

Η Επίδοση των Μαθητών Α΄ Γυμνασίου στα Μαθηματικά και η Στάση τους απέναντι σ’ αυτά:

Μια Προσπάθεια Διερεύνησης της μεταξύ τους Σχέσης.

Καραγεώργος Δημήτριος,
Λέκτορας του
Πανεπιστ
η
μ
ί
ο
υ
 Αθηνών

Κασιμάτη Αικατερίνη, Παιδαγωγικό Ινστιτούτο

Γιαλαμάς Βασίλειος,
Επίκουρος Καθηγητής του
Πανεπιστ
η
μ
ί
ο
υ
 Αθηνών

1.	Εισαγωγή

	Η εκπαιδευτική έρευνα στη χώρα μας κινείται ακόμη σε επίπεδα διαρ�κούς αναζήτησης. Τα τελευταία χρόνια έχουν γίνει προσπάθειες από πολλούς ερευνητές με στόχο τη μελέτη διαφόρων εκπαιδευτικών παραμέτρων (π.χ. αξιολόγηση μαθητών, αποδοχή διδακτικών βιβλίων από τους μαθητές, κατα�νόηση εννοιών σε διάφορα γνωστικά αντικείμενα κ.λ.π.). Παρ’ όλα αυτά δεν είναι δυνατόν να καλυφτεί συνολικά η εκπαιδευτική έρευνα που χρειαζόμα�στε για να προγραμματίσουμε σωστά τις διάφορες εκπαιδευτικές διαδικα�σίες.

	Τα Αναλυτικά Προγράμματα και τα αντίστοιχα διδακτικά βιβλία στον ελληνικό χώρο, μέχρι τώρα, γίνονται με βάση την εμπειρία ή έρευνες που έγιναν σε άλλες χώρες. Για παράδειγμα το Παιδαγωγικό Ινστιτούτο που εί�ναι υπεύθυνο για τα Α.Π και τα διδακτικά βιβλία των Μαθηματικών δεν έχει διεξάγει μέχρι σήμερα έρευνες για το βαθμό κατανόησης διαφόρων μαθημα�τικών εννοιών από τους μαθητές ή για την επίδοσή τους στα Μαθηματικά, γενικότερα.

	Στα πλαίσια της προσπάθειας του Π.Ι να στηρίξει την αναθεώρηση των Α.Π των Μαθηματικών πάνω σε ερευνητικά δεδομένα, πραγματοποιήθηκε η παρούσα έρευνα για να διαπιστωθεί η σχέση ανάμεσα στη στάση των μαθη�τών απέναντι στα Μαθηματικά και στην επίδοσή τους σε αυτά. Αφορμή για τη διεξαγωγή της παρούσας έρευνας αποτέλεσαν: α) Διαπιστώσεις που προ�έρχονται από πρόσφατες έρευνες, σύμφωνα με τις οποίες το ενδιαφέρον για την αξιολόγηση της επίδοσης των μαθητών στα Μαθηματικά, μετατοπίζεται από το γνωστικό επίπεδο στη στάση που έχουν οι μαθητές απέναντι σ’ αυτά αφενός (Mcleod 1992) και β) η έλλειψη ερευνών στον ελληνικό χώρο σχετι�κών με τη μελέτη των στάσεων των μαθητών απέναντι στα Μαθηματικά.

2.	Θεωρητικό πλαίσιο και σκοπός της έρευνας.

	Ένας από τους σημαντικότερους σκοπούς της Μαθηματικής Εκπαίδευσης είναι η ανάπτυξη στους μαθητές θετικών στάσεων και η παροχή ενθάρρυνσης σ’ αυτούς για την ενασχόλησή τους με τα Μαθηματικά... Η έννοια του να έχει κάποιος θετική στάση απέναντι στα Μαθηματικά προϋποθέτει ότι πρέπει να του αρέσουν και να αισθάνεται ικανός να διαπραγματεύεται καταστάσεις, οι οποίες απαιτούν μαθηματική σκέψη (Australian Education Council, 1991, p.31). Οι ποικίλοι ορισμοί που έχουν κατά καιρούς δοθεί στην έννοια «στάση» συγκλίνουν σε ένα σημείο: στο ότι οι στάσεις είναι δυνατόν να διδα�χθούν (Leder, 1992). Είναι γενικά αποδεκτό ότι οι στάσεις απέναντι στα Μα�θηματικά αρχίζουν να διαμορφώνονται μεταξύ της Δ΄ Δημοτικού και Β΄ Γυ�μνασίου (Kulm, 1980) και έχουν παγιωθεί στην ηλικία των 15 ετών. Έχει επί�σης ερευνητικά διαπιστωθεί ότι οι στάσεις αυτές είναι αρκετά ισχυρές ώστε να επηρεάζουν τις επιλογές των μαθητών όσον αφορά τα μαθήματα του σχο�λείου καθώς και τις μελλοντικές τους επαγγελματικές επιλογές (Assesment performace Unit, 1983).

	Ένας μεγάλος αριθμός ερευνών έχει ως αντικείμενο μελέτης τις στάσεις των μαθητών απέναντι στα Μαθηματικά. Πρόσφατες έρευνες, για παρά�δειγμα, έχουν ασχοληθεί κυρίως με το βαθμό «ευχαρίστησης» που προκαλεί η ενασχόληση με τα Μαθηματικά, καθώς επίσης και με άλλους παράγοντες όπως η αξία και χρησιμότητα των Μαθηματικών στην καθημερινή πραγματι�κότητα (Aiken, 1974), η φύση των Μαθηματικών (Bowling, 1976), ο βαθμός αποδοχής ή αποδοκιμασίας τους (Kiryluk, 1980; Helfers, 1986; Corbitt, 1984), το άγχος που προκαλούν (Holden, 1987), τα κίνητρα ενασχόλησης με μαθη�ματικές έννοιες (Αiken,1976) και διαφορές στις στάσεις ως προς το φύλο (Leder & Sampson, 1989; Willis, 1989).

	Σκοπός της παρούσας έρευνας είναι η διερεύνηση της σχέσης μεταξύ της επίδοσης των μαθητών της Α΄ Γυμνασίου στα Μαθηματικά και της στάσης που έχουν απέναντι σ’ αυτά. Ειδικότερα, ερευνήθηκαν:

α)	η επίδοση των μαθητών σε προβλήματα και ασκήσεις που αφορούν βασι�κές μαθηματικές έννοιες οι οποίες διδάσκονται κατά τη διάρκεια του Α΄ τριμήνου.

β)	η επίδραση παραγόντων όπως φύλο, επίδοση και δημογραφικά στοιχεία στη διαμόρφωση στάσεων απέναντι στα Μαθηματικά

γ)	η σχέση ανάμεσα στη στάση των μαθητών προς τα Μαθηματικά και της επίδοσή τους σ’ αυτά.

3.	Μεθοδολογία

Δείγμα

	Με τυχαία δειγματοληψία επιλέχτηκαν είκοσι εννέα (29) Γυμνάσια (βλ. Παράρτημα) από όλη τη χώρα. Οι μαθητές που συμμετείχαν τελικά ήταν επτακόσιοι δέκα τέσσερις (714). Η μέση ηλικία των μαθητών ήταν 12 έτη και 6 μήνες (τ.α = 3 μήνες). Το δείγμα αποτελούνταν από 331 κορίτσια και 383 αγόρια. Τα υποκείμενα της έρευνας προέρχονταν από περιοχές της Αττικής (Δυτική, Ανατολική, Κεντρική) καθώς και από την Επαρχία. Η έρευνα έγινε κατά τους μήνες Ιανουάριο - Φεβρουάριο 1996.

Πίνακας 1

Περιγραφή του δείγματος κατά περιοχή και φύλο����ΦΥΛΟ�����Αγόρι�Κορίτσι�Σύνολο��ΠΕΡΙΟΧΗ�Αττική�195�133�328���Επαρχία�188�198�386��Σύνολο��383�331�714��

�Μέσα διερεύνησης και διαδικασία εξέτασης

	Στους μαθητές δόθηκαν δύο φυλλάδια και τους ζητήθηκε να μην αναγρά�ψουν το όνομά τους σ’ αυτά για να εξασφαλιστεί η ανωνυμία. Το πρώτο φυλ�λάδιο περιείχε ασκήσεις και προβλήματα, τα οποία στηρίζονταν στην ύλη που είχαν διδαχθεί κατά το Α΄ τρίμηνο του έτους που διεξήχθηκε η έρευνα.

	Το δεύτερο φυλλάδιο περιείχε εκατόν οκτώ (108) ερωτήσεις, οι οποίες αποτελούσαν ελεύθερη μετάφραση και προσαρμογή στα δεδομένα του ελλη�νικού σχολείου των αντίστοιχων ερωτήσεων με τις οποίες οι Fennema and Sherman (1976) αξιολόγησαν τη στάση Αμερικανών μαθητών απέναντι στα Μαθηματικά σε ανάλογη έρευνά τους. Με βάση το ερωτηματολόγιο στάσεων των παραπάνω ερευνητών, οι ερωτήσεις διαρθρώνονται σε 9 κλίμακες των 12 ερωτήσεων η κάθε μια. Κάθε κλίμακα εκφράζει και μια συγκεκριμένη στάση απέναντι στα Μαθηματικά. Στο ερωτηματολόγιο οι ερωτήσεις γράφτηκαν σε τυχαία σειρά για να μη είναι σε θέση οι μαθητές, κατά τη διάρκεια συμπλή�ρωσης του ερωτηματολογίου, να τις κατατάξουν στην κλίμακα που εκπροσω�πούν. Με τον τρόπο αυτό εξασφαλίζεται η αξιοπιστία των απαντήσεων.

