

Problem med verkligheten

att lösa tillämpade matematikuppgifter

Här beskrivs forskning kring elevers arbete med tillämpade uppgifter, med fokus på elevlösningarnas verklighetsöverensstämmelse. Egenskaper hos uppgifter som kan påverka eleverna och orsakerna till "orealistiska" lösningar samt hur kunskaperna från de olika undersökningarna skulle kunna användas i undervisningen diskuteras.

De flesta lärare har antagligen upplevt att en del elever, oavsett årskurs, lämnar svar till matematikuppgifter som vi lärare bedömer som orimliga. De kan tex ha gjort ett räknefel eller använt en metod som bygger på orimliga förutsättningar och antaganden vilket har lett till ett orimligt svar. Ibland verkar det också som om de inte har reflekterat över svarets orimlighet.

Även forskning har uppmärksammat fenomenet. Forskningen tar ofta sin utgångspunkt i erfarenheter från elevers arbete och praktiska klassrumssituationer.

En uppgift för forskare är att analysera sådana observationer för att förstå dem, se i vilken utsträckning de gäller för olika elevgrupper, samt finna orsakerna till och faktorer som kan påverka fenomenet. Med andra ord, utveckla lämpliga studier för att på ett systematiskt sätt samla information om vad elever har lärt sig och vad som påverkar deras lärande. Denna informa-

tion kan sedan hjälpa oss lärare att fatta välgrundade beslut om undervisningen, så att eleverna ska få så bra möjligheter som möjligt för att nå önskvärda mål.

"Orealistiska" lösningar – historia

1980 presenterade en forskare i Frankrike ett experiment där han låtit elever från årskurs 1 och 2 göra följande lite absurda, men nu berömda uppgift (Verschaffel, Greer, & DeCorte, 2000):

Det finns 26 får och 10 getter på en båt.
Hur gammal är kaptenen?

De flesta av de deltagande eleverna gav ett svar på denna uppgift genom att kombinera de givna talen i uppgiften. Snart därefter gjorde andra forskare från samma ställe en utökad studie.

Sex varianter av kaptens-
uppgiften gavs till elever på både låg-och
mellanstadiet. Ett ex:

Torul Palm arbetar med nationella prov vid enheten för pedagogiska mätningar och är forskare i matematikdidaktik vid matematiska institutionen, Umeå universitet

Jag har 4 godisclubbor i min högra ficka och 9 karameller i min vänstra ficka.

Hur gammal är min pappa?

Varje uppgift följdes nu av frågan "Vad tycker du om uppgiften?".

Av de 171 eleverna i åldern 7–9 år som gjorde uppgiften utförde 88 % någon aritmetisk operation utan att uttrycka några tvivel. Av de 118 eleverna i åldern 9–11 år var motsvarande andel 38 % (Verschaffel et al, 2000). Även tyska forskare fick liknande resultat, en stor andel "realistiska" svar. Sedan dess har både lärare och forskare från olika länder rapporterat om elevers tendenser att inte använda sin omvärldskunskap på ett lämpligt sätt vid arbete med tillämpade matematikuppgifter.

De flesta av de studier som följt sedan början av 80-talet har använt uppgifter av olika typ för att inte slutsatserna ska baseras på något visst exempel. Under 1990-talet genomfördes ett antal liknande studier, ofta på mellanstadieelever men också på lärarstudenter, se tex (Greer, 1993; Palm, 2002; Reusser & Stebler, 1997a; Verschaffel, DeCorte, & Lasure, 1994; hela numret av tidskriften *Learning and Instruction* (1997, nr 4); Verschaffel et al., 2000). Ett exempel från Sydkorea finns beskriven i ett tidigare nummer av *Nämnan* (Foong & Koay, 1998).

