

Matematiklyftet har prövats ut

I höst startar huvudomgången av den stora satsningen *Matematiklyftet*. Under läsåret 2012–2013 har modellen prövats av 316 lärare och 31 handledare på 33 grundskolor. Dessa har arbetat med modulerna inom området *Tal och tals användning*. NCM har utvecklat innehållet i provomgångens moduler och har också följt arbetet på några skolor. Erfarenheterna från utprövningen är värdefulla för utvecklingen av *Matematiklyftet*.

Vi har följt arbetet i några lärargrupper från låg-, mellan- och högstadiet. De representerar olika typer av skolor, små och stora, i glesbygd och i storstad. Skolorna utgör inte något representativt urval, vi har valt dem därför att de visade intresse för att vi skulle följa arbetet. Vi har koncentrerat oss på varsitt stadium som vi har följt närmare. Samtidigt har vi fått en bild av hur handledarens situation har varit och hur dessa har lagt upp sitt arbete samt också rektors betydelse för arbetet. Vårt främsta intresse har varit hur innehållet i modulen fungerat, för att vi inför den stora satsningen ska kunna göra nödvändiga förändringar.

Tre moduler om Tal och tals användning

Lågstadiemodulen behandlar likhetstecknets innebörd, de hela talen samt något om tidigt arbete med tal i bråkform. Mellanstadiets modul behandlar tal i bråkform och i decimalform och det gör även högstadiemodulen, där det dessutom ingår beräkningar med rationella tal. I modulerna behandlas också didaktiska frågor, exempelvis om bedömning, klassrumsklimat och de matematiska förmågorna. Ett genomgående tema är att undervisningens utformning spelar en stor roll för vad elever lär sig och vilken inställning de får till matematik. En viktig ingrediens är att eleverna ska få möjlighet att jämföra och diskutera olika uppfattningar och resonera om de begrepp som behandlas. Därför har också modulerna behandlat kända missuppfattningar inom de områden som tas upp.

I modulerna finns flera exempel från inspelade lektioner och i varje del utvecklar lärargruppen lektioner att genomföra i en egen klass. Erfarenheter från denna lektion, tillsammans med innehållet i lästa texter och filmerna, har diskuterats i regelbundet återkommande träffar.


Till moment B kommer lärarna pålästa.

I de flesta fall har lärargruppen träffats en gång i veckan, på tid som avsatts just för detta.

Modulmaterialet är webbaserat, dvs allt är tillgängligt på Skolverkets Lärportal för matematik, matematiklyftet.skolverket.se. Vi har sett att det är stor skillnad mellan hur olika lärare använder webben, men vi tror att det är viktigt att alla som deltar i *Matematiklyftet* gör sig hemmastadda där och att alla på egen hand kan hämta det material som finns att ladda ner och att alla också läser de korta texter som bara finns på webben, för helhetens skull. På lärportalen finns dessutom fördjupningstexter, som det är möjligt att återvända till. Den som är intresserad av att närmare studera modulinnehållet hittar utprövningsomgångens material på lärportalen. Inför höstterminen kommer dock detta material att revideras utifrån de erfarenheter vi har fått från utprövningen och antalet delar ska minska till åtta, från utprövningens tio delar.

Undervisningen är det centrala

Ett mål med *Matematiklyftet* är att utveckla undervisningskulturen på skolan. Det handlar alltså om att undervisa. *Vad är god undervisning? Hur vet vi det? Hur undervisar jag?* Det är några av de frågor som diskuteras i modulen. Ett viktigt inslag i lågstadiets modul har varit att

lärargruppen utifrån erfarenheterna från den genomförda lektionen ska diskutera hur de vill förändra lektionen om den skulle genomföras i en annan elevgrupp. Detta har varit ett uppskattat inslag och tydligt satt undervisningen i centrum för diskussionen.

Ett genomgående arbetsredskap i modulerna Tal och tals användning är *notering* (noticing på engelska). Metoden innebär att uppmärksamma händelser och situationer i sin egen undervisning. Dessa noteringar, som gärna kan antecknas, ligger sedan till grund för kollegiala samtal där de också kan relateras till de texter som gruppen har läst. Skälet till att vi har valt att använda denna metod är att den kan hjälpa oss att bli medvetna om vad och hur vi själva gör men också att lyfta diskussionen från det enskilda exemplet till en mer generell diskussion om undervisning. Tanken är också att metoden ska kunna bli ett verktyg att använda även senare. Ett annat mål med Matematiklyftet är ju att utveckla fortbildningskulturen i form av det kollegiala lärandet.

Förväntningar och erfarenheter

Förväntningarna inför Matematiklyftet var i höstas stora och många upplevde att det var en förmån att få vara med och påverka utformningen genom att vara med i försöksomgången. Vi är naturligtvis väldigt tacksamma för detta.

