

Rapport om inkomna svar på en rundfråga om matematikundervisningen vid realskolor och samskolor

av dr E. Göransson
lektor i Stockholm

Undervisningen vid real- och samskolor fastställs såväl till omfång som metod av realskolans läroplan, som enligt kungligt brev av 2 mars 1906 ännu gäller. Till grund för detta brev ligger delvis en kommissionsrapport av år 1902. Emellertid har läroplanen tillförts å ena sidan några moment som inte kom till uttryck i kommissionsrapporten, å andra sidan även vissa moment, som visserligen länge varit prövade men också varit föremål för olika meningar. För att utforska stämningen bland realskolans lärare sände därför den internationella matematiska undervisningskommissionens svenska avdelning ut ett frågeformulär med anmodan att besvara det på så det sätt som vederbörande rektor fann lämpligast. I allmänhet har svaren givits av den matematiska facklärarkonferensen¹, vid några tillfällen av lärare på uppdrag av rektor eller skolkonferens. Om de inkomna svaren skall här en kort rapport lämnas.

Först må man dock erinra sig att en mycket kort tid gått sedan realskolans läroplan infördes, varför uttalandena inte stöder sig på någon längre erfarenhet. För att bli förstådd av läsare, som inte är förtrogna med svenska förhållanden, blir det nödvändigt att samtidigt gå in på några enskildheter beträffande läroplanen.

1. Aritmetik och algebra

a) *Decimalbråk*. I läroplanen föreskrivs att decimalbegreppet skall införas som en utvidgning av heltalens positionssystem, sedan eleven genom mätning av verkliga föremål inom- och utomhus blivit fullt

förtrogen med metersystemets längdenheter och haft övning i att uppskatta givna längder. Räkningen med decimalbråk skall i första klassen begränsas till addition, subtraktion, multiplikation med ett heltal som multiplikator samt division utan rest till heltalsdivisor. Sedan eleven i klass 2 lärt sig förlängning, förkortning samt addition, subtraktion och multiplikation med vanliga bråk, skall läran om decimalbråk utvidgas i det att multiplikatorn är ett decimalbråk. Även division av decimalbråk kan genomföras i denna klass, alternativt uppskjutas till klass 3, där bråkläran som helhet skall avslutas.

Att införa decimalbråken innan det egentliga bråkbegreppet är inlärt, rekommenderas redan i "Anvisningar till skolförordningen av år 1858", som utarbetades av en år 1858 tillsatt kommission. Där heter det: "Eftersom pengar, mått och vikt numera i huvudsak hanteras med decimalsystemet, torde tillämpningsuppgifter på dessa områden lätt leda till användning av decimaler. Fastän däri ett slags bråkräkning föreligger, behöver denna varken behandlas eller kallas så. Det är tillräckligt att eleven lär sig inse att förhållandet mellan siffrornas relativa värden på positionerna i ett givet tal förblir oförändrat, även om ett decimalkomma förekommer i talet." Det heter vidare att läraren på detta stadium av räkning med decimaler borde undvika att ge räkningen karaktär av bråkräkning. Man undvek därför att tala om decimalbråk, man begagnade uttrycket "räkning med decimaler".

Denna synpunkt har senare blivit mycket omdiskuterad och ingen bestämd praxis har utformats.

Oftast lät man en kort inledning om vanliga bråk föregå införandet av decimalbråk, i andra fall däremot blev decimalbråken fullständigt behandlade före de vanliga bråken. Det förekom naturligtvis också att de vanliga bråken behandlades först och därefter decimalbråken som specialfall.

Genom anvisningarna i läroplanen från år 1906 kunde man tillmötesgå önskningarna från å ena sidan dem som betraktar decimalräkningen som en fruktbar utvidgning av de vanliga heltalsbeteckningarna inom positionssystemet, och å andra sidan dem som menar

att man inte kan förstå vissa delar, särskilt rörande multiplikation och division, innan det vanliga bråkbegreppet blivit behandlat.

I de få uttalanden som gjorts om denna sak tycks man vara nöjd med det föreskrivna förfarandet. Några framhäver dock att det vore bättre att först i klass 3 genomgå den form av division där divisorn är ett decimalbråk. Uttalandet tycks ha föranletts av att denna aspekt lämnats obeaktad i de flesta läroböcker.

