

Ska vi verkligen – utan vidare – slopa algoritmräkningen?

Göran Emanuelsson

Många undrar över hur mycket tid vi ska ägna i skolan åt att räkna med algoritmer/uppställningar. För lärare i fortbildning verkar det ibland som en överraskning att Lgr 80 så starkt framhäver huvud- och överslagsräkning! Tradition och läroböcker har inte följt med läroplansutvecklingen.

Som vanligt, frestas man säga, så blir den svenska debatten antingen eller. Endera ska vi bara räkna med uppställningar eller också inte alls! Det förefaller dock något lätt-sinnigt att utan noggrannare analyser kasta ut sedan århundraden meningsbärande, beprövade räknemetoder. Att bli en god huvudräknare kräver god taluppfattning, bra tabellkunskaper och goda strategier - och naturligtvis vill vi komma dit! Men borde vi inte fundera litet över konsekvenser och alternativ metodik i förhållande till liggande läroplan? Det är väl hur vi handskas med uppställningarna och när vi använder dem (i avvägning mot andra räknemetoder) som är problemet och inte att vi använder dem! Jag har inte träffat någon som är motståndare till huvudräkning eller informella strategier, och låt oss inte stämpla personer, som vädjar om eftertanke, som bakåtsträvare och motståndare till både miniräknare och huvudräkning!

Naturligtvis ska vi använda miniräknare i skolan! Men hur? Det är nödvändigt - men inte tillräckligt - att vi systematiskt tar vara på och granskar förekommande FoU-resultat (t ex inom det svenska ARK-projektet) och funderar över möjligheterna, konsekvenserna och hur vi ska arbeta metodiskt. Då kan vi vinna bredare kunskaper och erfarenheter och sedan ta ställning till eventuella läroplansförändringar.

Till våren kommer den drivande kraften bakom USA:s nya kursplan i matematik, Thomas Romberg, till Göteborg, och det kan finnas anledning att ta del av och kritiskt granska (!) detta arbete - i ljuset av svenska förhållanden.

Vi välkomnar bidrag till en debatt i dessa frågor och väntar oss en öppen och konstruktiv diskussion i Nämnaren! Är det inte dags för det?

I samband med pågående matematiksatsning är det viktigt att diskutera inläring av och undervisning i olika räknemetoder – inte minst med tanke på olika undersökningar av svenska barns räknefärdigheter – och den tekniska utvecklingen. Ett av Täljarenmaterialen Rutinfärdigheter tar upp olika "sätt att räkna". En av författarna till detta häfte, Jan Unenge, är tillika sekreterare i SÖ:s utvecklingsgrupp och ledare för ett forskningsprojekt kring "en alternativ studiegång". Han går in i debatten med en provocerande fråga. Därefter ges några kommentarer av Göran Emanuelsson.

Kan man slopa algoritmerna?

Jan Unenge

I Nämnaren nr 4 1988 vill Göran Emanuelsson starta en debatt under rubriken "Ska vi verkligen - utan vidare - slopa algoritmräkningen?". Tack för den artikeln! Jag hoppas verkligen liksom G E att vi kan få igång en öppen och konstruktiv debatt. Vad jag kan förstå börjar den bli allt livligare ute på skolorna i anslutning till "Täljarenfortbildningen" och man kan bara hoppas att den sprider sig.

Det finns många argument som återkommer i debatten. G E formulerar ett sådant då han undrar om man "utan noggrannare analyser skall kasta ut sedan århundraden meningsbärande, beprövade räknemetoder". Argumentet med århundraden tycker jag inte är särskilt starkt. Än fler århundraden hade väl metoden att i gymnasiet utföra komplicerade multiplikationer med hjälp av 10-logaritmer med interpolering av de sista siffrorna i mantissan i hopp om stor, men ofta falsk, noggrannhet i svaret. Såvitt jag förstår försvann den metoden som genom ett trollslag med miniräknaren. Men andra ord:

Nya hjälpmedel kan ge nya metoder som är både effektivare och säkrare.

När det gäller algoritmerna kan man formulera en grundläggande och intressant fråga:

Vad händer om man slopar dem?