Konstruktion av uppgifter

Eftersom syftet många gånger varit att undersöka elevernas tendenser att ge lösningar som inte är relevanta i förhållande till den verklighet som beskrivs i uppgifterna, innehåller undersökningsuppgifterna ofta någon del som gör att eleverna behöver använda sin kunskap om de i uppgifterna beskrivna "verkliga" situationerna. Utan denna egenskap hos uppgifterna skulle man behöva vänta tills eleverna tex gör något beräkningsfel som leder till ett orimligt svar för att kunna studera hur elever handlar då de måste använda

sin omvärldskunskap för att kunna välja lämpliga lösningsmetoder och svar. Egenskaperna hos dessa uppgifter ger därför större möjligheter än de flesta läroboksuppgifter att studera vilka svar eleverna ger, men också deras lösningsstrategier.

Exempel på uppgifter

Nedan följer tre uppgifter som har ingått i flera av de studier som genomförts på 1990-talet och framåt (talen i uppgifterna kan variera mellan olika undersökningar). Till varje uppgift finns möjlighet för eleverna att kommentera uppgiften om de tex tycker att det är något konstigt med den.

Uppgift 1A: Bussuppgiften

360 elever ska åka buss på en skolresa.

Varje buss rymmer 48 elever.

Hur många bussar behövs?

Uppgift 2A: Plankuppgiften

Anton har köpt 4 plankor som är 2,5 m vardera.

Hur många 1 meters plankor kan han såga ut ur dessa plankor?

Uppgift 3A: Löpningsuppgiften

Martins bästa tid för att springa 100 m är 10,00 s.

Hur lång tid kommer det att ta för honom att springa 10 000 m (=1 mil)?

Analys av elevsvar

I uppgift 1 behöver eleverna svara med ett helt antal bussar. Eftersom halva bussar inte är särskilt funktionella har svaret 7,5 betraktats som ett "realistiskt" svar. Om man i uppgift 2 svarar 10 plankor har det inte betraktats som realistiskt i den beskrivna situationen. Realistiska svar på uppgift 3 baseras på uppskattningar eller uttryck som "betydligt mer än 1000 sekunder". Exempel på en relevant kommentar är "det går inte att räkna ut".

Resultat

I de flesta undersökningar, både från Asien, Amerika och Europa, har en stor andel elever lämnat "orealistiska" skriftliga svar till uppgifterna, utan att kommentera att de funderat över det problematiska i sina svar. På uppgift 1 är det ofta ungefär 50 % av eleverna som lämnar realistiska svar, på den andra uppgiften 10 % och i den tredje uppgiften 5 %. I en studie jag gjort på elever i årskurs 5 (Palm, 2002) var motsvarande andelar 74 %, 24 % respektive 5 %. Det är förstås möjligt att kritisera enskilda uppgifter, men elevernas tendens att ge så kallade orealistiska svar är tydlig över en räkka av olika uppgiftstyper.

Verklighetsförankringens betydelse

Många av uppgifterna som ingick i de nämnda undersökningarna kan betraktas som mindre verklighetstroga. En hypotes var därför att om uppgifterna var mer verklighetsnära skulle andelen "orealistiska" svar minska (Cooper & Harries, 2002; Palm, 2002). Några studier har gjorts som indikerar att förändrade arbetssituationer för eleverna då de löser uppgifterna kan ha en positiv påverkan på andelen elever som ger "realistiska" lösningar. Sådana kan tex vara krav på att praktiskt ringa och beställa bussarna i uppgift 1 (DeFranco & Curcio, 1997), att använda konkret laborativt material, tex plankor, en såg och en meterstav i uppgift 2 (Reusser & Stebler, 1997b) eller att arbeta med tillämplade matematikuppgifter i tron att det gäller ett annat ämne (Säljö & Wyndhamn, 1993). Denna typ av arbetsförhållanden är dock inte alltid lätt att tillhandahålla.

För att undersöka om hypotesen skulle gälla även om större verklighetstrogenhet skulle behöva åstadkommas utan större praktiska resurser, förändrades ett antal av uppgifterna i dessa studier enbart

genom beskrivningen av de "verkliga" situationerna. För att kunna göra detta behövdes en beskrivning av vad som karaktäriserar mer verklighetsnära uppgifter. Ett ramverk utvecklades och inkluderar en beskrivning av och en argumentation för ett antal aspekter av verkligheten som kan vara värdefulla att beakta vid konstruktion av verklighetsnära matematikuppgifter, se (Palm, 2001).

