

4

Utvärdering av kunskaper

De flesta lärare funderar säkert ofta över vilken vikt man skall ge resultat på prov när man skall sätta betyg på sina elever. I Lpf 94 sägs att läraren vid betygsättningen ska göra en allsidig bedömning och beakta såväl muntliga som skriftliga underlag. Därför är det viktigt att hela tiden försöka hitta nya situationer där eleverna ges tillfälle att visa sitt kunnande. Vad är det vi skall och kan värdera? Vad är det vi kan iaktta och låta vara grund för betygen? Varför är det så viktigt med utvärdering?

Kontinuerlig utvärdering

En lärare som kontinuerligt vill följa elevens kunskapsutveckling strävar med sin utvärdering att finna varje tecken på framsteg hos eleven. Det som bokförs är framsteg och inte misslyckanden. Viktigt är att eleven är väl införstådd med vad som sker och upplever att hela utvärderingsprocessen stöder och hjälper till att nå uppställda mål. Det är fråga om att hela tiden hjälpa eleven att få maximal behållning av matematikstudierna. Om detta står klart för eleven, kommer utvärdering inte att upplevas som kritik eller enbart underlag för betyg.

När målen för studierna är tydliga för eleven vinner man också att eleven lättare tar eget ansvar för sitt arbete och accepterar en utvärdering som hjälp i detta arbete. Eleven kan sträva mot ett överskådligt mål, välja rätt uppgifter att lösa samt förstå att man måste gå vidare från väl grundade kunskaper. En *kontinuerlig* uppföljning och utvärdering kan ge eleverna ett viktigt stöd genom att deras arbetsinsatser och resultat hela tiden uppmärksammas. En klarhet och öppenhet gentemot elever och föräldrar i fråga om förväntade och uppnådda resultat ger också trygghet och en god arbetssituation.

Prov som styr

En bekant sanning är: ”Det som testas är det som lärs in. Det som inte testas lärs inte in”. På elevspråk blir det *Kommer det på provet?*

Det är nödvändigt att använda varierade testmetoder för att komma åt de olika aspekter på kunskaper och färdigheter som värdesätts

och att kunna visa eleverna vad det är som gäller. Det behövs också metoder för att kunna undersöka om elevernas kunskaper är gedigna och användbara. Märker eleverna att läraren verkligen försöker komma åt att bedöma detta blir elevens kunskapsinhämtande mer målinriktat.

Varje lärare måste vara medveten om vilka konsekvenser för elevernas arbete som en viss testmetod har. Förståelseinriktning behöver inte utesluta att man värdesätter förmågan att snabbt och rätt göra algebraiska manipulationer. Men det kan hända att man genom sina testmetoder kommit att högt värdera ett inlärt schema för lösning utan att undersöka om eleven muntligt skulle kunna beskriva hur uppgiften kan lösas. I kursplanen för kurs A understryks speciellt att det är viktigt att eleverna lär sig

- *förstå och föra matematiska resonemang samt redovisa sina tankegångar muntligt och skriftligt*
- *skapa och använda matematiska modeller samt kritiskt granska deras förutsättningar, möjligheter och begränsningar.*

s 146

I det följande beskrivs några metoder som använts för att styra undervisningen och arbetet i denna riktning.

Portföljer

En *Matematikportfölj* innehåller en utvald samling arbeten, som eleven åstadkommit under en kurs – skrivningar, prov, laborationsredogörelser, projektarbeten och allt annat material som kan visa vilka framsteg eleven gjort under kursens gång. Sådana matematikportföljer används i flera länder som viktiga underlag för utvärdering, inte bara av elevers utan också av lärares och skolors arbeten.

En elev bör själv kunna ansvara för att visa upp en mapp med ett bra innehåll. När han/hon väljer att ersätta något i portföljen med ett senare och bättre arbete, känner eleven att gamla misstag glöms bort och att han gör framsteg.

I början är eleverna kanske inte vana vid att ta ansvar. När idén med portfölj introduceras frågar de *Vad händer om min mapp är tom när kursen är slut?* – Ett svarsom man kan ge är – *Vad vill du då bli bedömd på?*

Dagbok

I arbetet med att göra mål och aktuella resultat tydliga kan man ha hjälp av en journal, som varje elev för över sina studier i matematik. *Dagboken* kan bestå av lösa blad med förtryckta kolumner eller av en anteckningsbok som eleven själv skaffar och vars innehåll ges en individuell utformning.

Anteckningarna ger eleven fortlöpande övning i att konkretisera och skriftligt formulera sina tankar i och om matematik. Det här är viktiga övningar. Man bör avsätta tid till anteckningar i dagboken och göra klart för eleverna att detta arbete värderas högt.

Vid försök, som gjorts med dagbok, har man funnit en utveckling från attityden: *Jag förstår inte meningen med det här till Aha, man greppar ju en massa när man måste lura ut vad man ska skriva så att det blir vettigt.*

Här följer två exempel på dagböcker. Den första användes i en specialklass och den andra i en samhällsvetarklass.

