριθµούς και η κυρία ξέρει πιο πολλά

 (επίδοση β)

16 γ, δ : όλα λάθος µε αιτιολόγηση θα είµαι πιο µεγάλος και η κυρία

 είναι πιο µεγάλη (επίδοση γ)

 158

21 1
α
, 4

α
 :νοµίζω µπορούµε να βρούµε πολλούς αριθµούς

21 γ, κα δ : βρίσκουµε πολλούς αριθµούς – θα έχω µεγαλώσει και θα έχει

 ωριµάσει το µυαλό µου και θα ξέρω πιο πολλά (γι΄ αυτό θα

 βρω άλλο) – η κυρία θα βρει άλλο γιατί είναι πιο µεγάλη και

 ξέρει (επίδοση Β)

22 1α : είναι πολλοί αριθµοί άµα τους προσθέτουµε (γι αυτό κάνει

 πολλούς

22 1γ,δ,3γ,δ, : θα είµαι πιο µεγάλη και θα ξέρω και τριψήφιους και

 τετραψήφιους αριθµούς – η κυρία ξέρει πιο πολλά και θα βρει

 πιο πολλά (επίδοση Α)

24 1γ : µόνο σ ΄αυτή την ερώτηση λέει θα βρούµε πιο µεγάλο αριθµό

 ενώ σε όλες τις άλλες απαντά σωστά

25 1γ : το ίδιο όπως ο προηγούµενος

26 1α κάνει λάθος µόνο σ΄ αυτή την ερώτηση λέγοντας , επειδή είναι

 µεγάλοι αριθµοί

31 1γ, 4
α
4γ : θα έχουµε πιο µεγάλους αριθµούς, - έτσι νοµίζω δεν ξέρω, -

 µπορούµε να βρούµε πολλούς αριθµούς (αστάθεια – επίδοση Α

33 1γ,1δ λάθη µόνο σ’ αυτά: Εκεί θα µας µάθουν πιο πολλά – ξέρει πιο

 πολλά (επίδοση Γ , όµως δεν κάνει τα λάθη αυτά και στα άλλα

 προβλήµατα)

36 3γ, 2γ µπορεί να κάνει και κάνει άλλο-θα ξέρω πιο πολλά (σε όλα τα

 άλλα απαντά σωστά επίδοση Α)

