

Meningsfulla tal

Barbara Reys, Robert Reys & Göran Emanuelsson

Att elever ska skaffa sig god taluppfattning är ett av de viktigaste målen i våra dagars matematikutbildning. På sätt och vis utgör den en förutsättning för att se matematik som meningsfull i sig och för att hantera en allt mer omfattande användning av matematik i vardag och samhälle.

Syfte

Med den här artikeln vill vi stimulera till reflektion kring lärarens betydelse och roll för att utveckla taluppfattning. Det gör vi genom några allmänna rekommendationer, och genom att föreslå ett antal aktiviteter för att betona förståelse för matematiska idéer. Aktiviteterna är valda för att lyfta fram områden som vi inte tror har fått tillräcklig uppmärksamhet vare sig i amerikanska eller svenska klassrum. Anledningarna kan vara flera, t ex:

- brist på aktiviteter som tar upp idéer om taluppfattning,
- en undervisning där räkning dominerar i tid och uppmärksamhet både bland elever och lärare,
- antagandet att elever förstår, när det i själva verket är så att elever tränar matematik innan man har förståelse för de begrepp som man tränar.

Vad är taluppfattning?

Naturligtvis är detta med taluppfattning inte nytt, men det är naturligt att det uppmärksammas nu med tanke på tillgången på tekniska hjälpmedel, den ökande an-

Number sense eller taluppfattning

I nr 1, se [3] och i nr 2, se [4] i denna årgång har vi diskuterat Number sense och jämfört med det svenska begreppet taluppfattning. Utifrån de olika aspekterna av Number sense som presenterades i [4] har vi tagit fram test för åk 4 och åk 8, som prövats i svenska skolor. I [5] i nr 3 rapporterade vi om resultaten. Även om Number sense är ett något vidare begrepp än det svenska taluppfattning, så använder vi i fortsättningen av denna artikel taluppfattning som beteckning för de beskrivna aspekterna på Number sense. Se vidare referenser [1] – [5] i slutet av artikeln och UPPSLAGET i detta nummer.

vändningen av matematik i samhället och nya kursplaner i flera länder, bl a i Sverige. Taluppfattning är ett betydelsefullt tema vid inläring och undervisning i matematik. I sin enklaste form så betyder god taluppfattning att se mening i matematiska idéer. Det krävs att man binder ihop kunskande – fakta, förståelse och förtrogenhet – som bygger på tidigare förståelse. Det är fråga om att se på en frågeställning från olika håll och hela tiden söka efter begriplighet och relevans i nya sammanhang. Hur kan en elev se mening i och lösa följande problem?

Problem med kvadrat

Du ska gå runt det kvadratiska fältet. Du startar vid hörnet S och rör dig i pilens riktning. Sätt x , där du är efter att ha gått en tredjedel av vägen.

Barbara & Robert Reys var under våren 1995 gästprofessorer vid Institutionen för ämnesdidaktik, Göteborgs universitet, där de bl a samarbetat med Göran Emanuelsson och Nämnarens redaktion i en artikelserie om kännetecknen på och utveckling av god taluppfattning.

Naturligtvis måste man förstå betydelsen av en tredjedel för att kunna svara på den här frågan. En elev kan tänka att en tredjedel är en av tre lika stora delar. I det här fallet måste någon slags ”mental markering” eller delning av kvadraten göras innan man lägger fast en punkt som ligger en tredjedel från startpunkten.

En annan elev kan stödja sig på att $1/3$ ligger mellan $1/4$ och $1/2$ (vilka svarar mot två hörn). Att komma fram till att $1/3$ ligger närmare $1/4$ än $1/2$ kräver ny förståelse eller andra sätt att tänka.

En tredje elev kan föredra decimalform och översätter därför problemet till att hitta en punkt som är ungefär 0,3 eller 0,33 från S. I det här fallet kan eleven använda referenspunkter (0,25 och 0,5) för att komma fram till läget av $1/3$.

En elev transformerar kvadraten till en cirkel (eller något annat) genom att i huvudet ”ändra” figuren till en annan som på ett enklare sätt tillåter markering av $1/3$.

Vi tror att elever som kan hantera en situation som den i uppgiften och analysera, bearbeta eller transformera den till ett problem som är enklare att lösa, använder en serie matematiska processer inkluderande problemlösning och taluppfattning. (För testresultat på denna uppgift, se s 36 i [5].)

