

Regning med desimaltall

Gard Brekke

I denna artikel beskrivs och diskuteras sådana uppfattningar som kommit fram när man studerat hur elever räknar med tal i decimalform. De oppfatter ibland talen som par av hela tal. De har svårt att förstå att man kan dividera ett mindre tal med ett större. Även det omvända upplevs som svårt när nämnaren är mindre än ett. Detta är den tredje artikeln om KIM-projektet. Tidigare artiklar är publicerade i Nämnaren 22(3) och 22(4).

Regning med desimaltall

I denne artikkelen vil jeg diskutere sentrale misoppfatninger som viser seg når elevene skal bruke regneoperasjonene på desimaltall. Som det ble pekt på i artikkelen *Oppfatninger av desimaltall* (Brekke, 1995), er desimaltall ikke bare "nye" tall som skal få en mening, men tankemodellene for regneoperasjonene blir også endret når desimaltall og brøk blir introdusert i skolematematikken. Således skyldes noen av de vanskelighetene vi observerer i dette avsnittet de problemene som er nevnt ovenfor, mens andre har sin rot i misoppfatninger knyttet til regneoperasjonene.

Jeg pekte flere ganger på at misoppfatningen om at et desimaltall er et par av hele tall, trolig ligger til grunn for mange av de vanskelighetene som elevene får i sitt arbeid med desimaltall. Svarene på oppgave 4009 er et eksempel på dette (Uppslaget, 1995).

4009

Legg til 0,1 og skriv svaret.

- a) 4,256 b) 3,9 c) 6,98
d) 5,4 e) 7,03

Tabellen viser frekvensene for riktige svar sammen med frekvensene for de feilene

Gard Brekke arbeider ved Telemarksforskning i Notodden. En av hans arbeidsoppgifter er KIM-projektet – *Kvalitet i matematikundervisningen*.

Artikkelserie om KIM

Første artikkeln, *Kvalitet i matematikundervisningen*, beskrev syftet med KIM-projektet og i *Uppslaget* på s 26-27 samt *Problemavdelningen* på s 49 presenterades oppgifter som testet elevers oppfatninger om tal i decimalform. I *Nämnaren* nr 4 följdes uppslagsoppgifterna upp i artikkeln *Oppfatninger av desimaltal*. I dette nummer redovisas resultatet av elevers räkning med tal i decimalform.

som kommer ved å addere 1 til det elevene oppfatter som et helt tall til høyre for komma. De oppfatter desimaltallene som par av hele tall.

4009 a) – e)	4. kl	6. kl	8. kl
a) 4,356	29	65	84
4,257	41	20	5
b) 4 eller 4,0	50	77	91
3,10	24	12	3
c) 7,08	19	55	73
6,99	47	27	12
d) 5,5 eller 5,50	71	88	93
e) 7,13	29	64	84
7,04	40	24	9

Vi ser at i slike oppgaver, der mange elever bruker den vanlige algoritmen for addisjon av desimaltall, er denne misoppfatningen mest utbredt i oppgave c) der heltallsdelen endrer seg, og i e) der null er plassholder. I en rekke oppgaver blir elevene bedt om å skrive svaret på oppstilte regneuttrykk. I det følgende vil vi diskutere noen av disse.

4001

Skriv svaret

a) $4 \cdot 2,4 = \dots\dots\dots$

b) $0,12 : 2 = \dots\dots\dots$ (: är divisionstecken, anm)

Frekvensene for riktig svar og de vanligste feilsvarene på disse oppgavene:

4001 a)	4. kl	6. kl	8. kl
9,6	20	66	78
8,16	13	7	5
8,4	17	3	2

4001 b)	4. kl	6. kl	8. kl
0,06	8	46	51
0,6	35	27	30
6	16	4	2

Svaret 8,16 får en ved å multiplisere både 2-tallet og 4-tallet med 4. En setter så inn komma igjen (som et skilletegn) mellom de to svarene. Det er rimelig å tro at mange av de elevene som gjør det, oppfatter desimaltall som par av hele tall på samme måte som i addisjonseksemplene på foregående side. Svaret 8,4 får en når en bare multipliserer heltallsdelen i tallet.