Jag har haft möjlighet att följa en klass, som nu hunnit till årskurs 4, där ingen elev kan "ställa upp" någon uträkning. Mot slutet av åk 3 gjorde läraren en typ av utvärdering som redovisades som specialuppgift på en 10-poängskurs i matematikdidaktik. Eleverna fick lösa följande uppgifter, här givna i textmässigt förkortad form:

1. Vad kostar 8 biljetter à 42 kr?
2. Vad väger 15 äpplen à 62 g?
3. 324 kulor delas lika på 4 barn.

Bortsett från några få och små räknepel klarade samtliga elever alla uppgifterna. De snabbaste eleverna fick två nya varianter på den tredje uppgiften, nämligen att dela kulorna på 12 respektive 18 barn. Dessa uppgifter angreps och klarades av ungefär en tredjedel respektive en fjärdedel av barnen.

En genomgång av hela materialet visar på en stor provkarta av olika lösningar, kreativa, listiga, speciella och generella. Och jag hittade inte någonstans tal skrivna i uppställning. Låt mig citera vad läraren skriver i sin rapport:

Eleverna är stolta över sina egna lösningar och mycket intresserade av hur kamraterna löst problemen. Det är extra spännande att få presentera en lösning som man är ensam om.

Att låta eleverna pröva på uppgifterna och engagera sig för att senare få ta del av kamraternas lösningar måste vara utvecklande och stimulerande.

Eleverna visar att de kan tänka till utan att följa givna, uppgjorda spår. De presenterade bättre lösningar än väntat och självförtroendet har ökat i matematiksituationer.

Läraren konstaterar vidare bland annat att hon:

har upptäckt matematiska talanger bland eleverna, att de har förståelse för vad de gör och att de har ett gott talbegrepp eftersom de är mycket skickliga i att manipulera med talen.

Alltså manipulera med talen, inte med siffrorna. Visst låter det spännande? Hade eleverna fått algoritmerna ligger det nära till hands att tro att ingen elev skulle vara ensam om en lösningsmetod.

Det som inträffar när man tar bort algoritmerna är att eleverna i stället för den traditionella frågan "Hur ska jag göra?" kan ställa frågan "Hur kan jag göra?". Det så vanliga påståendet "jag har glömt bort hur man gjorde" kan försvinna och därmed kanske vi litet, litet grand kan minska den matematikångest som jag tror förbinds med att man tror att man i matematik måste göra på ett och endast ett sätt. Är det sättet bortglömt är loppet kört.

Hur länge denna klass får leva utan att kunna ställa upp en algoritm får framtiden utvisa. Hittills har det i alla fall inte funnits några behov. En i ämnet väl insatt person påstår att det inte uppstår något problem förrän man börjar gissa rötter till tredjegradekvationer och det lär ju dröja...

När eleverna i denna klass löser problem ur vardagen har de givetvis tillgång till miniräknare som de tycks använda med förstånd. (Vid ovan refererade prov fick de givetvis inte använda några andra hjälpmedel än papper och penna.) Med den utveckling som användandet av miniräknare fått finns

risk för att det enda ställe där man använder algoritmer är på några stadier i skolans matematikundervisning. Men det finns flera poänger i detta. Jämför följande presentation av en enkel uppgift

$$a) 147 + 28$$

$$b) 147 \\ + 28$$

I alternativ a) är det två tal som skall adderas och där kan man göra på många olika sätt. Man kan "ta 3 upp till 150" osv eller man kan "avrunda 28 till 30" osv eller man kan börja med 150+30 och sedan justera svaret. Det sista alternativet ger ett exempel på den spännande metoden att lära eleverna räkna ungefärligt först och exaktare sedan (om situationen kräver det), dvs såsom vuxna ofta gör i vardagslivet.

I alternativ b) finns det ett och endast ett sätt att räkna – i varje fall framställs det så. Men då försvinner talen, det blir manipulation med siffror, först $7 + 8$ med minnessiffror (inte tal!) osv.

Och när talen försvinner kan svaret bli nått opp vad som helst; $401 - 397$ "blir 196" för att ta ett gammalt kärt exempel.

Försöket att slopa algoritmerna fortsätter nu i större skala inom forskningsprojektet "Alternativ lärogång i matematik" (ALM-projektet). Fast vi vill formulera det på ett annat sätt:

En undervisning som vill ge eleverna talen och matematiken i stället för siffrorna, symbolerna och reglerna.