God taluppfattning innebär förtrogenhet med flera representationer av tal, se [4]. Det innebär att ha känsla för talens storlek i förhållande till referenspunkter. En person med god taluppfattning har ett förhållningssätt till matematik som innebär att man söker använda det man vet om tal och utveckla olika sätt att se på situationer och problem som inte är omedelbar rutin.

Lärarens betydelse och roll

Hur ska läraren hjälpa elever att både utveckla god taluppfattning och engagera sig och eleverna i meningsfulla aktiviteter? Här följer ett antal förslag (se även nr 1 denna årgång, s 28-33).

1 Att skapa mening

Ofta ser elever på lärare som ”den som vet alla svar”. De ser inte det meningsskapan-

de tänkande som vi lärare använder när vi utvecklar förståelse och löser problem. Vår kanske mest betydelsefulla roll i att stötta elever i utveckling av taluppfattning är att hjälpa dem förstå att meningsfullt matematikkunnande byggs upp i en kontinuerlig process, som ger tillskott varje gång man tar emot och bygger upp nytt kunnande som överskrider det man har sen tidigare.

Att skapa mening ingår i en individuell tankeprocess, som handlar om att söka efter och finna associationer, relationer och mönster, att ställa upp och testa påståenden och övertyga sig själv.

En lärare kan och ska utveckla och dela med sig av sina egna ”mentala dialoger”. Berätta om vilken mening, vilka mönster han/hon ser, för att undanröja den myt som finns – att vara kunnig i matematik innebär att kunna rätt svar snabbt.

I det exempel som beskrivs ovan kan läraren berätta om andra tankemönster som komplement till elevernas beskrivningar om tänkande och lösningsstrategier, för att betona vikten av att attackera problem från olika håll.

2 Att skapa en klassrumsmiljö där Varför (meningen) är lika betydelsefullt som Vad (svaret) eller Hur (metoden)

Polyas fjärde steg i problemlösning, som innebär att reflektera över och kontrollera att svaret är rimligt, är ett av de mest betydelsefulla men ignoreras av de flesta elever. Reflektion är en process som hör ihop med god taluppfattning. I denna ingår förmåga och inlevelse i att kontrollera svars rimlighet med tanke på förutsättningar och sammanhang.

Även om uppgiften inte ingår i en konkret verklighet ska den studerande söka meningen med problemet.

Följande uppgift kräver att man funderar på nämnarens och täljarens storlek och vilken inverkan dessa har på bråkets värde. Denna uppgift ges inte som ett konkret vardagsproblem. För att lösa uppgiften måste eleverna skapa en egen mening, genom att använda det egna kunnandet kring den matematik som frågeställningen handlar om.

Använd två av talen nedan och skriv upp ett bråk som ligger så nära $1/2$ som möjligt.

3 4 9 12 5

Vad berättar den relativa storleken av täljaren och nämnaren för oss om bråkets storlek? Om 3 väljs som täljare, kan något av de återstående talen placeras i nämnaren och ge ett bråk nära $1/2$? Kommer det att vara större eller mindre än $1/2$? Hur vet vi det? Problemets meningsskapande sammanhang är talen och uppgiften i sig – kan jag skapa ett bråk nära $1/2$? Hur kan jag bevisa för mig själv och andra att bråket ligger närmast $1/2$?

En annan aktivitet med bråk som vi funnit värdefull när det gäller att få elever att bygga på vad de vet om bråk är följande ”bråksortering”. Det gäller att med hjälp av en kamrat ordna ett antal bråk efter storlek och bli överens om ordningsföljden.

Bråksortering

Arbeta med en kamrat. Varje grupp gör ett antal bråkkort genom att skriva upp vart och ett av följande bråk på ett kort

$1/4$ $9/10$ $2/19$ $4/7$ $7/9$
 $1/3$ $12/15$ $2/5$ $5/8$

a) Sortera bråkkorten i två grupper – bråk mindre än $1/2$ och bråk större än $1/2$. Motivera grupperingen.

b) Ordna korten i följd genom att uppskatta storleken på bråken.

c) Skriv ditt favoritbråk på ett kort. Placera kortet på rätt plats i följd.

Andra aktiviteter:

Ange ett bråk som är mindre (större) än det minsta (största). Gör ett kort för $1/2$ och placera in det där det ska vara. Plocka ihop två eller tre bråkkort vars summa är ungefär men mindre (större än) än $1/2$ (1). Vem kommer närmast?

När man ställer frågor som ”Är svaret rimligt?”, ”Tycker du att det verkar stämma?”, vad får du då för svar? Hur ofta använder du sådana frågor? I vilken situation? Även om eleverna använt en förnuftig strategi för att lösa ett problem, så kan de ge orimliga svar beroende på okänslighet eller räknepfel. Reflekterar de alltid systematiskt på svar som de ger? Kan de avgöra om svaren är rimliga? Om inte, varför?