	Οι κλίμακες που απαρτίζουν το ερωτηματολόγιο στάσεων, είναι οι παρα�κάτω:

Στάση ως προς την επιτυχία στα Μαθηματικά (ΣΕ)

Αυτοπεποίθηση για τα Μαθηματικά (ΑΥΤ)

Άγχος για τα Μαθηματικά (Α)

Άποψη για τη στάση της μητέρας απέναντι στο παιδί της που μαθαίνει Μαθηματικά (Μ)

Άποψη για τη στάση του πατέρα απέναντι στο παιδί του που μαθαίνει Μαθηματικά (Π)

Άποψη για τη στάση του δασκάλου απέναντι στο μαθητή στον οποίο δι�δάσκει Μαθηματικά (Δ).

Τα Μαθηματικά ως γνωστικός τομέας των ανδρών (ΤΑ).

Κίνητρο αποτελεσματικότητας (ΚΑ)

Χρησιμότητα των Μαθηματικών (Χ)

Για τη συμπλήρωση κάθε φυλλαδίου διατέθηκε μια διδακτική ώρα.

	Η έρευνα έγινε σε κάθε Γυμνάσιο χωριστά παρουσία μέλους της ερευνη�τικής ομάδας ή του Σχολικού Συμβούλου των Μαθηματικών και του διδάσκο�ντος καθηγητή.

	Για την επιλογή των θεμάτων του πρώτου φυλλαδίου δεχτήκαμε ότι οι μαθη�τές της Α΄ Γυμνασίου:

α)	Γνωρίζουν τις πράξεις με φυσικούς, κλασματικούς και δεκαδικούς αριθ�μούς, τη γραφή και τη διάταξη των αριθμών και έχουν τη δυνατότητα να ελέγχουν την ορθότητα των εξαγομένων προσεγγιστικά.

β)	Είναι ικανοί να μαθηματικοποιούν κάποιες πραγματικές καταστάσεις, στις οποίες χρειάζονται μόνο τα Μαθηματικά που γνωρίζουν.

γ)	Έχουν κατανοήσει τις βασικές μαθηματικές έννοιες που έχουν διδαχθεί στο Δημοτικό και στην αρχή της Α΄ Γυμνασίου.

	Της κυρίας έρευνας προηγήθηκε ο απαιτούμενος έλεγχος για να αποσα�φηνιστεί ότι οι μαθητές κατανοούν πλήρως τα ερωτήματα, τους μαθηματικούς συμβολισμούς, την ορολογία, τις λέξεις κ.λ.π που χρησιμοποιήθηκαν. Επιλέ�χτηκαν πέντε (5) σχολεία στα οποία δόθηκαν τα θέματα (προβλήματα και ασκήσεις) και το ερωτηματολόγιο στάσεων. Οι υπεύθυνοι της έρευνας συζή�τησαν με τους μαθητές και κατέγραψαν όλες τις ερωτήσεις και παρατηρήσεις τους. Μελετήθηκαν προσεκτικά όλες οι παρατηρήσεις, έγιναν οι κατάλληλες βελτιώσεις και συμπληρώσεις και έπειτα οριστικοποιήθηκαν τα θέματα και η διατύπωση των ερωτήσεων του ερωτηματολογίου στάσεων.

	Τα θέματα, τα οποία επιλέχτηκαν για την αξιολόγηση της επίδοσης των μαθητών αποτελούνταν από τρεις (3) ασκήσεις και δύο (2) προβλήματα (βλ. ερωτηματολόγιο)

Με το πρώτο θέμα / άσκηση αξιολογήθηκε η ικανότητα των μαθητών να διατάσσουν δεκαδικούς αριθμούς και να σημειώνουν τη διάταξη αυτή με το κατάλληλο μαθηματικό σύμβολο.

Με το δεύτερο θέμα / άσκηση ελέγχθηκε η ικανότητα των μαθητών να μαθηματικοποιούν μια συγκεκριμένη κατάσταση μέσω της κατανόησης της έννοιας της μεταβλητής.

Με το τρίτο θέμα αξιολογήθηκε η ικανότητα εκτέλεσης αριθμητικών πράξεων από τους μαθητές.

Με το τέταρτο θέμα / πρόβλημα αξιολογήθηκε αν οι μαθητές είναι σε θέση να συνδυάζουν διάφορες μαθηματικές πράξεις για να επιλύσουν ένα πρόβλημα της καθημερινής ζωής. Το πρόβλημα αυτό το ονομάσαμε «τυπικό».

Το πέμπτο και τελευταίο πρόβλημα μπορεί να ενταχθεί στα μη τυπικά προβλήματα ή στα προβλήματα που ονομάζονται «λειτουργικά» ή «προβλήματα διαδικασίας» (process problems). Με το πρόβλημα αυτό αξιολογήθηκε η κριτική ικανότητα των μαθητών και η ανάπτυξη σύνθετης σκέψης.

	Η κλίμακα 1-100 με την οποία βαθμολογήθηκαν τα θέματα, μετατράπηκε στην κλίμακα 1-20 για να είναι σύμφωνη με τη βαθμολογία του σχολείου. Οι ασκήσεις βαθμολογήθηκαν με 10 μόρια η κάθε μια. Το πρώτο πρόβλημα με 42 μόρια (6 μόρια για κάθε ένα από τα 7 στάδια στα οποία αποκωδικοποιή�θηκε η λύση του). Το δεύτερο πρόβλημα βαθμολογήθηκε με 28 μόρια. Οι δυ�νατές λύσεις του μοντελοποιήθηκαν.

7.	Στατιστική Επεξεργασία των Δεδομένων

	Η στατιστική επεξεργασία των δεδομένων στηρίχτηκε στις ακόλουθες μετρήσεις:

Στις απαντήσεις των μαθητών στο ερωτηματολόγιο των στάσεων.

Στην επίδοση του μαθητή σε κάθε άσκηση και πρόβλημα ξεχωριστά.

Στη συνολική επίδοση του μαθητή στα θέματα των Μαθηματικών.

Στην επίδοση του μαθητή στο μάθημα των Μαθηματικών στο σχολείο του (βαθμός Α΄ τριμήνου).

	Για τη στατιστική επεξεργασία χρησιμοποιήθηκε η μέθοδος της Ανάλυ�σης Παλινδρόμησης Μικτών Επιδράσεων (Mixed-effects regression analysis). Η μέθοδος αυτή μελετά τόσο τις σταθερές όσο και τις τυχαίες επιδράσεις. Οι τελευταίες οφείλονται στην ομαδοποίηση των μαθητών σε τάξεις.

	Ο τρόπος λήψης του δείγματος καθιστά αναγκαία τη χρήση μιας τέτοιας εναλλακτικής μεθόδου που ανήκει στην «Ανάλυση Πολλών Επιπέδων (Mul-tilevel analysis)» αφού σε αντίθετη περίπτωση μπορεί να οδηγηθούμε σε πολύ φιλελεύθερους στατιστικούς ελέγχους με αποτέλεσμα τη λαθεμένη απόρριψη της μηδενικής υπόθεσης (Headeker, Gibbons and Flay 1994).

	Οι επεξεργασίες έγιναν με τη χρήση του προγράμματος MIXREG (Headeker, Gibbons 1993).

8.	Παρουσίαση και Ανάλυση των Αποτελεσμάτων της Στατιστικής Επεξεργασίας.

	Η αξιολόγηση των στάσεων έγινε με βάση την κλίμακα 12-60. Σε κάθε κλίμακα η βαθμολογία για ένα μαθητή προκύπτει από το άθροισμα των τιμών στις 12 απαντήσεις του. Οι απαντήσεις στις δώδεκα ερωτήσεις κάθε κλίμακας βαθμολογούνται από 1 έως 5. Το 1, για παράδειγμα, αντιστοιχεί στην απά�ντηση «διαφωνώ απόλυτα» ενώ το 5 στην απάντηση «συμφωνώ απόλυτα». Οι τιμές που πλησιάζουν προς το 60 δείχνουν υψηλή θετική στάση απέναντι στα Μαθηματικά ενώ οι τιμές που πλησιάζουν στο 12 δηλώνουν την πιο αρνητική στάση.

	Για τη μελέτη της επίδρασης των δημογραφικών μεταβλητών, δηλαδή φύλο, μορφωτικό επίπεδο γονέων και περιοχή σχολείου, στις επιδόσεις και στάσεις των μαθητών αντίστοιχα, έγιναν επεξεργασίες στις οποίες χρησιμο�ποιήθηκε η Ανάλυση Παλινδρόμησης Μικτών Επιδράσεων (Α.Π.Μ.Ε). Η εξαρτημένη μεταβλητή σε κάθε ανάλυση ήταν κάθε μία από τις ακόλουθες μεταβλητές: α) Επίδοση στα θέματα των Μαθηματικών, β) επίδοση στα Μα�θηματικά Α΄ τριμήνου, και γ) οι 9 κλίμακες στάσεων προς τα Μαθηματικά.

	Στους Πίνακες 2 και 3 παρουσιάζονται οι μέσοι όροι και τυπικές αποκλί�σεις των επιδόσεων των μαθητών στα θέματα Μαθηματικών, της επίδοσης Μαθηματικών Α΄ Τριμήνου και των κλιμάκων στάσεων κατά φύλο και κατά περιοχή. Στον πίνακα 4 εκθέτονται τα αποτελέσματα της Α.Π.Μ.Ε.