Misoppfatningen om at desimaltall er et par av hele tall er en viktig rolle for svaret 0,6. Jeg vil gjerne også kommentere de følgende delspørsmål fra en oppgave i Problemafdelingen (Rosén, 1995).

2219

Skriv svarene som et helt tall eller et desimaltall. Skriv NEI om du tror det ikke er noe svar

c) $3 : 6 = \dots\dots$ d) $3 : 0,5 = \dots\dots\dots$

2219 c)	4. kl	6. kl	8. kl
0,5 eller lignende	11	42	68
2	22	20	6
NEI	44	26	12

De to feilsvarene som er vist i tabellen, illustrerer to vanlige misoppfatninger. De som har svart 2, har trolig dividert 6 med 3. Det er en vanlig misoppfatning at "du kan ikke dividere et lite tall med et stort". Derfor snur noen elever om på divisjonen. Vi sier at de *reverserer*. På en måte tror de at rekkefølgen på tallene i divisjon ikke spiller noen rolle. Andre elever svarer NEI på bakgrunn av den samme tenkningen.

Bak svaret 0,6 i oppgave d) kan det ligge en misoppfatning om at divisjon gjør svaret mindre. En dividerer (eller multipliserer med 2) og velger 0,6 i stedet for 6 fordi 6 "ser" for stort ut.

2219 d)

	6. kl	8. kl
6	21	51
0,6	6	5
NEI	34	15
1,5 (Multipliserer)	7	10

Svaret NEI kan komme av at elevene har liten praktisk erfaring med å dele med et tall mindre enn 1. Se mer om dette nedenfor.

Regneuttrykk som passer

I testmaterialet er det to typer av oppgaver der en tekstoppgave er gitt. Til disse tekstoppgavene skal en i den ene typen velge et regneuttrykk blant flere gitte uttrykk. I den andre skal en skrive et regneuttrykk som en kan bruke til å finne et nøyaktig svar på den gitte tekstoppgaven. Oppgaver av denne typen gir god informasjon om forståelse av regneoperasjonene. Den første typen finner en i:

6004

Sett ring rundt alle regneuttrykkene som passer til regneoppgaven

- a) For 7 lodd må du betale 35 kroner. Hvor mye koster 1 lodd?
- | | | |
|--------------|----------|----------|
| $35 \cdot 7$ | $35 : 7$ | $7 : 35$ |
| $7 \cdot 35$ | $35 - 7$ | $7 + 35$ |
- b) 25 halsbånd blir pakket i en eske. Hvis 25 halsbånd veier 3 kg, hvor mye veier da 1 halsbånd?
- | | | |
|--------------|----------|----------|
| $25 \cdot 3$ | $25 : 3$ | $3 : 25$ |
| $3 \cdot 25$ | $25 - 3$ | $3 + 25$ |
- c) 1 kg pølser koster 49,50 kr. Per kjøper 1,7 kg. Hvor mye koster det?
- | | | |
|-------------------|---------------|---------------|
| $49,50 \cdot 7$ | $49,50 : 1,7$ | $1,7 : 49,50$ |
| $1,7 \cdot 49,50$ | $49,50 - 1,7$ | |
- d) 1 kg kjøttdeig koster 69 kr. Kari kjøper 0,6 kg. Hvor mye koster det?
- | | | |
|----------------|------------|------------|
| $69 \cdot 0,6$ | $69 : 0,6$ | $0,6 : 69$ |
| $0,6 \cdot 69$ | $69 - 0,6$ | |
- e) Kaker skal fylles i bokser med 0,75 kg i hver. Hvor mange bokser kan fylles med 6 kg kaker?
- | | | |
|----------------|------------|------------|
| $6 \cdot 0,75$ | $6 : 0,75$ | $0,75 : 6$ |
| $0,75 \cdot 6$ | $6 - 0,75$ | $6 + 0,75$ |

Oppgave a) er en divisjonsoppgave der en kan bruke både delingsdivisjon og målingsdivisjon som tankemodell. De vanligste svarene er gitt i tabellen nedenfor.

