

Introduktion


Syfte med handboken

Generella utgångspunkter

Beskrivning av materialets delar

Hur handboken kan användas

Förstå och använda tal

Detta material har utvecklats av professor Alistair McIntosh, som är verksam vid universitetet i Tasmanien. Han har mycket lång erfarenhet av grundläggande matematikundervisning, både som lärare och lärarutbildare. Han har också under lång tid bedrivit forskning och utvecklingsarbeten kring tal, taluppfattning och räkning.

Inom området tal och räkning finns det ett antal kända kritiska punkter, som eleverna måste förstå för att kunna utveckla sitt kunnande. Det är dessa kritiska punkter som är stommen i detta material. Genom att vara uppmärksam på kända svårigheter och vanliga missuppfattningar kan vi planera undervisningen så att sådana svårigheter förebyggs och så att missuppfattningar kan diskuteras och redas ut. Avsikten med materialet är alltså inte att ge en fullständig lärogång för kunskapsområdet, utan att lyfta fram kritiska punkter som kan behöva uppmärksammas speciellt.

I samband med översättning och bearbetning av materialet har vi gjort en del förändringar i relation till den engelska versionen. Vi har placerat kapitlet om tal i bråkform före kapitlet om tal i decimalform, eftersom det mer stämmer med svensk undervisningstradition att behandla bråkformen före decimalformen. I kapitlet om negativa tal har vi begränsat oss till sådana beräkningar som vi gör i vardagslivet, där vi klarar oss med att räkna med positiva tal som ibland ger ett resultat som är mindre än noll. Att undervisa om beräkningar med negativa tal är ett kvalificerat lärararbete och kräver betydligt större utrymme än det som kan ges i det här sammanhanget. Av samma anledning har vi inte tagit med division med tal i bråkform. Vi hänvisar i båda fallen till tidigare arbeten som behandlar detta på ett förtjänstfullt sätt (se referenser på sid 241 ff).

Syfte med handboken

Detta material utgår från undervisning i och om tal och räkning ur ett taluppfattningsperspektiv. Målet för undervisningen är att utveckla förtrogenhet med tal hos alla elever inom ramen för mål och riktlinjer i grundskolans läroplan och kursplan i matematik.

Alla elever har såväl styrkor som svagheter och stöter på både framgång och svårigheter i matematik. De flesta elever förvärvar också missuppfattningar. I många fall är dessa små och tillfälliga, men för en del elever kan dessa svårigheter och missuppfattningar bli djupt rotade och bestå även efter skoltiden. Att känna igen och förstå de bakomliggande orsakerna till dessa svårigheter och missuppfattningar hos enskilda elever är en del av lärarkompetensen som är viktig men också tar tid att utveckla.

Innehållet i handboken bygger på en kombination av resultat från forskning och utvecklingsarbete och lång erfarenhet av arbete med elever och lärare (Callingham & McIntosh, 2002; McIntosh, Reys & Reys, 1993; McIntosh mfl, 1997).

Syftet är att tillhandahålla hjälp för lärare i grundskolan att diagnostisera dessa svårigheter och missuppfattningar genom översiktstest för klass/elevgrupp och uppföljande samtal med enskilda elever. Handboken ger förslag och underlag för att kunna hjälpa elever att reda ut svårigheter. Den syftar också till att hjälpa lärare att med en medveten undervisning undvika att skapa missuppfattningar.

Handboken visar på vidden och progressionen i arbete med tal genom att lyfta fram variationen av missuppfattningar och svårigheter som kan uppstå vid olika nivåer. Materialet kan ligga till grund för lärares personliga och gemensamma kompetensutveckling.

Generella ståndpunkter

Utgångspunkt tas i ett antal grundläggande ställningstaganden om elever, om matematik och om undervisning och lärande:

- De allra flesta elever vill utveckla sitt matematikkunnande. De lämnar denna ståndpunkt enbart när de är övertygade om att det är omöjligt.
- Alla elever möter svårigheter och skapar missuppfattningar när de lär sig matematik, en del gör det mera sällan, andra gör det oftare.
- En del av dessa svårigheter är av enklare slag, tillfälliga och lätta att övervinna – men många är resultatet av brister i begreppsförståelse. Även om de upptäcks och lyfts fram i ljuset, kan de bli djupt rotade och svåra att övervinna och kvarstå in i vuxen ålder, särskilt om de befästs genom missriktad färdighetsträning.
- Fel som beror på dålig begreppsförståelse är sällan slumpartade. De är resultatet av att eleven försökt förstå och använda logik som inte passar i situationen.
- Missuppfattningar grundar sig ofta på bristande erfarenhet eller otillräcklig undervisning.
- De flesta elever lär sig inte bäst genom att lyssna till förklaringar och regler. De lär bäst genom arbete med utmaningar och problem med konkret material, genom att prata med varandra och läraren om vad de gör och genom att förklara hur de tänker. Läraren kan hjälpa eleverna genom att

ställa frågor som öppnar för variation och alternativ och som skapar konflikt mellan kunskapen de har och de missuppfattningar som läraren konstaterat eller anar. Alternativen gör eleven uppmärksam på problemet.