Παρουσίαση επιδόσεων στα Μαθηματικά

	Στον πίνακα 2 παρατηρούμε τις αποκλίσεις της βαθμολογίας του Α΄ τρι�μήνου στα Μαθηματικά και της βαθμολογίας που πήραν οι μαθητές στη γρα�πτή εξέταση στα μαθηματικά. Η μέση διαφορά είναι περίπου επτά (7,31 = 14,41 - 7,1) μονάδες.

	Η μεγάλη διαφορά βαθμολογίας (Α΄ τριμήνου και της γραπτής εξέτασης στα Μαθηματικά) κατά την άποψή μας ίσως να οφείλεται στο γεγονός ότι στην προφορική βαθμολογία οι καθηγητές ενισχύουν τους βαθμούς των μα�θητών τους, κυρίως στο Γυμνάσιο, που είναι βαθμίδα υποχρεωτικής Εκπαί�δευσης για να μην απογοητευθούν και να καταβάλουν προσπάθεια βελτίωσης ώστε να ολοκληρώσουν την φοίτησή τους σ’ αυτό.

	Ένα σημαντικό εύρημα είναι ότι ο βαθμός που πήραν οι μαθητές στις ασκήσεις συμπίπτει περίπου με το βαθμό που πήραν στα Μαθηματικά κατά το Α΄ τρίμηνο. Αντίθετα, η βαθμολογία τους στα δυο προβλήματα διαφέρει σημαντικά από αυτή που είχαν κατά το Α΄ τρίμηνο στα Μαθηματικά. Η δια�φορά βαθμολογίας των μαθητών στα δύο προβλήματα δε διαφοροποιείται σημαντικά.

	Ως προς το βαθμό Α΄ τριμήνου μικρή υπεροχή εμφανίζουν: α) οι μαθητές της Επαρχίας σε σχέση με τους μαθητές από την περιοχή της Αττικής (0,7 μο�νάδες διαφορά; z=2; p<0,05), και β) τα κορίτσια έναντι των αγοριών (0,6 μονάδες διαφορά z=2,97; p<0,01). Βρέθηκε επίσης ότι ιδιαίτερα σημαντική επίδραση ασκεί στο βαθμό Α΄ τριμήνου το μορφωτικό επίπεδο των γονέων (z=8,68; p<0,001). Οι μαθητές που έχουν γονείς με υψηλό μορφωτικό επί�πεδο χαρακτηρίζονται από υψηλότερες επιδόσεις.

�Πίνακας 2α

Μέσοι όροι, και τυπικές αποκλίσεις των βαθμών στα Μαθηματικά

κατά φύλο και περιοχή����ΦΥΛΟ����Αγόρι�Κορίτσι�Σύνολο���

ΠΕΡΙΟΧΗ�Μέσος

όρος�Τυπ.

απόκλι�ση�Μέσος

όρος�Τυπ.

απόκλι�ση�Μέσος

όρος�Τυπ.

απόκλι�ση��ΒΑΘΜΟΣ Α΄�Αττική�13,7�3,0�14,5�2,9�14,0�3,0��ΤΡΙΜΗΝΟΥ�Επαρχία�14,4�3,2�15,0�2,9�14,7�3,1���Σύνολο�14,1�3,1�14,8�2,9�14,4�3,0��ΣΥΝΟΛΙΚΟΣ�Αττική�6,7�4,4�7,4�4,2�7,0�4,3��ΒΑΘΜΟΣ�Επαρχία�7,0�4,4�7,6�4,1�7,6�4,2��ΓΡΑΠΤΟΥ�Σύνολο�6,9�4,4�7,5�4,1�7,2�4,3��ΒΑΘΜΟΣ�Αττική�13,4�5,8�14,4�5,7�13,8�5,7��ΑΣΚΗΣΕΩΝ�Επαρχία�13,7�5,8�14,6�5,6�14,2�5,7���Σύνολο�13,6�5,8�14,6�5,6�14,0�5,7��ΒΑΘΜΟΣ�Αττική�3,9�4,8�4,4�4,5�4,1�4,7��ΠΡΟΒΛΗΜΑΤΩΝ�Επαρχία�4,0�4,7�4,5�4,5�4,2�4,6���Σύνολο�3,9�4,8�4,4�4,5�4,2�4,6��

Πίνακας 2β

Μέσοι όροι, και τυπικές αποκλίσεις των βαθμών στα Μαθηματικά

κατά βαθμίδα εκπ/σης πατέρα����ΕΚΠΑΙΔΕΥΣΗ ΠΑΤΕΡΑ����Δημο-τικό�Γυμνά-σιο�Λύκειο�Ανώτερη εκπ/ση�Ανώτατη εκπ/ση�Σύνολο��ΒΑΘΜΟΣ Α΄�Μέσος�13,2�13,9�15,0�14,5�16,5�14,4��ΤΡΙΜΗΝΟΥ�όρος���������Τυπ.�3,0�3,0�2,6�3,1�2,1�3,0���απόκλιση��������ΣΥΝΟΛΙΚΟΣ�Μέσος�5,4�6,3�8,2�8,3�9,1�7,1��ΒΑΘΜΟΣ�όρος��������ΓΡΑΠΤΟΥ�Τυπ.�3,7�3,8�4,2�4,4�4,5�4,3���απόκλιση��������ΒΑΘΜΟΣ�Μέσος�11,7�13,4�15,0�15,6�16,2�14,0��ΑΣΚΗΣΕΩΝ�όρος���������Τυπ.�6,3�5,9�5,1�4,6�4,7�5,8���απόκλιση��������ΒΑΘΜΟΣ�Μέσος�2,6�3,3�5,2�5,1�5,9�4,1��ΠΡΟΒΛΗΜΑΤΩΝ�όρος���������Τυπ.�3,5�4,0�4,9�5,2�5,3�4,6���απόκλιση���������Πίνακας 3α

Μέσοι όροι, και τυπικές αποκλίσεις των στάσεων απέναντι στα Μαθηματικά

κατά φύλο και περιοχή

����ΦΥΛΟ����Αγόρι�Κορίτσι�Σύνολο���ΠΕΡΙΟ�ΧΗ�Μέσος

όρος�Τυπ.

απόκλι�ση�Μέσος

όρος�Τυπ.

απόκλι�ση�Μέσος

όρος�Τυπ.

απόκλι�ση��ΑΓΧΟΣ�Αττική�41,0�9,5�37,8�10,8�39,7�10,2���Επαρχία�42,6�10,0�39,7�10,7�41,1�10,5���Σύνολο�41,8�9,8�38,9�10,8�40,4�10,4��ΑΥΤΟΠΕΠΟΙ-�Αττική�45,5�9,5�44,0�10,0�44,9�9,7��ΘΗΣΗ�Επαρχία�47,6�9,5�45,4�10,1�46,5�9,8���Σύνολο�46,5�9,5�44,9�10,0�45,7�9,8��ΣΤΑΣΗ ΩΣ�Αττική�49,5�7,3�50,3�6,9�49,8�7,1��ΠΡΟΣ ΤΗΝ�Επαρχία�50,0�7,1�50,9�7,4�50,4�7,2��ΕΠΙΤΥΧΙΑ�Σύνολο�49,7�7,2�50,6�7,2�50,1�7,2��ΚΙΝΗΤΡΟ�Αττική�42,7�8,4�42,6�8,9�42,7�8,6��ΑΠΟΤΕΛΕΣΜΑ�Επαρχία�45,3�8,7�46,7�8,3�46,0�8,5��ΤΙΚΟΤΗΤΑΣ�Σύνολο�44,0�8,6�45,1�8,7�44,5�8,7��ΧΡΗΣΙΜΟΤΗΤΑ�Αττική�50,1�7,3�50,8�7,6�50,4�7,4���Επαρχία�52,1�7,7�52,2�6,9�52,2�7,3���Σύνολο�51,1�7,6�51,7�7,2�51,4�7,4��ΑΝΔΡΙΚΟΣ�Αττική�41,9�7,2�46,2�6,9�43,7�7,3��ΓΝΩΣΤΙΚΟΣ�Επαρχία�42,3�7,4�46,7�6,8�44,6�7,4��ΤΟΜΕΑΣ�Σύνολο�42,1�7,3�46,5�6,8�44,1�7,4��ΣΤΑΣΗ�Αττική�50,8�6,5�51,0�6,7�50,8�6,6��ΜΗΤΕΡΑΣ�Επαρχία�52,1�6,8�52,3�6,4�52,2�6,6���Σύνολο�51,4�6,7�51,7�6,5�51,6�6,6��ΣΤΑΣΗ�Αττική�51,0�7,1�51,1�6,7�51,1�6,9��ΠΑΤΕΡΑ�Επαρχία�52,5�6,7�53,4�5,9�52,9�6,3���Σύνολο�51,4�6,7�51,7�6,5�51,6�6,6��ΣΤΑΣΗ�Αττική�43,5�8,5�45,5�7,4�44,3�8,1��ΔΑΣΚΑΛΟΥ�Επαρχία�45,8�7,6�47,1�7,2�46,5�7,4���Σύνολο�44,6�8,1�46,5�7,3�45,5�7,8��

�Πίνακας 3β

Μέσοι όροι, και τυπικές αποκλίσεις των στάσεων απέναντι στα

Μαθηματικά κατά βαθμίδα εκπαίδευσης του πατέρα

����ΕΚΠΑΙΔΕΥΣΗ ΠΑΤΕΡΑ����Δημο-τικό�Γυμνά-σιο�Λύκειο�Ανώτερη εκπ/ση�Ανώτατη εκπ/ση�Σύνολο��ΑΓΧΟΣ�Μέσος

όρος�39,1�40,4�42,3�39,6�42,3�40,6���Τυπ.

