

Förståelse(brist) – en huvud(or)sak.

Bo Sjöström arbetar med matematik och lärande vid lärarutbildningen vid Malmö högskola

Flera uppgifter på nationella prov avslöjar om eleven har förståelse i aktuellt begrepp. I klassrummet vill vi att eleven ska sträva efter begreppsförståelse. Utifrån nationella prov (skolår 9) och egna undersökningar diskuteras exempel på förändringar som bör ske och (kanske) kan ske. Jag har under flera år följt ”vanliga” klasser från årskurs 4 och uppåt, för att söka svar på frågan om hur man kan genomföra förändringar strategiskt. Flera förslag ges på aktiviteter som kan användas på hemmaplan.

I Sverige, och i flera andra länder, har sedan länge pågått en debatt om hur en konstruktivistiskt inspirerad matematikundervisning kan se ut. Wyndhamn (1990) talar om några pedagogiska eller psykologiska skolor som satt och fortfarande sätter sin tydliga prägel på undervisningen.

- Drillskolan
- Strukturskolan
- Laborativa skolan
- Konstruktivistiska skolan

Drillskolan kännetecknas bl a av

Memorering av fakta och regler

Övning av en serie färdigheter

Repetition

Förstärkning

Mått på inläring: antal rätt på en viss tidsenhet

Meningen (förståelsen) kommer när man behärskar en färdighet

Konstruktivistiska skolan

Individen själv konstruerar eller skapar föreställningar och tankesätt (tankestrukturer, scheman, kartor ...) som svar på händelser och företeelser i omvärlden.

Läraren skapar medvetet situationer som stimulerar eleverna till att själva konstruera förståelse (mening).

Eleverna uppmanas att aktivt bearbeta det som ska läras genom att:

- själva relatera det till sitt tidigare kunnande
- tänka ut konsekvenser av det nya
- göra förutsägelser
- konstruera frågor, invändningar osv.

Han säger också att dessa skolor inte är klart avgränsade, utan går delvis i varandra och kan existera parallellt. Men han menar att det är synnerligen angeläget att vi lärare klargör vilken huvudståndpunkt vi intar. För att hjälpa oss i denna självanalys beskriver han i perspektivet Från – Till, hur dessa skolor kan återspeglas i några utvalda områden inom skolans matematikundervisning. Astrid Petterson (1993) ger i Skolverkets rapport nr 15, en ”modifierad form” av Wyndhamns lista.

Från	Till
	<i>Innehållsligt</i>
Läro-/läromedelsstyrt	Elevmedverkan
Färdig matematik	Ett språk som eleven ska upptäcka och erövra
Regler	Insikt
	<i>Problemlösning</i>
Tillämpning	Del i lärandet
Sista led i lärandet	Första del i lärandet
Modell- /typuppgifter	Kreativa uppgifter
”Slutna” uppgifter	”Öppna” uppgifter
Resultat	Process
	<i>Diagnostisering</i>
Enbart läraransvar	Elevansvar
Svar (rätt/fel)	Process (olika angreppssätt)
Ställ upp, räkna ut	Hur tänker du?
Repetera, reparera	Utveckla
	<i>Arbetsformer</i>
Förmedlande	Undersökande
Tyst individuellt räknande	Tala matematik
Individuellt arbete	Gruppverksamhet

Hur märks då detta i våra nationella prov och diagnoser? Ja, först och främst ska sägas att vi inte är på högra sidan (Till) ännu, och nationella prov innehåller inte endast denna typ av uppgifter. Men för att visa på försöken att förändra, via nationella prov, ger jag nedan några exempel på uppgifter som förekommit under senare år och dess motsvarighet något tiotal år tidigare. Exempelen är hämtade ur PRIM-gruppen(1999).

Exempel 1a. (NP 9 1998)

Eleverna i en klass svarade på frågan ”Hur många syskon har du?” Svaren sammanställdes i följande tabell:

Antal syskon	Avprickning	Frekvens
0	//	2
1	/////	5
2	///// /////	10
3	//	2
4	/	1

a) Hur många elever har 3 syskon?

b) Så här gjorde en elev när hon skulle beräkna medelvärdet av antalet syskon.

$$2 + 5 + 10 + 2 + 1 = 20$$

$$\text{medelvärde} = 20/5 = 4$$

Hur kan man direkt se att svaret är fel?

c) Gör en riktig beräkning.