6004 a)	4. kl	6. kl	8. kl
35 : 7	27	59	75
7 : 35	15	4	2
Både 35 : 7 og 7 : 35	25	24	10
35 - 7	9	2	0
Både 35 · 7 og 7 · 35	7	6	9

Vi legger merke til at de aller fleste elevene på alle klassetrinn oppfatter at de her må bruke divisjon for å finne det rette svaret. Det er litt overraskende at så mange tror at de vil få riktig svar på oppgaven både med 35 : 7 og 7 : 35. De tror altså at divisjon er kommutativ på samme måte som addisjon og multiplikasjon. Vi legger også merke til at det er om lag like mange elever på alle klassetrinn som tror at en må multiplisere tallene. Det er et fåtall som reverserer regneoperasjonen i denne oppgaven i motsetning til det vi finner i oppgaver nedenfor.

I oppgave b) er det mest naturlig at en bruker delingsdivisjon som tankemodell. I denne oppgaven vil det rette svaret kreve at en dividerer et lite tall med et stort. De vanligste svarene på denne oppgaven er vist i tabellen nedenfor.

6004 b)	4. kl	6. kl	8. kl
3 : 25	10	13	28
25 : 3 (Reverserer)	22	46	53
Både 25 : 3 og 3 : 25	23	23	11
En av 3 · 25 og 25 · 3	4	4	2
Både 25 · 3 og 3 · 25	6	6	4

Sammenligner vi med foregående tabell ser vi en dramatisk nedgang i riktige svar. Det er tydelig at når en som i denne oppgaven får "lite tall delt på stort tall", vil langt flere reversere enn i oppgave a). Vi legger merke til at dette er svært vanlig i 8. klasse. Av de elevene som reverserer i denne oppgaven, har de fleste gitt riktig svar på oppgave a) – 78 %, 94 % og 86 % for de respektive klassetrinnene. Dette viser altså at den oppfatningen at en ikke kan dele et lite tall med et stort, er en misoppfatning som vil kunne hindre disse elevene i å få et riktig svar med bruk av lommeregner i slike situasjoner. Jeg vil påstå at de ikke har nok

erfaringer til å ha utviklet en fullstendig tankemodell for divisjon. Skal det skje, må det tas et "oppgjør" med denne oppfatningen.

På samme måte som i oppgave a) er det mange elever som tror at divisjonen er kommutativ. Det viser seg at de fleste av disse gjorde det samme i begge oppgavene. "Multiplikasjonselevne" er også stabile gjennom disse to oppgavene.

Det er naturlig å diskutere oppgavene 6004 c) og 6004 d) i sammenheng. Begge er oppgaver innenfor området rater. I den første oppgaven er multiplikatoren et tall større enn 1, i den andre mindre enn 1. Det er flere svar i disse oppgavene som kan klassifiseres som rette. De rette svarene sammen med de vanligste feilsvarene finner en i tabellene til oppgave 6004 c) og 6004 d).

6004 c)	6. kl	8. kl
Både 49,50 · 1,7 og 1,7 · 49,50	44	61
49,50 · 1,7	17	18
1,7 · 49,50	3	4
49 : 1,7	15	10
1,7 : 49	3	3
49,50 - 1,7	3	1
Både 49,50 : 1,7 og 1,7 : 49,50	8	2

Flertallet av elevene velger multiplikasjon som svar i oppgave c), men det er likevel en firedel av 6.-klassingene og en seksdel av 8.-klassingene som tror de må bruke divisjon. 85 % av de 6.-klassingene og 83 % av 8.-klassingene som velger divisjon i oppgave c), gjør også det i oppgave d). Altså viser svarene deres høy stabilitet med hensyn til denne feilen.

6004 d)	6. kl	8. kl
Både 69 · 0,6 og 0,6 · 69	28	46
69 · 0,6	7	11
0,6 · 69	3	4
69 : 0,6	30	25
0,6 : 69	4	2
69 - 0,6	6	1
Både 69 : 0,6 og 0,6 : 69	15	5

I oppgave d) er det likevel mange av dem som har valgt multiplikasjon i oppgave c), som nå tror at regneoperasjonen i denne oppgaven må være divisjon. 55 % av de 6.-klassingene som svarer riktig i oppgave c), dividerer i d). Tilsvarende tall for 8. klasse er 24 %. Det er altså rimelig å hevde at mange elever lar seg påvirke av den

misoppfatningen at multiplikasjon gjør svaret større og divisjon svaret mindre i løsningen av oppgave 6004 d). I disse to oppgavene er det noen færre som setter ring rundt begge divisjonsuttrykkene enn i de to foregående.