απόκλιση�10,6�9,7�8,7�11,1�11,2�10,3��ΑΥΤΟΠΕΠΟΙ-

ΘΗΣΗ�Μέσος

όρος�43,8�45,3�47,3�46,3�47,9�45,8���Τυπ.

απόκλιση�10,2�9,3�7,7�10,6�10,6�9,7��ΣΤΑΣΗ ΩΣ ΠΡΟΣ

ΤΗΝ ΕΠΙΤΥΧΙΑ�Μέσος

όρος�48,7�50,2�50,6�51,2�51,7�50,2���Τυπ.

απόκλιση�7,5�6,7�7,6�6,4�6,8�7,2��ΚΙΝΗΤΡΟ

ΑΠΟΤΕΛΕΣΜΑΤΙ�Μέσος

όρος�43,5�44,8�45,3�44,1�45,2�44,5��ΚΟΤΗΤΑΣ�Τυπ.

απόκλιση�8,4�7,9�7,8�10,3�9,5�8,7��ΧΡΗΣΙΜΟΤΗΤΑ�Μέσος

όρος�49,7�51,7�52,3�51,9�52,1�51,4���Τυπ.

απόκλιση�7,9�7,2�6,1�7,8�7,7�7,4��ΑΝΔΡΙΚΟΣ

ΓΝΩΣΤΙΚΟΣ�Μέσος

όρος�42,7�43,6�44,6�45,2�45,7�44,1��ΤΟΜΕΑΣ�Τυπ.

απόκλιση�6,9�7,5�7,4�6,8�8,3�7,4��ΣΤΑΣΗ

ΜΗΤΕΡΑΣ�Μέσος

όρος�50,3�51,7�52,7�52,0�51,7�51,6���Τυπ.

απόκλιση�7,2�6,1�5,8�6,8�6,9�6,6��ΣΤΑΣΗ

ΠΑΤΕΡΑ�Μέσος

όρος�50,1�51,9�52,8�53,6�53,5�52,1���Τυπ.

απόκλιση�7,2�6,2�6,0�6,1�6,7�6,6��ΣΤΑΣΗ

ΔΑΣΚΑΛΟΥ�Μέσος

όρος�44,3�45,2�46,5�45,7�46,7�45,5���Τυπ.

απόκλιση�7,9�7,3�6,9�6,8�8,4�7,8��

�
Πίνακας 4

Εκτίμηση παραμέτρων στα μοντέλα της Ανάλυσης Παλινδρόμησης Μικτών επιδράσεων

���Εξαρτημένη Μεταβλητή��

Ανεξάρτητη

Μεταβλητή�Βαθμός

Α΄

Τρι-μήνου�Βαθμός

Γραπτής

Εξέτα-σης�

Άγχος�

Αυτοπε-

ποίθηση�

Επιτυ�χία�

Χρησι-

μότητα�Κίνητρο

Αποτε-

λεσματ/τας�Γνωστι-κός

τομέας

ανδρών�

Στάση

Πατέρα�

Στάση

Μητέρας�Στάση

Δάσκα-λου��Σταθερές επιδράσεις

σε επίπεδο Μαθητή�������������Σταθερά εξίσωσης�11,55***�3,94***�38,7***�42,9***�47,7**�48,1***�42,7***�40***�48,5***�49***�41,9***��Φύλο� 0,65**� 0,65*� -2,9***� -1,7*�ΜΣ�ΜΣ�ΜΣ� 4,5***�ΜΣ�ΜΣ� 1,7**��Εκπαίδευση Πατέρα� 0,51***� 0,62***�ΜΣ� 1,0***� ,77**�ΜΣ�ΜΣ�ΜΣ�0,96***�ΜΣ� 0,6**��Εκπαίδευση Μητέρας� 0,32**� 0,51***� 0,8**�ΜΣ�ΜΣ� 0,72***�ΜΣ�0,81***�ΜΣ�0,68***�ΜΣ��Σταθερές επιδράσεις

σε επίπεδο Τάξης�������������Περιοχή� 0,73*�ΜΣ� 2,1**� 2,0*�ΜΣ� 1,89� 3,25***�ΜΣ�1,95***� 1,6*� 2,2**��Διασπορά τυχαίων

επιδράσεων�������������σταθερά εξίσωσης� 0,48*� 0,65*� 2,9� 1,56� 0,89� 0,64� 1,12� 0� 0� 1,58*� 0,79��Φύλο�������������Εκπαίδευση Πατέρα�������������Εκπαίδευση Μητέρας�������������Υπολοιπόμενη

διασπορά� 7,42***�15,4***�99,5***�90,5*�49,1**�52***�71,6�48,6***�41,25***�41,1***�57,9***��Συνάφεια μέσα στις

τάξεις� 0,06� 0,04� 0,028� 0,017� 0,018� 0,012� 0,015� 0� 0� 0,037� 0,013���������������Σημειώσεις

1 *=<,05 **=<0,01 ***=<0,001 ΜΣ = μη σημαντική επίδραση

�	Στο συνολικό βαθμό των θεμάτων που δόθηκαν στα πλαίσια της έρευνας, η εικόνα των επιδράσεων έχει κάπως μεταβληθεί. Αν και η κατεύθυνση των επιδράσεων είναι η ίδια με εκείνη που εμφανίστηκε παραπάνω, στην ανά�λυση αυτή βρέθηκε ότι μόνο το μορφωτικό επίπεδο των γονέων ασκεί σημα�ντική επίδραση.(z=7,35; p<0,001).

	Τα κορίτσια εξακολουθούν να εμφανίζουν και εδώ καλύτερη επίδοση από τα αγόρια, αλλά με μικρή απόκλιση (της τάξεως της μιας μονάδας).

	Σχολιάζοντας τα παραπάνω ευρήματα της έρευνας μπορούμε να πούμε τα εξής:

α)	Η επίδοση των μαθητών στις ασκήσεις που τους δόθηκαν δε διέφερε από την επίδοσή τους στα Μαθηματικά κατά το Α΄ τρίμηνο.

β)	Οι μαθητές δεν απάντησαν καθόλου ικανοποιητικά στα δύο προβλήματα (τυπικό και μη τυπικό) αν και τα προβλήματα αυτά σχετίζονται με κατα�στάσεις από την καθημερινή ζωή. Το αποτέλεσμα αυτό μας οδηγεί στο συμπέρασμα ότι δε δίδεται ίσως η απαιτούμενη έμφαση από τους διδά�σκοντες στη διδασκαλία προβλημάτων και στην εφαρμογή μαθηματικών εννοιών σε καταστάσεις της πραγματικότητας. Η συμπεριφορά αυτή ίσως να οφείλεται στο γεγονός ότι τόσο στα Αναλυτικά Προγράμματα όσο και στα σχολικά βιβλία δε τονίζεται, όσο θα έπρεπε, η σπουδαιότητα της επί�λυσης προβλημάτων.

Η αποτυχία στην επίλυση του μη τυπικού προβλήματος, αν και ενδεικτική, δηλώνει, ίσως, την αδυναμία χρησιμοποίησης της κριτικής σκέψης από τους μαθητές κατά την προσέγγιση ενός προβλήματος.

γ)	Η μικρή υπεροχή των κοριτσιών έρχεται σε αντίφαση με την ευρέως δια�δεδομένη κοινωνική αντίληψη ότι τα κορίτσια υστερούν των αγοριών στα Μαθηματικά(Μ. Χιονίδου 1996).

δ)	Η υψηλότερη συνολικά επίδοση των μαθητών της Επαρχίας έναντι των μαθητών της Αττικής οφείλεται, κατά την άποψή μας, σε δύο κυρίως λό�γους.

Ο πρώτος αναφέρεται στις άμεσες εμπειρίες που έχουν τα παιδιά της Επαρχίας. Στην Επαρχία, γίνονται περισσότερες συναλλαγές προϊόντων που απαιτούν υπολογισμούς στους οποίους πολλές φορές εμπλέκονται και τα παιδιά. Ο δεύτερος είναι η μεγαλύτερη προσωπική προσπάθεια που καταβάλλουν οι μαθητές της Επαρχίας για να προσεγγίσουν τη γνώση (δεν υπάρχουν τόσα φροντιστήρια και ιδιαίτερα μαθήματα). Ο κοινωνικός τους περίγυρος επίσης δε διαθέτει τόσα ερεθίσματα όσα η πόλη για να αποσπούν την προσοχή των μαθητών από τη μελέτη τους.

ε)	Η κάπως υψηλότερη επίδοση των μαθητών της Αττικής έναντι των μαθη�τών της Επαρχίας στο μη τυπικό πρόβλημα πιθανόν να έχει σχέση και με τις πιο πλούσιες παραστάσεις των μαθητών της πόλης οπότε και την με�γαλύτερη εξοικείωσή τους να χρησιμοποιούν στρατηγικές όπως παρατή�ρηση κάποιου μοντέλου, χρήση της φαντασίας, διαισθητική εκτίμηση της λύσης προβλήματος.