- Matematik kan ses som ett nätverk av sammanlänkade begrepp och idéer, fakta och processer. Arbete med tal och räkning är mycket rikt på sådana samband. Det brittiska projektet *Effective Teachers of Mathematics*, (Askew, m fl, 1997) visade goda resultat från lärare som medvetet kopplar samman det kunnande eleven ska utveckla med det eleven redan kan och förankrar det i elevernas verklighet och med hur det används utanför skolan.
- Det ska finnas utrymme för att memorera viktiga fakta, till exempel grundläggande multiplikationskombinationerna (tabellkunskaper) men det ska då bygga på god taluppfattning och kunskap om samband som gör det möjligt att härleda kombinationer som glömts bort eller inte framträder snabbt och säkert.

Den arbetsgång som förespråkas i denna handbok är att nya begrepp introduceras laborativt, i aktiviteter där man samtalar kring vad som händer. Eleverna beskriver vad de gör och läraren iakttar och uppmärksammar viktiga aspekter. Det laborativa arbetet ska hjälpa eleven att skapa inre föreställningar. Tillsammans med läraren beskrivs elevernas tankar efterhand med symboler. Sambanden mellan aktiviteterna, orden och de skrivna symbolerna görs tydliga.

Beskrivning av materialets delar

Förstå och använda tal består förutom av denna handbok av en CD och översikten *Kunskapsutveckling i området tal och räkning – kritiska punkter för förståelse och färdigheter*. Dessutom kommer det att finnas kompletterande material på NCM:s webbplats, ncm.gu.se/handboken

Handboken innehåller förutom introduktionstexterna en lärarhandledning och underlag för att analysera elevens kunnande.

Lärarhandledningen

Innehållet i lärarhandledningen är uppdelat på tre huvudområden: *Att förstå tal*, *Att förstå operationer med tal* och *Att göra beräkningar*. Varje huvudområde är sedan uppdelat i delområden som behandlas i 22 kapitel. Varje kapitel inleds med en översikt över vilka delområden som behandlas i kapitlet. Till varje delområde anges också i vilka test det finns uppgifter på detta.

Varje kapitel organiseras enligt följande:

- Först ges en matematisk och pedagogisk bakgrund.
- Under rubriken *Kända svårigheter och missuppfattningar* ges en allmän beskrivning av några vanliga och kända svårigheter och missuppfattningar inom området. Några utvalda exempel, ofta i form av ett typiskt elevsvar, illustrerar.
- Under *Om undervisningen* ges förslag till hur området kan behandlas i klassrummet, med speciell inriktning på att förebygga eller komma till rätta med missuppfattningar och att utveckla elevernas taluppfattning. Det är ingen heltäckande undervisningsgång som presenteras utan avsnittet ska ses som en allmän beskrivning av hur man kan närma sig och behandla området. Några konkreta förslag till aktiviteter ges också. Dessa ska kunna komplettera de aktiviteter som läraren redan använder och stimulera till utveckling av nya ¹.

Ordningen på de 22 kapitlen visar inte en rekommenderad undervisningsgång. Kap 22 behandlar exempelvis miniräknaren, och skulle likaväl ha kunnat vara det första av kapitlen i avdelningen Att göra beräkningar. Även om kapitlen i varje delområde speglar en viss progression inom området är det viktigt att påpeka att den enskilda eleven inte nödvändigtvis följer densamma. Han kan vara långt kommen i vissa avseenden men ha stora brister i andra.

I anslutning till lärarhandledningen finns några speciellt utformade undervisningsförslag samlade under rubriken *Aktiviteter*. Dessa aktiviteter har visat sig vara till god hjälp i många av de områden som behandlas i lärarhandledningen och det finns hänvisningar till dem i flera olika kapitel.

Sist i boken finns *Litteraturförslag* där vi har samlat referenser och annan litteratur som vi tror ska ge ytterligare stöd för undervisningen.

Underlag för att analysera elevers kunnande

Det finns 10 olika test som är tänkta att användas från skolstart upp till årskurs 8–9. Varje test innehåller mellan 10 och 40 uppgifter. I denna bok finns testen i en lärarversion, med speciella anvisningar och facit. Där finns också en förteckning över vilket matematikinnehåll som varje uppgift behandlar, med en hänvisning till motsvarande kapitel i lärarhandledningen. Elevversionen av testen finns på den CD som medföljer.

¹ I boken använder vi \div som divisionstecken. I undervisningen ska det sätt som klassen är van vid användas.