Varje lärare i matematik måste sträva efter ett klassrumsklimat där reflektion över och värdering av svar är ett betydelsefullt element i arbetet. Ställ frågan ”Är svaret rimligt” oftare. Uppmuntra eleverna att motivera sina svar genom att beskriva sitt tänkande.

3 Att presentera aktiviteter som utmanar och engagerar elever att upptäcka begrepp från olika utgångspunkter

Vi tror att en av de främsta orsakerna till att elever inte utvecklar bättre taluppfattning är att de inte engageras i upptäckter av matematikbegrepp. Detta kan bero på olika saker, t ex:

- brist på uppgifter och material som speciellt lyfter fram upptäckande aktiviteter för att utveckla taluppfattning,
- de inledande årens matematik har dominerats av fakta och procedurer,
- att man tror att begrepp lärs in, när det i själva verket är så att grundläggande idéer om tal och operationer är ett mysterium för många barn.

Här följer några exempel på aktiviteter för att hjälpa elever upptäcka och utveckla tänkande om tal och operationer. Den första handlar om stora tal. Barn utvecklar färdigheter i att läsa ut och namnge stora tal. Ändå är det så att många inte förstår eller har referenspunkter som hjälper dem att bedöma tals relativa storlek. Tänk dig att du undervisar år tre och att du vill få fram barnens exempel som handlar om 1 000 på en anslagstavla. Ställ ett antal frågor som är relaterade till talet 1 000 under några dagar eller veckor för att eleverna ska

År 1 – 3 Hur stort är 100?	År 2 – 5 Hur stort är 1000?	År 3 – 8 Hur stort är 1 000 000?
<ul style="list-style-type: none"> • Hur lång är en rad med 100 pennor? • Är det 100 elever i åk 2? • Kan man äta 100 rus-sin? • Vad kan man göra på 100 sekunder? • Finns det fler eller färre än 100 böcker i klassrummet? • Hinner man slå in alla tal upp till 100 på en räknare inom en minut? 	<ul style="list-style-type: none"> • Sover du längre eller kortare än 1 000 sekunder på ett dygn? • Hur långt kommer du om du går 1 000 steg? • Får 1 000 gem plats i ett glas? • Hur lång tid tar det att räkna till 1 000? • Hur gammal är du när du levt i 1 000 veckor? • Vad kan du köpa för 1 000 kr? 	<ul style="list-style-type: none"> • Hur lång är en resa som tar 1 miljon minuter? • Har du levt 1 miljon dagar? • Hur lång tid tar det att räkna till 1 miljon? • Hur hög är en bunt papper med 1 miljon blad? • Vad kan du köpa för 1 miljon kronor? • Finns det fler än 1 miljon löv på ett träd?

tänka på och upptäcka hur mycket 1 000 är. De kan skaffa sig hållpunkter för att jämföra storlek och få möjlighet att tänka på 1 000 i någon enhet som passar dem.

Ovanstående tabell visar exempel på frågor man kan ställa. Där finns också frågor för 100 och 1 000 000.

Andra undersökningar för att upptäcka stora tal kan handla om pengar, som barn finner mycket verkliga och motiverande. I följande undersökning kan eleverna fundera över 1 000 000 kronor. Hur stor behöver en väska vara för att man ska få plats med ett så stort belopp. Medan de funderar över denna frågeställning kommer de på möjligheter att mäta och att prova. Avsikten är också att utveckla relevanta referenspunkter för användbara standardmått.

När vi prövade denna aktivitet i USA (1 000 000 och 20 dollarssedlar) så fick elever år 5 fram att pengarna skulle väga nästan 50 kg. Eftersom de inte hade någon spontan referens för hur mycket 1 kg var så bestämde en elev sig för att väga sin mattebok. Stolt utropade hon att matteboken vägde 1 kg så, ... ”det finns ingen möjlighet att bära 50 läroböcker!”

1 MILJON KRONOR!

I en TV-pjäs kräver en kidnappare att få en miljon kronor i en portfölj som ska läggas på en parkbänk. Små sedlar ska användas.

Räcker det med en vanlig portfölj, om man använder 20-kronorssedlar?

Om inte, hur stor väska behövs?

Tänk dig att man använder enkronorsmynt. Hur stor väska behövs?

Hur mycket väger 1 miljon?