Av de hedervärda verken *Nyström* "Sifferräknelära"² (20:e uppl. 1908) och *von Zweigbergk* "Lärobok i räknekonsten" (31:a uppl. 1908) följer det förstnämnda det ovan skisserade, av 1858 års kommission föreslagna framställningssättet med decimalbråk före vanliga bråk; det senare behandlar däremot först de vanliga bråken ständigt, varefter decimalbråken tas upp som specialfall. Samma ordningsföljd som hos *Nyström* finner man i *Vinell*, "Lärobok i räkning"³ *Möller-Larsson-Lundahl*, "Lärobok i räkning för realskolan,"⁴ *Wald. Johnson & Holmberg*, "Räknelära för realskolan"⁵ och *Meyer-Hedström*, "Räkneexempel för realskolans tre lägre klasser"⁶. Även *Hallgren* förutsätter i sin lärobok i räkning för klasserna 3–6 i realskolan⁷ att decimalbråken blir fullständigt behandlade i klass 2. Givetvis hindrar denna anvisning i läroböckerna inte att man följer den av läroplanen särskilt rekommenderade lärogången, till vilken *Berg*, "Räknelära för statliga läroanstalter och flickskolor"⁸ (14:e uppl. omarbetad av *Hagström*) nära ansluter sig. Här behandlas första klassens kurs helt enligt läroplanens förslag; därefter påbörjas andra årets kurs med en inledning till vanliga bråk, deras förlängning och förkortning, varpå följer en fullständig kurs om decimalbråk och därefter de fyra räknesätten med vanliga bråk. Ett mycket användbart verk är även *Asperén-Damm*, "Lärobok i räkning för statliga läroanstalter"⁹. Uppställningen är metodisk med decimalbråk och vanliga bråk i den ordningsföljd som läroplanen föreslår. Boken är mycket intressant illustrerad, exemplen fängslande, delvis hämtade från områden som de övriga författarna tämligen sällan begagnar sig av.

b) *Reguladetri*. Reguladetriuppgifter har tidigare övats alldeles för mycket. Särskilt s.k. sammansatta och invecklade uppgifter, där det är

fråga om såväl direkt som omvänd proportionalitet, överstiger ofta elevernas krafter. Man försökte visserligen tvinga till eftertanke, men ett olämpligt val av exempel föranledde ofta ett rent mekaniskt förfarande.

Från vissa håll har man insisterat på en tidigare introduktion av direkt och omvänd proportionalitet, grundad på reguladetriförfarandet. Fastän denna metod bedrivits med gott resultat på åtskilliga orter, håller man den dock för föga ägnad på ett tidigt stadium. I *Zweigbergks* bok har den tagits upp alltsedan första upplagan år 1839 till den senaste av år 1908, trots att metoden "reduktion till enheten" likaledes förekommer. Nyligen har visserligen en av de mer kända matematiklärarna i Sverige, *K.P. Nordlund*, skarpt framhåvt "jämförelseprincipen" i tre nyutkomna böcker¹⁰, men den har inte blivit någon förebild för senare läroboksförfattare.

Läroplanen föreskriver att de i klass 3 upptagna exemplen på enkel reguladetri genomgående skall vara lätta och så valda att reguladetri-metoden verkligen är en naturlig lösningsmetod. "Komplicerade exempel av detta slag främjar varken färdigheten i räkning eller utvecklingen av den allmänna förmågan att förstå. Ränteräkningen i klass 3 skall i huvudsak begränsas till sådana exempel, där räntan skall beräknas. Denna skall beräknas som en multipel eller en del av årsräntan, utan användning av en formel."

Trots denna begränsning av reguladetriuppgifterna befarar somliga att det kan vara skadligt att ta upp dessa uppgifter som ett speciellt moment. Så heter det i ett av de inkomna svaren: "Läroplanen och de metodiska anvisningarna för de tre lägre klasserna är förträffliga, men reguladetri som ett särskilt räkneområde borde helt och hållet försvinna, ty reguladetriscemat bildar förvisso på många ställen det största hindret för att väcka elevernas tankeförmåga." I den ovan nämnda boken av *Meyer-Hedström* för de tre lägre klasserna förekommer ej heller något kapitel med rubriken "Reguladetri", inte heller i den förut anförda boken av *Asperén-Damm*.

Å andra sidan är det klart att saken själv måste förekomma och därför heter det också i ett annat svar: "Enkel reguladetri borde

bedrivs genom hela skoltiden, i de högre klasserna även med tillämpning på algebraiska beteckningar.”

Till sist angående begreppet förhållande: det införs i varje fall tidigt, redan i klass 3 i förbindelse med de praktiska geometriövningarna.

c. Bokstavsräkning. Nytt i läroplanen från år 1906 är det sätt på vilket bokstavsräkningen introduceras. Detta sker, nu liksom tidigare, i klass 4, men medan man tidigare lät nybörjaren sysselsätta sig med mer eller mindre invecklade bokstavsuttryck, är förfarandet numera ett annat.

Med avseende på detta heter det i läroplanen: ”Ekvationer införs i fjärde klassen i samband med enklare uppgifter och böra till en början användas endast såsom kortfattade uttryck för uppgifterna samt lösas genom aritmetiska resonemang. Allteftersom ekvationerna bliva något mer invecklade, böra lärjungarna införs i allmänna metoder för deras lösning.”

”Av den egentliga algebran bör i samband med ekvationslösningen endast medtagas så mycket som är behövt för klassens kurs i ekvationslösning (reduktion av termer, borttagning av parenteser, faktors inflyttning inom en parentes).”

För övrigt, under det att huvudmetoden för lösning av uppgifter i klass 4 är rent aritmetisk, genomgås i klass 5 uppgifter som är särskilt ägnade för behandling med ekvationer. Här förs nu eleven vidare i bråkräkningen.