Ex 1b. (Standardprov åk 9, 1987)

Lagerssons har en oljeeldad villa på 110 kvadratmeter. Oljekostnaden under perioden oktober – april var:

Månad	Oljekostnad
Oktober	700
November	850
December	1100
Januari	1150
Februari	1100
Mars	900
April	650

Vilken var kostnaden i medeltal per månad under perioden? Avrunda till tiotal kronor.

Ex 2a. (NP 9, 1998)

Du ska i denna uppgift arbeta med fyra olika geometriska figurer. Alla figurer ska ha lika stor omkrets, 12 cm.

Du ska arbeta med följande geometriska figurer

- en rektangel, där längden är dubbelt så lång som bredden
- en kvadrat
- en liksidig triangel
- en cirkel

Du ska undersöka och jämföra de olika figurernas areor.

Vilka slutsatser kan du dra?

Ex 2b. (Standardprov åk 9, 1973)

Beräkna omkretsen av rektangeln. (Bild av rektangeln med måtten utsatta: längd 24 m, bredd 18 m.)

Ex 3a. (NP 9, 1999)

1. I den nya skolan ska byggas en samlingssal där första raden har 10 platser och andra raden har 13 platser. Rad 3 har 16 platser och så fortsätter varje rad att öka med 3 platser ända till sista raden som har 31 platser.

- a) Hur många platser finns på rad 6?
- b) Hur många rader finns i samlingssalen?
- c) Beskriv med ord eller med en formel hur man räknar ut antalet platser på rad n .

2. I en annan samlingssal kan man räkna ut antalet platser på rad n med formeln $12 + 5n$. Beskriv hur denna sal är uppbyggd.

3. Kalle påstår att man alltid kan beräkna totala antalet platser i en samlingssal, som är byggd på motsvarande sätt, genom att multiplicera antalet platser på den mittersta raden med antalet rader. Undersök om Kalle har rätt.

Dessa exempel från nationella prov år 9, NP 9, och mitt val av "motsvarande" uppgifter från standardproven, ger ingen rättvisande bild av hur uppgifter såg, respektive ser, ut i allmänhet. Jag har, t ex medvetet, bland de nyare uppgifterna valt ut sådana som är lite större och mera tidskrävande. Med uppgifterna vill jag ändå visa exempel på hur nationella prov på senare tid försökt bidra till den utveckling "Från – Till" som listats ovan.

Exemplen 1a och 2a är exempel som, använda under vanliga lektioner, kan få problemlösning att gå från Tillämpning till Del i lärandet, och från Sista led i lärandet till Första del i lärandet. Exempel 3a pekar på vilken typ av algebra som bör finnas med i dagens innehåll. Vi förstår också att många elever som är rädda för längre textuppgifter skyggar för denna typ av uppgifter. Det är synd, eftersom dessa nästan alltid innehåller ett par lätta deluppgifter som alla borde kunna klara av, om man väl kommer in i texten. Sådana längre uppgifter kan ge idéer till att arbeta med liknande aktiviteter i den ordinarie undervisningen. Som en del i lärandet ...

I ett klassrumsprojekt (Sjöström 1997, 1998) blev jag ombedd att studera och medverka i en process där en duktig lärare tog emot en ny klass i skolår 4. Läraren och jag ville förändra och närma oss Till-perspektivet. Klassen visade sig befinna sig i Från-perspektivet. Vi kunde se fram emot en lång och intressant förändringsprocess. En av mina forskningsfrågor var:

- Vilka strategier växer fram/är användbara under en sådan förändringsprocess?

