

Kursplaner i matematik och lärares mål med undervisningen

Ola Helenius, LUMA 2010

Skolinspektionens kvalitetsgranskningar

— [Grundskolan: 23 skolor (avslutad)

”Matematikutbildningens mål och undervisningens ändamålsenlighet”

— [Gymnasieskolan (kurs A): 55 skolor (pågående)

Samarbete

— [**NCM, Göteborgs universitet**

— [**Umeå matematikdidaktiska forskningscentrum**

(*"Reformgruppen"*: Johan Lithner, Eva Bergqvist, Tomas Bergqvist, Jesper Boesen, Ola Helenius, Torulf Palm, Björn Palmgren)

Kursplanen vs lärares mål

- [Vilka mål uppger lärare att de har med sin undervisning?
- [Hur förhåller de sig till kursplanens mål?

Matematiska kompetenser

Adding it up

Kompetencer och matematikläring

NCTM standards

PISAs ramverk för matematisk literacy

GY07

Kommande kursplaner för grund- och gymnasiaskolan

Förskolans uppdaterade läroplan.

Matematiska kompetenser

— [**Problemlösningskompetens**

— [**Representationskompetens**

— [**Procedurhanteringskompetens**

— [**Sambandskompetens**

— [**Kommunikationskompetens**

PROBLEMLÖSNING

Problemlösningens förmåga

Problemlösning innebär att man försöker lösa en uppgift utan att från början veta vilken metod man ska använda för att lyckas. En sådan uppgift kallas ett *problem* och uppgifter som inte är problem kan kallas för *rutinuppgifter*.

PROBLEMLÖSNING

Problemlösning förmåga

Problemlösning innebär att man försöker lösa en uppgift utan att från början veta vilken metod man ska använda för att lyckas. En sådan uppgift kallas ett *problem* och uppgifter som inte är problem kan kallas för *rutinuppgifter*.

”Eleven använder matematiska begrepp och metoder för att formulera och lösa problem.”
(Kriterier för betyget väl godkänt)

RESONEMANG

Resonemangsförmåga

Att resonera är att utveckla och utvärdera matematiska argument, till exempel att motivera varför man använder ett visst räknesätt eller att motivera varför en utförd beräkning är korrekt.

RESONEMANG

Resonemangsförmåga

Att resonera är att utveckla och utvärdera matematiska argument, till exempel att motivera varför man använder ett visst räknesätt eller att motivera varför en utförd beräkning är korrekt.

”Skolan skall i sin undervisning i matematik sträva efter att eleven utvecklar sin förmåga att förstå, föra och använda logiska resonemang, dra slutsatser och generalisera samt muntligt och skriftligt förklara och argumentera för sitt tänkande”

(Mål att sträva mot)

KOMMUNIKATION

Förmåga att kommunicera matematik

Att kommunicera matematik är att utbyta information, tankar och idéer om matematik genom att prata, lyssna, skriva, läsa, rita och diskutera.

söndag den 26 september 2010

Ola: fördela frågorna (bra exempel)

Ewa: Ordförståelse i prov

KOMMUNIKATION

Förmåga att kommunicera matematik

Att kommunicera matematik är att utbyta information, tankar och idéer om matematik genom att prata, lyssna, skriva, läsa, rita och diskutera.

”Utbildningen i matematik skall ge eleven möjlighet att utöva och kommunicera matematik i meningsfulla och relevanta situationer”
(Ämnets syfte och roll i utbildningen)

söndag den 26 september 2010

Ola: fördela frågorna (bra exempel)

Ewa: Ordförståelse i prov

REPRESENTATION

Förmåga att representera matematiska företeelser

När man tänker på matematiska objekt och andra företeelser (t.ex. tal, funktioner, ekvationer eller metoder) så tänker man oftast på en representation av det.

söndag den 26 september 2010

Ewa (äppelträd på nästa sida)

- När barn arbetar med matematik använder man ofta konkret material, t.ex. klossar eller knappar, för att representera talen och göra matematiken mer konkret. Omvänt så kan symboler representera det konkreta, t.ex. kan uttrycket "5 kr" representera en verklig femkrona.
- En ritad rektangel kan representera en verklig fotbollsplan, och omvänt så kan en verklig fotboll representera det abstrakta matematiska objektet klot.

Tomas:

REPRESENTATION

Förmåga att representera matematiska företeelser

När man tänker på matematiska objekt och andra företeelser (t.ex. tal, funktioner, ekvationer eller metoder) så tänker man oftast på en representation av det.

"All matematik innehåller någon form av abstraktion. Likheter mellan olika företeelser observeras och dessa beskrivs med matematiska objekt. Redan ett naturligt tal är en sådan abstraktion."

(Ämnets karaktär och uppbyggnad)

söndag den 26 september 2010

Ewa (äppelträd på nästa sida)

- När barn arbetar med matematik använder man ofta konkret material, t.ex. klossar eller knappor, för att representera talen och göra matematiken mer konkret. Omvänt så kan symboler representera det konkreta, t.ex. kan uttrycket "5 kr" representera en verklig femkrona.

- En ritad rektangel kan representera en verklig fotbollsplan, och omvänt så kan en verklig fotboll representera det abstrakta matematiska objektet klot.

