

Ett studiematerial för matematikutbildningen

Ett 50-tal lärare, lärarutbildare, forskare, redaktörer, radio- och TV-producenter arbetar med att ta fram ett material för fortbildning i grundskolan. Det är ett av de största utvecklingsprojekten i den svenska skolmatematikens historia. Om innehåll och uppläggning berättar här Göran Emanuelsson, Bengt Johansson, Göteborgs universitet och projektledare Ingmar Ottosson, Utbildningsradion.

I den nya lärarutbildningen har studierna i matematik ökat kraftigt i omfattning – för vissa klasslärare från 2–3 veckor till 15 veckor och innefattar nu matematikdidaktik. Som en konsekvens av detta skall ett stort antal låg- och mellanstadielärare genomgå en 5 veckors fortbildning i matematik. Ansvaret för denna ligger på landets kommuner. Man räknar med att 12–15 000 lärare ska delta i fortbildningen under en tioårsperiod. För information om innehåll och inriktning, se Kompletteringsfortbildningen – ett servicematerial, Sö 1989. Många högstadielärare anser sig sakna moment, som nu ingår i den nya grundskollärarutbildningen. Tidigare grundutbildning inriktades på matematik som högskoleämne, och behandlade i liten utsträckning inläring och undervisning i matematik. Mot denna bakgrund är det anmärkningsvärt att fortbildning av högstadielärare vad gäller det egna stadiet inte ingått i den prioriterade fortbildningen i matematik (Emanuelsson & Johansson, 1989). En del kommuner har dock tagit konsekvenserna av behoven och anordnar studieövergripande fortbildning.

Från olika håll har påpekats bristen på läromedel som stämmer med beskrivna mål och olika lärargruppers behov. Lärarorganisationerna oroar sig för kvaliteten. Ett stort problem är tillgången på utbildade handledare och kursledare. Samtidigt med den stora volymen fortbildning ökar också intagningen inom grundutbildningen kraftigt.

För att möta efterfrågan på material och studiemodeller har under 1990 samarbete inletts mellan Utbildningsradion, Göteborgs universitet, Skolöverstyrelsen och Utbildningsförlaget för att utveckla ett studiematerial som ska kunna börja användas över hela landet från ht 1991.

Många möjligheter

I arbetet strävar vi efter att engagera de mest kompetenta och intresserade personerna i landet för att ta fram innehåll i moduler och olika komponenter. Studiematerialet ska präglas av allsidighet, bredd och mångfald. Det ska knyta an till och ifrågasätta svensk tradition inom skolmatematiken, spegla relevant forsknings- och utvecklingsarbete här hemma och internationellt och ge utgångspunkter för en utveckling i det teknologiska samhället. En viktig målsättning är att materialet ska kunna användas lokalt eller vid högskolekurser på olika sätt. Man ska inte behöva följa en styrd studiegång utan kunna välja bland moduler och komponenter utifrån behov och tillgång till handledare eller kursledare. Förslag till studiegångar kommer dock att ges och en vägledande information om bakgrunds-, referens- och fördjupningslitteratur. Sö:s servicematerial och rapporten *Läraryrket i matematik* ligger till grund för innehållet i de fem modulerna. Stöd till en speciell handledarutbildning kommer att ges. I denna är kursledarhäftet en viktig komponent.

Komponenter i materialet

Figuren visar vilka komponenter som är under arbete eller planeras. För varje modul ska finnas en bok, en antologi med artiklar av olika författare. Videokassetten är tänkt att kopplas nära till det tryckta materialet och fokusera på inlärnings- och undervisningsfrågor i matematik – utifrån elev- och lärarperspektiv i genomtänkt samspel med litteraturen. De etersända TV-programmen ska ha ett allmänintresse och kunna ses med behållning av en vidare tittargrupp än den som deltar i kompletteringsfortbildningen. Programmen ska ändå tillföra fortbildningen intressant stoff och ge motivation och smakbitar som stimulerar till fördjupning i texter och videomaterial. De kan tex belysa skolmatematikens

utveckling i Sverige och internationellt ur ett idéhistoriskt perspektiv, visa på teorier om hur barn lär sig matematik och ge exempel på hur matematiken kommer in i vardags- och yrkesliv.

Radioprogrammen är tänkta att sändas dels i riksradien, dels i lokalradion. Riksradiosändningarna skulle kunna vara intervjuer med författare med analys av innehåll i olika artiklar eller videoavsnitt, reportage från pågående fortbildnings- och lokalt utvecklingsarbete, medan lokalradiosändningarna skulle kunna innebära direktsända "eterträffar" med panel i studion, där uppkomna frågor vid studierna diskuteras.