”I den egentliga algebran, vars satser införs såsom formulering av lagar, vilka lärjungarna länge använt, genomgås en kortfattad kurs, vars omfattning bör bestämmas av realskolans behov, särskilt med hänsyn till de planimetriska tillämpningarna. Kursen bör därför upptaga följande: multiplikation och upplösning i faktorer av enkla polynom, i sammanhang därmed begreppet dignitet, samt räkning med algebraiska bråk av enkelt slag. Däremot uteslutas division av polynom med polynom samt upplösning i faktorer av komplicerade uttryck och bråkräkning med sådana.”

Redan år 1868 uttalade A.T. Bergius i en uppsats i ”Pedagogisk Tidskrift” avsikten att företa en ändring av den förberedande alge-

braiska undervisningen i här antydd riktning. Det vanliga förfarandet att i klass 4 och 5 så gott som uteslutande sysselsätta sig med förenkling av bokstavsuttryck utan tillämpning på ekvationsräkning underkastades ofta en ingående kritik under den tid som följde. En lärobok, vars framställning gick i riktning att sätta bokstavsräkningen i direkt sammanhang med tillämpningarna, utkom först år 1887 i och med *Nordlunds* "Elementarbok i algebra"¹¹ fastän *Möllers* lärobok i algebra¹² enkelt kan användas i samma syfte på grund av de lätta förenklingsuppgifter som hans bok börjar med.

Av de inkomna svaren att döma är man med få undantag nöjd med det nya upplägget att ekvationslösning skall vara den väg som leder eleven in i algebran. Det finns dock undantag som ger stöd för en delvis återgång till det gamla sättet att införa algebran på. Det hänvisas till att den lärogång i bokstavsräkning som läroplanen föreslår är för kort. "Eleven förmår visserligen ställa upp den ekvation till vilken en uppgift leder, men han kan inte lösa den på grund av bristande kunskaper i bokstavsräkning." Att öva bokstavsräkning i klass 6 anses vara föga fruktbart. Den skulle inövas i klass 5, men tiden räcker inte till. Man skall inte förtiga ett yttrande om att av kursen i klass 5 skulle uppdelning i faktorer och förenkling av algebraiska bråk förekomma först i klass 6 (resp. första "ring" i gymnasiet).

Man har också sagt att de läroböcker som utarbetats med särskild hänsyn till läroplanen, t.ex. *Meyer-Hedströms*,¹³ var lämpliga för de mer begåvade eleverna, medan de som anslöt sig mer till det förut brukliga framställningssättet, t.ex. *Collins* omarbetning av *Haglunds* böcker,¹⁴ i generellt hade större framgångar. Detta kan bero på att dessa äldre böcker gav anledning till ingående övning i förenkling av algebraiska uttryck.

Av de för klass 4–6 angivna böckerna för realskolan må ännu följande verk nämnas: *W. Johnson*, "Lärobok i algebra för realskolor",¹⁵ och *Lindman*, "Problem- och exempelsamling i algebra och ekvationslära".¹⁶ Båda är omarbetningar av äldre böcker och kommer därför nära det äldre framställningssättet. I närmare överensstämmelse

med läroplanen är de ovan angivna böckerna av *Möller-Larson-Lundahl* och *Hallgren* skrivna.

Detta gäller särskilt om det lilla häftet av *A. Lindhagen*, "Ekvationer för nybörjare",¹⁷ där uppgifterna är metodiskt ordnade och avsedda för klass 4.

Av de inkomna svaren tycks det inte vara förmätet att dra slutsatsen att ju mer undervisningen verkligen följer läroplanen, desto större är framgången. Givetvis måste bokstavsräkningen övas i den omfattning som ekvationslösningen och den planimetriska lärogången kräver.

d) *Begreppet irrationellt tal*. Om tiden tillåter det, kan detta begrepp införas i klass 5. I annat fall tas det först upp i klass 6. Läroplanen betonar att de planimetriska räkneuppgifterna utgör en naturlig utgångspunkt för införandet av irrationella tal, i första hand av kvadratrötter. Kommissionsrapporten av år 1902 säger däremot: vid planimetriska och stereometriska uppgifter "behöver endast rationella talvärden komma i betraktande"; häremot förklarar emellertid den nya läroplanen att begränsningen av det område som undervisningen kan hålla sig inom skulle bli alldeles för trång utan förtrogenhet med kvadratrötter.

Den vanliga metoden för beräkning av kvadratrötter skall man dock inte gå igenom, utan eleverna skall använda tabeller. För att eleverna skall förstå, hur det vore möjligt att erhålla en sådan tabell, "bör man låta dem själva bestämma värden på kvadratrötter ur en följd av tal, på grafisk väg helst genom konstruktion av ett diagram ($y = x^2$), möjligen också med användning av Pythagoras sats, och på grundval av detta förfarande framställa ett stycke ur en kvadratrottatabell." Man avstår från bevis för giltigheten av räknelagarna för irrationella tal. När tillfället är lämpligt skall man rikta elevens uppmärksamhet på hur många decimaler man måste ta med för att en i förväg angiven precisionsgrad skall uppnås.