Med vår formulering och attack redan från årskurs 1 blir frågan om algoritmer faktiskt rätt ointressant. När räknandet efter många analyser av talen börjar, kan eleverna angripa uppgifterna på många olika sätt. Den mångfalden, den kreativa, informella matematiken tycker jag verkar mycket spännande. Att eleverna (och de involverade lärarna) också gör det, gör inte attacken mindre spännande.

Bokföring av huvudräkning

Göran Emanuelsson

Diskussionen gäller räknandet i olika standardalgoritmer/standarduppställningar. Den gäller också avvägningen mellan dessa och mer informella bokföringsmetoder - som ju kan bli personliga och dåliga (!) algoritmer för olika barn. Med tanke på den fortsatta diskussionen ges korta kommentarer och ställs några frågor, som aktualiserats av Jan Unenge.

Unenge avvisar enligt min mening den historiska och kulturella utvecklingen alldeles för lättvindigt. Vi vet att skolmatematiken inte lever isolerad från ett kulturellt sammanhang eller föräldrars räknetraditioner. För övrigt är det felaktigt att räkning med logaritmer skulle vara äldre än standardalgoritmer för de fyra räknesätten. "Felet" med interpolation som "del av" eller proportionalitetsberäkning är ju inte beräkningsmetoden - som används ständigt i vardagslivet - utan hur och när metoden brukas.

Att eleverna i studien, som Jan beskriver, använder olika informella metoder är bra och följer helt nuvarande kursplans intentioner och utgör vad jag kan förstå inget argument mot standardalgoritmer. Mångfalden räknemetoder kan och ska utvecklas innan man får behov av och för in generaliseringar. Men ska eleverna inte få reda på att det finns standardmetoder, som är arbets- och minnesbesparande - om de inte kommer på det själva?

Att barnen tycks använda miniräknare med förstånd är alldeles för svagt som argument och att i skolans matematikunder-

visning utan vidare ta bort allt som inte används i vuxenlivet är vårdslöst i överkant. Ska vi inte stämma av mot de kunskaper vi har om hur grundläggande begrepp och metoder i matematik lärs in?

Av inlägget verkar det som det vore en fördel att alla ständigt använder olika sätt att räkna. För mig strider detta mot både matematikens och undervisningens idé. Vi ska stimulera till kreativitet och utgå från elevtänkande, men vi kan inte alltid stanna där. Som lärare har vi ett ansvar att utveckla elevers matematiska tänkande. Problemlösning kan underlättas om eleverna får hjälp att bokföra huvudräkning i en effektiv meningsbärande form (t ex i en utvecklade algoritmen) och frigör då tankekraft för själva problemlösandet. Varför skulle det förresten vara fördelaktigare att utveckla olika räknemetoder för att bestämma summan av 147 och 28 om talen skrivs vågrätt i stället för lodrätt, då man lättare utnyttjar styrkan i positionssystemet?

Är det inte en fix idé, att man skulle komma ifrån manipulation av siffror och regler genom att slopa allt som liknar standardalgoritmer? Förekomsten av dessa är inte det verkliga hindret att utveckla alternativa metoder. Hindren ligger mera i den traditionella undervisningen, och att man bortser från de alternativ t ex Lgr 80 faktiskt avvisar. Kan vi inte få in diskussionen på utvecklingen av elevernas tänkande kring samspelet mellan problemlösning och räknemetoder?

Här fortsätter diskussionen om hur eleverna kan/ska räkna. Det första inlägget kommer från den internationellt kände forskaren och matematikdidaktikern Stieg Mellin-Olsen från Bergen vars specialinteresse är de sammanhang och den miljö man påverkas av vid inläring av matematik. Sedan återkommer Jan Unenge och Göran Emanuelsson med inlägg.

Hvem bestemmer hvilken algoritme elevene skal bruke?

Det er en viktig debatt Göran Emanuelsson og Jan Unenge har dradd igång om algoritmer.

Jeg tolker Unenges innlegg som en taktisk provokasjon for å få kollegaene inn på banen. Han stiller spørsmålet om hva man skal med algoritmer, og om ikke elevene er bedre tjente med å slippe å lære disse.