40 3γ, 3δ : λάθη µόνο σε αυτά τα ερωτήµατα : µπορεί να βρω και κάτι

 άλλο –αναλόγως µπορεί να βρει 9 µπορεί και άλλο αριθµό

 159

 Αποτελέσµατα Νηπιαγωγείου

 ∆ιάγραµµα 10 : Αποτελέσµατα πρόσθεσης

ΠΡΟΣΘΕΣΗ ΝΗΠΙΑΓΩΓΕΙΟΥ

20

38

14
17

2

26
22

20

0

5

10

15

20

25

30

35

40

Μ
ον
οσ

/ν
το

Βε
βα
ιο
/τα

∆ι
αχ
ρ/
τα

∆ι
υπ

/τα

Ερωτήµατα

Μη απ/ση

Σωστό

Λάθος

 Πίνακας 10 : Νηπιαγωγείο-πρόσθεση. Ποσοστά απαντήσεων ανά ερώτηµα

EROTIMAT * APANTISE Crosstabulation
 APANTISE Total
 den apant sosto lathos

EROTIMATa Count 20 20 40
% of Total 12,5%12,5% 25,0%

b Count 38 2 40

% of Total 23,8% 1,3% 25,0%
g Count 14 26 40

% of Total 8,8%16,3% 25,0%
d Count 1 17 22 40

% of Total ,6%10,6%13,8% 25,0%
Total Count 1 89 70 160

% of Total ,6%55,6%43,8%100,0%

 160

 ∆ιάγραµµα 11: Αποτελέσµατα αφαίρεσης Νηπιαγωγείου

0 0 1 0

22

38

11

1718

2

28

23

0

5

10

15

20

25

30

35

40

Μ
ον
οσ

/ν
το

Β
εβ
αι
ο/
τα

∆
ια
χρ

/τ
α

∆
ιυ
π
/τα

Ερωτήµατα

Μη απ/ση

Σωστό

Λάθος

 Πίνακας 11 : Νηπιαγωγείο- αφαίρεση. Ποσοστά απαντήσεων ανά ερώτηµα

 EROTIMAT * APANTISE Crosstabulation
 APANTISE Total
 sosto lathos 3

EROTIMATa Count 22 18 40
% of Total 13,8%11,3% 25,0%

b Count 38 2 40
% of Total 23,8% 1,3% 25,0%

g Count 11 28 1 40
% of Total 6,9%17,5%,6% 25,0%

d Count 17 23 40
% of Total 10,6%14,4% 25,0%

Total Count 88 71 1 160
% of Total 55,0%44,4%,6% 100,0%

 161

 Αποτελέσµατα Α΄ τάξης

 ∆ιάγραµµα 12: Αποτελέσµατα πρόσθεσης

0

31

9

0

39

1 0

19
21

0

25

15

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Α' ΠΡΟΣΘΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας 12 : Α΄ τάξη- πρόσθεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation

 ΑΠΆΝΤΗΣΗ Total

 ΣωστόΛάθος
ΕΡΏΤΗΜΑ µονοσήµαντο Count 31 9 40

% of Total 19,4% 5,6% 25,0%
βεβαιότητα Count 40 40

% of Total 25,0% 25,0%
διαχρονικότητα Count 18 22 40

% of Total 11,3%13,8% 25,0%
διυποκειµενικότητα Count 25 15 40

% of Total 15,6% 9,4% 25,0%
Total Count 114 46 160

% of Total 71,3%28,8% 100,0%

 162

 ∆ιάγραµµα 13: Αποτελέσµατα αφαίρεσης Α’ τάξη

 Πίνακας 13 : Α΄ τάξη - αφαίρεση Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 31 9 40
 % of Total 19,4% 5,6% 25,0%
 βεβαιότητα Count 40 40
 % of Total 25,0% 25,0%
 διαχρονικότητα Count 22 18 40
 % of Total 13,8% 11,3% 25,0%
 διυποκειµενικότητα Count 25 15 40
 % of Total 15,6% 9,4% 25,0%

Total Count 118 42 160
 % of Total 73,8% 26,3%100,0%

0

31

9

0

40

0 0

22

18

0

25

15

0

10

20

30

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Α' ΑΦΑΙΡΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 163

 ∆ιάγραµµα 14: Αποτελέσµατα πολλαπλασιασµού Α΄ τάξης

0

34

6

0

39

1 0

39

1 0

25

15

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Α' ΠΟΛΛ/ΣΜΟΣ

Μη απάντηση

Σωστό

Λάθος

Πίνακας14: Α΄ τάξη – πολ/σµος. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 34 6 40
 % of Total 21,3% 3,8% 25,0%
 βεβαιότητα Count 39 1 40
 % of Total 24,4% ,6% 25,0%
 διαχρονικότητα Count 22 18 40
 % of Total 13,8% 11,3% 25,0%
 διυποκειµενικότητα Count 25 15 40
 % of Total 15,6% 9,4% 25,0%

Total Count 120 40 160
 % of Total 75,0% 25,0%100,0%

 164

 ∆ιάγραµµα 15: Αποτελέσµατα διαίρεσης Α΄ τάξης

∆ΙΑΙΡΕΣΗ Α΄ΤΑΞΗΣ

25

40

21
24

15

0

19
16

0

5

10

15

20

25

30

35

40

45

α
π
α
ν
τή
σ
ε
ις

Μη απάντηση

Σωστό

Λάθος

ΣΥΝΟΛΑ

 Πίνακας 15: Α΄ τάξη –διαίρεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 25 15 40

 % of Total 15,6% 9,4% 25,0%
 βεβαιότητα Count 40 40
 % of Total 25,0% 25,0%
 διαχρονικότητα Count 21 19 40
 % of Total 13,1% 11,9% 25,0%
 διυποκειµενικότητα Count 24 16 40
 % of Total 15,0% 10,0% 25,0%