Då införandet av begreppet irrationellt tal i den lägre undervisningen vid svenska läroanstalter är något nytt, kan man i förväg räkna med att motstånd visar sig. Emellertid har endast två invändningar

gjorts. I ett av fallen yrkar man på att allt rörande begreppet irrationella tal och kvadrattrot tas bort ur läroplanen. Det motiveras med att framgången vid provräkningen i realexamen överlag blivit sämre och att detta alldeles särskilt gäller exempel där kvadratrötter förekommer. ”Dessa svårigheter, som i vissa fall förorsakats endast av bristen på lämpliga läroböcker eller av lärarnas obenägenhet att lämna invanda tankebanor, torde dock vara av övergående art.”

I motsats till de begärda inskränkningarna framhävs från andra håll att eleverna måste kunna räkna med kvadratrötter för att bli intresserade av den planimetriska och stereometriska undervisningen.

De för realskolan avsedda kvadratrottabellerna, som utgivits i anslutning till de ovan anförda läroböckerna, är i vissa fall opraktiska. Denna brist har numera avhjälpats genom de nyligen utgivna tabellerna av *Hagström*¹⁷, *Hedström–Rendahl*¹⁸ och *Malmberg–Norén*¹⁹.

c) *Realskolans bokföringskurs*. Mycket olika åsikter har uttalats om det moment i realskolans lärogång som betecknas ”någon övning i enkel bokföring”. Enligt läroplanens anvisning tillåts antingen en liten kurs på 15–20 timmar, som trots sin enkelhet uppfyller lagens krav beträffande handelsböckers förande, eller en utförlig kurs i dubbel bokföring.

Av de inkomna svaren framgår att de som undervisat i den utförligare kursen – en veckotimme under hela året eller större delen av det – är nöjda med framgången. Man hänvisar till att man erhåller en nyttig repetition av förut förvärvade matematikkunskaper.

Repetitionen blir intressant eftersom den sker i en form som har nyhetens behag. ”Den aktuella delen av matematikkursen torde hävda sin plats väl och väcker elevernas intresse.”

De lärare däremot, som endast avsatte ett ringa antal timmar för kursen, på några orter begränsad till tiden mellan den skriftliga och muntliga realexamen, tycks ha fog för sin åsikt att kursen är till föga nytta. Det torde vara bättre – och så föreslår man också – att denna kurs genomgås under övningarna i välskrivning i klass 3, så att eleven lär sig att skriva prydliga siffror och tidigt vänjer sig vid att notera

inkomster och utgifter samt – sist men inte minst – för att erforderlig tid för övriga, viktigare ämnen skall finnas i klass 6.

Den handbok som man vanligen följer i detta ämne och som man tycks vara nöjd med är Hagström, "Lärobok i bokföring för realskola och självstudier"²⁰.

2. Geometri

a) *Den förberedande geometrikursen.* Det tycks som om inte något annat land har en inledande propedeutisk lärogång i geometri av så gammalt datum som Sverige. Medan t.ex. Preussen första gången införde en sådan kurs år 1870, är den fastställd hos oss sedan år 1820. Syftet har alltid varit att som förberedelse göra eleverna förtrogna med de fundamentala geometriska begreppen, så att definitionerna lättare kan förstås, samt att ge dem en viss erfarenhetskunskap, varigenom de axiom som formuleras senare får en mer levande betydelse. Under tidens lopp urartade dock denna lärogång. Det ledde till en från geometriundervisningen skild kurs i "åskådninglära" och linearritning. Som sådan betecknades den i kommissionsrapporten av år 1902, som förordade att kursen skulle ingå. Lyckligtvis blev detta inte fallet. Tvärtom framhäver läroplanen betydelsen av en inledande lärogång för geometristudiet.

Den inledande geometrikursen skall omfatta mätningar och enkla konstruktioner av det slag att eleverna omedelbart kan inse deras riktighet utan bevis. De skall i regel utföras noggrant efter givna mått och med användning av graderad linjal, passare, vinkelhake, meter-skala, lantmätarkedja, och gradskiva (transportör). I samband med uppmätning av t.ex. klassrummet eller skolgården och med avbildning i en given skala kan eleverna lära känna proportionalitet och likformighet.

Även kunskap om de enklaste rymdgeometriska objekten förvärfvas på detta stadium. På många orter får eleverna själva i detta syfte förfärdiga modeller.

Vid olika läroanstalter har sådana övningar genomförts i mycket varierande omfattning, vid några fram till en empirisk härledning av

Pythagoras' sats och proportionalitet hos sidorna i likformiga trianglar. Vid enstaka läroanstalter betonas betydelsen av dessa övningar även som introduktion i de för klass 4 föreskrivna fysikaliska laborationsövningarna. Därför tilldelas på vissa orter delar av dess övningar laborationsövningarna i fysik, t.ex. mätning av omkrets och yta hos cirkeln, rymdinhållet hos kroppar o.s.v. På en ort varnas för att föregripa det som senare noggrant skall bevisas, eftersom sådana övningar inte gör "noggrann geometrisk bevisföring kunskapsbegärlig".

Ca 60 omdömen har avgivits i denna fråga. Med ett par undantag går de ut på att "övningar av denna typ är den enda riktiga metoden för geometrisk nybörjarundervisning".