Datum	Aktivitet (Nr på uppgift)	Vad jag har gjort och lärt mig
12/9	234 – 248	<i>Lade ihop bråktal. Man ska göra samma nämnare, annars går det inte. Alla uppgifterna hade a - f!</i>
14/9	Stinas huvud	<i>Alla gissade hur många liter mjölk som får plats i Stinas huvud, sedan mätte vi med linjal och räknade som om det var fyrkantigt, sedan lånade vi Elkas måttband och mätte runt. Formel för volym av klot är $3,14 \cdot R^3 \cdot 4/3$. Vi mätte på många cirklar. 3,14 kallas Pi och är ett tal som bara blir när man mäter på cirklar.</i>
19/9	248 – 252	<i>Nu kan jag lägga ihop två bråk! Man ska säga stycken – alltså två stycken tredjedelar. Om jag lägger ihop två stycken tredjedelar och tre stycken femtedelar så får jag fem delar äpple men jag vet inte hur mycket äpple jag har. Jag måste ha lika stora delar innan jag lägger ihop.</i>

Datum	Arbete	Resultat
12/2	Laboration: Studs med liten boll	<i>Sambandet mellan fallhöjd, x, och studshöjd, y, kan skrivas $y = k \cdot x$. Grafen är en rät linje. Man säger att y är <u>proportionellt</u> mot x och att y är en <u>linjär</u> funktion av x.</i>
13/2	Genomgång av $f(x)$	<i>$f(2)$ står för <u>värdet</u> av det uttryck som är $f(x)$ då man sätter in $x = 2$. $f(x)$ är en <u>symbol</u> som man inte får dela på, t ex bryta ut ur.</i>

Det är viktigt att förklara att dagboken inte ska användas av läraren som en kontroll av vilka uppgifter eleven räknat. Det visar sig att många elever, speciellt de med lägre ambitioner, vill att det ska räcka med att anteckna numren på de uppgifter som man klarat av. De finner en viss mening även i detta genom att de tycker sig få ”kvitto” på sitt arbete.

Dagböckerna ger läraren möjlighet att överblicka arbetet när eleverna arbetar med olika moment. Efter ett avbrott för gemensam aktivitet kan eleven i dagboken friska upp minnet av det arbete han höll på med när det är dags att återuppta det igen. När man blivit van vid att föra mattedagbok kan läraren inkludera uppgifter som är avsedda för framtida utvärdering. Man kan t ex låta klassen diskutera nyttan av kunskaper i bråk- eller procenträkning och uppmanar sedan eleverna att skriva ner en resumé av diskussionen och illustrera egna åsikter i frågan med exempel.

I dagboken kan eleven med egna ord beskriva genomgångar som läraren gjort på tavlan. I den kan eleven notera svårigheter vid hemarbete och anteckna förklaringar till det som varit svårt eller oöverkomligt hemma. Det ska också finnas sammanfattningar av resultat från mattelaborationer medan anteckningarna från varje enskild laboration kan anses vara bilaga till dagboken. Resultat av projekt eller grupparbeten kan också sammanfattas i dagboken eller vara bilaga till den.

Hur mycket man arbetar med dagboken i matematik och hur man utformar den kommer naturligtvis att variera mycket kraftigt beroende på vilken typ av elever som ska använda den. Idén har prövats i en specialklass med mycket svaga elever. Det var bra att ha en loggbok när var och en arbetade med ett eget område och med olika böcker. Först kändes det bra för eleverna att visa kvitto på att arbete förekommit. Så småningom blev anteckningarna mera omfattande. Man

gick över från att anteckna att man *arbetat* till att anteckna *vilket område man arbetat med* och vidare till att notera *vad man tyckte att man hade lärt sig*. Dagboken blev mycket viktig för dessa elever. De skulle inte ha betyg. Den blev kvittot på deras arbete. Framgången ledde till att idén prövades också i andra klasser. Det finns naturligtvis en del elever som inte förstått tanken med dagbok och som skriver – *Kära dagbok! I dag räknade jag åtta tal. Vårn fröken är världens bästa fröken.*

När läraren lovade att man fick ha dagboken med sig på proven började de flesta elever försöka att skriva. Men många av dem fann det så svårt att de ville ge upp. Det är också svårt att inte hjälpa till i början. Det är ju viktigt att eleven inte tror att det är fråga om att anteckna efter diktamen eller att kopiera förklaringar ur boken. Det är de egna tankarna som ska beskrivas. Det är markant hur förvånade eleverna blir över att det inte är så mycket text som behövs för att fröken ”ska bli glad”.

Men när läraren så hävdade att dagböckerna skulle föras på ett sådant sätt att de kunde bli underlag för betygssättningen blev det opposition. *Det har du inte rätt att göra. Ingen annan gör så!*

Kunskapsmatriser

Om man väljer att använda projektarbeten, grupparbeten, laborationer, ofta återkommande småtest och läxförhör för att bedöma elevernas framsteg behöver man kontinuerligt notera och systematisera de upplysningar och intryck man får i olika sammanhang. Ett projekt kan t ex ge en elev tillfälle att räkna procent, andra laborerar och arbetar med geometri och någon håller ett föredrag om trigonometri.

Man kan känna behov av att förenkla och systematisera sina anteckningar. För att lätt få överblick över mängden av elevdata kan man sätta upp *kunskapsmatriser*, som man kopierar i klassuppsättning och fyller i för varje elev. Utformningen av matrisen kan bero på vad läraren anser viktigt och vilken typ av klass det gäller. Man får pröva sig fram och se vad som passar.

Läraren ska ju individualisera och hålla reda på vad varje elev behöver. Om man använder kunskapsmatriser på rätt sätt och i lagom omfattning behöver det inte uppfattas som ett onödigt arbete.