161 svenska årskurs 5-elever fick delta i en studie där lösningar och svar till de ursprungliga och till de förändrade uppgifterna jämfördes (Palm, 2002). De mer verklighetsnära varianterna av uppgifterna såg ut som 1B–3B. Som i tidigare undersökningar fick eleverna skriva sina lösningar på ett papper där det också fanns plats för kommentarer om det var något de tyckte var konstigt med respektive uppgift. Samtliga elever intervjuades dessutom.

Mer verklighetsnära uppgifter

Uppgift 1B:

Alla elever på skolan ska den 15 maj åka på skolresa tillsammans. Ni har bestämt att alla ska åka buss, och du ska beställa bussarna. Du har sett på klasslistorna att det finns 360 elever på skolan. Din lärare sa att du kan beställa bussar av Swebus, och att varje buss rymmer 48 elever.

Fyll i nedanstående lapp som du ska skicka till Swebus för att beställa bussarna.

SWEBUS – Bussbeställning

Ditt namn:

Skola:

Datum fär resan:

Antal bussar att beställa:

Övriga önskemål:

.....

Uppgift 2B:

Du bygger en koja och som väggar vill du använda plankor som är 1 m långa. Det fattas nu tretton 1 meters plankor. En kompis säger att hon har hittat 4 stycken plankor, som var och en är 2,5 m långa. Du funderar på om det räcker för att bygga färdigt väggarna.

Hur många 1 meters plankor kan du säga ut ur plankorna hon hittade?

Uppgift 3B:

Det är friidrottstävling på TV. Du och en kompis ser när världens snabbaste man, Maurice Green, vinner 100 m på tiden 10,00 s. Nästa gren ni ser är 10 000 m, och den vinnas av Haile Gebrselassie på tiden 26 min och 5 s. Vad svarar du när din kompis frågar dig:

Hur lång tid tror du att det skulle ta för Maurice Green att springa 10 000 meter (=1 mil)?

Att konstruera nya uppgifter

Om man vill utveckla uppgifter som ur elevens perspektiv uppfattas som verklighetsnära och relevanta, kanske man inte skulle välja de ursprungliga A-uppgifterna. I detta fall var syftet att jämföra elevsvar på uppgifter som så i så stor utsträckning som möjligt endast skiljer sig åt i sådana faktorer som har att göra med verklighetsnärligheten. Samtidigt behöver uppgifterna ha egenskapen att eleverna är tvungna att ta hänsyn till "verkligheten" för att svaret ska bli realistiskt. Därför valde jag att utgå från uppgifter som använts i tidigare studier och att göra dem så verklighetsnära som möjligt, med de begränsningar detta val innebär. En annan begränsning vid konstruktionen av de mer verklighetsnära uppgifterna var att verklighetstroheten skulle åstadkommas enbart i *beskrivningen* i uppgifterna.

Analys av elevsvaren

I de nya uppgifterna gavs eleverna själva en roll i den beskrivna situationen. De innehöll också en tydlig formulering av syftet med att lösa problemen, speciellt i uppgift 1B och 2B. Situationen beskrevs noggrannare och en frågeställning som var rimlig i förhållande till den information och situation som beskrevs formulerades. I uppgift 3B innebar det att frågan innehöll termen "tror" vilket bedömdes som en mer trolig fråga i den "verkliga" situation som beskrivits. För en mer utförlig beskrivning av förändringen av uppgifterna se (Palm, 2002).

De skriftliga lösningarna och kommentarerna samt information från intervjuerna analyserades sedan med avseende på om eleverna:

- lämnat en skriftlig lösning som var i överensstämmelse med den i uppgiften beskrivna situationen,
- inte lämnat en sådan lösning men i sina skriftliga kommentarer eller i intervjun visat att de reflekterat över det problematiska i den "verkliga" situationen eller
- inte lämnat en sådan lösning och inte heller reflekterat över att deras lösningar är problematiska i förhållande till den "verkliga" situationen.