Förr gavs den inledande kursen i klass 2 eller ännu tidigare i klass 1. I dag påbörjas den i klass 3. Somliga använder 1 veckotimme till dem under större delen av skolåret, andra en kortare tid. Ett par utlåtanden går i den riktningen att de praktiska övningar som företas i klass 1, varvid metersystemet behandlas, är tillräckliga som inledande kurs till det egentliga geometristudiet. Några vill flytta geometriundervisningen ytterligare nedåt, så att de egentliga geometristudierna kan börja i klass 3 med hjälp av en lärobok, så som fallet var tidigare. Tiden här är tillräcklig, medan den högre upp är för kort.

Det tycks vara mest ändamålsenligt, att eleverna själva inte har någon lärobok vid den förberedande lärogången. Däremot anser några att det finns ett behov av vägledning för läraren. För övrigt förefaller meningarna om det ändamålsenliga som läroböckerna erbjuder i detta fall gå starkt isär. De böcker som nämns är: *Asperén*, "Lärobok i geometri",²¹ *Laurin*, "Lärobok i geometri för realskolan",²² *Laurin*, "Övningsbok i plan geometri för realskolan I (kurs för klass 3 och 4)",²³ *Meyer*, "Lärobok i geometri för realskolan",²⁴ *Anna Borgström*, "Lärobok i geometri för realskolor och flickskolor".²⁵

b) *Andra praktiska tillämpningar av geometrin*. De inkomna svaren tyder på att såväl lärare som elever engagerar sig med särskilt stort intresse i de inledande övningarna och de övriga i läroplanen nämnda praktiska tillämpningsövningarna. De övningar som läroplanen nämner under denna överskrift för klass 4 och högre klasser är:

noggranna planimetriska konstruktioner av den typ som tidigare behandlades i geometriundervisningen samt konstruktion på rutnät (koordinatpapper) av lämpliga diagram över statistiska frågor eller kurvor, antingen geometriska eller definierade av sin ekvation, fältmättningsövningar av enklaste slag, ritning i projektion eller parallellperspektiv. Läroplanen framhäver som nyttigt att större delen av dessa övningar ansluts till linearritningen och att matematikläraren och teckningsläraren i samråd planerar dessa övningar.

Då det i åtskilliga avgivna yttranden uttryckligt sägs att en sådan överenskommelse mellan matematikläraren och teckningsläraren inte ägde rum är det inte oskäligt att ordagrant återge den plan som meddelats från en av läroanstalterna.

”Konstruktionen av diagram tilldelades matematikundervisningen, andra hithörande övningar gavs åt teckningsundervisningen.

Realskolans övningar i linearritning omfattar: I klass 4 utförande av plana geometriska konstruktioner, t.ex. uppritning av vinklar, konstruktion av parallella linjer, trianglar, parallelogrammer och månghörningar; i klass 5 utförande av plana geometriska konstruktioner, t.ex. uppritning av likformiga figurer, ellipser och spiraler samt enkla och sammansatta skalor, ritning i två projektioner av enkla stereometriska modeller med användning av skala; i klass 6 fortsatt övning i ritning i två projektioner av enkla modeller med geometriska former, ritning med given skala av enkla fristående föremål, t.ex. skolmöbler, verktyg, mindre modeller av enkla monument, utförda med stoffbe-teckning; enstaka övningar i parallellperspektiv förekom därvid i övningsserien.

Alla dessa övningar är att anse som ändamålsenliga. Ingen överstiger elevernas genomsnittsbegåvning och för det praktiska livet är det nyttigt att lära känna dem alla. Intresset för sådana övningar visade sig starkt på detta stadium av skolarbetet, i klass 4 och 5.”

På några orter uttalade man sig för att diagrammen skulle begränsas till dem som har praktisk betydelse, i första hand de som framgår ur statistik eller på annat sätt observerat material, frågor rörande ränteberäkning o.s.v. För att ge övningarna mer innehåll kunde man

också låta eleverna utföra varierade figurer för exempelvis sammansatt procentuell sammansättning.

Det förefaller dock vara så att de som insisterar på att man inte skall ta ett sådant steg inte har prövat saken tillräckligt. Ty har man ingenting att invända mot att t.ex. åskådliggöra ett kapitals tillväxt med tiden vid enkel eller sammansatt ränta, så tycks det inte föreligga något hållbar skäl mot att åskådliggöra samma sak när den uttrycks av ekvationer av formen $y = kx$ och $y = a^x$. Eller om man finner det ändamålsenligt att rita ett på experiment baserat diagram över Boyles lag, så tycks man inte kunna finna något principiellt skäl mot att man genom konstruktion av kurvan $xy = c$ visar hur utjämnningen kommer till stånd.

Av böcker som behandlar delar av dessa användningsområden må utom de förut nämnda följande anföras: *Laurin*, "Övningsbok i planimetri för realskolan II",²⁴ *Meyer*, "Handbok i fältmätningkonsten för realskolan",²⁵ *Gallander*, "Grafisk algebra" och *Collin*, "Om grafisk framställning o.s.v."²⁶

c) *Rymdgeometriens ställning i realskolan*. På flera ställen betonas i läroplanen att det är geometriundervisningens uppgift att utveckla en fullödig rumsåskådning. Eleverna skall sålunda inte ensidigt sysselsätta sig med plana figurer. Utöver vad som tidigare sagts om detta, må även anföras läroplanens betoning av att även enkla uppgifter beträffande plana snitt av rymdgeometriska objekt skall förekomma. I alla fall skall man i årskurs 6, i den mån varje lärare som med tanke på klassens mognad och den tid som är disponibel kan göra det, även gå igenom i rymdgeometriens första grunder i syfte att likaledes utveckla elevernas uppfattningsförmåga i fråga om förhållanden i rummet.