Han bruker "algoritme" som "standard algoritme". Den videre debatten vil låse seg dersom en ikke skiller mellom barns algoritmer og standard algoritme (som også barna kan ha som "sin algoritme"). I de eksempler som Unenge gir på oppgaver som barna klarer å regne uten å ha lært noen standard algoritme, bruker barna likevel en algoritme. Vi kommer neppe noen veg med diskusjonen dersom en ikke innrømmer barns løsninger på problemer status som algoritmer.

Vi har dermed følgende situasjon:

Det finnes noe som heter standard algoritmer for bl a de fire regningsartene. Disse vektlegges i ikke liten grad i skolen. Det finnes noe som heter barns private algoritmer, også for de fire regningsartene. Disse algoritmene er rikt dokumenterte gjennom forskning, ikke minst gjennom arbeidene tu Bengt Johansson og Wiggo Kilborn.

De fleste pedagoger som arbeider med matematikk fagdidaktikk vil være enige i betydningen av at en tar hensyn tu barns private algoritmer i undervisningen. Jeg oppfatter at uenigheten knyttes tu vektleggingen på standard algoritme: skal barna lære disse og bruke disse når deres egne algoritmer fungerer? Unenges posisjon er ifølge teksten hans i Nämnnaren nr 1 1989: Prov og glem standard algoritmer så lenge som mulig.

Denne posisjonen er problematisk. Hva med barn som velger standard algoritme som sin egen metode?

Skal læreren unngå å nevne standard algoritme? Skal hun holde barna borte fra læreboken der standard algoritme finnes? Skal vi se bort fra standard algoritme som objektiv kunnskap i den forstand at de er en del av en kulturarv som elevene bør få tilgang til?

Johnsen-Höines og jeg havner i følgende posisjon - med referanse tu virksomhetsteorien:

Gjennom problemløsning utvikler barna sine egne algoritmer. I praksis erfarer vi og vare studenter det samme som Unenge: Gleder og skapende bruk av matematikken.

Elevene diskuterer algoritmene sine i klassen (en kunnskap er først blitt personlig

når den er delt med andre). Gjennom denne diskusjonen bibringer læreren standard algoritme. Standard algoritme blir vurdert mot barnas algoritmer ut fra de kriterier som gjelder for en god algoritme: den skal være generell, effektiv, gi rett svar osv.

Erfaringen vår er at etter denne prosessen vil de aller fleste elevene bruke standard algoritme. Men fordi vi har hjulpet dem med å få øye på deres opprinnelige egne algoritmer kan de falle tilbake på disse dersom det passer slik. Videre kan de vindskeive (individualistiske) elevene være få lov fortsatt å være vindskeive, og bruke sine egne metoder. Språkbruken min er upresis her - jeg forutsetter nemlig at den majoriteten av elever som bruker standard algoritme har gjort denne til "sin egen" metode.

Et siste poeng viser betydningen av den diskusjonen som er startet. Vi skal inn på alvorlige ting som menneskesyn og undervisningens politiske funksjon. Vi kan gjerne ønske at samtlige elever skal bruke standard algoritme. Men hvordan i all verden kan vi tro at vi skal få alle elevene til å bruke dem? Er det fagdidaktikere og lærere som skal bestemme hvilke metoder elevene skal bruke til å regne med? Er det ikke eleven selv?

Innenfor virksomhetsteorien oppløses dette dilemmaet. En algoritme oppfattes som et redskap. Redskapet er i hendene på eleven. Elevene velger ut redskap og vurderer til sjuende og sist hvorledes det skal brukes.

Læreren kan bare legge fram de redskapene som hun har å tilby. Hun kan arbeide godt metodisk, slik at elevene forstår betydningen av redskapet hun legger fram og forstår hvordan det skal brukes. Men hun kan ikke kripe inn i eleven som en annen mikropartner og bestemme når og hvordan eleven skal bruke kunnskapen. Hva vil vi kalle samfunn der kunnskapene formidles på en slik måte?

Fortsett diskusjonen! Fortsett!

LITTERATUR

- Johnsen Høines, M.: 1987, *Begynneropplæringen I matematikk*, Caspar, 5046 Rådal.
- Marit Johnsen Høines og Stieg Mellin-Olsens artikler i *Om Kunnskap*. Bergen Lærerhøgskole, 5030 Landås.
- Mellin-Olsen, S.: 1987, *The Politics of Mathematics Education*, D. Reidel, Dordrecht.
- Mellin-Olsen, S.: (i trykk) *Kunnskapsformidling*, Caspar, 5046 Rådal.