Total Count 110 50 160
 % of Total 68,8% 31,3%100,0%

 165

 Αποτελέσµατα Β΄ τάξης

 ∆ιάγραµµα 16: Αποτελέσµατα πρόσθεσης Β΄ τάξης

0

31

9

0

38

2
0

33

7

0

36

4

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Β' ΠΡΟΣΘΕΣΗ

Μη απάντηση

Σωστό

Λάθος

Πίνακας 16: Β΄ τάξη – πρόσθεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 31 9 40
 % of Total 19,4% 5,6% 25,0%
 βεβαιότητα Count 38 2 40
 % of Total 23,8% 1,3% 25,0%
 διαχρονικότητα Count 33 7 40
 % of Total 20,6% 4,4% 25,0%
 διυποκειµενικότητα Count 36 4 40
 % of Total 22,5% 2,5% 25,0%

Total Count 138 22 160
 % of Total 86,3% 13,8%100,0%

 166

 ∆ιάγραµµα 17 : Αποτελέσµατα Αφαίρεσης Β΄ τάξης

0

37

3
0

38

2
0

33

7

0

36

4

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Β' ΑΦΑΙΡΕΣΗ

Μη απάντηση

Σωστό

Λάθος

Πίνακας 17: Β΄ τάξη – αφαίρεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 37 3 40
 % of Total 23,1% 1,9% 25,0%
 βεβαιότητα Count 38 2 40
 % of Total 23,8% 1,3% 25,0%
 διαχρονικότητα Count 33 7 40
 % of Total 20,6% 4,4% 25,0%
 διυποκειµενικότητα Count 36 4 40

 % of Total 22,5% 2,5% 25,0%
Total Count 144 16 160

 % of Total 90,0% 10,0%100,0%

 167

 ∆ιάγραµµα 18: Αποτελέσµατα πολλαπλασιασµού Β΄ τάξης

0

34

6

0

39

1 0

33

7

0

36

4

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Β' ΠΟΛΛ-ΣΜΟΣ

Μη απάντηση

Σωστό

Λάθος

Πίνακας 18: Β΄ τάξη – πολ/σµος. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation

 ΑΠΆΝΤΗΣΗ Total

 ΣωστόΛάθος
ΕΡΏΤΗΜΑ µονοσήµαντο Count 34 6 40

% of Total 21,3% 3,8% 25,0%
βεβαιότητα Count 39 1 40

% of Total 24,4% ,6% 25,0%
διαχρονικότητα Count 33 7 40

% of Total 20,6% 4,4% 25,0%
διυποκειµενικότητα Count 35 5 40

% of Total 21,9% 3,1% 25,0%
Total Count 141 19 160

% of Total 88,1%11,9% 100,0%

 168

∆ιάγραµµα 19 : Αποτελέσµατα ∆ιαίρεσης Β΄ τάξης

0

33

7

0

33

7

0

30

10

0

31

9

0

5

10

15

20

25

30

35

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Β' ∆ΙΑΙΡΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας19: Β΄ τάξη - διαίρεση Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation

 ΄

 ΑΠΆΝΤΗΣΗ Total

 ΣωστόΛάθος
ΕΡΏΤΗΜΑ µονοσήµαντο Count 33 7 40

% of Total 20,6% 4,4% 25,0%
βεβαιότητα Count 33 7 40

% of Total 20,6% 4,4% 25,0%
διαχρονικότητα Count 30 10 40

% of Total 18,8% 6,3% 25,0%
διυποκειµενικότητα Count 31 9 40

% of Total 19,4% 5,6% 25,0%
Total Count 127 33 160

% of Total 79,4%20,6% 100,0%

 169

 Αποτελέσµατα Γ΄ τάξης

 ∆ιάγραµµα 20: Αποτελέσµατα πρόσθεσης Γ΄ τάξης

0

34

6

0

40

0 0

31

9

0

31

9

0

5

10

15

20

25

30

35

40

Απάντηση

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερώτηµα

ΤΑΞΗ Γ΄ΠΡΟΣΘΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας 20: Γ τάξη – πρόσθεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation

 ΑΠΆΝΤΗΣΗ Total

 ΣωστόΛάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 34 6 40
% of Total 21,3% 3,8% 25,0%