Οι Στάσεις απέναντι στα Μαθηματικά

	Στον Πίνακα 3, παρατηρούμε ότι τα κορίτσια έχουν μεγαλύτερο άγχος στα Μαθηματικά από ότι τα αγόρια (�EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���). Αξιοσημείωτο εδώ είναι ότι οι μαθητές στα σχολεία της Αττικής εμφανίζουν μεγαλύτερο άγχος από τους μαθητές των σχολείων της Επαρχίας (�EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���). Το άγχος απέναντι στα Μαθημα�τικά συνδέεται και με το μορφωτικό επίπεδο των γονέων. Όσο περισσότερα έτη μόρφωσης έχουν οι γονείς τόσο λιγότερο άγχος εμφανίζουν τα παιδιά τους (Για την μόρφωση του πατέρα έχουμε �EMBED Equation.3���; �EMBED Equation.3���).

	Ως προς την αυτοπεποίθηση, τα αγόρια έχουν περισσότερη εμπιστοσύνη στον εαυτό τους από ό,τι τα κορίτσια (�EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���; �EMBED Equation.3���), οι μαθητές με πιο μορφωμένους γονείς, (Για την μόρφωση του πατέρα; �EMBED Equation.3���; �EMBED Equation.3���) και οι μαθητές από την Επαρχία (�EMBED Equation.3��� �EMBED Equation.3���). Οι δημογραφικές μεταβλητές συμβάλλουν με τον ίδιο τρόπο τόσο στο άγχος όσο και στην εμπιστοσύνη των μαθητών απέναντι στα Μαθημα�τικά.

	Ως προς την επιτυχία στα Μαθηματικά, πιο θετική στάση εμφανίζουν οι μαθητές των οποίων οι γονείς έχουν υψηλότερη μόρφωση (�EMBED Equation.3����EMBED Equation.3���). Δεν παρατηρείται διαφοροποίηση ανάμεσα στην Αττική και την Επαρχία ενώ η διαφορά μιας μονάδας υπέρ των κοριτσιών (�EMBED Equation.3��� �EMBED Equation.3���) δεν μπο�ρεί να αξιολογηθεί.

	Ως προς το κίνητρο αποτελεσματικότητας στα Μαθηματικά εμφανίζονται με μεγαλύτερες τιμές οι μαθητές της Επαρχίας (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���)

	Όσον αφορά στη χρησιμότητα των Μαθηματικών έχουμε θετική στάση, με υψηλές τιμές των μαθητών ανεξαρτήτως φύλου (�EMBED Equation.3���). Θετικότερη στάση εμφανίζουν και πάλι οι μαθητές της Επαρχίας.(�EMBED Equation.3��� �EMBED Equation.3���) και τα παιδιά γονέων με υψηλότερη μόρφωση (�EMBED Equation.3��� �EMBED Equation.3���)

	Τα κορίτσια διαφωνούν περισσότερο από τα αγόρια με την άποψη ότι τα Μαθηματικά είναι κατ’ εξοχήν αντικείμενο για άνδρες (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���). Η κλίμακα αυτή εμφανίζει τη μεγαλύτερη δια�φορά σε κο�ρίτσια και αγόρια. Η υψηλή μόρφωση των γονέων ασκεί και εδώ την επί�δρασή της προκαλώντας θετικότερη στάση (�EMBED Equation.3��� �EMBED Equation.3���).

	Ως προς την άποψη για τη στάση των γονέων για την επίδοση των παι�διών τους στα Μαθηματικά παρατηρούνται συνολικά υψηλές τιμές δηλ. θε�τική στάση γονέων και μάλιστα υψηλότερη στην Επαρχία (�EMBED Equation.3��� �EMBED Equation.3��� της μητέρας και �EMBED Equation.3��� �EMBED Equation.3��� του πατέρα). Το υψηλότερο μορφωτικό επίπεδο του γονέα (πατέρα) συνδέεται με το ενδιαφέρον του για την επίδοση του παιδιού (�EMBED Equation.3��� �EMBED Equation.3��� για τη μητέρα και �EMBED Equation.3��� �EMBED Equation.3��� για τη μητέρα).

	Ως προς την άποψη για τη στάση του δασκάλου, πιο θετική στάση εμφα�νίζουν τα κορίτσια (�EMBED Equation.3��� �EMBED Equation.3���) οι μαθητές της Επαρχίας (�EMBED Equation.3��� �EMBED Equation.3���) και οι μαθητές με γονείς με υψηλή μόρφωση (�EMBED Equation.3��� �EMBED Equation.3���).

Το άγχος απέναντι στα Μαθηματικά

	Από τις στάσεις απέναντι στα Μαθηματικά που μελετήθηκαν με την ευ�καιρία αυτής της εργασίας θεωρούμε ότι το άγχος απέναντι στα Μαθηματικά παρουσιάζει ιδιαίτερο ενδιαφέρον για παραπέρα μελέτη αφού συνδέεται με την επίδοση των παιδιών και κατά συνέπεια με την μελλοντική τους επαγγελ�ματική εξέλιξη. Για το λόγο αυτό επιλέχτηκε για περαιτέρω επεξεργασία (στο άγχος βρέθηκε ο χαμηλότερος μέσος όρος (40,67) από το σύνολο των στάσεων) (πίνακας 3α).

	Έγινε η ανάλυση παλινδρόμησης μικτών επιδράσεων, με εξαρτημένη με�ταβλητή το άγχος και ανεξάρτητες τις μεταβλητές των στάσεων, την επίδοση Α΄ τριμήνου και τις δημογραφικές μεταβλητές.

	Από τα αποτελέσματα της Ανάλυσης Παλινδρόμησης (πίνακας 5) είναι φανερό ότι, από τις δημογραφικές μεταβλητές, το φύλο συνδέεται σημαντικά με το άγχος απέναντι στα Μαθηματικά. Δεν βρέθηκαν στάσεις, ανάμεσα σ’ αυτές που μελετήθηκαν, στον ρόλο του διαμεσολαβητή. Το εύρημα αυτό υπο�γραμμίζει την αναγκαιότητα περαιτέρω διερεύνησης της σχέσης ανάμεσα στο φύλο και το άγχος για τα Μαθηματικά προς την κατεύθυνση των κοριτσιών ιδιαίτερα.

	Αντίθετα, οι επιδράσεις της περιοχής και μόρφωσης γονέων δεν είναι σημαντικές και μπορούν να χαρακτηριστούν έμμεσες. Ο βαθμός πρώτου Τρι�μήνου συνδέεται με το άγχος. Μεγαλύτερο άγχος εμφανίζεται στους μαθητές με χαμηλό βαθμό (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���)

�Πίνακας 5

Εκτίμηση παραμέτρων σε μοντέλα της Ανάλυσης Παλινδρόμησης

Μικτών επιδράσεων για το Άγχος.

�Μοντέλα��

Ανεξάρτητη Μεταβλητή�

Χωρίς επιδράσεις

�Με Επιδράσεις

σε επίπεδο

μαθητή & τάξης��

Σταθερές επιδράσεις

σε επίπεδο Μαθητή����·	Σταθερά εξίσωσης�40,6***�1,5��·	Φύλο��-4,2**��·	Βαθμός Α' Τριμήνου��0,47***��·	Κίνητρο Αποτελεσματ/τας��0,51***��·	Στάση Δασκάλου��0,25***������Σταθερές επιδράσεις

σε επίπεδο Τάξης����·	Περιοχή��ΜΣ������Διασπορά τυχαίων

επιδράσεων ����·	σταθερά εξίσωσης�3,05�3������Υπολοιπόμενη διασπορά�104,1�63,4������Συνάφεια μέσα στις τάξεις�2,8%�2,1%������Ποσοστιαία

 ελάττωση διασποράς����·	Υπολοιπόμενης ��39%��·	σταθεράς της εξίσωσης

παλιν/σης��0%��Σημειώσεις

1 *= <0,05 **=<0,01 *** = <0,001 ΜΣ = μη σημαντική επίδραση

�	Από τις Στάσεις, σημαντικότατη επίδραση είναι αυτή του «κίνητρου της Αποτελεσματικότητας» (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���). Η μεγαλύτερη εμπλοκή των μαθητών σε μαθηματικές δραστηριότητες συνδέεται με χαμηλό�τερο άγχος.

	Θετική είναι και η επίδραση της αναγνώρισης της χρησιμότητας των Μα�θηματικών (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���) με μικρό όμως μέγεθος επίδρασης.

	Αναμενόμενη επίσης είναι η επίδραση, προς την κατεύθυνση της ελάττω�σης του άγχους, του μεγαλύτερου βαθμού ενθάρρυνσης που δέχεται από τον δάσκαλο ο μαθητής (�EMBED Equation.3��� �EMBED Equation.3��� �EMBED Equation.3���).