Av de inkomna underrättelserna framgår att denna senare lärogång i allmänhet inte genomfördes fullt ut. Den är faktiskt inte så nödvändig. Genom konkreta exempel av ovan angivet slag och genom de förut nämnda övningarna, som utgör en del av teckningsundervisningen, kommer eleverna – som det heter i ett av svaren – att tillräckligt utveckla sin förmåga till rumsåskådning för att omedelbart inse riktig-

heten av lärosatser som tillhör rymdgeometrins första grunder (som t.ex. att skärningslinjerna blir parallella då två parallella plan skärs av ett tredje).

En för realskolan avsedd lärobok, som också omfattar rymdgeometrin, är den ovan nämnda av *Laurin*, av vilken det finns en större utgåva än av *Hallgrens* avkortade bok. Av största intresse på grund av den hänsyn som visas i linjeavbildningen är även *Laurin*, "Övningsbok i rymdgeometri för realskola och gymnasium"²⁷

d) *Realskolans relation till Euklides*. Av det ovan sagda framgår klart att det krävs skicklighet för att så anpassa Euklides ursprungliga lärogång till undervisningen att man vid sin användning av hans *Elementa* verkligen bedriver geometriundervisningen i läroplanens anda. Läroplanen ger emellertid vägledning om de modifieringar som man måste göra för att ännu kunna använda Euklides' *Elementa*. Detta hänsynstagande till Euklides vilar naturligtvis på historisk bas, men i varje fall har läroplanen kunnat åstadkomma det som yttrandena under hela 1800-talet inte förmådde i denna fråga. Under skolarbetet 1904–1905 använde man Euklides' *Elementa* i 60 skolor och nyare böcker i 15. Fyra år senare, 1908–1909, var siffrorna nästan omvända.

Utöver de i förbigående nämnda nyare böckerna, av vilka den mest utbredda, den av *Asperén*, står Euklides ganska nära, må även nämnas den av *Anna Rönström* utgivna läroboken i geometri för real- och flickskolor (två upplagor), som står i överensstämmelse med den nya läroplanen²⁸. Det som kännetecknar denna lärobok är att den är uppställd efter en historisk plan, ett framställningssätt, vars förtjänst är "att den låter undervisningen fortskrida från det enklare till det mer sammansatta och sålunda följer utvecklingens lag".

3. Önskvärt beträffande matematikundervisningen

Nästan enhälligt har man redovisat att undervisningstiden för matematik är för kort. De flesta önskar få ännu en veckotimme i klass 5, så att matematiken där erhåller 5 veckotimmar; andra önskar behålla 4 timmar i klass 5 men vill få 6 i klass 6. Önskemål om att teckningsundervisningen i de två högsta klasserna skulle få mer tid till linear-

ritning har redovisats. Tiden skulle tas från undervisningen i tyska, ett ämne som fått fler timmar på bekostnad av matematiken.

Med få undantag tror man att kurserna inte får kortas ner. Från ett håll föreslår man – av till synes plausibla skäl – att en utvidgning företas såtillvida att eleverna lär sig elementen i trigonometri i realskolan. Några klagar över att läroängsen är splittrad och önskar en större koncentration på vissa delar. Detta krav har väl sin förklaring däri att vederbörande inte nog beaktar det inre sammanhang som finns mellan de olika momenten. Det kommer an på undervisningen att låta detta sammanhang komma till sin fulla rätt.

För att realskolan skall ge tillräcklig kompetens för en tjänst i post- eller tullverket måste även undervisningen i franska minska sina anspråk, liksom tyska och engelska. I franska är timmar lagda utanför schemat, men de som deltar i denna frivilliga undervisning kan befrias från teckning. Detta har medfört stora svårigheter för matematikundervisningen, med vilken linearritningen som nämnts måste gå samman, men även för teckningsundervisningen själv på gymnasiet, till vilket de flesta elever går direkt från klass 5. Därför har det framhävts som ett trängande behov att man upphäver tillståndet att avskilja teckningsundervisningen. Det förefaller som om man på vissa orter tills vidare med god framgång avhjälper olägenheten genom att rektor avråder eleverna från att genom eget val utesluta teckningen, men man kan inte hoppas att varje rektor stöder detta.

Utan undantag framförs därför klagomål över att ingen särskild tid tilldelas skolans provräkningar. För övriga ämnen, i vilka skriftliga prov förekommer i realexamen, nämligen modersmålet, tyska och engelska har man sört för provskrivningar utanför schemat. De dagar då sådana prov ges, befrias klassen från övrig undervisning. Därmed förlorar matematiken timmar till nämnda ämnen utan att få någon kompensation, eftersom ingen tid utanför schemat tilldelas provräkningen. Det önskas allmänt att även matematiken får timmar till skriftliga prov i klassrummet utanför schemat.