βεβαιότητα Count 40 40
% of Total 25,0% 25,0%

διαχρονικότητα Count 31 9 40
% of Total 19,4% 5,6% 25,0%

διυποκειµενικότητα Count 31 9 40

% of Total 19,4% 5,6% 25,0%
Total Count 136 24 160

% of Total 85,0%15,0% 100,0%

 170

∆ιάγραµµα 21: Αποτελέσµατα αφαίρεσης Γ΄ τάξης

0

40

0 0

40

0 1

35

4
1

35

4

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Γ' ΑΦΑΙΡΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας 21: Γ΄ τάξη αφαίρεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 µή

απάντηση
Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 40 40
 % of

Total
25,0% 25,0%

 βεβαιότητα Count 40 40
 % of

Total
25,0% 25,0%

 διαχρονικότητα Count 1 35 4 40
 % of

Total
,6% 21,9% 2,5% 25,0%

 διυποκειµενικότητα Count 1 35 4 40
 % of

Total
,6% 21,9% 2,5% 25,0%

Total Count 2 150 8 160
 % of

Total
1,3% 93,8% 5,0%100,0%

 171

 ∆ιάγραµµα 22: Αποτελέσµατα Πολλαπλασιασµού Γ΄ τάξης

0

39

1 0

40

0 0

33

7

0

34

6

0

5

10

15

20

25

30

35

40

Απαντήσεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Γ' ΠΟΛΛ/ΣΜΟΣ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας 22: Γ΄ τάξη πολ/σµος. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
 ΑΠΆΝΤΗΣΗ Total
 Σωστό Λάθος

ΕΡΏΤΗΜΑ µονοσήµαντο Count 39 1 40
 % of Total 24,4% ,6% 25,0%

 βεβαιότητα Count 40 40
 % of Total 25,0% 25,0%
 διαχρονικότητα Count 33 7 40
 % of Total 20,6% 4,4% 25,0%
 διυποκειµενικότητα Count 34 6 40
 % of Total 21,3% 3,8% 25,0%

Total Count 146 14 160
 % of Total 91,3% 8,8%100,0%

 172

 ∆ιάγραµµα 23 : Αποτελέσµατα ∆ιαίρεσης Γ΄ τάξης

0

33

7

0

40

0 0

33

7

0

31

9

0

5

10

15

20

25

30

35

40

Απαντησεις

Μονοσήµαντο Βεβαιότητα ∆ιαχρονικότητα ∆ιυποκειµενικότητα

Ερωτήµατα

ΤΑΞΗ Γ' ∆ΙΑΙΡΕΣΗ

Μη απάντηση

Σωστό

Λάθος

 Πίνακας 23: Γ΄ τάξη – διαίρεση. Ποσοστά απαντήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΠΆΝΤΗΣΗ Crosstabulation
ΑΠΆΝΤΗΣΗ Total

Σωστό Λάθος
ΕΡΏΤΗΜΑ µονοσήµαντο Count 33 7 40

% of Total 20,6% 4,4% 25,0%

βεβαιότητα Count 40 40
% of Total 25,0% 25,0%

διαχρονικότητα Count 33 7 40
% of Total 20,6% 4,4% 25,0%

διυποκειµενικότητα Count 31 9 40
% of Total 19,4% 5,6% 25,0%

Total Count 137 23 160
% of Total 85,6% 14,4%100,0%

 173

 Αιτιολογήσεις

 Πρόσθεση Νηπιαγωγείου

 Πίνακας 24: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 EROTIMAT * AITIOLOG Crosstabulation

AITIOLOG Total
 mi aitiol katholikligiki skepsixronos praksisperibal diaisthisidaskaladen kseroasafeia

EROTIMATa Count 3 3 1 6 1 5 8 13 40
% of Total 1,9% 1,9% ,6% 3,8% ,6% 3,1% 5,0% 8,1% 25,0%

b Count 4 26 1 1 3 5 40

% of Total 2,5% 16,3% ,6% ,6% 1,9% 3,1% 25,0%
g Count 2 10 6 5 10 7 40

% of Total 1,3% 6,3% 3,8% 3,1% 6,3% 4,4% 25,0%
d Count 2 2 5 5 4 10 6 6 40

% of Total 1,3% 1,3% 3,1% 3,1% 2,5% 6,3% 3,8% 3,8% 25,0%
Total Count 9 7 1 15 43 2 15 10 27 31 160