Innan arbetet drog igång frågade vi vilka förväntningar som lärare, handledare och rektorer hade på satsningen:

Att undervisningen i matematik ska utvecklas och bli mer inriktad på begreppsförståelse, att arbetssätten ska utvecklas och att lärobocken inte ska vara så styrande. (rektor)

Få en vana att reflektera över lektioner och vad barnen har lärt sig. Bli inspirerad. (lärare)

I moment B diskuteras de lästa texterna och tillsammans planerar lärarna lektionen.


Detta har förutsättningar att ge effekt. Det kollegiala arbetet ger förutsättningarna.
(handledare)

Vi har besökt och haft kontakt med skolor vid upprepade tillfällen. En synpunkt som kom ganska tidigt var att tempot är högt:

Vi skulle behöva lite mer tid för moment C, lektionsdelen. Ibland är det svårt att hinna både genomföra lektionen och verkligen reflektera över den innan nästa träff.

Men i samband med avslutningen i del 10 säger en lärare:

Det höga tempot kan ha varit positivt, för vi har tvingats att hålla igång.

Samtidigt som det har varit intensivt har det varit intressant och roligt, berättar lärarna, och de har haft möjlighet att prova sina nya insikter även på andra lektioner i matematik. Vid klassrumsbesök på en av skolorna fick vi också exempel på att undervisningen i andra ämnen hade inslag som var hämtade från erfarenheter i modularbetet.

Vi återkommer till begrepp och går på djupet och resonerar mer om begreppen. Även i andra ämnen. (lärare i sammanfattningen i del 10)

De lärare som vi har följt är överlag mycket positiva till Matematiklyftet. Litteraturen uppfattas som intressant och den behandlar viktiga delar av undervisningen. En del texter upplevs dock som svåra, både när det gäller språk och innehåll. Den gemensamma diskussionen efter läsningen har varit värdefull. Då olika läsare uppfattar samma text på olika sätt har diskussionerna blivit speciellt givande. Särskilt har diskussioner kring det didaktiska kontraktet varit betydelsefulla, både för att förstå vad som händer i klassrummet och för att kunna utveckla detta.

Lektionsförslagen har varit uppskattade. De har ibland använts som de är och ibland anpassats för att passa respektive elevgrupp. En lågstadiegrupp lyfte särskilt fram att det för dem i planeringen av lektionerna ingick att föreställa sig hur elever skulle hantera uppgifterna och att detta sedan följdes upp i moment D.

Lärarna uppskattar det kollegiala samtalet och att diskussionerna kan fokusera på ämnet och undervisningen. Många har uttryckt en stor tillfredsställelse över att äntligen få delta i en fortbildning som är så nära kopplad till klassrummet.

Aldrig tidigare har vi diskuterat hur vi undervisar. Vi har berättat om aktiviteter och om hur elever gör och vilka svårigheter de har. Nu är strålkastarljuset på mig, på oss. På hur vi gör och säger. Jag har blivit medveten om att det spelar roll. (lärare 1–3)

Tidigare har de arbetat mycket i böckerna men under det här året har jag mer fokuserat på förståelse och variation vilket har lett till att eleverna till stor del har börjat tycka om undervisningen i matematik. När vi utvärderade matematikundervisningen i den sista delen kom det fram att de flesta tycker att de lär sig bäst när vi pratar matte och att de tycker att undervisningen ska vara så som den är nu. Jag tror att detta har lett och kommer att leda till ökad måluppfyllelse för eleverna. (lärare 4–9)

Under processen har vi sett att något intressant hände med diskussionerna, och detta bekräftas också av flera handledare. Inledningsvis handlade det mycket om enskilda elevers svårigheter men efter en tid gick de mer och mer över till


Moment D: diskussion om den genomförda lektionen.

att handla om undervisningen, om betydelsen av planering och om lärarens roll.

Vid diskussionen kring lektionen rörde sig mycket om hur en viss elev inte skulle klara uppgiften, hur uppgiften skulle ändras så att någon speciell elev skulle kunna klara den och det blev mycket betungande att fundera på varje hinder och på svårigheterna. Jag sa till dem att släppa det och i stället förbereda lektionen som om det skulle gå. Ibland kan man våga prova, det är inte hela världen om det inte fungerar. Resultatet blev att uppgiften hade fungerat utmärkt och lärarens kommentar efteråt var: Vi har nog för låga förväntningar på eleverna. (handledare)

Uppdelningen i fyra moment, "läsa – diskutera – pröva något med de egna eleverna – reflektera och sammanfatta" uppfattas som en bra modell.

