

Variation i matematikundervisningen

Idag diskuterar man mycket behovet av att variera matematikundervisningen. Inte minst betonas detta i Skolverkets rapport ”Lusten att lära – med fokus på matematik” (2003). Där framgår att lusten att lära matematik inte är så stor som man kunde önska och att undervisningen ofta går till på samma sätt hela tiden. I de klasser som har en större variation i matematikundervisningen visar eleverna en större lust att lära.

Mitt intryck av hur matematikundervisningen i gymnasieskolan och i viss mån grundskolans senare år har förändrats under de senaste åren stämmer väl överens med Skolverkets rapport. Man har allt färre genomgångar, många har inga genomgångar alls. Man kan fundera över denna utveckling. En bidragande orsak kan vara ett av de viktigaste budskapen i läroplanen är att eleven ska ta större eget ansvar för sitt lärande. Dessutom hör man ofta att läraren idag ska vara som en handledare. Det är lätt att missuppfatta dessa synpunkter. Jag har till och med hört en del lärare uttrycka att det är så svårt att undervisa idag när man inte får visa hur man ska göra.

En annan missuppfattning som kan ha bidragit till utvecklingen är hur man ser på vad forskningen kommit fram till. Helt dominerande idag är en konstruktivistisk syn på lärande. Där betonas att den lärande aktivt söker efter kunskapen och konstruerar själv den matematiska meningen eller betydelsen av t ex ett matematiskt begrepp. En sådan kunskap kan inte direkt överföras från en människa till en annan. Detta innebär inte alls att läraren inte har något ansvar. För att den lärande ska ha en möjlighet att konstruera ett meningsfullt begrepp krävs ofta mycket hjälp av läraren med att skaffa matematiska erfarenheter, hjälp på vägen, förklaringar, ifrågasättande o s v.

Det jag belyst hittills har kanske mest berört frågan om hur aktiv läraren ska vara. Är det fel om en lärare berättar inlevelsefullt och intresseväckande, förklarar svåra saker och hjälper till att reda ut sammanhang? Det skulle vara fel om lektionerna alltid bara gick till på detta sätt. Det skulle kunna ge osjälvständiga elever som inte utvecklas tillräckligt. Däremot finns det många tillfällen där detta passar bra då såväl elever som lärare trivs och utvecklas. Vad jag mot bakgrund av detta vill betona är att den typen av traditionell undervisning där läraren har genomgångar och diskussioner med eleverna fortfarande har sin plats. Däremot räcker det inte att enbart ha denna typ av undervisning för att uppnå de mål vi har med matematikundervisningen.

Ett viktigt mål gäller kommunikationen i matematik, inte minst den muntliga. Vilka arbetsformer och arbetssätt gynnar detta? Man ska idag inte bara kunna bra själv utan också kunna förklara för andra hur man tänker. Samarbete ska tränas. Inte minst är arbetslivet idag upplagt på ett sätt med arbetslag mm som gör detta ännu viktigare än tidigare. Förståelsen i matematik betonas också särskilt idag. Att kunna förklara muntligt är inte bara viktigt i sig, det ställer också större krav på förståelsen än att lösa uppgifter skriftligt. Det matematiska språket tränas.

Ett sätt att arbeta med gruppuppgifter

Grupparbete har ofta en dålig klang sedan tidigare. Många ser framför sig hur några få arbetar medan många åker snålskjuts. Ett sätt att komma ifrån detta är att man har såväl en skriftlig som en muntlig redovisning av uppgiften. Vid den muntliga

redovisningen märker man oftast snabbt om en person är insatt och själv har förstått. En modell jag har funnit fungera bra på gymnasieskolan och på universitetet går till så här:

1. Jag delar in i fyramannagrupper. Vi byter sammansättning i gruppen inför varje ny uppgift för att inte fastna i roller.
2. En noggrann och seriös instruktion delas ut där det bl a tas upp:
 - Alla ska medverka för att lösa uppgiften.
 - Man ska börja individuellt först (annars kommer vissa till korta i diskussionerna).
 - *En* skriftlig redogörelse ska lämnas från varje grupp. Den ska hålla mycket hög kvalitet. Här kan man kräva det, de har tid på sig. Dessutom bidrar det till att jag som lärare hinner rätta den under tiden den muntliga redovisningen pågår, d v s jag slipper ha något med mig att rätta efteråt.
3. Vid redovisningen kan man t ex göra en gruppmedlemmering i ett hörn av ett klassrum där gruppmedlemmarna har nacken mot klassen i övrigt. Det blir i allmänhet för långdraget att ha redovisningarna inför alla kamrater. Här görs redovisningen tillsammans med läraren och kan ibland göras kort, kanske på knappt tio minuter. Självklart är det bättre om man har möjlighet att ta längre tid på sig. Har man resurser kan redovisningarna läggas utanför lektionstid, det är ju allra lugnast. Den skriftliga redogörelsen rättas direkt.