% of Total 5,6% 4,4% ,6% 9,4% 26,9% 1,3% 9,4% 6,3% 16,9% 19,4% 100,0%

 174

 Αφαίρεση του Νηπιαγωγείου

 Πίνακας 25: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 EROTIMAT * AITIOLOG Crosstabulation

AITIOLOG Total

 mi aitiol katholikxronos praksisperibal diaisthisidaskaladen kseroasafeia
EROTIMATa Count 1 4 1 7 1 1 12 13 40

% of Total ,6% 2,5% ,6% 4,4% ,6% ,6% 7,5% 8,1% 25,0%
b Count 4 1 1 26 3 3 2 40

% of Total 2,5% ,6% ,6% 16,3% 1,9% 1,9% 1,3% 25,0%
g Count 3 2 20 6 2 1 2 4 40

% of Total 1,9% 1,3% 12,5% 3,8% 1,3% ,6% 1,3% 2,5% 25,0%
d Count 2 3 5 8 2 1 6 5 8 40

% of Total 1,3% 1,9% 3,1% 5,0% 1,3% ,6% 3,8% 3,1% 5,0% 25,0%
Total Count 10 10 27 47 6 4 7 22 27 160

% of Total 6,3% 6,3% 16,9% 29,4% 3,8% 2,5% 4,4% 13,8% 16,9% 100,0%

 175

 Πρόσθεση της Α΄ τάξης

 Πίνακας 26 : Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation

 ΑΙΤΙΟΛΌΓ Total
 µή
αιτιολόγηση

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 4 14 7 8 3 4 40
% of
Total

2,5% 8,8% 4,4% 5,0% 1,9% 2,5% 25,0%

βεβαιότηταCount 2 5 33 40
% of
Total

1,3% 3,1% 20,6% 25,0%

διαχρονικότηταCount 5 13 1 13 3 1 2 2 40
% of
Total

3,1% 8,1% ,6% 8,1% 1,9% ,6% 1,3% 1,3% 25,0%

διυποκειµενικότηταCount 2 11 4 3 7 8 4 1 40
% of
Total

1,3% 6,9% 2,5% 1,9% 4,4% 5,0% 2,5% ,6% 25,0%

Total Count 11 40 6 17 46 15 9 9 7 160
% of
Total

6,9% 25,0% 3,8% 10,6%28,8% 9,4% 5,6% 5,6% 4,4%100,0%

 176

 Αφαίρεση της Α΄ τάξης

 Πίνακας 27 : Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
 ΑΙΤΙΟΛΌΓ Total
 µή
αιτιολόγηση

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 3 15 9 4 1 3 5 40
% of
Total

1,9% 9,4% 5,6% 2,5% ,6% 1,9% 3,1% 25,0%

βεβαιότηταCount 1 11 28 40

% of
Total

,6% 6,9% 17,5% 25,0%

διαχρονικότηταCount 3 19 1 9 2 2 1 2 1 40
% of
Total

1,9% 11,9% ,6% 5,6% 1,3% 1,3% ,6% 1,3% ,6% 25,0%

διυποκειµενικότηταCount 2 15 2 5 2 4 6 4 40
% of
Total

1,3% 9,4% 1,3% 3,1% 1,3% 2,5% 3,8% 2,5% 25,0%

Total Count 9 49 14 14 41 10 8 9 6 160
% of
Total

5,6% 30,6% 8,8% 8,8%25,6% 6,3% 5,0% 5,6% 3,8%100,0%

 177

 Πολλαπλασιασµός της Α΄ τάξης

 Πίνακας 28: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
 ΑΙΤΙΟΛΌΓ Total
 µή
αιτιολόγηση

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 4 10 19 1 3 3 40
% of
Total