Den siste oppgaven i denne samlingen er en divisjonsoppgave der divisoren er mindre enn 1. Dette krever at en har en tankemodell for målingsdivisjon. I realiteten er dette en gjentatt subtraksjon. En har 6kg og tar så vekk 0,75 kg som en legger i en boks, så nye 0,75 kg i neste boks og så videre til en ikke har flere kaker igjen. Studier av unge elever som skal lære multiplikasjon, har vist at denne tankemodellen er like enkel å få tak i som modellen for delingsdivisjon der en har gitt tallet på deler. Vanskeligheten i denne oppgaven er at målet på delen er gitt med et desimaltall. Oppgave e) er bare med i 8. klasse. Tabellen nedan viser svarfordelingen for riktig svar og for de vanligste feilsvarene.

Oppgave 6004 e)	8. kl
6 : 0,75	41
6 · 0,75	10
0,75 : 6 (Reverserer)	6
0,75 · 6	7
Både 6 : 0,75 og 0,75 : 6	3
Både 6 · 0,75 og 0,75 · 6	26

Legg merke til at andelen rette svar er lav, og at mer enn 40 % av elevene tror at de må bruke multiplikasjon i denne oppgaven. Grunnen til det kan blant annet være at en har oppfattet grupperingen av 0,75 kg og tolker dette til å resultere i en gjentatt addisjon seks ganger. Oppgaven viser at det bør arbeides mer alvorlig med å bygge opp tankemodeller som passer til situasjoner der en trenger målingsdivisjon.

I oppgave 2223 i problemavdelingen skal elevene selv skrive regneuttrykket.

2223

Skriv et regneuttrykk som passer til å løse hver av oppgavene under. Du skal ikke regne ut svarene.

- Prisen for 1 kg pærer er 12 kr. Hva koster 2,6 kg?
- Rektor kjøper nye linjaler. Hver linjal koster 12 kr. Hvor mange får hun for 84 kr?
- 1 kg svinekotletter koster 69,50 kr. Hva koster 0,76 kg?

- Fem like flasker solbærsaft inneholder 6,25 liter i alt. Hvor mye saft inneholder hver flaske?
- Anne kjøper bananer i en butikk. 1 kg bananer koster 13,50 kr. Hvor mye kan Anne kjøpe for 10,50 kr?

Oppgavene a) og b) i eksemplene ovenfor blir diskutert sammen, med utgangspunkt i resultatene som er presentert i tabellene nedenfor. Til en viss grad kan oppgave 2223 a) sammenlignes med oppgave 6004 c), siden begge handler om multiplikasjon og konteksten er rater. En viktig forskjell er at multiplikatoren i oppgave 2223 a) er et helt tall, mens den i 6004 c) er 1,7. Færre elever velger andre regneoperasjoner enn multiplikasjon i denne oppgaven sammenlignet med oppgave 6004 c). Grunnen til det kan være at de ikke kan bli "fristet" av andre forslag slik som i 6004 c), eller at multiplikator, som er et helt tall, har hjulpet dem i valget.

Vi legger merke til at flertallet av dem som får riktig svar, starter med multiplikatoren. Dette var omvendt i oppgave 6004 c) hos de elevene som bare satte opp et av multiplikasjonsalternativene.

2223 a)	4. kl	6. kl	8. kl
2,6 · 12 eventuelt gjentatt addisjon	8	22	19
12 · 2,6 eventuelt gjentatt addisjon	16	40	62
Tallsvar, for eks 31,2	1	3	3
Addisjon	7	3	1
Divisjon 2,6 : 12 eller 12 : 2,6	3	8	4

2223 b)	4. kl	6. kl	8. kl
84 : 12	20	52	76
Riktig tallsvar: 7	5	6	3
12 · 84 eller 84 · 12	13	14	8
12 : 84	6	6	3

For å løse oppgave 2223 b) trenger en å referere til en tankemodell for målingsdivisjon der divisoren ved denne anledningen er et helt tall. I denne situasjonen er det relativt lett å "oversette" denne modellen til delingsdivisjon, "en deler kostnaden på hver linjal". Dermed ligner denne oppgaven litt på oppgave 6004 a).