För att eleven inte ska uppleva registreringen som mekanisk eller obehaglig är det viktigt att man är mycket öppen, visar vad som står i en elevs matris och gärna noterar framsteg tillsammans.

Om läraren sköter ”sina kort” på rätt sätt, kommer de att bidra till att elever och föräldrar känner förtroende. Man kan vid varje tillfälle, vid föräldra- eller elevsamtal, tala om hur man uppfattar elevens stu-

diesituation i matematik och peka på de skriftliga grunderna för bedömning.

Eleverna riskerar inte att övervärdera sina kunskaper och behöver heller inte gå och oroa sig för att läraren undervärderar dem. De vet fortlöpande vilka anteckningar som görs. Bra utformade matriser kan på så vis ge eleverna styrning och uppmuntran.

Den mest minimala kunskapsmatris man kan sätta upp är den som utgörs av någon kombination av kursplan och betygskriterier. För mycket snabbläsande elever på naturvetenskapligt program kan detta möjligen vara tillräckligt, men för andra elever får man nog söka efter ”steg” som ska leda fram till slutmålet. Ju fler steg desto bättre uppmuntran för den som lär sig långsamt. Å andra sidan förlorar man lätt överblicken över hela kursen om man har ett mycket stort antal delmål, och läraren får ett orimligt arbete med att uppdatera elevdata.

En kombination av delvis överlappande matriser med varierande finmaskighet och av olika typer är troligen mest realistiskt. Det här är i högsta grad ett område där varje lärare måste söka sig fram, styrd av sina egna värderingar och sina existerande rutiner samt av elevgruppernas sammansättning.

Nedan följer några exempel på delar av matriser för individuell kunskapsuppföljning.

En notering i kolumnen ”inte” betyder att eleven studerat området och att man iakttagit en brist som måste åtgärdas. Eleven kan inte momentet. Det ska vara en uppmaning till lärare och elev att snarast göra någonting åt det.

Kolumnen ”ibland” är intressant. Den kan egentligen bara användas om kunskaper som innebär rutinarbete. Att man kan ”ibland” betyder vanligen att eleven har ett ofullständigt tankemönster eller som behöver förstärkas. En notering i kolumnen ”har fullgod förståelse” betyder att man har tydliga bevis på att elevens kunskaper inte bara omfattar algoritmen för en beräkning utan att eleven förstått det begrepp det är fråga om.

Då anteckningarna görs efter vad man tror gäller, kan det hända att det senare dyker upp i en kolumn till vänster. Man får då stryka tidigare notering till höger och ta nya tag. Exemplet med procenträkning

Eleven kan	inte	ibland	alltid	har fullgod förståelse
Beräkna ändringsfaktor	läxf 12/1	10/1 test 14/1	prov 20/1 muntl.23/1	prov 20/1 projekt 27/2

förutsätter att eleven nått ”fullgod förståelse” för olika typer av procenträkning, innan läraren kan tänka sig att göra en notering i kolumnen till höger. Ett högt mål att sikta mot!

Nedan visas ett exempel på en detaljerad matris för studier av området ”problemlösning med hjälp av skala”, för en klass med låg studietakt. Matrisen hjälper eleven att överblicka området och ger god plats för uppmuntrande noteringar.

Genom att låta eleverna i förväg ta del av de matriser man använder för bedömning av t ex grupparbeten, projekt, föredrag och problemlösning informeras eleven på ett öppet och förtroendeskapande sätt om vad han/hon ska sträva mot och vad som är värdefullt.

- Diskutera för- och nackdelar med matematikportfölj.
- Pröva idén med matematikdagbok en viss tid, t ex någon månad. Diskutera erfarenheterna.
- Gör en kunskapsmatris för någon del av matematikkursen och prova den. Diskutera utfallet av matrisen med dina kollegor.

Småtest

Det finns fördelar med ofta återkommande småtest. Men de får inte upplevas som stressande av eleverna eller innebära ett alltför betungande räkningsarbete. Ett sätt att klara detta är att låta eleven själva rätta sina test eller att inte rätta så att man sätter poäng eller ger resultat i form av graderade omdömen utan fritt skriver vad man tänker, t ex ”läs på mer”, ”Bra” eller ”OK”. Man kan diskutera om det är nödvändigt att rätta alla test eller uppgifter bara man ger lämplig och snabb återkoppling till eleverna. Man kan se igenom bunten och skaffa sig ett intryck och sedan sortera ut några elevers test för åtgärd. Om

Eleven kan	inte	ibland	alltid	i svåra problem
Bestämma skalan				
Beräkna bildens storlek				
Beräkna föremålets storlek				

avsikten var att ta reda på vilka elever som lärt sig behärska ett visst område, sorterar man ut de godkända och noterar deras framsteg. Om avsikten var att få veta vilka som behöver arbeta ytterligare med ett visst moment så noterar man bara vilka dessa är. I deltest eller läxförhör är läraren mindre bunden än vid ett större prov. Tidsåtgången kan avpassas fritt och en felbedömning i formuleringen av en uppgift får inga allvarliga konsekvenser. Man kan experimentera i jakten på bra uppgifter.