Jag ger här exempel på sådana "konstruerande" uppgifter som vi använde oss av. Eleverna hade arbetat med medelvärde en del och alla visste att man "plussade alla värdena och delade med antalet". Jag funderade över varför så många elever på högstadiet-gymnasiet gör fel på dessa enkla medelvärdesberäkningar så snart de presenteras i frekvenstabell:

Betyg Antal

1	1
2	2
3	10
4	6
5	1

I sådana uppgifter har jag sett alltför många lösningar i stil med $1+2+10+6+1=20$, $20/5=4$. Svar: Medelbetyget är 4. Och det brukar inte heller hjälpa att tjata om vilket fel som gjorts.

Med detta som bakgrund bestämde jag mig för att eleven i god tid skulle få konstruera sin egen tankeställare, tillsammans med sin bänkkamrat. Följande uppgift (se nedan) delades ut, en stencil per par, med instruktionen att dela lappen längs prickade linjen, och ta var sin del.

A. Undersökning

Vi frågade varje elev: *Hur många syskon har du?*

Så här svarade eleverna i klass 6x:

Anna	1	Karl	2
Bosse	0	Lina	0
Carlos	2	Marcus	2
David	2	Natalia	2
Edvard	2	Oskar	2
Frida	2	Pelle	3
Gustav	1	Rodan	2
Henrik	3	Staffan	1
Ivan	4	Tove	2
Jacob	1	Ulrika	2

.....

B. Frekvenstabell

<u>Antal syskon</u>	<u>Avprickning</u>	<u>Frekvens</u>
0		2
1		4
2		11
3		2
4		1

Den elev som fick den övre delen (A) tyckte att han fått den svårare uppgiften. Han var dock den i paret som i samtliga fall beräknade medelvärde på ett korrekt sätt! När respektive par upptäckte att de inbördes fått olika svar, utbröt viss förvåning, men därefter gick diskussionerna över i en konstruktiv fas. De allra flesta paren redde ut att man faktiskt enkelt och riktigt kan göra beräkningar med hjälp av frekvenstabellsvarianten, medan somliga nöjde sig med att man i sådana fall måste se upp och räkna ut det som om värdena stod uppräknade.

Jag har alltså här arrangerat en situation så att det med stor sannolikhet blir två olika svar och en konflikt. Jag tror på att två olika tankeformer kan utmanas av varandra. Jag har alltså kunnat förutsäga den didaktiska poängen och den kognitiva konflikten och behöver då inte fråga hur eleven tänker. Kanske har jag ändå lärt mig detta genom att jag flera gånger tidigare arbetat med avslöjande frågor, eller intresserat mig för hur eleven tänker. Eftersom jag litar på att uppgiften har en poäng som är värd att tänka på, vågar jag överlämna ansvaret åt eleverna att tänka och arbeta i par. Detta för också med sig fördelen att eleverna kommunicerar med sitt språk och försöker med hjälp av detta förklara för varandra, byta tankar och argumentera. Jag tror eleven får större möjligheter att få tag i sina egna ärliga tankar i begreppet och bearbeta dessa, än om hon enskilt tvingas svara en vuxen, på uppgifter konstruerade av vuxna.

Detta var ett exempel på hur nationella provuppgifter kan omformas till lärorika uppgifter i klassrummet, och hur andemeningen eventuellt kan påverka synen på matematik och lärande i klassrummet, så att fler elever uppnår begreppsförståelse, och därmed bättre resultat på nationella prov. Fler exempel kommer att presenteras under min föreläsning.

Referenser

Pettersson, A. (1993). Matematik åk 9 Huvudrapport. Skolverkets rapport nr 15.

PRIM-gruppen (1999). PRIM-gruppens matematikuppgifter för årskurs 9 använda vid prov och utvärderingar på nationell nivå 1987-1999. Rapport nr 16. Lärarhögskolan i Stockholm.

Sjöström, B. (1997). Lära lära. Att utveckla elevers lärande. I R. Ryding. (Red.). Årsbok 1996. Mölndal: Sveriges Matematiklärarförening.

Sjöström, B. (1998). Lära lära. Hur få elever att utveckla sitt lärande? I Gran, B. (red.). Matematik på elevens villkor. Lund.

Wyndhamn, J. (1990). Fyra matematikdidaktiska satser. Rapport nr 15. Universitetet i Linköping.