2,5% 6,3% 11,9% ,6% 1,9% 1,9% 25,0%

βεβαιότηταCount 2 3 32 2 1 40

% of
Total

1,3% 1,9% 20,0% 1,3% ,6% 25,0%

διαχρονικότηταCount 2 15 9 5 2 6 1 40
% of
Total

1,3% 9,4% 5,6% 3,1% 1,3% 3,8% ,6% 25,0%

διυποκειµενικότηταCount 2 14 5 4 2 6 5 2 40
% of
Total

1,3% 8,8% 3,1% 2,5% 1,3% 3,8% 3,1% 1,3% 25,0%

Total Count 8 41 3 14 60 5 6 16 7 160
% of
Total

5,0% 25,6% 1,9% 8,8%37,5% 3,1% 3,8% 10,0% 4,4%100,0%

 178

 ∆ιαίρεση Α’ τάξης

 Πίνακας 29 : Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
 ΑΙΤΙΟΛΌΓ Total
 µή
αιτιολόγηση

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 3 11 2 5 7 7 5 40
% of
Total

1,9% 6,9% 1,3% 3,1% 4,4% 4,4% 3,1% 25,0%

βεβαιότηταCount 1 1 35 1 2 40

% of
Total

,6% ,6% 21,9% ,6% 1,3% 25,0%

διαχρονικότηταCount 4 15 1 12 1 5 2 40
% of
Total

2,5% 9,4% ,6% 7,5% ,6% 3,1% 1,3% 25,0%

διυποκειµενικότηταCount 2 16 7 1 3 3 4 4 40
% of
Total

1,3% 10,0% 4,4% ,6% 1,9% 1,9% 2,5% 2,5% 25,0%

Total Count 9 43 4 19 42 10 3 17 13 160
% of
Total

5,6% 26,9% 2,5% 11,9%26,3% 6,3% 1,9% 10,6% 8,1%100,0%

 179

 Πρόσθεση Β΄ τάξης

 Πίνακας 30: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

µή
αιτιολόγηση

ΚαθολικότηταΛογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 5 18 1 8 2 6 40
% of
Total

3,1% 11,3% ,6% 5,0% 1,3% 3,8% 25,0%

βεβαιότηταCount 1 9 29 1 40

% of
Total

,6% 5,6% 18,1% ,6% 25,0%

διαχρονικότηταCount 1 21 2 3 6 1 1 3 2 40
% of
Total

,6% 13,1% 1,3% 1,9% 3,8% ,6% ,6% 1,9% 1,3% 25,0%

διυποκειµενικότηταCount 2 17 1 4 8 5 1 2 40
% of
Total

1,3% 10,6% ,6% 2,5% 5,0% 3,1% ,6% 1,3% 25,0%

Total Count 9 56 13 7 51 2 1 5 6 10 160
% of
Total

5,6% 35,0% 8,1% 4,4%31,9% 1,3% ,6% 3,1% 3,8% 6,3%100,0%

 180

 Αφαίρεση Β΄ τάξης

 Πίνακας 31: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
 ΑΙΤΙΟΛΌΓ Total
 µή
αιτιολόγηση

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 3 19 2 8 1 3 4 40
% of
Total