En annan olägenhet, som även den förtjänar beaktande, är att en elev enligt § 36 i skolförordningen kan flyttas upp trots otillräckliga

kunskaper i ett eller två ämnen. Denna bestämmelse leder till att eleven kan bli uppflyttad under hela skoltiden och avlägga realexamen trots bristande kunskaper i det aktuella ämnet. I en av de gjorda kommentarerna framhålls detta missförhållande kraftigt och det betonas, att goda kunskaper i matematik många gånger har större betydelse än i modersmålet för den som avlagt realexamen. Av samma skäl frågar man sig om inte dessa två ämnen bör ges samma ställning i realexamen.

Då avsikten med denna diskussion även är att framhäva de faror som hotar på grund av de införda nyheterna, må det tillåtas författaren att poängtera en av dem som han tycker sig ha funnit i de inkomna rapporterna. Det är faran med läroplanens betoning att geometrin skall sättas i ett inre sammanhang med tillämpningarna och detta tycks kunna leda till ett rent inpluggande av formlerna för beräkning av begränsningsytor, volymer o.s.v. Det antyds att eleverna lär sig dem endast med svårighet. Om det finns sådana svårigheter, så beror de sannolikt på undervisningsmetoden. Om ett visst berättigande för dessa farhågor vittnar den omständigheten att ett arbete, som endast innehåller en samling av vanliga, enkla formler och ett ringa antal uppgifter, på kort tid har kunnat uppleva sin andra upplaga.

4. Matematikundervisningen vid de statliga samskolorna

Samskolor. Vid den allmänna nyorganisationen av de högre läroanstalterna år 1904 förvandlades några lägre samskolor ”till skolor för båda könen med kommunalt bidrag”. Man har alltså ingen längre erfarenhet att bygga på och när en framställning här ges, byggd på aktuella underrättelser från företrädare för denna skolform, så sker det med den eftertryckliga anmärkningen att erfarenheterna i denna viktiga fråga är obetydliga.

Samskolorna är helt och hållet organiserade på samma sätt som realskolorna och slutar med realexamen. I fråga om lärarkåren finns dock den skillnaden att facklärarna vid samskolor är: lärare (”adjunkter”), första lärarinna och lärarinnor, medan realskolan endast har rektor och lärare (”adjunkter”). Bland de tekniska lärarna i en sam-

skola finns även en handarbetslärarinna utöver dem som finns i de övriga läroanstalterna i gymnastik, teckning, musik och slöjd.

Dock kan flickorna få en reduktion av sitt arbete, ty enligt skolförordningen blir de på begäran av sin målsman befriade från undervisning i tyska eller engelska och likaledes från en del av matematikundervisningen. De som åtnjuter en sådan befrielse kan utan att därigenom hindras bli uppflyttade till en högre klass i realskolan; de äger emellertid inte den för realskoleelever fastställda rätten att gå upp i realexamen.

Förlusten av rätten att gå upp i realexamen har medfört att nästan inga flickor utnyttjat rätten att genom val utesluta en del av matematikkursen. Kommissionen för högre undervisning säger i sin rapport av år 1902, att den inte vill äventyra realskolans enhetliga form genom att bevilja manliga elever i samskolorna och gossarna i realskolan valfrihet. Om endast flickorna finge denna rättighet och trots detta vore berättigade att gå upp i realexamen så skulle de få ett otillbörligt privilegium framför gossarna.

Emellertid höjdes röster från ledande håll att valfriheten beträffande ämnen ska tillåtas såväl gossar som flickor i realskolans klass 4–6, med rättighet för dem som utnyttjar valfriheten att komma till realexamen på villkor att deras kompetens begränsas i en omfattning som beror av det frivilliga valet.

De som menar att flickorna i klass 4–6 löper risk för överansträngning vill eliminera denna svårighet genom ett medgivande i den antydda riktningen. Särskilt skulle befrielse från det ena av språken behövas. Eftersom en elev kan flyttas upp från en klass till en annan fastän proven i ett ämne ej är godkända och eftersom han endast behöver klara realexamensprovet i ett av språken och slutligen kan ta examen trots icke nöjaktiga prov i ett ämne (ev. två) så föreligger redan nu en form av befrielse från ämnen, om än föga tilltalande. Det förefaller då nyttigare att ta steget fullt ut: att bevilja rätten till befrielse i ett av språken.

Beträffande matematiken går de flesta rapporterna ut på att endast de mer begåvade flickorna kan tillgodogöra sig den matematik-

undervisning som inte är ansträngande för gossar av genomsnittlig begåvning. Särskilt i de tre högre klasserna visar det sig vanskligt för flickorna att ta till sig undervisningen på ett tillfredsställande sätt. Emellertid måste man tillägga att en del rapporter helt och hållet går i motsatt riktning och skildrar t.ex. att "flickorna inte sällan i teoretiska delar av läroängsen visar sig överlägsna gossarna" eller att de fall då det gått mindre bra för flickorna i matematik beror på omständigheten att de kommit från en flickskola, tagits in i en högre klass i samskolan och på grund av bristande förkunskaper från den förra kommit efter i matematik.