För att kraftfullt kunna visa eleverna att det inte bara är "svaret" (i form av ett tal) som är väsentligt utan att det ingår i kraven att de ska kunna redovisa sina tankegångar skriftligt, kan ett prov bestå av en enda uppgift till vilken läraren ger svaret. Eleverna ska sedan ge en fullständig lösning som leder till detta svar.

I *Measuring What Counts* (Mathematical Sciences Educational Board, 1993) föreslås att eleverna ska få öva sig i grupp på att betygssätta olika fiktiva lösningar på problem för att de på så sätt ska bli medvetna om hur en lösning kan utformas för att bli bra.

En fri behandling av resultat gör det lättare att använda verklighetsanknutna problem av öppen typ, då det inte finns bara "ett" svar (Se *Text Problemsamling*, s 115). Eleven kanske måste göra egna antaganden om de data som behövs eller välja mellan olika metoder att lösa uppgiften. Eftersom svaret inte är entydigt måste eleven inte bara göra egna bedömningar utan också argumentera för sina slutsatser. Sådana uppgifter ger god grund i att förklara sina tankar – både skriftligt och muntligt.

Exempel på uppgifter

Under första terminen i en samhällsvetenskaplig klass fick eleverna arbeta med en typ av läxförhör där det begärdes både konstruktion av enkla uppgifter och skriftliga beskrivningar av hur man löser en uppgift av en viss typ. Dessa skulle kunna följas upp av en direkt motiveering av varför den beskrivna algoritmen ger en korrekt lösning.

De första proven rev upp en proteststorm. Eleverna ifrågasatte lärarens rätt att bedöma och betygssätta dem med hjälp av "sådana konstiga prov". De var speciellt harmsna över att det begärdes av dem att de skulle svara på frågor som de aldrig träffat på förut. De fick skriva ner sina synpunkter och lämna in dem anonymt. Här är några typiska exempel på deras "brev":

– Jag tycker det var ett dåligt läxförhör. Som t ex gällande siffror. Räcker det inte att man vet att det ska vara t ex 2, utan måste veta varför, historien till det och dess konstiga anledningar. Då blir man ju snurrigare än om man lär sig reglerna.

– Jag tycker inte provet var bra. Det bevisar ju inte om man kan räkna ut ett tal. Om man ska tänka på varför ett tal blir som det blir så kommer det bara att röra ihop allting. Det skulle vara bra om man fick lära sig reglerna på nya tal. De gamla kan vi redan. Men man kan inte lära de som redan kan reglerna ett nytt sätt. Det får man göra med dom som börjar sjuan (om inte ännu tidigare).

Elevuppgifter

- 1 Man mäter höjden av en dörröppning. Hur många gällande siffror bör man ange i resultatet, vid mätning i millimeter?
- 2 Ge ett exempel på addition av två bråk.
- 3 Beskriv med både egna ord och matematiska termer hur man adderar två tal i bråkform.
- 4 Hitta på ett problem, som leder till den beräkning du utförde i uppgift 2.
- 5 17% av 200 kr är 34 kr. Beskriv detta samband utan att använda begreppet procent.
- 6 Då ett kapital ökar med 5% blir ändringsfaktorn 1,05. Varför?
- 7 Hitta på ett sifferexempel som visar hur du kan beräkna en procentuell ökning när du vet det ursprungliga värdet och det nya värdet.

- Pröva uppgifterna med dina elever.
- Diskutera med kollegor hur elevernas arbete ska bedömas. Hur kan resultatet användas?

– Det var jättesvårt och löjligt. Jag har inte lärt mig i grundskolan varför utan bara hur man gör.

– Jag har aldrig haft läxförhör i matte förut. Det är mycket svårare att förklara saker med ord än med siffror. Jag satt kvällen innan och repeterade. Jag fick ingen nytta av det.

– Jag har aldrig fått lära mig att tänka så. Att hitta på exempel är inte så himla lätt när hjärnan är inställd på nåt annat.

På höstens föräldramöte redogjorde läraren för sina metoder och sa bland annat:

”Denna matematik har eleverna redan arbetat med i grundskolan. Många av dem har fortfarande stora svårigheter. De har då kanske lärt sig hur men inte varför. De är nu mogna att få en ny chans att inse vad förståelse i dessa sammanhang är, så att de kan sträva mot den. Eftersom tiden att klara av detta är kort har jag valt att ta till kraftfulla metoder för att få fram dessa insikter. Om det inte lyckas kommer det att bli svårt med de senare delarna av kurserna. Det kan gälla inte minst de elever av typ duktiga flickor, som snabbt har lärt sig att räkna felfritt enligt vissa algoritmer, men som kanske just därför inte kommit att inse vikten av att sträva efter förståelse”

De mest högljudda protesterna hade också kommit från denna grupp av elever, som ju vågar och kan uttrycka sina åsikter. Med stöd från hemmen ökade lärarens tidigare minimala popularitet avsevärt. Det visade sig att det funnits stor oro även bland föräldrarna över de för dem ovana metoderna.

När man börjar använda deltest är det en fördel att starta med sådana i vilka alla kan bli godkända. Då kan testen bli populära och efterfrågade, speciellt i klasser med elever som tror att de aldrig kan lära sig matte. De som fått underkänt på ett prov ber att snarast få ett nytt. De vill läsa mera, får kvitto på sitt arbete och känner att de gör framsteg.