9.	Συμπεράσματα

	Τα αποτελέσματα της έρευνας μας έδειξαν ότι:

α.	Ως προς την επίδοση:

	Βρέθηκε ότι στα θέματα - ασκήσεις που στηρίζονται σε βασικές μαθημα�τικές έννοιες τις οποίες διδάχτηκαν στο σχολείο οι μαθητές παρουσιάζουν την ίδια επίδοση με εκείνη που προκύπτει από την αξιολόγηση του καθηγητή τους στο Α΄ τρίμηνο. Παρατηρείται μικρή υπεροχή ως προς την επίδοση των μαθητών της Επαρχίας, των κοριτσιών έναντι των αγοριών, και των μαθητών με γονείς υψηλού μορφωτικού επιπέδου. Στα προβλήματα, αντίθετα, οι μαθη�τές εμφανίζουν πολύ χαμηλή επίδοση. Η διαφορά ανάμεσα στην επίδοση στα προβλήματα και την επίδοση στο σχολείο υπάρχει ανεξάρτητα από δημογρα�φικούς παράγοντες, φύλο και μόρφωση γονέων. Έτσι, φαίνεται ότι η σχολική διαδικασία (αναλυτικά προγράμματα, βιβλία, μέθοδοι διδασκαλίας), δεν εστιάζεται στη διαδικασία επίλυσης προβλημάτων. Σε ανάλογα συμπερά�σματα κατέληξε και η έρευνα της Αικ. Κασιμάτη (Αθήνα 1994, σ. 243-264)

β.	Ως προς τις στάσεις των μαθητών απέναντι στα Μαθηματικά:

Το άγχος κατέχει την κυρίαρχη θέση ανάμεσα στους παράγοντες που κα�θορίζουν τη στάση των μαθητών. Τα κορίτσια εμφανίζονται με υψηλότερο άγχος από τα αγόρια όπως και οι μαθητές της Αττικής και οι μαθητές με γονείς με χαμηλό μορφωτικό επίπεδο. Επίσης, σε ανάλογη έρευνα, σε μαθητές 11-12 ετών (Α. Λεονταρή, Β. Γιαλαμάς 1996) τα κορίτσια εμφα�νίζουν περισσότερο άγχος από τα αγόρια.

Η αυτοπεποίθηση των μαθητών σε σχέση με τα Μαθηματικά είναι υψηλό�τερη στα αγόρια, στους μαθητές της Επαρχίας και στους μαθητές με πιο μορφωμένους γονείς.

Η στάση ως προς την επιτυχία στα Μαθηματικά είναι πιο θετική στους μαθητές που έχουν γονείς με υψηλό μορφωτικό επίπεδο, ενώ δεν φαίνε�ται διαφοροποίηση μεταξύ των μαθητών Αττικής- Επαρχίας όπως και με�ταξύ φύλου.

Η θετική στάση των γονέων για τη μόρφωση των παιδιών τους, δηλαδή ενδιαφέρον για τις σπουδές τους δημιουργεί θετική στάση των παιδιών και για τα Μαθηματικά. Υψηλότεροι δείκτες εμφανίζονται στην Επαρχία και στους μαθητές με γονείς με υψηλότερο μορφωτικό επίπεδο.

Η θετική στάση του δασκάλου απέναντι στο μαθητή δημιουργεί και θε�τική στάση του μαθητή απέναντι στα Μαθηματικά (Καραγεώργος 1994γ).

Τα περισσότερα αγόρια έχουν την άποψη ότι τα Μαθηματικά είναι κατ’ εξοχή ανδρικός χώρος σε αντίθεση με τα κορίτσια. Αυτή η κλίμακα εμ�φανίζει τη μεγαλύτερη διαφορά στάσης μεταξύ φύλου.

Το κίνητρο αποτελεσματικότητας στα Μαθηματικά βρέθηκε σημαντικά υψηλότερο στην Επαρχία απ΄ ότι στην Αττική.

Η στάση που σχετίζεται με την χρησιμότητα των Μαθηματικών εμφανίζε�ται με υψηλές τιμές ανεξαρτήτως φύλου. Θετικότερη στάση βρέθηκε στους μαθητές της Επαρχίας και σε μαθητές με γονείς υψηλού μορφωτι�κού επιπέδου.

	Από τα παραπάνω φαίνεται ότι το ενδιαφέρον του δάσκαλου για το μα�θητή ελαττώνει το άγχος και του αυξάνει την αυτοεκτίμηση. Η διαπίστωσή μας αυτή είναι σύμφωνη με τα συμπεράσματα των Φιλίππου - Χρίστου (1996). Επίσης η σύνδεση των μαθηματικών με τον πραγματικό κόσμο και η ενθάρρυνση των μαθητών στην εμπλοκή τους σε μαθηματικές δραστηριότητες τους οδηγούν σε θετικότερες στάσεις απέναντι στα Μαθηματικά. Το ενδια�φέρον είναι ότι τα παραπάνω συμβαίνουν ανεξάρτητα από την επίδοση των μαθητών.

γ)	Σχετικά με τη σχέση τη στάσης των μαθητών απέναντι στα Μαθηματικά και την επίδοσή τους, βρέθηκε ότι η υψηλή επίδοση στα Μαθηματικά συνδέ�εται με θετικότερες στάσεις απέναντι σ΄ αυτά (πίνακας συναφειών).

	Το παράδοξο είναι ότι ενώ τα κορίτσια έχουν υψηλότερη επίδοση σε σχέση με τα αγόρια, ταυτόχρονα εμφανίζουν σημαντικά αυξημένο άγχος και σχετικά χαμηλή αυτοπεποίθηση. Οι χαμηλές μέσες τιμές των κλιμάκων άγχους και αυτοπεποίθησης σε σχέση με τις υπόλοιπες, το αυξημένο άγχος των κορι�τσιών καθώς και η χαμηλή τους αυτοπεποίθηση απέναντι στα Μαθηματικά, έχουν διαπιστωθεί και από τους Fennema and Sherman (1976).

10.	Προτάσεις

	Τα ευρήματα της έρευνας μας οδηγούν να διατυπώσουμε κάποιες προτά�σεις για τη βελτίωση της διδασκαλίας των Μαθηματικών στη Γενική Εκπαί�δευση.

	Το σημαντικότερο εύρημα είναι ότι οι μαθητές μας παρουσιάζουν σο�βαρή αδυναμία να αντιμετωπίσουν με τα Μαθηματικά που πρέπει να γνωρί�ζουν, προβλήματα της καθημερινής ζωής (Καραγεώργος 1994α, 1994β). Βε�βαίως και δεν είναι νέο το εύρημα αυτό, αλλά το εύρος αυτής της αδυναμίας δεν ήταν αναμενόμενο, σε καμιά περίπτωση, από μας που κάναμε την έρευνα.

	Η πρόταση νομίζουμε είναι απλή και έχει πολλούς αποδέκτες.

	Πρώτα -πρώτα τα πορίσματα της έρευνας θα πρέπει να ληφθούν υπόψη από το Π.Ι που είναι υπεύθυνο για την αναθεώρηση των Α.Π και των διδα�κτικών βιβλίων.

	Στο Αναλυτικό Πρόγραμμα πρέπει να υπάρχουν σαφείς οδηγίες για τη χρήση του προβλήματος στην κατανόηση και την εφαρμογή μαθηματικών εν�νοιών. Στα διδακτικά βιβλία θα πρέπει να συμπεριληφθούν οι εφαρμογές τυ�πικού και μη τυπικού προβλήματος και να εμπλουτιστούν οι ασκήσεις με προβλήματα παρόμοιου τύπου. Έτσι θα δοθεί προσοχή σε διδακτικές μεθο�δολογίες επίλυσης προβλημάτων (Problem Solving) και ιδιαίτερα «πραγματι-κών» προβλημάτων (Mathematical Modeling and applications), οι οποίες πρόσφατα έχουν αναπτυχθεί, βλέπε π.χ. Klaoudatos (1994) και Κλαουδάτος (1990).

	Δεύτερο, επειδή η διαδικασία σύνταξης Α.Π. και η συγγραφή διδακτικών βιβλίων είναι κάπως χρονοβόρα, θα πρέπει να συνταχθούν σαφείς οδηγίες για την αντιμετώπιση του θέματος από τους Σχολικούς Συμβούλους και τους διδάσκοντες καθηγητές το μάθημα των Μαθηματικών στο Δημοτικό, στο Γυ�μνάσιο και στο Λύκειο.

	Στόχος είναι να ενθαρρύνουμε και να εκπαιδεύσουμε το μαθητή να χρη�σιμοποιεί τις μαθηματικές του γνώσεις στην επίλυση προβλημάτων. Αυτό του δίνει αυτοπεποίθηση, τον κάνει να αισθάνεται ικανός για την απόκτηση γνώ�σεων και συνειδητοποιεί τη σπουδαιότητα όλων αυτών των γνώσεων που του διδάσκουν. Του ελαττώνει το άγχος, του μειώνει την αδιαφορία και τον κάνει συμμέτοχο στη διδακτική δραστηριότητα.

	Τρίτο, επειδή και οι οδηγίες είναι «άψυχο χαρτί» μια συστηματική επι�μόρφωση των διδασκόντων για το σοβαρό θέμα της «επίλυσης προβλημάτων» θα πρέπει να αρχίσει όσο πιο γρήγορα γίνεται. Καθοριστικό ρόλο σ’ αυτό θα παίξουν οι Σχολ. Σύμβουλοι.

	Στόχος σ’ αυτά τα σεμινάρια δεν είναι να δείξουμε στους διδάσκοντες κάποιες τεχνικές επίλυσης προβλημάτων, αλλά να τους βοηθήσουμε να εν�σωματώσουν στη διδακτική διαδικασία των Μαθηματικών και άλλες πρακτι�κές που πηγάζουν από τις διεθνείς έρευνες της Διδακτικής των Μαθηματι�κών. Το μαθησιακό περιβάλλον της τάξης είναι ο σημαντικότερος παράγο�ντας για την επιτυχία του διδακτικού έργου. Ο δάσκαλος των Μαθηματικών δεν είναι απλά ο εισηγητής των μαθηματικών εννοιών, αλγορίθμων κ.λ.π, αλλά ο συνεργάτης του μαθητή στην ανακάλυψή τους, ο άνθρωπος που τους προκαλεί το ενδιαφέρον, τους διευκολύνει και επιβραβεύει την προσπάθειά τους.