Vad som var ett realistiskt svar tolkades med hjälp av de skriftliga lösningarna och med information från intervjuerna. Det betyder att både elever som i uppgift 2 (A och B) svarat 8 plankor och de elever som svarat 10 plankor och förklarat att de tänkte limma ihop de överblivna halvmetrarna, klassificerades som att de givit realistiska svar. Elever som svarat 10 plankor utan att ha insett problemet med överblivna plankändar klassificerades som att ha givit orealistiska svar.

Elever har ibland insett problemet men inte låtit det påverka de skriftliga lösningarna. Exempel på det finns på löpningsuppgiften. Många elever svarade 1000

sekunder utan att ha reflekterat över problemet med orken. Men det finns också elever som svarat 1000 sekunder och förklarat att de löste uppgiften via $100 \cdot 10$ trots att det insåg att det inte skulle fungera i verkligheten. De gav ändå det svaret på grund av att de inte annars visste vad de skulle svara. De kände att de behövde ett svar som var ett enda tal och som beräknats utan uppskattning. Dessa elevlösningar klassificerades då som att eleven aktiverat sin omvärldskunskap men inte låtit den påverka den skriftliga lösningen.

Resultat

Resultaten visar att förändringarna i uppgifterna påverkade både de skriftliga lösningarna och andelen elever som använde sin kunskap om verkligheten. Andelen elever som gav realistiska svar i bussuppgiften ökade från 82 % till 97 %, i plankuppgiften från 30 % till 58 % och i löpningsuppgiften från 0 % till 23%. I de första två uppgifterna var det inga elever utöver de som svarat realistiskt som hade reflekterat över sina svar. I löpningsuppgiften var det dock 24 % av eleverna som gjorde uppgift 3A och 19 % av eleverna som gjorde uppgift 3B som hade reflekterat över problemet med orken, men som inte använt sig av det i sina lösningar, alternativt inte givit något svar alls på uppgiften på grund av sin osäkerhet kring hur detta skulle hanteras. Det är också tydligt att på uppgift 2B och 3B är det fortfarande en stor andel elever som inte verkar ha reflekterat över det problematiska med svaren 10 plankor respektive 1000 sekunder.

Orsaker till "orealistiska" lösningar

Argument har förts fram att en orsak till att elever lämnar "orealistiska" svar på dessa uppgifter är den skolkultur som eleverna befinner sig i och som verkar vara liknande i stora delar av världen. Ett mekaniskt räknande och att inte fundera över den beskrivna "verkliga" situationen vid

uppgiftslösning anses vara i överensstämmelse med de erfarenheter och föreställningar som odlats i skolan. Utifrån upplevda förväntningar verkar eleverna ibland också kunna utveckla en argumentation för att deras svar och lösningar stämmer med upplevda "regler" för matematikuppgifter och dess lösningar. Med detta perspektiv kan en del "orealistiska" lösningar också betraktas som realistiska.

Att undersöka orsakerna till "orealistiska" lösningar var också ett av syftena med min studie. I den intervjuades också alla elever kring deras lösningar och svar. Ett syfte med intervjuerna var att validera tolkningen av elevernas skriftliga svar och att ta reda på om de överhuvudtaget hade reflekterat över den problematiska situationen.