1,9% 11,9% 1,3% 5,0% ,6% 1,9% 2,5% 25,0%

βεβαιότηταCount 1 3 7 24 5 40

% of
Total

,6% 1,9% 4,4% 15,0% 3,1% 25,0%

διαχρονικότηταCount 2 24 6 5 2 1 40
% of
Total

1,3% 15,0% 3,8% 3,1% 1,3% ,6% 25,0%

διυποκειµενικότηταCount 3 22 1 4 6 2 1 1 40
% of
Total

1,9% 13,8% ,6% 2,5% 3,8% 1,3% ,6% ,6% 25,0%

Total Count 9 68 10 10 43 1 2 6 11 160
% of
Total

5,6% 42,5% 6,3% 6,3%26,9% ,6% 1,3% 3,8% 6,9%100,0%

 181

 Πολλαπλασιασµός Β΄ τάξης

 Πίνακας 32: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

µή
αιτιολόγηση

ΚαθολικότηταΛογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες14,00

ΕΡΏΤΗΜΑ µονοσήµαντοCount 10 24 4 1 1 40
% of
Total

 6,3% 15,0% 2,5% ,6% ,6% 25,0%

βεβαιότηταCount 2 7 28 1 2 40
% of
Total

 1,3% 4,4% 17,5% ,6% 1,3% 25,0%

διαχρονικότηταCount 1 22 6 7 1 1 1 1 40
% of
Total

,6% 13,8% 3,8% 4,4% ,6% ,6% ,6% ,6% 25,0%

διυποκειµενικότηταCount 2 19 4 6 1 4 3 1 40
% of
Total

1,3% 11,9% 2,5% 3,8% ,6% 2,5% 1,9% ,6% 25,0%

Total Count 3 53 7 10 65 7 4 5 5 1 160
% of
Total

1,9% 33,1% 4,4% 6,3%40,6% 4,4% 2,5% 3,1% 3,1% ,6% 100,0%

 182

 ∆ιαίρεση Β΄ τάξης

 Πίνακας 33: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

µή
αιτιολόγηση

ΚαθολικότηταΛογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 2 16 6 5 1 2 8 40
% of
Total

1,3% 10,0% 3,8% 3,1% ,6% 1,3% 5,0% 25,0%

βεβαιότηταCount 1 3 16 13 1 2 4 40

% of
Total

,6% 1,9% 10,0% 8,1% ,6% 1,3% 2,5% 25,0%

διαχρονικότηταCount 2 22 7 4 1 1 2 1 40
% of
Total

1,3% 13,8% 4,4% 2,5% ,6% ,6% 1,3% ,6% 25,0%

διυποκειµενικότηταCount 2 21 3 4 5 2 3 40
% of
Total

1,3% 13,1% 1,9% 2,5% 3,1% 1,3% 1,9% 25,0%

Total Count 7 62 22 10 26 2 2 5 8 16 160
% of
Total

4,4% 38,8% 13,8% 6,3%16,3% 1,3% 1,3% 3,1% 5,0% 10,0%100,0%

 183

 Πρόσθεση Γ΄ τάξης

 Πίνακας 34: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation

ΑΙΤΙΟΛΌΓ Total
µή

αιτιολόγηση
ΚαθολικότηταΛογική

σκέψη
Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 1 18 1 8 6 6 40
% of
Total

,6% 11,3% ,6% 5,0% 3,8% 3,8% 25,0%

βεβαιότηταCount 2 2 36 40

% of
Total

 1,3% 1,3% 22,5% 25,0%

διαχρονικότηταCount 24 6 2 1 2 2 3 40
% of
Total

 15,0% 3,8% 1,3% ,6% 1,3% 1,3% 1,9% 25,0%

διυποκειµενικότηταCount 1 20 4 3 1 8 2 1 40
% of
Total

,6% 12,5% 2,5% 1,9% ,6% 5,0% 1,3% ,6% 25,0%

Total Count 2 64 3 10 49 1 9 8 4 10 160
% of
Total

1,3% 40,0% 1,9% 6,3%30,6% ,6% 5,6% 5,0% 2,5% 6,3%100,0%

 184

 Αφαίρεση Γ΄ τάξης

 Πίνακας 35: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

µή
αιτιολόγηση

ΚαθολικότηταΛογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 17 4 14 1 2 2 40
% of
Total

 10,6% 2,5% 8,8% ,6% 1,3% 1,3% 25,0%

βεβαιότηταCount 1 4 35 40

% of
Total

 ,6% 2,5% 21,9% 25,0%

διαχρονικότηταCount 1 26 1 5 4 1 1 1 40
% of
Total

,6% 16,3% ,6% 3,1% 2,5% ,6% ,6% ,6% 25,0%

διυποκειµενικότηταCount 1 20 2 5 1 8 3 40
% of
Total

,6% 12,5% 1,3% 3,1% ,6% 5,0% 1,9% 25,0%

Total Count 2 64 9 7 58 2 4 8 3 3 160
% of
Total

1,3% 40,0% 5,6% 4,4%36,3% 1,3% 2,5% 5,0% 1,9% 1,9%100,0%

 185

 Πολλαπλασιασµός Γ΄ τάξης

 Πίνακας 36: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 11 2 19 1 7 40
% of
Total