Μια δεύτερη πρότασή μας είναι να γίνει παρόμοια έρευνα στη Γ΄ Γυμνασίου για να δούμε σε ποιο βαθμό επιτυγχάνεται όχι μόνο η χρήση των Μαθηματι�κών στην επίλυση προβλημάτων της καθημερινής ζωής, αλλά και η ομαλή με�τάβαση των μαθητών από τις συγκεκριμένες στις αφηρημένες έννοιες.

	Επειδή πιστεύουμε ότι το παιδαγωγικό τρίγωνο

��μαθητής��������������δάσκαλος��Μαθηματικά���

πρέπει συνεχώς να ερευνάται, προτείνουμε να συνταχθεί κατάλληλο ερωτη�ματολόγιο για να ερευνηθεί με περισσότερη ακρίβεια η στάση των καθηγη�τών των Μαθηματικών, των συγκεκριμένων σχολείων που συμμετείχαν στην έρευνα.

	Aπώτερος στόχος της έρευνας είναι το Π.Ι να αποκτήσει τα απαιτούμενα ερευνητικά δεδομένα ώστε να μελετήσει και ερμηνεύσει καλύτερα τη σχέση «Επίδοση <--> Στάση» των μαθητών και να εισηγηθεί διάφορες βελτιώσεις - λύσεις.

	Επίσης τα αποτελέσματα της έρευνας που έχουν σχέση με την κατανόηση και την εφαρμογή των μαθηματικών εννοιών θα πρέπει να μελετηθούν προ�σεκτικά και να ληφθούν αποφάσεις για αναθεώρηση του αναλυτικού προ�γράμματος και τη βελτίωση των διδακτικών βιβλίων ή τη σύνταξη οδηγιών προς τους διδάσκοντες.

	Όλο αυτό το έργο εντάσσεται στη γενικότερη προσπάθεια για τη δια�μόρφωση ατόμων ικανών να ανταποκριθούν στις απαιτήσεις μιας ταχύτατα μεταβαλλόμενης κοινωνίας.

	Προς την κατεύθυνση αυτή η διδασκαλία των Μαθηματικών έχει να παί�ξει διπλό ρόλο. Πρώτο να δώσει εκείνα τα στοιχεία της Μαθηματικής Παι�δείας που είναι απαραίτητα για να επιτευχθούν οι πρακτικοί, κοινωνικοί, μορφωτικοί και ατομικοί στόχοι της Εκπαίδευσης. Δεύτερο να αναπτύξει με�θοδολογίες αντιμετώπισης πραγματικών προβλημάτων οι οποίες είναι δια�χρονικές ανεξάρτητα των αλλαγών που επέρχονται στα γνωστικά αντικεί�μενα. Αυτό θα αποτελέσει πηγή βοήθειας για τη μελέτη και πολλών άλλων γνωστικών αντικειμένων.

	Η σημασία της έρευνας είναι μεγάλη γιατί δίνει μια πρώτη απάντηση σε ερωτήματα που έχουν σχέση με την εικόνα που παρουσιάζει σημαντικό πο�σοστό του μαθητικού πληθυσμού όσον αφορά την κατανόηση και την εφαρ�μογή μαθηματικών εννοιών και τη στάση των μαθητών απέναντι στα Μαθη�ματικά.

Βιβλιογραφία

AIKEN L. R., Two scales of attitude toward mathematics, Journal for Research in Mathematics Education, 5, 67-71, (1974).

AIKEN L. R., Update on attitudes and other affective variables in learning mathematics, Review of Educational Research, 46(2), 293-311, (1976).

ASSESSMENT OF PERFORMANCE UNIT, A review of monitoring in mathe�matics 1978-1982, London, Department of Education and Science, (1982).

AUSTRALIAN EDUCATION COUNCIL, A national statement on mathematics for Australian schools, Melbourne, Curriculum Corporation, (1991).

AUSTRALIAN EDUCATION COUNCIL AND CURRICULUM CORPORATION, A National Statement on Mathematics For Australian Schools, Carlton, Victoria, Curriculum Corporation, (1991).

BOWLING J. M., Three scales of attitude toward mathematics. Unpu�blished Doctoral Dissertation, Ohio State University, (1976).

CORBITT M. K., When students talk, Arithmetic Teacher, 31(8), 16-20, (1984).

DEPARTMENT OF EMPLOYMENT, EDUCATION AND TRAINING, Discipline review of teacher education in mathematics and science, Canberra, Aus�tralian Government Publishing Service, (1989).

DEPARTMENT OF EDUCATION AND SCIENCE AND WELSH OFFICE, Mathe�matics in the national curriculum, London, HMSO, (1989).

FENNEMA E., & SHERMAN J., Fennema-Sherman Mathematics Attitudes Scales: Instruments Designed to Measure Attitudes Toward the Learning of Mathematics by Females and Males, Abstracted in the JSAS Catalog of Selected Documents in Psychology, 1976, 6(1), 31, (1976).

FENNEMA E., WOLLEAT P. and PEDRO J. D., «Mathematics attribution scale», JSAS: Catalog of selected Documents in psychology 9(5), 26, (Ms. No. 1837), (1979).

HEDEKER D., GIBBONS R. D., and FLAY B. R., Random-effects regression models for clustered data: with an example from smoking prevention re�search, Journal of Consulting and Clinical Psychology 62, 757-765, (1994).

HEDEKER D., GIBBONS R. D., MIXREG, A computer Program for Mixed-effects Regression Analysis with autocorrelated Errors

HELFERS M., Children’s attitudes to mathematics, Rhomdus, 14, 17-23, (1986).

HOLDEN C., Female maths anxiety on the wane, Science, 234, 660-661, (1987).

KIRYLUK S., What the pupils think, Mathematics Teacher, 91, 42-44, (1980).

KLAUDATOS N., «Modeling-orientated teaching Ca theoretical develop�ment for teaching Mathematics», int. J. Math. Educ. Sci Technol., vol. 25, no, pp. 69-79, (1994).

KULM G., Research on mathematics attitude, In R. J. Shumway (Ed), Research in Mathematics education, (pp. 356-387), Reston V.A, National Council of Teachers of Mathematics, (1980).

LEDER G. C. & SAMPSON S. N., (Eds.), Educating girls - Practice and re�search, Sydney, Allen and Unwin, (1989).

LEDER G. C., Measuring attitudes to mathematics. Fifteenth Annual Confe�rence of the Mathematics Association of Australasia: Conference Procee�dings, Richmond, N. S. W., (1992).

MCLEOD D. B., Research on affect inn mathematics education: a recon�ceptualization, In D. A. Grouws (Ed) Handbook of Research on Mathe�matics Teaching and learning: A project of the National Council of Teachers of Mathematics, (pp. 575-596), New York, Macmillan, (1992).

NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS, Professional Standars for teaching mathematics, Reston, VA, Author, (1991).

WILLIS S., Real girls don’t do maths: Gender and the construction of privilege, Geelong, Deakin University Press, (1989).

ΚΑΡΑΓΕΩΡΓΟΣ Δ., Εμπέδωση μαθηματικών εννοιών με προβλήματα της Καθημερινής ζωής, Ευκλείδης Γ΄, τόμος 11, τεύχος 38, (1994).

ΚΑΡΑΓΕΩΡΓΟΣ Δ., Μια προσέγγιση της διδασκαλίας επίλυσης Μαθημα�τικών Προβλημάτων, Ευκλείδης Γ΄, τεύχος 39, (1994).

ΚΑΡΑΓΕΩΡΓΟΣ Δ., Παράγοντες που καλλιεργούν και συντηρούν τη Μαθη�ματικοφοβία, «Τα εκπαιδευτικά», τεύχος 36, (1994).

ΚΑΣΙΜΑΤΗ ΑΙΚ., Τα Αναλυτικά Προγράμματα του μαθήματος των Μαθηματικών στη Ελλάδα (1961-1987) σε συνάρτηση με την επίδοση των μαθητών ηλικίας 12-15 ετών. Πανεπιστήμιο Αθηνών, Φιλοσοφική Σχολή Τμήμα Φιλοσοφίας Παιδαγωγικής και Ψυχολογίας, Τομέας Παιδαγω�γικής, Διδακτορική Διατριβή, Αθήνα, (1994).

ΚΛΑΟΥΔΑΤΟΣ Ν., Μοντελοποίηση: Ένα ισχυρό διδακτικό εργαλείο, Ευ�κλείδης Γ΄, τ.25, σελ. 42-45, (1990).

ΛΕΟΝΤΑΡΗ Α., ΓΙΑΛΑΜΑΣ Β., Το άγχος των εξετάσεων, η αυτοαντίληψη και η σχολική επίδοση, Ψυχολογία, τ. 2, (1996).

ΦΙΛΙΠΠΟΥ Γ. & ΧΡΙΣΤΟΥ Κ., Συναισθηματικός τομέας, αριθμοφοβία και διδασκαλία των μαθηματικών, Στο Καίλα Μ. (Επιμ), Η σχολική αποτυ�χία: Από την «Οικογένεια» του Σχολείου στο «Σχολείο» της Οικογένειας, Αθήνα, Ελληνικά Γράμματα, σελ. 148, (1996).