Ytliga lösningsstrategier

Att döma av dessa intervjuer och de skriftliga svaren och kommentarerna verkar det vara två huvudsakliga orsaker till varför elever ger svar och lösningar som inte är i överensstämmelse med de i uppgifterna beskrivna situationerna. Den vanligaste orsaken tycks vara den frekventa användningen av lösningsstrategier som kan karaktäriseras som ytliga. Användning av dessa strategier innebär bland annat att eleverna inte noggrant analyserar uppgiftssituationen utan fokuserar sin uppmärksamhet på de i uppgifterna givna talen. Dessa strategier inkluderar alltså inte en noggrann reflektion över om de matematiska modeller eleven använder för sina lösningar är tillämpbara och inte heller en värdering av svaren i förhållande till de "verkliga" situationer som beskrivs. Denna orsak verkar ha varit vanlig vad gäller lösningarna till alla uppgifterna i undersökningen. De flesta elever verkar t ex inte ha reflekterat över löparens problem att orka springa 1 mil i samma tempo som i 100 meter, och de "hajar till" då halvmetersplankorna i uppgift 2 kommer på tal i intervjun.

Föreställningar om skolmatematik

Den andra huvudorsaken till "realistiska" lösningar och svar som framkom i intervjuerna var elevernas föreställningar om skolmatematik rent generellt och om tillämpade matematikuppgifter speciellt. Dessa föreställningar inkluderar många gånger inte kravet att lösningar till uppgifter behöver stämma med verkligheten utanför skolan. Däremot inkluderar de ofta tankar om att alla uppgifter har ett och endast ett rätt svar, som ska vara ett endatal, och att uppskattningar inte är en godtagbar lösningsmetod. Denna typ av föreställningar verkar ha hindrat elever från att ge lösningar som är i överensstämmelse med situationerna som är beskrivna. Denna orsak var vanlig på löpningsuppgiften, men inte på plankuppgiften.

Föreställningen att skolmatematiken och världen utanför skolan inte behöver överensstämma kan exemplifieras med följande citat från en elev som löste löpningsuppgiften med $10 \cdot 100$, och som var säker på att lösningen var rätt:

de vill inte veta hur lång tid det tar, de vill veta om jag kan räkna ut $10 \cdot 100$.

Denna inställning kan kontrasteras med 4-åriga Johannas som ännu inte har börjat skolan och som intervjuas av sin förskollärare angående ett projekt om hemstaden:

Läraren: Berätta för mig om Umeå.

Johanna: Menar du Sverige?

Läraren: Nja, Umeå.

Johanna: Jag vet inte vad jag ska berätta om.

Läraren: Vet du vad Umeå är för någonting?

Johanna: Det är en stad i Sverige med en massa barn.

Läraren: Berätta vad man kan göra i Umeå.

Johanna: Ja, man kan leka ... har du inte varit i Umeå?

Denna flicka tror fortfarande att de frågor som ställs till henne ställs för att någon verkligen vill veta svaret på själva frågorna!

Andra orsaker som framkom, men som endast verkar ha gällt ett fåtal elever på ett fåtal av uppgifterna, var kommunikationsproblem och otillräcklig omvärldskunskap. Några få elever verkar ha tänkt sig att 7,5 bussar innebar att de behövde 7 bussar som helt skulle fyllas med elever plus en halvfylld buss. Ett fåtal elever var också lite osäkra på om löparen skulle orka i samma tempo i en mil eller inte.

Sammanfattning

Resultaten kan sammanfattas med att många elever, och inte bara sk lågpresterande elever, har en tendens att inte använda sin omvärldskunskap när de löser tillämpade matematikuppgifter, även när det behövs. Orsakerna till detta verkar vara elevernas "ytliga" lösningsstrategier och deras föreställningar om skolmatematik. En ökad verklighetstrogenhet i uppgifterna tycks kunna påverka många elever att i större utsträckning ge "realistiska" svar, även om det inte verkar vara tillräckligt för en stor grupp elever.

Möjligheter för undervisning

Kunskaper från denna och andra studier skulle kunna användas som ett av flera underlag vid planering av undervisning. Det kan vara värt att öka betoningen på några av de delsteg som kan ingå i processen vid lösning av tillämpade uppgifter:

- tolkningen av uppgiften,
- översättningen av den utommatematiska situationen till en matematisk beskrivning av den situationen,
- en värdering av svaret i relation till den verkliga situationen är sådana delsteg.