För mig har det inneburit värdefulla tillfällen att tillsammans med de lärare som jag samarbetar med diskutera hur vi ger alla elever de bästa förutsättningar till inläring av matematik i klassrummet. Jag tycker upplägget med artiklar och sedan diskussion har varit jättebra. Att varannan vecka få "pröva" något bland eleverna (med uppföljande diskussion med kollegorna) har givit mig djupare förståelse för hur viktigt det är att alla elever verkligen förstår vad de håller på med. Att de själva får berätta för varandra och för mig hur de tänker. På vilket sätt kommer de fram till lösningar, kan man tänka på olika sätt, vilka missuppfattningar finns? Jag är nu ännu mer medveten om hur jag lägger upp en lektion och hur jag följer upp den för alla elever. (specialpedagog)

Att träffarna i moment B och D är öronmärkt tid som inte kan användas till något annat har många framhållit som mycket värdefullt. När vi frågade deltagarna om vilka råd de vill ge till alla som ska vara med i Matematiklyftet nästa år återkommer:

Se till att det varje vecka finns tid att ha era träffar och framförallt att inget kan rucka på denna tid.

Handledaren är viktig

I arbetet spelar handledaren en viktig roll. I många kommuner har man använt matematikutvecklarna som handledare. Dessa har i några fall fått handleda sina kollegor men i de flesta utprövningskolor har handledaren varit en lärare som vanligen inte arbetar på skolan. Att handledare kommer utifrån kan vara ett stöd för att hålla diskussionen koncentrerad så att gruppen inte börjar diskutera lokala problem. Det kan också vara ett stöd för att verkligen hålla de bestämda träffarna på den tid som är avsatt. Om man har en handledare från den egna skolan kan det å andra sidan vara lättare att fortsätta arbetet efter matematiklyftet, eftersom handledarkompetensen då finns kvar på skolan. Vi varken kan eller vill säga något om vad som är bra eller dåligt, det är handledarens personliga egenskaper och förmåga att hantera uppdraget som är avgörande. Att handledaren har goda matematikkunskaper är förstås en förutsättning. I vissa delar av modulerna har matematikinnehållet behövt diskuteras.

Jag tycker att detta är det bästa som hänt svensk matematikundervisningen under de drygt 30 år jag jobbat som lärare. Matematiklyftet har verkligen lyft lärarna och de uttrycker själva att de utvecklats oerhört mycket. Dessutom har eleverna tyckt att matten blivit roligare. Framgångsfaktorerna har varit kontinuiteten, att man träffas varje vecka, har kollegiala samtal och prövar sina idéer och tankar i klassrummet. Dessutom har hela modulens innehåll och upplägg varit mycket bra.

Jag tror att lärarna har uppskattat min kompetens i didaktik, men framför allt mitt kunnande i matematik. Detta är något att tänka på när man utser handledare, tror inte att det är lyckat att handleda lärare som undervisar i högre stadium än man själv undervisar.

Jag har lärt mig otroligt mycket under detta år, genom handledarutbildningen, som jag är mycket nöjd med, och framförallt genom egna reflektioner över min egen undervisning. Dessutom har jag fått stor inblick i hur arbetet fungerar i F-6. (handledare)

En av handledarens uppgifter är att stödja eller i vissa fall kanske också hjälpa till att bygga upp ett klimat så att man vågar blotta sig utan att förlora självförtroende och tilltro. Precis som när det gäller eleverna ska det vara tillåtet att

inte kunna och att få lära. Ett exempel på hur detta har hanterats är att deltagarna skickar frågor och funderingar kring litteraturen till handledaren inför moment B. Då får handledaren möjlighet att förbereda sig ytterligare och kan se till att frågorna verkligen diskuteras. Det viktigaste blir då att frågan finns i gruppen, inte vem som frågade.


Rektor har en avgörande roll

Rektors betydelse kan inte överskattas. Genom att visa intresse och engagemang och genom att hjälpa lärargruppen med tid och prioriteringar bland arbetsuppgifter kan rektor ge de nödvändiga förutsättningarna. När vi har ställt frågor kring vilka råd man ska ge till er som ska starta i höst återkommer: "Man måste tidigt planera för detta och träffarna måste schemaläggas".

En av de rektorer vi har talat med har haft en uttalad ambition att finnas med då grupperna träffas och att göra lektionsbesök. Tiden skulle rymmas inom lärarnas arbetstid och andra saker fick ställas åt sidan under den här perioden. Hon var mycket tydlig med att om man går med i Matematiklyftet så måste förutsättningarna ges. Onsdagarnas konferenstid skulle användas till detta.

I samband med avslutningen av modulen säger hon att skolan ska fortsätta med regelbundna ämneskonferenser, nu även i andra ämnen, men att matematiken ska få återkomma med jämna mellanrum så att det som lärarna nu har utvecklat kan hållas levande. Ett råd till andra rektorer, som är i färd med att starta, är att också tänka på de andra lärarna, de som inte deltar. Det finns en risk att dessa blir "glömda". De kan behöva något som är speciellt utformat för dem, så att inte det som förenar den gruppen är att de *inte* är matematiklärare.

Berit Bergius, Ulrica Dahlberg, Karin Wallby