En bra form för ett småtest är ”Brev till en sjuk kamrat”. Brevet går ut på att eleven ska förklara för en kamrat, som inte varit med i undervisningen. Eleven försätts i en lärarroll och har ett starkare tryck på sig att ge en sammanhängande framställning. Det förefaller också som om situationen gör det lättare att hitta på egna exempel för att illustrera. Det visar sig att eleverna uttrycker sig tydligare när de vänder sig till varandra med förklaringar än när de ska redovisa lösningar för läraren, som ju redan vet hur det är. Breven kan utvärderas på olika sätt. Ett sätt är att låta eleverna jämföra och diskutera varandras

brev. Skulle du ha förstått med hjälp av den här förklaringen? Varje grupp kan kanske sedan sammanställa en förbättrad förklaring.

Problemlösning

För att visa att problemlösning är viktigt måste problem av typer som eleverna inte träffat på tidigare förekomma både i undervisningen och på proven. Det ställer speciella krav på konstruktion av uppgifter. Det är viktigt att man som lärare gör klart för sig själv vad man vill med uppgifterna, så att man inte får med uppgifter som egentligen är intelligenstest. Risken blir att alla uppgifter av den nya arten uppfattas just som intelligenstest. Sådant skulle ju riva ner mer än bygga upp elevernas självförtroende. Det gäller att konstruera problem som går att lösa med hjälp av de tankevanor och metoder som eleverna tillägnat sig i undervisningen, utan att uppgifterna för den skull är av någon standardtyp (se även kapitel 7).

Provuppgifter

Studier har visat att ett trevligt innehåll höjer lösningsfrekvensen på provuppgifter. Jämför t ex följande varianter av en uppgift.

Elevuppgifter

8 Du befinner dig på Skattkamarön med en skattkarta i handen. På kartan finns ett skelett, ett träd, en grotta och ett kryss. Hörnet med skalangivelse har tyvärr multnat bort.

Enligt kartan ska du gå från det döda trädet till skelettet och sedan i riktning mot grottan till den plats som markeras med ett kryss på kartan.

Du har hittat trädet och skelettet och står nu vid detta och tittar mot grottan. Den ligger ganska långt bort och du vill inte gräva i onödan i den heta sanden. Hur ska du göra för att finna den plats som markeras av krysset på kartan?

9 En ritning saknar skala. Hur kan man bestämma denna?

Den första uppgiften (8) får högre lösningsfrekvens än (9). Provuppgifter av flerstegstyp, med ökande krav på förståelse, kan ge tydliga anvisningar om vilka stegen mot ökande förståelse är och vart eleven ska sträva. Sådana uppgifter är inte alltid lätta att konstruera. Man får en naturlig stegring mot ökad förståelse om man håller sig till en och samma berättelse eller situation.

För att förtydliga målen kan man tala om vad uppgifterna testar på vissa nivåer. Man behöver då inte söka efter situationer som ger upphov till problem med naturligt ökande grad av komplexitet. Man kan nöja sig med att finna exempel på olika nivåer, men kanske på samma tema. Det viktiga är att eleven själv ser på vilken nivå han/hon befinner sig. Han/hon ska helst vara medveten om strukturen i testet och i stället för att tänka *Jag hade 15 poäng – ett mer än Kalle!* så ska hon kunna t ex inse att hon har god förståelse för geometri, men bara klarat av de uppgifter på statistik som innebär rena utantillkunskaper.

Projekt

Ett projekt ska ge eleven ett antal minimål, som han känner sig starkt motiverad att sträva mot. I stället för att läraren säger *Nu räknar ni alla uppgifterna 213 – 218* uppkommer då en situation som gör att eleven säger *I mitt projekt om tåggluffning har jag fastnat på valuta-nyckeln. Hur räknar man?* Han kan då bli hänvisad till ex 213 osv, som handlar om valutaomräkningar och kanske till kapitlet om överslagsberäkning. Eleven använder sig då av bokens material på ett medvetet och motiverat sätt, med sitt individuella minimål framför sig och kan direkt själv bedöma om förståelse uppnåtts.

Om det är möjligt ska projektets innehåll vara sådant att eleven verkligen känner intresse och är motiverad att söka kunskaper i anslutning till det. Innehållet ska gärna väljas så att det anknyter till ”trevliga” saker. Eleven kan mycket väl inse nyttan av att räkna på skatter och familjebudget. Men det kanske är roligare och troligen lättare att planera en utlandsresa med bil eller hur man ska finansiera köp av motorcykel (banklån, avbetalning, sparande, ... Jfr Rosén 1994).

Samarbete med andra ämnen, speciellt samhällskunskap, kan ge idéer till lämpliga projekt. Man kan samla statistiskt material, t ex hur många kvinno- respektive mansnamn det finns på kultur- respektive sportnyhetssidorna, och presentera materialet i lämplig form och dra slutsatser av det. Se även kapitel 6.

Ett exempel på ett lyckat projekt var en flicka som gärna ville köpa sin favorithyrhäst. Hon räknade på utgifter för stallhyra, transporter, utrustning, mat och på olika möjligheter att finansiera köpet. Jämförelser mellan olika försäkringsbolags villkor gav anledning till mycket matematik (olika premier och självrisakens grundbelopp, med tillägg av viss procent på belopp över grundbeloppet och med hänsyn taget till hästens ålder). Beräkningarna måste sedan modifieras när hon fann att hon inte hade råd att ensam köpa hästen, utan måste räkna med att dela den med en eller flera andra. Hon kom också på att hon måste ha en buffertsumma kvar om hästen blev sjuk. Projektet pre-

senterades i ett föredrag för klassen och gav då upphov till diskussioner med bra matematiskt innehåll.