Tomas:

SAMBAND

Förmåga att koppla samman olika företeelser

Genom att koppla samman matematiska objekt och idéer är det möjligt att skapa förståelse för nya fenomen med hjälp av gammal kunskap.

söndag den 26 september 2010

Ola: Procent, samband mellan, 32.5% av 348

- Att multiplikation av heltal kan ses som upprepad addition ($3 \cdot 4 = 4 + 4 + 4$) kan ses som en *koppling* mellan de två räknesätten.
- Ett annat samband är mellan längden på sidan av en kvadrat, kvadratens omkrets och kvadratens area.
- Det finns även samband mellan olika matematiska områden. T.ex. mellan aritmetik och algebra där man använder liknande räkneregler, men i aritmetik räknar man med tal och i algebra med variabler (t.ex. x och y).

SAMBAND

Förmåga att koppla samman olika företeelser

Genom att koppla samman matematiska objekt och idéer är det möjligt att skapa förståelse för nya fenomen med hjälp av gammal kunskap.

”Bedömningen avser elevens förmåga att använda och utveckla sitt matematiska kunnande för att tolka och hantera olika slag av uppgifter och situationer som förekommer i skola och samhälle, till exempel förmågan att upptäcka mönster och samband”

(Bedömningens inriktning)

söndag den 26 september 2010

Ola: Procent, samband mellan, 32.5% av 348

- Att multiplikation av heltal kan ses som upprepad addition ($3 \cdot 4 = 4 + 4 + 4$) kan ses som en *koppling* mellan de två räknesätten.
- Ett annat samband är mellan längden på sidan av en kvadrat, kvadratens omkrets och kvadratens area.
- Det finns även samband mellan olika matematiska områden. T.ex. mellan aritmetik och algebra där man använder liknande räkneregler, men i aritmetik räknar man med tal och i algebra med variabler (t.ex. x och y).

PROCEDUR

Förmågan att hantera procedurer

En matematisk procedur är en följd av matematiska operationer som löser en uppgift, till exempel en algoritm för att multiplicera tvåsiffriga tal. Det kan även vara en enda regel, t.ex. att hastighet = sträcka / tid.

”Eleven använder matematiska begrepp och metoder för att formulera och lösa problem.”

(Kriterier för betyget väl godkänt)

söndag den 26 september 2010

Tomas: Negativa tal, bilmetafor

Procedurhantering är det vi ser ABSOLUT mest i skolan, men kan få intrycket att man mha av kompetenserna-reformen vill förminska betydelsen av procedurer i matematiken, men det är inte fallet. De är fundamentala. Men de representerar inte hela matematiken. Utan vetskap om att procedurer är blott en del av matematisk arbete minskar procedurernas användbarhet. Förståelse för matematikens procedurer kommer inte heller nödvändigtvis genom ”hård träning” enbart på procedurhantering.

I skolrestaurangen finns många olika geometriska figurer. Här ser du några.

Titta på den grå figuren. Du ska beskriva den så noga att en kamrat skulle kunna rita en precis likadan figur, som är vänd på samma sätt och har samma storlek och form.

I Egypten visade man för flera tusen år sedan tal med olika tecken. Lista ut vad de olika tecknen betyder och skriv talet som saknas under den sista bilden.

204

4 021

Två principer

— [*Principen om kompetenser som en dimension av kunnande.* Kompetenserna representerar en karakterisering av vad utövande av matematik innebär och en dimension av matematikkunnande som väsentligen är oberoende av vilket matematiskt innehåll kompetenserna tillämpas på.

— [*Principen om kompetensernas målstyrning.* Att utveckla matematisk kompetens är ett av målen för elevernas lärande och skall därför också påverka undervisningen.

En kognitiv-affektiv modell

Fig. 1. The cognitive-affective model of conceptual change.

Gregoire, M. (2003). Is it a challenge or a threat? A dual process model of teachers cognition and appraisal process during conceptual change. *Educational Psychology review* 15 (2).

Intervjuns konstruktion

söndag den 26 september 2010

Intervjuns konstruktion

— [Lärarnas spontana mål

Intervjuns konstruktion

— [Lärarnas spontana mål

— [Tolka uppgifter från nationella prov

Intervjuns konstruktion

— [Lärarnas spontana mål

— [Tolka uppgifter från nationella prov

— [Tolka utdrag ur kursplanen

Intervjuns konstruktion

— [Lärarnas spontana mål

— [Tolka uppgifter från nationella prov

— [Tolka utdrag ur kursplanen

— [Presentera kompetenser - diskutera mål igen

Analys

”Kompetensindikationer” (synonymer mm)

— [**Globalt - Lokalt**

— [**Aktivitet - Mål**

— [**Spontana**

— [**Tydlig - vag**

söndag den 26 september 2010

knep och knåp, kluringar,
argument, förklara,
mattespråket
metoder, regler
kopplingar, sammanhang
symbolisera, abstrahera

Resultat

Spontana mål: innehåll (37%) - affektiva (ca30) - nyttomål (40%)
något slags processmål (50%, men de flesta bara ett, t ex kommunikation
endast 7% fler än 4 kompetenser)

"Kompetenskunskap" :
Hög: ca 16/17%. Begränsad: 70/46%. Obefintlig: 14/36%

Filtrering

söndag den 26 september 2010

affektiva grund: ca 50%

övrigt (logiskt tänkande, förståelse + jobba självständigt, bli godkända etc)

Begränsad betyder att man t ex inte förstår kompetensernas roll som mål, eller bara refererar till en kompetens

Resultat

uppnåendemålen (69 % av lärarna),
betygskriterierna (56 %),
strävansmålen (24 %),
ämnets syfte (11 %)
ämnets karaktär och uppbyggnad (8 %).

Övriga kommentarer

söndag den 26 september 2010

Vem ställer frågor. Tiden.

Slutsatser?

söndag den 26 september 2010

Hur berör detta resultat oss lärarutbildare?

Tack

söndag den 26 september 2010