Algoritmerna igen

Jan Unenge

Göran Emanuelssons inlägg i nr 2 och Stieg Mellin-Olsens i detta ger anledning till några kommentarer.

Stieg har helt rätt i att jag med algoritmer (naturligtvis) avser de standardiserade algoritmer som används för de fyra räknesätten. Han har också rätt i sin förmodan att jag till en del vill provocera för att få igång debatten ute bland lärarna.

En enkät bland hundratals lärare visar att de i sin undervisning av de så kallade rutin-färdigheterna arbetat mest med algoritmerna medan lärarna använt dessa minst i vardagslivet utanför klassrummet. Min fråga är då: hur förklarar och försvarar vi det inför eleverna? Varför håller vi på så mycket med något i skolan som vi sällan använder utanför matematiksalen?

Både Göran och Stieg har förslag till för-svar. Göran påpekar att matematiken inte kan leva isolerat från ett kulturellt sammanhang - men det är just en del av min poäng. Samhället och dagens kultur håller på att springa ifrån skolmatematiken, bl a genom miniräknaren. Min position blir inte, som Stieg tror, problematisk. Eleverna längtar inte ihjäl sig efter algoritmer, den längtan tycks mig hetare från lärarna som närmast påtvingar eleverna dessa räkneregler så fort som möjligt. Eleverna kan i stället utveckla sitt arbete med tal, de kan upptäcka att $12 \times 7,5$ kan ändras till 6×15 och därmed klaras som huvudräkning. Blir det mer komplicerat är miniräknaren det självklara redskapet. Visst har algoritmerna varit ett effektivt och nödvändigt redskap men den tiden är förbi - i varje fall utanför skolan, dvs i det liv skolan skall förbereda eleverna för.

Det jag framför allt bygger på är naturligtvis inte som Göran undrar någon "fix idé". Låt oss hoppas att inga allvarliga försök inom skolan har en så billig bakgrund. Det handlar i stället om seriösa försök och tolkningar av dessa. Ett av försöken har jag själv lett, men det finns flera runt om i världen. Stephen Lermans intressanta artikel i Nämnaren nr 2 berör ett när han (s 11) hänvisar till PRIME-gruppen i Cambridge. Jag har sett försöken inom CAN-projektet på ört

och ställe och då undrat vad vi håller på med - och vad vi nu debatterar. Hillary Shuard har skrivit mycket läsvärt och tänkvärt om detta. Ralston har behandlat samma ämne i en artikel i Nämnaren för ett par år sedan.

Stieg talar om kulturarv. Men för mig är kulturarvet i detta sammanhang positions-systemet, de fyra räknesätten, sambanden mellan dem och hur man med dessa kan beskriva eller lösa problem. Jag ställer större krav på kulturarv än en divisionsuppställning som ännu inte fyllt 10 år och som därför inte ens dagens föräldrageneration kan.

Både Göran och Stieg diskuterar standardalgoritmerna som om detta var ett beslut utan större konsekvenser för eleverna. Rader av undersökningar visar ju att resultatet av all undervisningsmöda kring algoritmerna är ganska magert. Varför inte ägna en liten tanke åt de tiotusentals elever som sitter i skolbänkarna i dag utan att klara av alla regler som är förknippade med algoritmerna, som inte förstår poängen med detta slavande som också är en trolig källa till begreppet matematikångest. Därtill vet eleverna att hemma klarar de uppgifterna för där får de ju använda en miniräknare. Kan de inte få chansen att använda ett redskap som äntligen ger dem rätt svar? Det är ju det redskapet de skall använda efter skolan.

Låt mig fortsätta att provocera. För inte så många decennier sedan var det viktigt att kunna klara en tvätt med hjälp av bykklar eller genom att ta med den och tvättbrådan till en strand. Nu är det självklart att man lär sig använda en maskin som sedan bättre och effektivare klarar detta rutinarbete, att med ett effektivt medel nå det önskade målet: en ren tvätt.

Och den tid som frigörs kan man använda till vettigare arbete. Varför t ex inte till att fundera över olika sätt att matematiskt klara en vardagssituation? Är det inte dags för en stortvätt inom skolmatematiken - och därmed börja diskutera målen mot bakgrunden att teknikerna hjälper oss med allt bättre medel?