I *Measuring What Counts* rapporteras om försök i Nederländerna, där man delar upp projektarbetet i två delar. Eleverna, som gick 11:e skolåret, fick först göra ett 45 minuter långt test i klassrummet. Detta rättades av läraren, och eleverna fick tillbaka testet med de grävsta felen eller missuppfattningarna rättade. Sedan arbetade de vidare under en längre period, hemma eller i skolan. Slutligen lämnade de in sitt projektarbete för förnyad bedömning. Det visade sig att speciellt flickorna klarade sig bättre när de kunde arbeta utan tidspress och fick sträva efter att visa upp så mycket kunskaper som möjligt.

Det är bra om eleven själv kan finna ett ämne för sitt projekt. Det får inte vara så att sökandet efter material upptar för lång tid inom projektet, utan det gäller att visa upp så mycket bra matematik som möjligt (Jfr Stephens 1994).

Ett exempel på en mall för ansökan om projekt är följande:

<i>Projektets namn:</i>
<i>Innehåll:</i>
<i>Arbetsordning:</i>
<i>Förväntat utbyte och resultat i matematik:</i>
<i>Beräknad tidpunkt för redovisning:</i>

Detta med "Förväntat utbyte ..." är en viktig del av projektets uppläggning och genomförande. Eleven ska söka efter exempel från olika områden av matematiken, ju fler dess bättre. När projektet redovisas kan en elev, som med hjälp av sin kunskapsmatris eller på annat sätt identifierat målen för sina studier, också precisera vilka delar av kursen han/hon övat på. I bästa fall kan detta ge riktad motivation till kamraterna.

Skillnaden i engagemang för ett fiktivt projektproblem och ett hämtat ur verkliga livet kan illustreras med ett exempel som handlade om en lärares altantrappa. Uppgiften var först att konstruera minst tre olika förslag till 1,0 m höga och 1,2 m breda altantrappor. Alla elever i en invandrarklass fick uppgiften och kom tillbaka utan att ha någon lösning. De sa att det var svårt, tråkigt och obegripligt. Läraren berättade

tade då att det var fråga om hennes egen trappa och att hon hade hoppats få hjälp med beräkningar och jämförelser för trappor av trä, betong, osv. *Problemet måste lösas.*

Projektet engagerade nu alla och man bildade grupper som tävlade med varandra och som räknade på volymer, virkesspill, hela säckar betong, antal resor med bilen etc. – Ingen elev drev sitt kritiska tänkande dithän att man föreslog läraren, att i stället för att räkna, skulle fråga olika firmor efter kostnaden för gör-det-självt material!

Problemlösning i grupp

Det har skrivits mycket om grupparbeten i matematikundervisningen, se även kapitel 5. Ett exempel är att de ger läraren tillfälle att iaktta elevens förmåga att muntligt förklara sina tankar utan att för den skull känna sig så utsatt som man kan göra då man står ensam vid tavlan eller intervjuas av läraren.

För att kunna exemplifiera hur man kan arbeta med grupparbete utgår vi från problemet *Att beräkna det antal flyglinjer som behövs för att alla större städer i ett land ska få förbindelse direkt med varandra.* Eleverna kan nå olika nivåer genom att:

- pröva med enkla sifferexempel
- formulera en teori och undersöka om den gäller för sifferexempel
- generalisera och formulera en teori och undersöka om den gäller i specialfall
- generalisera, formulera en teori och argumentera för den
- ställa upp en formel och argumentera för dess generella giltighet.

När grupper kommit fram till lösningar på olika sätt, kan man låta två elever byta grupp och diskutera med de nya grupperna. De måste då kunna förklara den egna gruppens resultat.

I exemplet med flyglinjerna finner man elever som löst problemet genom att säga att tre orter måste ha tre flyglinjer. Varje nyttillkommande ort ökar antalet med sitt eget ordningsnummer minus ett. Andra har löst problemet genom att säga att av n orter har varje ort $n - 1$ flygförbindelser. Då har n orter $n(n - 1)/2$ stycken. Räkneexempel visar att båda resonemangen ger samma resultat. Man har då att undersöka om man kan sammanföra de båda resultaten till ett och generalisera genom att ställa upp en formel.

Det är lätt att säga tulipanaros ... När eleven ska redovisa resultat i dagboken eller portföljen känner han/hon ett tryck på sig att aktivt delta i grupparbetet. Han/hon vill kunna skriva ner något för att kun-

na svara för sina anteckningar senare. Grupparbetet blir inte enbart en stunds trevlig samvaro. Det blir en del av den mängd resultat som tillsammans visar elevens prestationer under kursen.

Vid grupparbete kan nya grupper arbeta i andra utrymmen än klassrummet. Grupperna besöks sedan dels med den uttalade avsikten att bedöma arbetet, dels för att sporra till ökade ansträngningar genom att tala om vilka stora eller små framsteg de andra grupperna gjort. Homogena grupper har fördelen att medlemmarna ligger på ungefär samma prestationsnivå. Det blir lättare att kunna aktivera elever som annars inte tycker det är värt att ens börja tänka.