Det kan vara mödan värt att arbeta mer med uppgifter där "ytliga" lösningsstrategier inte är effektiva, och där konstruktiva föreställningar om matematik främjas. Kortare undervisningsförsök med uppgifter

liknande A-uppgifterna har visat positiva effekter (Verschaffel & De Corte, 1997). Uppgifterna kan innehålla liknande "fälor" som i de beskrivna forskningsstudierna men behöver inte göra det. Framgångsrik uppgiftslösning kan på andra sätt vara beroende av en förståelseinriktad analys av uppgiften. Uppgifterna behöver för den skull inte vara alltför svåra. Det kan tex vara uppgifter som är annorlunda än de som eleverna är vana vid. Elevers erfarenheter av sådana uppgiftstyper kan vara en del av det som behövs för att omtolka det didaktiska kontrakt de upplever är upprättat i klassrummet, och en drivkraft för en förändring av lösningsstrategier och föreställningar. Det skulle kunna förändra elevernas tendenser till "orealistiska" svar. Men, eftersom "ytliga" lösningsstrategier verkar vara en viktig orsak till elevers svårigheter med icke-rutinartade matematikuppgifter i allmänhet (Lithner, 2000) skulle det också kunna vara viktigt för att förbättra elevernas problemlösningsförmåga generellt. Om en större andel av de tillämpade uppgifterna dessutom var mer verklighetstroga och mindre pseudorealistiska skulle det också kunna bidra till att eleverna i större utsträckning beaktade både de inommatematiska och de utommatematiska aspekterna i uppgifterna.

REFERENSER

- Cooper, B., & Harries, T. (2002). Children's responses to contrasting 'realistic' mathematics problems: Just how realistic are children ready to be? *Educational Studies in Mathematics*, 49(1), 1-23.
- DeFranco, T. C., & Curcio, F. R. (1997). A division problem with remainder embedded across two contexts: Children's solutions in restrictive vs. real-world settings. *Focus on Learning Problems in Mathematics*, 19(2), 58-72.
- Foong, P. Y., & Koay, P. L. (1998). Problem med verklighet i skolan. *Nämnnaren*(4), 6-11.
- Greer, B. (1993). The Modeling Perspective On Wor(1)d Problems. *Journal of Mathematical Behavior*, 12, 239-250.
- Lithner, J. (2000). Mathematical reasoning in task solving. *Educational Studies in Mathematics*, 41, 165-190.
- Palm, T. (2001). *Word problems as simulations of real world task situations: A proposed framework* (No. Research reports, No 3, in Mathematics Education). Umeå: Umeå Universitet.
- Palm, T. (2002). *Impact of authenticity on sense making in word problem solving* (No. Research reports, No 2, in Mathematics Education). Umeå: Institutionen för matematik, Umeå universitet.
- Reusser, K., & Stebler, R. (1997a). Every word problem has a solution – The social rationality of mathematical modeling in schools. *Learning and Instruction*, 7(4), 309-327.
- Reusser, K., & Stebler, R. (1997b). *Realistic mathematical modeling through the solving of performance tasks*. Paper presented at the the Seventh European Conference on Learning and Instruction. Aten.
- Säljö, R., & Wyndhamn, J. (1993). Solving everyday problems in the formal setting: An empirical study of the school as context for thought. I S. Chaiklin & J. Lave (Eds.), *Understanding practice: Perspectives on activity and context* (pp. 327-342). Cambridge: Cambridge University Press.
- Verschaffel, L., & De Corte, E. (1997). Teaching realistic mathematical modeling in the elementary school: A teaching experiment with fifth graders. *Journal for Research in Mathematics Education*, 28(5), 577-601.
- Verschaffel, L., De Corte, E., & Lasure, S. (1994). Realistic Considerations in Mathematical Modeling of School Arithmetic Word Problems. *Learning and Instruction*, 4(4), 273-294.
- Verschaffel, L., Greer, B., & De Corte, E. (2000). *Making sense of word problems*. Lisse: Swets & Zeitlinger Publishers.