Testen ska användas för att få en översikt över klassens styrkor och svagheter. Den ska naturligtvis kompletteras med den bild som läraren redan har om elevernas kunskande inom området. För att få en mer detaljerad bild av enskilda elever krävs ytterligare underlag, exempelvis tester med fler uppgifter inom samma område eller en intervju. Testen kan också användas för att följa utvecklingen hos klassen, eftersom uppgiftstyperna återkommer i flera test. En sammanställning över testens innehåll finns i avdelningens inledning. Där finns också några allmänna instruktioner om hur testen kan genomföras.

Bland underlagen finns också ett avsnitt med idéer om hur man kan intervjua enskilda elever för att analysera deras tänkande.

Bilagor

Översikten *Kunskapsutveckling i området tal och räkning – kritiska punkter för förståelse och färdigheter* avser tiden från skolstart till årskurs 8–9. Den ger en överblick över de delar av området som huvudsakligen behandlas under grundskoletiden. Numreringen, vid skolstarten –9, är tänkt att referera till den kunskap en genomsnittselev i varje årskurs har. Eleverna i varje årskurs täcker dock säkert flera steg åt vardera hållet. En enskild elev kan också ha hunnit olika långt i utvecklingen inom olika områden. Översikten tar fasta på kritiska punkter, som visat sig vara betydelsefulla att uppmärksamma i undervisningen. Den visar också en progression inom de olika delområdena. Varje delområde beskrivs kort och inom parentes efter varje beskrivning finns hänvisning till ett eller flera av de 22 kapitlen i lärarhandledningen. Översikten ska ses som ett stöd för en överblick över området. Den kan också användas, tillsammans med lärarens egna erfarenheter, som ett underlag för att planera undervisningen långsiktigt.

CD – Att förstå och använda tal

På den CD som medföljer finns testerna. De ska kopieras till eleverna och är därför gjorda utan färg. Dessutom finns blanketter för sammanställning av elevresultat, både att skriva ut och kopiera och i form av ett excelark, för den som föredrar det.

Hur handboken kan användas

Handboken är planerad som en integrerad helhet. Den ska kunna användas som stöd i olika sammanhang, för att

- välja utgångspunkt för undervisningen, för att undvika de typer av missuppfattningar och svårigheter som elever ofta visat sig få inom det aktuella området
- analysera elevernas kunskande och hitta de områden där de har svårigheter
- analysera och upptäcka hur de elever som har svårigheter tänker
- överväga möjliga angreppssätt och åtgärder för att hjälpa elever med dessa svårigheter
- hitta konkret material för särskilda undervisningsområden
- analysera elevernas kunskapsutveckling och effekten av undervisningen.

Dessutom kan materialet utgöra en bas för regelbunden reflektion över undervisningen, för bakgrundskunskap och för att finna vägar till undervisning och lärande i matematik.

Handbokens användning ska styras av lärarens situation och aktuella behov. Här är några förslag på hur man kan få hjälp att få svar på vissa frågor.

Vad klarar i allmänhet elever i min åldersgrupp?

Titta i översikten *Kunskapsutveckling i området tal och räkning*, för åldersgruppen och åtminstone ett steg åt vardera hållet. Läs först kommentarerna på s 6. Jämför med egen erfarenhet och de läromedel du använder.

Vilka är de huvudsakliga styrkorna och svagheter i min klass?

Genomför lämpligt översiktstest för gruppen och för in resultaten i *Sammanställning av resultat*. Använd resultaten tillsammans med information från tidigare bedömningar, både informella och formella, för att slå fast de huvudsakliga styrkorna och svagheter i klassen.

Varför har enskilda elever missuppfattningar och svårigheter?

Använd förslagen i *Att leda en elevintervju* (s 235), tillsammans med elevens svar på enskilda uppgifter på översiktstestet, för att planera ett samtal med eleven. Samtalet kan vara i form av en intervju, som längst 15 minuter, om det är möjligt. Det kan också vara ett samtal "över axeln", under tiden klassen är upptagen av enskilt arbete. Syftet med samtalet är att få information och bättre förståelse för det tänkande som ligger bakom elevens missuppfattningar, inte att undervisa. Det måste komma senare.

Hur kan jag hjälpa dessa elever?

I nederkanten på resultatsammanställningen till testen finns hänvisning till aktuellt kapitel. Under rubriken *Om undervisningen* finns förslag på aktiviteter och material.

Vad kan jag göra mera?

- Genomför översiktstestet igen vid ett senare tillfälle, för att analysera utvecklingen av klassen eller enskilda elever.
- Anpassa översiktstestet genom att ta bort eller lägga till några uppgifter, så att det bättre ska passa behoven i klassen, eller så att det analyserar taluppfattningen hos eleverna på ett bättre sätt.
- Anteckna referenser som varit till särskilt god hjälp och lägg till nya.