Redovisningen kan göras av en panel bestående av en elev ur varje grupp.

Föredrag och uppsatser

Det är lätt att finna ämnen för föredrag som kombinerar goda matematikövningar med strävan att ge eleven "förståelse för att matematiken har sitt ursprung i många äldre kulturer". Den elev som skriver ett föredrag om stambråksberäkning med hieroglyfer lär klart kunna visa vilka kunskaper han har om bråkräkning.

"Vem uppfann nollan? Ett matematikhistoriskt föredrag som underlättar förståelsen för positionssystemet" är ett annat uppslag. Samarbeta med andra ämnen ger också idéer. "Den hemska skuldfällan – ett föredrag om privat ekonomi och exponentialfunktioner".

Det är en tillräckligt svår uppgift i sig att ha ett föredrag i matematik. Eleverna bör därför få tydliga anvisningar om var de kan finna material och litteratur till sitt arbete.

För att understryka att föredraget är ett tillfälle att visa det man kan eller vill visa upp bör man ge en maximigräns för tiden, men inte ange någon minimigräns. Den som vill kan få försöka förklara på en minut vad som menas med effektiv ränta. Kravet på att kamraterna ska kunna förstå innehållet och på att föredragshållaren ska kunna svara på deras frågor gör att den egna förståelsen tydligt kommer fram.

Att skriva en uppsats kan vara en lämplig uppgift för en elev med hög studietakt. Hon kan fördjupa sig inom något område och samtidigt redovisa sitt arbete. Ett uppslag till uppsatsämne är t ex att beskriva hur en matematisk modell kan beskriva flera olika situationer. Naturvetaren kan skriva om proportionella funktioner i fysikkursen. Samhällseleven kan beskriva hur exponentialfunktioner kan användas i olika sammanhang eller matematikens betydelse i t ex företagsekonomi.

Individuella samtal – intervjuer

Som nämnts ovan är det vanligt att en osäker elev först försöker dölja sina, som den misstänker dåliga kunskaper, för läraren. Det kan då vara bra att göra en intervju. Det är inte lätt att vara elev och bli intervjuad. Lärarens hållning till eleven är känslig. Intervjusituationen förutsätter bl a att det redan finns ett gott förtroende mellan lärare och elev.

En stunds inledande småprat gör att eleven slappnar av och vågar försöka berätta om sina tankar. Därefter kan man lösa några lämpliga uppgifter medan eleven *tänker högt*. Var noga med att visa en neutral attityd både vad gäller kroppsspråk och kommentarer. *Framför allt är det viktigt att inte försöka använda intervjutillfället till att undervisa eller korrigera och på det viset gripa in i elevens tankar*. Det ska vara helt klart att avsikten är att klarlägga elevens tankemönster. Det är därför olämpligt att avsluta med att visa hur *man egentligen skall göra* och därmed indikera att man är mera intresserad av det rätta svaret. Risken är då att nästa intervju blir mindre givande.

Både individuella samtal och utvärdering bygger på att det finns ett gott samarbete mellan elev och lärare. Det är naturligtvis bra om alla lärare på en skola har samma referensramar men klassernas sammansättning och lärares olika uppfattningar gör att fullständig enhetlighet är svår att nå.

- Låt dina elever skriva ett "brev till en sjuk kamrat". Det kan vara lämpligt att låta dem välja mellan några olika moment. Diskutera bedömningen av utfallet med dina kollegor.
- Diskutera hur de skriftliga proven kan se ut för att anpassas till den nya kursplanen. Jämför med exemplet på nationellt prov.
- Sammanställ en lista över tänkbara projektarbeten.
- Gör ett test som kan vara lämpligt att genomföra i grupp.
- Hur lägger man upp utvärdering som innehåller grupparbeten, projekt och laborationer?
- Diskutera lämpliga områden/titlar för föredrag och uppsatser. Hur skaffar man lämplig litteratur?
- Vad är de största skillnaderna mellan matematiken i Lpf 94 och vår förra läroplan? Hur påverkar dessa våra metoder för utvärdering?