Studievägledningen ska ge en information om bakgrund, syfte och innehåll i den aktuella fortbildningen och ge en beskrivning av innehåll i olika moduler och komponenter. Den ska också placera in fortbildningen i skolans pågående utveckling från regelstyrning till mål- och resultatstyrning och ge möjligheter för studiegrupper och kursledare att ta ställning till hur man bäst väljer innehåll, arbetsformer och studiegångar. Detta för att få en bra balans i den egna fortbildningen utifrån centrala mål och lokala behov. I materialet kommer att finnas studieuppgifter kopplade till enskilda artiklar och videoinslag och studieuppgifter av mera allmänt slag som stimulerar till att läsa, titta, pröva i egen klass, diskutera med kolleger, analysera, utvärdera och omsätta.

Kursledarboken ska ge kursledare och handledare en helhetsbild av materialet och hur det kan användas med exempel på olika studiemodeller. Där ska också finnas artiklar som ger handledaren teoretiska bakgrunder för val av studiegång, arbetsformer och arbetsätt.

Handledarutbildning

Projektgruppen erbjuder stöd för uppläggning av utbildning av handledare enligt följande. Utbildningen föreslås ske på regional bas med samordning genom fortbildningsnämnderna och deras efterföljare. För de fortbildningsregioner som vill anordna handledarutbildning med början sommaren 1991, anordnas ett seminarium i Göteborg, preliminärt i v 21. Antalet deltagare kommer att begränsas till ca 30. De som kan tänkas leda handledarutbildningen i regionerna inbjuds till information om materialet och dess användning. Kritiska frågor i liknande fortbildningsprojekt kommer att belysas och diskuteras. Skrivelser med information om tänkt uppläggning gick i okt 90 till kommuner, högskolor, fortbildningsnämnder, länskolnämnder och piloter i den särskilda matematiksatsningen.

Lägesrapport

Det inledande arbetet har koncentrerats till de tre första modulerna och det tryckta materialet. Två författarkonferenser har anordnats, där innehåll och form i framtagna preliminärmanus har diskuterats utifrån pro-

jektets syften. Konferenserna har varit mycket värdefulla och visat på möjligheter att förbättra både enskilda artiklar och helheten i antologierna. Videokassetternas roll har särskilt diskuterats liksom material och uppläggning i stort. Många konstruktiva idéer och förslag har kommit från de ca 40 medlemmarna i författargruppen. Tillskotten inarbetas löpande i planeringen och framställningen av materialet. Inom projektgruppen är vi tacksamma för ytterligare synpunkter på innehåll och arbete. Kontakta i första hand projektledaren Ingmar Ottosson.

Några problemställningar

Det är omöjligt att redovisa alla frågeställningar och problem som har varit uppe till diskussion under arbetets gång så långt. Här kan bara nämnas några för att ge en aning om arbetets komplexitet:

- På vilken "nivå" ska texterna ligga? Ska det finnas artiklar av ren forskningskaraktär? Från lärares arbete i klassrummet? Hur ska innehåll i olika artiklar avvägas mot varandra för att ge djup åt intressanta frågeställningar och ändå ge en helhet?
- Hur stöder vi på bästa sätt en utveckling som ger hjälp att utveckla språk och en terminologi om och i matematikundervisning, som gör att vi kan precisera problem, beskriva och förbättra möjligheter till kommunikation mellan lärare, lärarutbildare och forskare?
- Hur ska innehåll i texter avvägas mot innehåll i video- eller radioprogram? Vad presenteras effektivast eller följs upp bäst i resp medium? Hur utnyttjar man videoprogram för att visa inlärnings- och undervisningstillfällen eller för att få gemensamma upplevelser i en studiegrupp?
- Hur kan man hantera genomslagskraften vid etersända TV-program? Hur skiljer man ut det som kan/ ska presenteras i TV- eller videoprogram, som tekniskt sett är två helt olika produktioner?
- Vilka inslag bör finnas med för att stimulera till aktivitet, utprövning och omsättning i klassrumsarbete för att förbättra matematikundervisningens resultat?
- Vilken är studiehandledningens roll? Hur noga behöver innehållet i olika komponenter presenteras för att ge möjligheter till val av olika studiegångar? Ska vägledning och kursledarhäfte styra arbetet inom olika avsnitt t ex läs först, titta sedan, diskutera frågan...?
- Vilken hjälp behöver kursledare/ handledare i studiehandledning, kursledarhäfte – eller i form av utbildning?