6,9% 1,3% 11,9% ,6% 4,4% 25,0%

βεβαιότηταCount 1 3 30 6 40

% of
Total

,6% 1,9% 18,8% 3,8% 25,0%

διαχρονικότηταCount 30 7 1 1 1 40
% of
Total

18,8% 4,4% ,6% ,6% ,6% 25,0%

διυποκειµενικότηταCount 25 6 1 7 1 40
% of
Total

15,6% 3,8% ,6% 4,4% ,6% 25,0%

Total Count 67 5 13 50 1 1 7 2 14 160
% of
Total

41,9% 3,1% 8,1% 31,3% ,6% ,6% 4,4% 1,3% 8,8%100,0%

 186

 ∆ιαίρεση Γ΄ τάξης

 Πίνακας 37: Ποσοστά αιτιολογήσεων ανά ερώτηµα

 ΕΡΏΤΗΜΑ * ΑΙΤΙΟΛΌΓ Crosstabulation
ΑΙΤΙΟΛΌΓ Total

Καθολικότητα Λογική
σκέψη

Χρονική
επιρροή

Μαθ.
πράξη

Κοινωνική
επιρρόή

∆ιαίσθησηΑυθεντίεςΑµφιβολίαΑσάφειες

ΕΡΏΤΗΜΑ µονοσήµαντοCount 21 10 1 3 1 3 1 40
% of
Total

13,1% 6,3% ,6% 1,9% ,6% 1,9% ,6% 25,0%

βεβαιότηταCount 15 25 40
% of
Total

9,4% 15,6% 25,0%

διαχρονικότηταCount 24 3 5 4 1 1 2 40
% of
Total

15,0% 1,9% 3,1% 2,5% ,6% ,6% 1,3% 25,0%

διυποκειµενικότηταCount 24 4 3 4 4 1 40
% of
Total

15,0% 2,5% 1,9% 2,5% 2,5% ,6% 25,0%

Total Count 69 28 10 35 1 2 4 9 2 160
% of
Total

43,1% 17,5% 6,3% 21,9% ,6% 1,3% 2,5% 5,6% 1,3%100,0%

 187

 Το παρακάτω διάγραµµα (διάγραµµα 24) και ο πίνακας που το ακολουθεί Πίνακας 38 παρουσιάζει την κατανοµή του συνόπλου των

αιτιολογήσεων κατά τάξη

 ∆ιάγραµµα 24 Αρχική ανάλυση αιτιολογήσεων κατά τάξη (µε χρήση 10 κωδικών)

0

0,1

0,2

0,3

0,4

0,5

Μη αιτ/ση καθολ/τα λογ/κη

σκεψη

χρόνος Μαθ/κη

πράξη

κοιν.

Περιβ/λον

διαίσθηση δασκάλα δεν ξέρω ασάφειες

ΑΝΑΛΥΣΗ ΑΙΤΙΟΛΟΓΗΣΕΩΝ ΚΑΤΑ ΤΑΞΗ

Νηπ/γειο

Α΄ τάξη

Β΄ τάξη

Γ΄ τάξη

 188

Πίνακας 38: Ανάλυση αιτιολογήσεων κατά κωδικό και κατά τάξη

 Νήπια Α΄ τάξη Β΄ τάξη Γ΄ τάξη

Μη

αιτιολόγηση

6,00% 5,80% 4,40% 0,60%

Καθολικότητα 5,30% 27,00% 37,30% 41,30%

Λογ/κη σκέψη 0,30% 4,20% 8,10% 7,00%

Χρόνος 13,10% 10,00% 5,80% 6,30%

Μαθ/κη πράξη 28,10% 29,50% 29,00% 30,00%

Κοιν. περιβ/λον 2,50% 0,00% 0,60% 0,80%

∆ιαίσθηση 6,00% 6,30% 1,70% 2,50%

∆ασκάλα 5,30% 4,00% 2,50% 4,20%

∆εν ξέρω 15,30% 8,00% 3,90% 2,80%

Ασάφειες 18,10% 5,20% 6,70% 4,50%

 189

 190

 191