Enligt gjorda undersökningar finns det emellertid utan tvivel skolor där flickorna i genomsnitt behöver längre tid för sina läxor än gossarna utan att detta tillskott av arbetstid motsvaras av bättre kunskapsbetyg. Säkert är också att man är lite obenägen att yttra sig som sakkunnig i en bestämd riktning. "Man skulle kunna riskera samskolans anseende inför publiken. Samskolan behöver mycket mer av allt det stöd som den kan få till dess skolformen är helt accepterad och tills man har vant sig vid att se den fördel som samskolan skall ge just flickorna. Deras längre arbetstid kan bero på att deras arbetsintensitet är lägre och således inte förorsakar någon större kraftansträngning. Så förhåller det sig i regel med kvinnornas arbete."

För att undgå beskyllningen att ta ställning i någon riktning må det tillåtas mig att till sist citera följande utläggningar i motstridig riktning; båda kommer från män som har mångårig erfarenhet beträffande matematikundervisning vid skolor för gossar men tills vidare tjänstgör som rektorer för samskolor.

"Att under den tid som samskolor funnits endast fyra flickor utnyttjat rätten att genom val befria sig från en del av matematiken beror på den begränsning av tillträde till examen som blev konsekvensen. Ett mycket större antal flickor skulle behöva en sådan befrielse och de skulle även utnyttja den om begränsningen inte funnes. Samundervisning i matematiken liksom i de andra ämnena ställer större krav på lärarna än undervisningen i realskolor. I de lägre klasserna 1-3, där främst en rent mekanisk räkning bedrivs, märker man

ingen väsentlig skillnad mellan gossar och flickor, men väl i de följande klasserna. Det visar sig att flickorna har svårare för att tänka självständigt. För åtskilliga flickor tycks det vara omöjligt att förstå de matematiska sanningarna, vilket inte är vanligt bland gossarna. Flickorna är ojämnare än pojkar. I en samskola måste man därför i allmänhet gå långsammare och grundligare fram än i en realskola.”

Företrädaren för den andra riktningen skriver däremot: ”Ingen flicka har hittills utnyttjat rätten att bli befriad från en del av matematikundervisningen. Lärarkonferensen tror att realexamen måste vara ett gemensamt mål för alla elever, varför dessa skall arbeta sammanhållet även i matematik.” Sedan en statistik över flickornas betyg anförts, heter det: ”Fastän tiden är för kort för att medge säkra slutsatser, torde väl av det sagda framgå, att flickorna är fullt jämförbara med gossarna beträffande sina framsteg och lärarkonferensen är av den åsikten att det fullständiga genomförandet av samundervisningsidén inte skall lägga hinder i vägen för matematikundervisningen.”

Inför dessa motsatta utsagor från sakkunnigt håll måste den som inte är initierad ställa sig avvaktande.

Fotnoter

1. Vid de svenska läroanstalterna bildar de lärare som undervisar i samma ämne en ”facklärarkonferens” som skall sammanträda i början av varje termin för att samråda om kursstoffets metodiska behandling och för att ge förslag på införande av nya läroböcker, inköp av vetenskaplig litteratur och på läromedel m.m. i undervisningen. Konferensen sammanträder också så ofta som rektor finner anledning därtill.

2. Stockholm, Beijer, 1908

3. Stockholm, Gernandt, 1901

4. Stockholm, Norstedt & Söner, 1906

5. Stockholm, Norstedt & Söner, 1907

6. Stockholm, Bonnier, 1910

7. Uppsala och Stockholm, Almqvist & Wiksell, 1910

8. Stockholm, Fritze, I & II, 1908-09

9. Stockholm, Beckman, 3:e uppl, 1907

10. ”Första grunderna för proportionsläran i realskolan, praktiska räkneuppgifter och supplement till praktiska räkneuppgifter”, Stockholm, Hægström, 1905

11. Uppsala, Schultz, 1887

12. Lund, Gleerup, 4:e uppl. bearbetad av Balke, del 1 1908, del 2 1909

13. "Exempel till ekvationsläran", Stockholm , Bonnier, 3:e uppl. 1908
14. "Algebra jämte exempelsamling", Stockholm, Carlson, I, 2:a uppl. 1907, II 1906
15. Stockholm, Norstedt & Söner, 1904
16. Stockholm, Norstedt & Söner, 6:e uppl., 1904
17. Stockholm, Nordin & Josephson, 1907
18. Räknetabeller för realskolan, Stockholm, Fritze 1907
19. Räknetabeller för skolor, Stockholm, Bonnier, 1910
20. Fyrställiga logaritmtabeller etc., Stockholm, Norstedt & Söner, 1910
21. Stockholm, Fritze, 1906
22. Stockholm, Beckman, 6:e uppl. 1909.
23. Lund, Gleerup, 3:e uppl. 1909
24. Lund, Gleerup, 2:a uppl. 1907
25. Stockholm, Bonnier, 1909
26. Stockholm, Bille, 1907
27. Lund, Gleerup, 2:a uppl. 1907
28. Stockholm, Bonnier, 1907
29. Stockholm, Fritze, 1907
30. Stockholm, Carlson, 1906
31. Lund, Gleerup, 2:a uppl. 1908
32. Lund, Gleerup, 1909