Det är synd att man tidigare i Sverige så litet uppmärksammat både möjligheter och svårigheter vid användning av olika medier i utbildningssammanhang. På många punkter saknar vi kunskaper och erfarenheter som kunnat undanröja misstag, men vi gläder oss åt det engagemang och de mycket stora arbetsinsatser som görs från alla inblandade med stor gemensam kompetens. För fortsättningen föreslår vi problemformulering med mer systematiskt forsknings- och utvecklingsarbete kopplat till studier av utländska förebilder.

Vi är i början av den spännande och säkerligen utvecklande övergången från centralreglering till lokalt ansvar med mål- och resultatstyrning. Den ger naturligtvis större möjligheter till effektivt resursutnyttjande. Med tanke på den ökade andelen fortbildning som kan anas i spåren av systemskiftet, inte minst med tanke på kommande nya läroplaner och mer systematisk utvärdering, så lär det bli både önskvärt och nödvändigt att utveckla innehåll och former i fortbildning och lokalt utvecklingsarbete på ett mer professionellt sätt. I det perspektivet är detta bara en intressant början ...

Referenser

- Skolöverstyrelsen (1989). *Kompletteringsfortbildningen – ett servicematerial*. Stockholm: Skolöverstyrelsen och Utbildningsförlaget.
- Emanuelsson, G (1988). *Klarar Högskolan kraven? Nämnaren 15(4)*, 2–5.
- Emanuelsson, G. och Johansson, B. (1988). *Läroplaner i matematik. Redovisning av ett uppdrag från skolöverstyrelsen*. Göteborgs universitet, Institutionen för ämnesdidaktik.
- Emanuelsson, G. och Johansson, B. (1989). *Vad ska en matematiklärare kunna? Nämnaren 16(1)*, 2–5

Innehåll i olika moduler

Tal och räkning

Denna modul har sin tyngdpunkt i grundläggande taluppfattning och aritmetik. Den ska behandla hur elevers uppfattningar och tänkande utvecklas och vilken undervisning som bäst kan hjälpa eleverna till allsidiga räknefärdigheter med och utan hjälpmedel – i och utanför skolan. I denna modul diskuteras särskilt innebörden i begreppen inläring, kunskaper och färdigheter i matematik. Användning av miniräknare och datorer belyses.

Geometri och statistik

Goda kunskaper i geometri och statistik blir allt viktigare i vardags- och yrkesliv. Denna modul ska stimulera intresset för och ge kunskaper för undervisningen inom dessa båda moment. Detta ska bli ske genom att man lyfter fram elevernas informella kunskaper och färdigheter. Ofta återkommande användningsområden i och utanför skolan behandlas. Laborativa inslag vid begreppsbildning betonas.

Problemlösning

Modulen ska omfatta arbete med problem och problemsituationer i vardag och samhälle, i skolmatematik och i andra ämnen. Den ska behandla elevernas kunskaper och färdigheter i problemlösning med betoning på hur elever tänker när de löser problem. I modulen ges exempel på undervisning och lämpliga arbetssätt som kan utveckla elevers tänkande.

Utvärdering

Här behandlas utvärdering av inläring och undervisning med utgångspunkt i gällande läroplan och lokal arbetsplan. Modulen ska ta upp olika typer av diagnoser och diagnostiskt arbetssätt. Betoningen ligger på elevernas kvalitativa kunskaper och färdigheter. Viktiga begrepp är återkoppling till och styrning av undervisningen. Speciellt behandlas hur man följer upp elever med särskilda svårigheter.

Lokalt utvecklingsarbete i matematik

Denna modul behandlar utvecklingsarbetets innehåll från idé och ansökan till dokumentation. Här tas upp de yttre förutsättningarna för utvecklingsarbete: syfte, gällande bestämmelser, ramar och resurser, styrning och ledning. Kursdeltagarna förutsätts planera och genomföra ett eget utvecklingsarbete i matematik som studieuppgift. Olika faser i arbetet tas upp, t ex problemformulering, planering, genomförande, utvärdering och dokumentation.

Rapporter från
Nationellt Centrum för Matematikutbildning, NCM
Göteborgs universitet

- 2001:1 **Hög tid för matematik**
Nationellt Centrum för matematikutbildning, NCM
- 2001:2 **Hur kan lärare lära?**
Lars Mouwitz
- 2001:3 **Svårt att lära – lätt att undervisa?**
Göran Emanuelsson
- 2001:4 **Kompetensutveckling med IT-stöd**
Günther Dippe

ISSN 1650-335X

Beställes från

NCM
Göteborgs universitet
Vera Sandbergs allé 5A
412 96 Göteborg

E-post: *ncm@ncm.gu.se*
Fax: 031-773 22 00
Tel: 031-773 22 03