En aktivitet som vi funnit speciellt effektiv för att hjälpa elever i år 4-6 att upptäcka vad det betyder att multiplicera med tal nära 1 kallas *Målmultiplikation*. Läraren behöver en miniräknare (en OH-räknare är särskilt lämplig).

Målmultiplikation

Försöksledaren (lärare eller elev) använder miniräknare. Alla andra räknare läggs åt sidan, liksom papper och penna. Ge ett målintervall och ett begynnelsevärde. Exempel:

Begynnelsevärde: 36

Målintervall: 2 000 – 2 100

Slå in 36 på räknaren och tryck på tangenten för multiplikation. En elev får föreslå ett tal som när det multipliceras med 36 ger en produkt som hamnar i målintervallet.

Exempel: En elev föreslår 50. Produkten av 36 och 50 är 1 800 och ligger utanför målintervallet. Nästa elev ska nu föreslå en faktor som multiplicerad med det nya talet 1 800 ger en produkt i målintervallet. En annan elev föreslår 1,2. Produkten av 1 800 och 1,2 är 2 160, som är lite för stort. Man fortsätter på detta sätt tills någon elev kommer med ett förslag som ger en produkt i målintervallet.

Poängen bestäms av hur många försök man använder innan man hamnar i rätt intervall.

4 Att hjälpa elever att reflektera över eget lärande. Att skapa mening i ny kunskap, nya idéer och begrepp (att binda samman nya med ”gamla” idéer) är varje elevs ansvar

Elever måste upptäcka att lärande i matematik handlar om att se betydelse, relevans och idéer i ny kunskap, att skapa och pröva sammanhang och bilda nya tankestrukturer. Vi möter många barn som är säkra på att använda regler och procedurer. De har framgång i skolan så länge som de reproducerar det de lärt sig. Det är ofta det vi prövar på skriftliga test, jfr [4], s 24. Vad elever alltför sällan inser/får möta är att matematik är begriplig och relevant och, om den inte verkar vara det, kan ses och behandlas från nya perspektiv. Vi ska hjälpa eleverna att se betydelsen av kreativitet, både för eget lärande och för läraren.

Sammanfattning

Vi tror att utvecklandet av god taluppfattning är en individuell och komplex process som fortgår hela livet. Syftet med artiklarna (se Referenser och Fortsättning följer) har varit att uppmärksamma lärarens viktiga roll för att utveckla elevers taluppfattning. Ju bättre kunnande vi skaffar oss om taluppfattningens betydelse och roll för att göra matematiken meningsfull, desto mer kommer vi att anstränga oss att inordna taluppfattning i vårt eget tänkande och att visa på betydelsen för våra elever. Det är i den riktningen vi syftar med artiklarna.

Referenser

- [1] Emanuelsson, G. (1995). Måltavlan. Språk, symboler och uttrycksformer. *Nämnnaren* 22(2), s 2-3.
- [2] McIntosh, A. (1995). Vitalisera huvudräkningen. *Nämnnaren* 22(3), s 23-25.
- [3] Reys, B., & Reys, R. (1995). Perspektiv på Number sense och taluppfattning. *Nämnnaren* 22(1), s 28-33.
- [4] Reys, B., Reys, R., Emanuelsson, G., Holmquist, M., Häggström, J., Johansson, B., Lindberg, L., Maerker, L., Nilsson, G., Rosén, B., Ryding, R., Rystedt, E. & Wallby, K. (1995). Vad är god taluppfattning? s 23-26 med UPPSLAGET: Taluppfattningstest, s 26-29 och Problemavdelning s 51. *Nämnnaren* 22(2).
- [5] Reys, B., & Reys, R., Emanuelsson, G., Johansson, B., Maerker, L., Nilsson, G. & Rosén, B. (1995). Svenska elevers taluppfattning. *Nämnnaren* 22(3), s 34-40.

Fortsättning följer ...

Vi är intresserade av att utveckla taluppfattning, frågeteknik, undervisningsaktiviteter, utvärderingsfrågor, etc. *Barbara och Robert Reys* har på ett enastående sätt delat med sig av sitt omfattande, djupa kunnande och sina idéer. De är – som vi på *Nämnnaren* – nyfikna på nya vägar att utveckla kunnande kring taluppfattning.

Ditt kunnande är viktigt. Dela med dig av dina erfarenheter och reaktioner. Också nästa årgång publiceras förslag till aktiviteter kring taluppfattning!

E-mail adresser:

cirr@showme.missouri.edu.

Goran.Emanuelsson@ped.gu.se