En mycket viktig sak är att gruppuppgifterna finns med i planeringen. Det här får inte vara något som tillkommer utanpå ”det man egentligen ska göra”. Det här gör vi i stället för att göra de här och de här uppgifterna i boken t ex. Sådana här saker är viktiga att diskutera med eleverna i förväg liksom orsakerna till varför vi ska arbeta med gruppuppgifter över huvud taget; vad är det vi vill vinna. Vid den muntliga redovisningen kan man vända och vrida på förutsättningarna och diskutera hur det skulle förändra lösningen. Då och då har det blivit fel i lösningarna. Då har man en underbar situation. Matematiklärare får ibland rätta ett prov när den som har gjort det står bredvid. En så bra dialog man kan få då! Hur resonerade du här, varför det, tänkte du på det här o s v. En liknande känsla är det vid gruppredovisningen. Eleverna är mycket bättre förberedda än normalt när man diskuterar lösningar och samtalet ger därför mycket mer. Redovisningen blir ett fint inlärningstillfälle. Är det någon som inte klarar sig vid redovisningen får den återkomma och eventuellt redovisa individuellt för läraren.

När jag började med det här en gång var det av olika skäl. Jag ville få eleverna att börja läsa i tid, inte vänta tills precis innan provet. Den muntliga redovisningen tyckte jag var viktig, dels för att träna det muntliga och dels för att tvinga eleverna att förstå mer. Dessutom behövde vi träna det matematiska språket. Att få igång ett samarbete såg jag också som viktigt. Det är ofta enda chansen att klara sig. Läraren räcker inte till för att hjälpa alla individuellt tillräckligt mycket. På köpet fick det andra goda effekter. Elever och lärare lär känna varandra bättre och det ger läraren bättre möjligheter att förstå hur eleverna tänker. Här går man mer i närkamp med elevernas tänkande. Detta är inte alltid smärtfritt. Läser man utvärderingar av liknande försök som gjorts, exempelvis vid Mälardalens högskola, ser man samma reaktioner från lärarna som jag fick i början. Oj, vad lite eleverna egentligen kan själva! Man förstår att förståelsen ofta inte varit så stor som man trott. Vad gör jag egentligen för nytta som lärare? Lite senare ändras tongångarna, det går hyfsat. Ännu senare är lärarna

rent av imponerade av vad eleverna kan klara av när de får arbeta självständigt i grupp med uppgifter. Det här hade de inte trott om dem från början! Här tror jag vi har en mycket viktig synpunkt. Det är lätt att underskatta sina elever. Med ett traditionellt arbetssätt (och kanske innehåll) kommer många inte till sin rätt. Utifrån vad eleverna presterar då tror inte lärarna dem om att klara av så mycket. Både mina studenter och lärarna på skolorna blir ofta förvånade över att eleverna klarar av och förstår rätt svåra uppgifter i grupparbetet. Annars har det inte varit en huvuduppgift för mig att hitta speciellt kluriga och annorlunda uppgifter. Det går bra med ganska normala uppgifter. Det viktiga är att här ställs det höga krav på redovisning och förståelse.

Hur har nu detta fallit ut? Mina studenter har varit mycket positiva. Man säger att det varit värt den tid man har lagt ned, speciellt för att man måste förstå nu. Samarbetet har upplevts som värdefullt, man får se andra lösningar än sina egna. Det jag har upplevt som speciellt positivt har varit de muntliga diskussionerna vid redovisningen. I ett projekt med sex gymnasieskolor, A-kursprojektet, prövades olika arbetssätt bl a arbete med gruppuppgifter enligt denna modell med lyckat resultat. Det som varit mindre lyckat har varit att alla i grupperna inte alltid tagit sitt ansvar, ”essen var otåliga” uttryckte någon det. Blir det tidspress riskerar arbetet att delas upp i gruppen. Sammanfattningsvis kan man säga att förståelse, ansvar och samarbete odlas, samtidigt som det matematiska språket förbättras.