Can-project. The Second Year of Can-project.
University of Cambridge, 1989.

Ralston, A. Frågor om matematikundervisning. *Nämnamnaren* nr 2, 1987, s 29 - 33.

Shuard, H. *Primary mathematics today and tomorrow.* York: Longman Resources Unit, 1986.

Treffers A. Integrated Column Arithmetic According to Progressive Schematisation. *Educational Studies in Mathematics*, 18, 1987, pp 125-145.

Unenge, J. Skolmatematik - för vem och till vad? *ALM-projektet, rapport nr 1.* Högskolan i Jönköping, 1989.

Bokföring av huvudräkning Användning av miniräknare

Göran Emanuelsson

Det förefaller inte som Jan Unenge vill diskutera sakfrågan, annat än på ett ytligt plan. Han biter sig fast vid de negativa erfarenheterna av standardalgoritmer - utan att reflektera över orsakerna - eller hur räknande och problemlösning i olika sammanhang hänger ihop. Stieg Mellin-Olsens inlägg däremot - ger de kopplingar jag efterfrågat.

Bokföring av huvudräkning – igen

För Jan Unenge är standardalgoritmen för t ex division bara 10 år. I själva verket fanns den i nuvarande form för flera hundra år sedan. När jag nämner historisk och kulturell utveckling, inrymmer jag naturligtvis framstegen inom talskrivning, positions-system, effektivt räknande, algoritmer och tekniska hjälpmedel genom mänsklig historiska historia. Vi ska inte heller glömma lärarnas "matematikkultur". I historien är miniräknarperioden kort!

Unenge ser i standardalgoritmer onaturliga regelsystem, som trycks på eleverna helt godtyckligt. Från reaktionerna på detta - drar han slutsatsen - att det alltid är fel på algoritmerna - utan att fundera på om det är undervisningen om räknande och uppställningar, som gör att man missat poängen och förståelsen för grundtankarna.

Så icke Mellin-Olsen eller Treffers. Till den senare refererar egendomligt nog Jan Unenge i sin litteraturförteckning. I Nederländerna har man prövat en studiegång, där man utifrån barns informella metoder att lösa problem via "progressiv schematisering"

ring" undan för undan kortar ned olika räknepställningar till en standardalgoritm. Vid en jämförande studie nådde en försöksgrupp på halva tiden nästan dubelt så bra resultat som en kontrollgrupp. Jag hade själv nöjet att besöka Utrechts riksuniversitet i sommar och höra litet om arbetet.

En annan dimension finns i Kilborns och Lundgrens arbeten. Där visas vad som faktiskt händer i undervisningsprocessen. Läraren gör algoritmräknandet till en rituell handling i stället för meningsfull inläring. Orsakerna till detta är verkligen något att fundera över. I läroplaner betonas huvudräkning, förståelse för räknans innebörd och problemlösning. "Ren algoritmräkning" tränas uppenbarligen betydligt mer än vad som sägs i lgr 80 och kommentarmaterialet. Vad är det i undervisningsprocessen - egentligen - som leder till det meningslösa algoritmräknandet, trots att alla vet att det ger så dåligt utbyte?

I detta nummer av *Nämnamnaren* anmäls förresten en kursbok för den nya grundskolläroplanens ämnesstudier i grundläggande aritmetik. Författaren Wiggo Kilborn utgår från forskning om barns inläring och den historiska utvecklingen och behandlar även metodiska konsekvenser av ämnesteorin. För att kunna lösa problem är det nödvändigt att man frigör tänkande och minneskapacitet för själva problemlösandet, att avgöra strategi, modell/räknansätt och kalkyl i olika steg. Då blir det, enligt mitt sätt att se, naturligt och nödvändigt att bokföra huvudräknandet i informella eller formel-

la algoritmer. Hur ska man annars kunna kontrollera sitt tänkande under problemlösningens gång eller kommunicera med andra? Jag kan inte förstå, varför Unenge ser det som fördelaktigt med en bokföring, som säkert avviker från dagens standardalgoritmer. Jag håller med Mellin-Olsen om att det slutgiltiga valet måste vara elevens, men vill ändå peka på kursplanens målbeskrivning, som vi lärare har att följa.