Litteratur

- Beskow, A. (1993). Vad ska räknas? *Nämnamnaren* 20(3), 35-40.
- Dahl, B. (1994). Betygskriterier i matematik. *Nämnamnaren* 21(3), 4-7.
- Johansson, B. (1993). Kunskapsrelaterat betygsbeslut? *Nämnamnaren* 20(4), 2-5.
- Johansson, B. & Emanuelsson, J. (1995). Början till slutet för betyg? *Nämnamnaren* 22(2), 12-14.
- Kilborn, W. (1984). Diagnostik och utvärdering. *Nämnamnaren* 10(4), 40-45.
- Kjellström, K. & Pettersson, A. (1995). Den nationella provverksamheten. *Nämnamnaren* 22(2), 4-7.
- Kjellström, K. (1995). Det första nationella kursprovet. *Nämnamnaren* 22(3), 5-9.
- Ljung, B-O. (1986). Något om begrepps- och terminologibildning för utvärderare. *Nämnamnaren* 13(2-3), 92-94.
- Ljung, B-O. (1991). Prov i matematik. *Nämnamnaren* 18(3/4), 31-37.
- Nämnamnaren, Tema Diagnos och utvärdering. (1984). *Nämnamnaren* 10(4).
- Reys, B. m fl (1995). Vad är god taluppfattning? *Nämnamnaren* 22(2), 23-25, UPPSLAGET, 25-29 och Problemvadvelningen, 51.
- Reys, B. m fl (1995). Svenska elevers taluppfattning. *Nämnamnaren* 22(3), 34-40.
- Runeson, U. (1991). Utvärdering i Standards. *Nämnamnaren* 18(3/4), 43-46.
- Stephens, M. (1994). Undersökande arbete som utvärdering. *Nämnamnaren* 21(4), 16-25.
- Ulin, B. (1993). Hur skall proven se ut? *Nämnamnaren* 20(2), 24-27.
- Wahlund, B. (1990). Skriva i matte. *Nämnamnaren* 17(1), 41-43.
- Wyndhamn, J. & Claesson, P. (1984). Samtalet som utvärderingsinstrument. *Nämnamnaren* 10(4), 35-39.
- Davidsson, L., Sjögren, B. & Werner, L. (1995). *Betyg. Grundskola, gymnasieskola, komvux*. Stockholm: Publica.
- Ds 1995:56. *Gymnasieskolan – en bred grund för högskolan!* Stockholm: Utbildningsdepartementet.
- Henriksson, S-E. (1987). *Skolöverstyrelsens provverksamhet – en översikt 1965-1985*. (Rapport R 87:3). Stockholm: Skolöverstyrelsen.
- Henrysson, S. & Wedman, I. (1995). Betygen och antagningen: En historik. I *RUT – 93, Urvalsmetoder*. Stockholm: Utbildningsdepartementet, 7-46.
- Lindblad, T. (Red) (1991). "Allt är relativt". *Centralt utarbetade prov i svenska, matematik, engelska, franska, tyska, fysik och kemi – beskrivning, analys, förslag*. (Rapport nr 1991:03). Göteborgs universitet, Institutionen för pedagogik.
- Ljung, G. (1991). *Centrala prov i matematik på NT-linjerna 1985-1989*. Stockholm: PRIM-gruppen, HLS.
- Ljung, B-O., Oscarsson, E. & Rosén, B. (1991). *Översiktsdiagnos i matematik inför skolstarten på treåriga gymnasielinjer*. Stockholm: PRIM-gruppen, HLS.
- Oscarsson, E., Rosén, B. & Ljung, B-O. (1990). *Översiktsdiagnos i matematik inför skolstarten på tvååriga gymnasielinjer*. Stockholm: PRIM-gruppen, HLS.
- Pettersson, A. (Red) (1994). *Centrala prov i matematik på SE-linjerna 1989-1993*. Stockholm: PRIM-gruppen, HLS
- Skolverket (1994). *Betygsboken*. Stockholm: Liber distribution.
- Skolverket (1995). *Betygsboken 2*. Stockholm: Liber distribution.
- Westin, H. (1995). *Matematiken i nationell utvärdering. Analys av gruppuppgifter genomförda av elevgrupper i åk 9, 1992*. Rapport från PRIM-gruppen, nr 9. HLS.
- Wigforss, F. (1939). *Kunskapsprövningar*. (Pedagogiska skrifter, häfte 165). Lund: Sveriges allmänna folkskolläraförbundets litteratursällskap.
- Board of Studies. (1995). *Mathematics: Assessment activities using number tools & procedures*. Carlton, Victoria: Author.
- GAIM. *Graded Assessment in Mathematics*. (1992). London: Thomas Nelson and Sons Ltd.
- Johnsen Høines, M. (1995). Hva skjer med matematikpedagogiske samhandlinger når tester tas i bruk? *NOMAD* 3(3), 27-44.
- Kilpatrick, J. & Johansson, B. (1994). Standardized mathematics testing in Sweden: The legacy of Frits Wigforss. *NOMAD* 2(1), 6-30.
- Measuring What Counts. (1993). *Mathematical Sciences Educational Board*. Washington, DC: National Academy Press.
- National Council of Teachers of Mathematics (1989). *Curriculum and Evaluation Standards for School Mathematics*. Reston, Va.: Author
- National Council of Teachers of Mathematics (NCTM). (1995). *Assessment Standards for school mathematics*. Reston, VA.: Author.

- Niss, M. (Ed.) (1993). *Assessment in Mathematics Education and its Effects*. Dordrecht: Kluwer.
- Niss, M. (Ed.) (1993). *Cases of Assessment in Mathematics Education*. Dordrecht: Kluwer.
- Paasonen, J. (1994). What on earth is a straight line? *NOMAD* 2(3/4), 47-56.
- Stenmark, J. K. (Ed.) (1992). *Mathematics assessment – myths, models, good questions and practical suggestions*. Reston, VA.: NCTM.
- Webb, N. I. (1992). Assessment of students knowledge of mathematics: Step toward a theory. In D.A.Grouws (Ed.), *Handbook of research on mathematics teaching and learning*. New York: MacMillan Publishing Company.
- William, D. (1994). Assessing authentic tasks: alternatives to mark-schemes. *NOMAD* 2(1), 48-68.
- von Essen, E. & Winther Petersen, A. (1994). *Utraditionelle matematikopgaver*. København: Matematiklærerforeningen.
- Wyndhamn, J. (1994). Om kalenderräkning. Aritmetiken, almanackan och fingrarna som beräkningsverktyg. *NOMAD* 2(3/4), 57-74.