Prosentdelen av rette svar er omtrent den samme for de to oppgavene, og det er noen flere som velger multiplikasjon i denne

oppgaven enn i oppgave 6004 a). På den andre siden får en ikke svar som indikerer at elevene oppfatter at divisjonen er kommutativ slik som i oppgave 6004. Dette er naturlig, siden de nå er bedt om å sette opp et regneuttrykk.

2223 c)	6. kl	8. kl
Både $69,50 \cdot 0,76$ og $0,76 \cdot 69,50$	27	47
Tallsvar mellom 50 og 56 (Overslag)	1	2
$69,50 : 0,76$	31	34
Oppgave 2223 d)	6. kl	8. kl
$6,25 : 5$	56	76
$5 \cdot 6,25$ eller $6,25 \cdot 5$	7	3
$5 : 6,25$	7	6

Oppgave 2223 c) er i struktur lik oppgave 6004 d). Den eneste forskjellen er antallet desimaler, noe som kan gjøre oppgave 2223 c) litt mer komplisert. Svarfordelingen i tabellen viser at misoppfatningen om at divisjon gjør svaret mindre, er minst like aktuell i denne oppgaven som i oppgave 6004 d). På samme måte som for de andre oppgavene der elevene tror de må dividere, er det ikke aktuelt å gi svar som indikerer at de tror divisjonen er kommutativ når de selv skal skrive regneuttrykket.

Oppgave 2223 d) handler om delingsdivisjon med et stort tall delt på et mindre. Oppgaven viser seg å være lett å løse for elevene sammenlignet med målingsdivisjonsoppgavene og oppgavene der en må dele et lite tall med et stort. Dette styrker vår påstand om at disse misoppfatningene har stor påvirkning på valget av regneoperasjon.

2223 e)	6. kl	8. kl
$10,50 : 13,50$	7	20
$13,50 - 10,50$		
eller $10,50 - 13,50$	8	7
$13,50 : 10,50$	34	42

Oppgave 2223 e) skulle være i en velkjent kontekst for de fleste elevene. Likevel har den en overraskende lav løsningsfrekvens. De aller fleste av dem som svarer på denne oppgaven, velger divisjon. Dette kan forklares med at de vet at svaret må bli min-

dre enn 1 kg. Igjen er det misoppfatningen om at du må dele det største tallet med det minste, som virker forstyrrende. En annen grunn til den høye svarprosenten for $13,50 : 10,50$ kan være at elevene tror at siden $13,50$ kommer først i teksten, må det være dette tallet en skal starte med i divisjonen. Slike erfaringer har en med seg fra innføringen av divisjon i skolen, der en i lang tid har hatt denne formen på de aller fleste tekstoppgaver om divisjon. Vi legger merke til at det er flere som velger subtraksjon enn multiplikasjon i denne oppgaven.

Analysen som er presentert i disse to artikklerne i *Nämnnaren* er på ingen måte uttømmende. Det materialet som er samlet inn, gir grunnlag for flere og dypere studier av problemstillinger i forbindelse med begrepsdannelse innenfor tall og tallregning. KIM-prosjektet tar sikte på å publisere rapporter med bakgrunn i slike studier av det materialet som foreligger.

I neste nummer vil vi diskutere hvordan vi kan bedre undervisningen på bakgrunn av informasjon vi har om feilaktige svar hos elever.

Referanser

- Brekke, G. (1996a). *Introduksjon til diagnostisk undervisning i matematikk*. Oslo: Nasjonalt lærermiddelsenter.
- Brekke, G. (1996b). *Veiledning til diagnostiske Prøver. Tall og tallregning*. Oslo: Nasjonalt lærermiddelsenter.
- Brekke, G. (1995). Oppfatninger av desimaltall. *Nämnnaren* 22(4), 27-34.
- Brekke, G. & Støren, H. (1995). Kvalitet i matematikundervisningen. *Nämnnaren* 22(3), 10-14.
- Department of Education and Science. (1982). *Mathematical Development*. London: HMSO.
- Diagnostiske prøver 4. klasse, 6. klasse og 8. klasse*. (1996). Oslo: Nasjonalt lærermiddelsenter.
- Uppslaget: Test på tal i decimalform. (1995). *Nämnnaren* 22(3), 26-27.
- Rosén, B. (1995). Problemavdelningen. *Nämnnaren* 22(3), 49.