Något om miniräknaren

Naturligtvis kan och ska räknaren användas, där så är lämpligt. Men vad är lämpligt? Helt klart är att användningen av matematiska modeller och hjälpmedel i vardag och samhälle har ökat och motiverar ökad uppmärksamhet på vad vi gör i skolan. I motsats till Unenge anser jag dock inte, att man reflekterat ska föra in miniräknaren från första dagen i skolan. Jag är övertygad om, att räknaren ska vara ett kraftfullt verktyg i elevernas matematikinläring och problemlösning. Men som många andra lärare vill jag ha en noggrannare diskussion om hur. Det var en av orsakerna till mitt uttalande i *Nämnan* 15/4. Den nederländska modellen (se *Treffers* eller *Streefland*) och den som Mellin-Olsen skisserat, ser jag som framkomliga i ljuset av Kilborns uppläggning av ämnes teorin. Det gäller att ha respekt för elevens tänkande och hjälpa dem utveckla mer generella verktyg.

Jag vill också påminna om det svenska ARK-projektet som väckt internationell uppmärksamhet och vars arbete presenterats i *ex Nämnan* 10/3: *Miniräknaren*. Från delprojektet som behandlade miniräknaren på mellanstadiet har getts ut ett fortbildningsmaterial med redogörelse för genomförandet, resultat, slutsatser och med ca 500 elevuppgifter, ett antal spel och förslag till projektuppgifter, se referenser nedan.

Ett färskt läroplansarbete som integrerar miniräknaren i matematiken från förskolan till gymnasiestadiet är det amerikanska *Standards*, väl värt noggranna studier, liksom det nyligen presenterade engelska kursplaneförslaget. När det gäller *CAN*-projektet, tycker jag man kan vänta något med slutsatserna, tills man kommit litet längre än försök med åttaåringar. Vi följer naturligtvis med intresse arbetet.

Sammanfattningsvis

Låt oss systematiskt utveckla metodiken med huvudräkning, olika former av algoritmer och miniräknare utifrån elevers erfarenheter och tänkande i meningsfulla sammanhang. I dessa sammanhang tycker jag inte, att det räcker med bara slagord eller försök till analogier. Därför tar jag inte upp den av Jan Unenge vid tvättmaskinen kastade handduken. Det finns en risk att bilder av den arten kan ge allför ytliga tankar. Det kan bli så att man kastar ut barnet med tvättvattnet.

Referenser

- Björk, L-E och Brolin, H. *ARK-projektet: En sammanfattande rapport för verksamheten 1976 - 1983*. Liber Utbildningsförlaget 1984 (ARK= analys av Räknedosans Konsekvenser)
- Björk, L-E och Brolin, H. *Färdigheter och förtäelse. Nämnan 13/2-3*. Tema: Matematik i skolan. Ett servicematerial. Utbildningsförlaget 1987.
- Curriculum and Evaluation Standards for School Mathematics*. NCTM 1989 NCTM (National Council of Teachers of Mathematics, amerikanska lärarföreningen).
- Emanuelsson, G och Johansson, B. *Lärarytelse i matematik. En målbeskrivning för lärare i årskurs 1-7 och ett förslag till en inledande 5 poängskurs i kompletteringsfortbildningen*. Institutionen för ämnesdidaktik vid Göteborgs universitet 1989.
- Hédren, R (red). *Miniräknaren på mellanstadiet*. Fortbildningsmaterial. Rapport 1987:1 Högskolan i Falun/Borlänge 1987.
- Johansson, B. *Miniräknaren löser inte problemen*. *Nämnan* 9/3. Liber Utbildningsförlaget 1983.
- Kilborn, W. *PUMP-projektet. Bakgrund och erfarenheter. FoU-rapport 37*. Liber Utbildningsförlaget 1989.
- Kilborn, W. *Didaktisk ämnesteorin i matematik. Del 1 - Grundläggande aritmetik*. Utbildningsförlaget 1989.
- Nämnan nr 10/3*. Temanummer: Miniräknaren. Liber Utbildningsförlaget 1984.
- Streefland, L. *Reconstructive Learning. Proceedings of the 12th International Conference of PME. Veszprém, Ungern 1988*. (PME = Psychology of Mathematics Education.)
- Treffers, A. *Integrated Column Arithmetic According to Progressiv Schematisation. Educational Studies in Mathematics, 18, 1987*.