En modell för arbete med ständig placering i grupper

Den traditionella möbleringen i ett klassrum, där bänkarna står i rader, är ofta till nackdel för matematikundervisningen. Jag har föredragit en möblering i fyragrupper. Det jag nu tar upp är alltså en möbleringsmodell och kräver inte att man arbetar med gruppuppgifter. Den fungerar bra även om arbetet är individuellt. Vad kan man då vinna på detta:

- Det är lättare att hinna med som lärare om man diskuterar med och hjälper en hel grupp.
- Man kan ha en viss nivågruppering inom klassen. Min erfarenhet är att inom samma fyragrupp ska inte nivån skilja alltför mycket. Det kan bara vara bra om den skiljer något, däremot.
- Samarbete mellan eleverna underlättas, speciellt om man ska arbeta med gruppuppgifter.
- Om man har genomgångar vill man ibland bryta av med ”resonera ett tag om detta”, ”försök lösa det här tillsammans”. Det går mycket lättare i en grupplacering.
- I grupplaceringen har man som elev mycket bättre överblick över salen och kamraterna. I en traditionell placering kan de som sitter i de första raderna ”svara rätt ut” utan att lägga märke till att några som sitter bakom kanske markerar att de också vill svara. När en kamrat har något att säga ser man oftast inte ansiktet på denne. Det är en ganska onaturlig samtalsituation. Detta blir mycket bättre i grupplaceringen.

När man placerar eleverna i en grupp om fyra kan detta göras på olika sätt. Andrejs Dunkels (1996) har forskat om arbete i smågrupper i matematikundervisningen och kommit fram till att det fungerar bäst om eleverna är ”placerade runt ett hörn”.

Laborativa matematikuppgifter

I samband med A-kursprojektet gjorde vi några reflektioner då gällde att arbeta med laborativa matematikuppgifter.

Flera skolor prövade detta och resultatet var positivt. Vi intervjuade också eleverna som deltog, i allmänhet ganska svaga elever, som sade att de tyckte om att arbeta laborativt och att de lärde sig av det. På ett par skolor underströk eleverna samma sak: Det är viktigt att detta inte kommer som något extra utöver det man ska göra i boken. Man måste få hoppa över en del uppgifter i boken som kompensation. I slutet av projektet ville lärarna lära sig mer om laborativt arbetssätt. På en av de deltagande skolorna, Karlbergsgymnasiet i Åmål, hade man stor erfarenhet av att arbeta laborativt. Vi lade vår sista gemensamma träff på Karlbergsgymnasiet för att alla skulle få prova på lite mer. Vid slutet av dagen sammanfattade vi de olika aktiviteterna vi arbetat med och vad man kunde vinna på att göra detta. Om de laborativa uppgifterna kom vi fram till följande:

- ett konkret sätt att arbeta med matematiken
- det gynnar olika inlärningsstilar
- man använder flera sinnen
- situationen lockar lättare till diskussion
- socialt positivt, samarbete gynnas
- man uttrycker matematiken i ord
- förståelse krävs i högre grad än vid traditionella uppgifter
- en handledarsituation där läraren får reda på nya saker om eleverna

En viktig detalj...

I slutet av vårt A-kursprojekt kände sig nog deltagarna ganska övertygade om att det var värdefullt att variera matematikundervisningen. En viktig del i denna känsla var antagligen våra diskussioner om *varför* man gjorde de olika sakerna, vad kan vi uppnå med det här som vi inte kan uppnå med traditionell undervisning. Det var också viktigt att kunna föra denna diskussion med eleverna. En svårighet var dock att kunna bedöma elevernas prestationer i dessa aktiviteter och väga in dem i betygsättningen. Är det fortfarande bara de skriftliga proven som räknas i betygen verkar det inte som om det är så viktigt med den muntliga kommunikationen o s v. Här kände vi att vi behövde lära oss mera.

Några andra arbetssätt än de ovan nämnda förekom också i projektet som att använda portföljmetod och olika former av datorstöd i matematikundervisningen. En skola prövade att använda loggbok efter en modell beskriven i Olga Dysthes "Det flerstämmiga klassrummet".

Referenser

Axner,U & Larfedt, T (1998): Matematikprojekt vid Mälardalens Högskola 1995-1997. Slutrapport. Mälardalens Höglola.

Dunkels, A (1996): **Contributions to mathematical knowledge and its acquisition.** Luleå University.

Dysthe, O. *Det flerstämmiga klassrummet.* 1996 Lund. Studentlitteratur.

Löfwall, S & Löthman, A (2001): A-kursprojektet. Matematikdidaktiskt projekt i sex gymnasieskolor. Rapport. Karlstads universitet.

Skolverket (2003): Lusten att lära – med fokus på matematik. Rapport 221. Stockholm: Statens skolverk.