ΧΙΟΝΙΔΟΥ - ΜΟΣΚΟΦΟΓΛΟΥ Μ., Η διάκριση των δύο φύλων στα Μαθη�ματικά Πανεπιστήμιο Αθηνών, Φιλοσοφική Σχολή, Τμήμα Φιλοσοφίας Παιδαγωγικής και Ψυχολογίας, Τομέας Παιδαγωγικής, Διδακτορική Διατριβή, Αθήνα, (1996).

�

Μέσοι όροι των 29 τάξεων για τις κλίμακες των στάσεων, το βαθμό Α΄ τριμήνου

και γραπτή εξέταση στα Μαθηματικά

��

Σχολείο�ΜΑΘ

Αa�

ΓΕb�

Ac�

Cd�

ASe�

Ef�

Ug�

MDh�

Mi�

Fj�

Tk��12ο Λιοσίων�13,6�7,5�37,7�44,4�50�43�51,6�43,2�51,3�50,1�44,3��9ο Κορυδαλλού�13,2�7,6�37,2�42,3�49�44�51,3�44,9�51,3�51,1�46,0��Άργους Ορεσ.�15,8�8,7�45,5�50,7�51�48�52,3�44,7�52,0�52,1�46,0��Ανατολής�14,5�6,9�38,8�44,6�51�45�53,0�44,1�53,5�52,9�46,9��Βαγίων�15,4�5,4�38,6�46,5�52�46�50,3�43,8�52,0�51,9�48,1��5ο Χαϊδαρίου�13,8�6,7�36,9�43,7�50�42�51,4�43,9�53,0�52,2�44,1��Φιλοθέης�14,8�938�43,4�49,5�53�44�53,8�45,8�53,3�55,0�48,7��Γλυκών Νερών�15,3�9,3�36,9�44,2�52�41�52,2�44,2�50,9�53,6�43,6��1ο Ιωαννίνων�14,9�7,8�43,1�49,5�54�47�54,7�45,7�54,4�54,4�48,2��Ιωνίας�12,7�7,0�38,2�42,9�48�39�47,5�41,7�49,7�49,0�43,5��Κορίνθου�13,4�7,3�37,7�45,7�52�49�54,4�43,4�53,3�53,9�48,5��Κυψέλης�14,4�7,1�40,6�46,2�51�45�51,6�44,8�52,4�53,4�43,8��Κυθήρων�14,9�9,2�39,0�44,2�49�47�51,6�46,1�50,9�50,9�45,7��Καλλιθέας�15,3�7,0�42,3�46,9�50�44�50,6�44,6�49,2�50,0�43,1��Καστοριάς�16,4�6,9�45,2�50,0�49�46�51,6�46,1�53,4�54,0�48,5��Ξάνθης�14,9�7,3�42,7�44,8�47�46�50,5�45,3�49,1�51,7�44,0��Λαυρίου�13,4�6,0�42,7�45,8�50�43�50,5�42,5�50,9�51,9�45,6��Μεταμόρφωσης�13,7�5,0�41,4�46,9�49�43�48,6�40,6�50,0�49,3�43,7��Μοσχάτου�14,6�7,2�37,3�42,1�47�42�48,2�41,7�47,1�49,2�42,2��Νεστορίου�15,6�8,5�45,8�49,7�50�43�51,8�44,1�53,8�55,4�49,5��Πειρ_Πλάκας�16,4�9,5�41,2�48,6�49�42�50,7�42,1�50,3�51,0�46,6��Πυθαγορείου�13,4�3,9�44,7�46,3�50�45�50,6�45,2�49,5�51,2�45,9��Παιανίας�13,7�5,9�40,0�44,2�51�43�50,8�44,9�51,7�50,4�42,9��Πύργου Σάμου�14,9�5,1�40,4�44,9�51�48�53,2�42,8�53,7�52,7�45,8��1ο Σάμου�15,5�8,2�40,8�48,0�50�49�54,1�45,5�55,5�55,2�47,0��2ο Σάμου�13,0�6,0�41,1�43,4�46�42�47,1�43,0�49,7�50,8�43,3��Σύρου�11,7�6,3�37,3�43,2�51�44�53,5�43,3�52,2�52,9�46,4��Θήβας�14,9�8,4�43,9�50,9�51�48�52,4�43,9�52,5�53,2�47,8��Ζεφειρίου�13,6�4,9�38,9�42,1�50�39�48,6�46,0�50,1�50,6�42,7��Σύνολο�14,4�7,1�40,4�45,7�50�44�51,2�44,1�51,5�52,0�45,5��a. ΜΑΘ Α�=�Βαθμός Μαθηματικών Α΄ Τριμήνου��b. ΓΕ�=�Βαθμός γραπτής εξέτασης στα Μαθηματικά��c. A�=�Άγχος για τα Μαθηματικά��d. C�=�Αυτοπεποίθηση για τα Μαθηματικά��e. AS�=�Στάση ως προς την επιτυχία στα Μαθηματικά��f. E�=�Κίνητρο αποτελεσματικότητας��g. U�=�Χρησιμότητα των Μαθηματικών��h. MD�=�Ανδρικός γνωστικός τομέας��i. M�=�Στάση Μητέρας��j. F�=�Στάση Πατέρα��k. T�=�Στάση Δασκάλου���ΘΕΜΑΤΑ

1.	Στον παρακάτω πίνακα να γράψετε μεταξύ των αριθμών το σωστό σύμ�βολο (> , = , <)

�10,02�10,002���� 321,3� 32,13���� 9,30� 9,3���� 0,503� 5���� 202,14� 212,14���� 1,0510� 1,0051���� 10160� 10,160���

2.	Τα δίδακτρα για ένα μαθητή σε μια σχολή μουσικής είναι 20.000 δρχ. το μήνα και η εγγραφή 5.000 δρχ. Υπογραμμίστε εκείνη από τις παρακάτω παραστάσεις που δηλώνει τα χρήματα που θα πληρώσει ο μαθητής σε x μήνες.

Α= 20.000 + x + 5.000 δρχ.

Β= 5.000 �symbol 215 \f "Symbol" \s 11�Χ�x +20.000 δρχ.

Γ= 20.000 �symbol 215 \f "Symbol" \s 11�Χ�x + 5.000 δρχ.

Δ= 25.000 �symbol 215 \f "Symbol" \s 11�Χ�x δρχ.

3.	Υπογραμμίστε ποιά απο τις τιμές (Α,Β,Γ,Δ), που δίνονται παρακάτω, αντιστοιχεί στην αριθμητική τιμή της παράστασης:

Γ = 40 + 10�symbol 215 \f "Symbol" \s 11�Χ�α - 2,5�symbol 215 \f "Symbol" \s 11�Χ�β όταν α= 3,5 και β= 2.

Α = 65

Β = 60

Γ = 71

Δ = 70

4.	Ο Ιάσονας, ένας μαθητής (12 χρόνων), με τον πατέρα του, τη μητέρα του και τα 2 αδέρφια του, τη Δάφνη (9 χρόνων) και τον Αλέξανδρο (6 χρό�νων) πήγαν για διακοπές στην κατασκήνωση «Χρυσή ακτή» με το αυτοκί�νητό τους. Έφτασαν εκεί στις 12 Αυγούστου και έφυγαν στις 8 Σεπτεμ�βρίου. Στον παρακάτω πίνακα δίνεται αναλυτικά το κόστος ημερήσιας διαμονής στην κατασκήνωση.

Κόστος ημερήσιας διαμονής

��Άτομα άνω

των 7 ετών�Σκηνή�Αυτοκίνητο�Ηλεκτρικό�Σκύλος��1000 δρχ�400 δρχ�200 δρχ�150 δρχ�50 δρχ��

Τα παιδιά κάτω των 7 ετών πληρώνουν πάντα τη μισή τιμή από εκείνη που πληρώνουν οι υπόλοιποι

Οι τιμές αυτές ισχύουν για τους μήνες Ιούλιο και Αύγουστο

Τους άλλους μήνες όλες οι τιμές που ισχύουν είναι τα 4/5 των παραπάνω τιμών.

Στις οικογένειες που διαμένουν στην κατασκήνωση περισσότερο από 25 ημέρες γίνεται έκπτωση 20% στο συνολικό ποσό που οφείλουν να πλη�ρώσουν.��

	Αν γνωρίζουμε ότι:

Η οικογένεια του Ιάσονα δεν έχει σκύλο, δεν θα χρησιμοποιήσει ηλε�κτρικό και θα χρησιμοποιήσουν όλοι την ίδια σκηνή.

Ο Αύγουστος έχει 31 ημέρες και

Πληρώνεται η 12η Αυγούστου και όχι η 8η Σεπτεμβρίου

	Πόσο θα κοστίσει στην οικογένεια η διαμονή της στην κατασκήνωση;

5.	Δύο τραίνα κατευθύνονται το ένα προς το άλλο με ταχύτητες 100 Km/h και 80 Km/h αντίστοιχα.

	Πόσα Km θα απέχουν 1 min (1 λεπτό) πριν συναντηθούν;

��EMBED Excel.Sheet.8����EMBED Excel.Sheet.8���

 Καραγεώργος Δ., Κασιμάτη Αικ., Γιαλαμάς Β.

�

Η Επίδοση των Μαθητών Α΄ Γυμνασίου στα Μαθηματικά και η Στάση τους απέναντι σ’ αυτά

�

�page �
74
�

�page �
73
�

Δ. Καραγεώργος, Αικ. Κασιμάτη, Β. Γιαλαμάς

�

�Η επίδοση των μαθητών Α΄Γυμνασίου στα Μαθηματικά και η στάση τους απέναντι σ’ αυτά

