

Aritmetik med fokus på nyanlända elever

Madeleine Löwing

www.madeleinelowing.se

madeleine@lowing.eu

Kultur och matematikundervisning

Andelen elever med invandrarbakgrund ökar i våra klasser.

Undervisningen i matematik och kraven på elevernas kunskaper, ser olika ut i olika kulturer.

Dessa elever lyckas betydligt sämre i matematik än elever med svensk bakgrund. (Skolverkets statistik)

- Varför?
- Vad kan vi göra?

Vid kulturmöten i matematikundervisningen är det två aspekter som är viktiga:

- att våga se dem
- att inte se dem utifrån sin egen kultur

För invandrade elever ... är tolkning ett centralt begrepp

Hjärnan arbetar under ett ständigt högtryck för att tolka signalerna och budskapen, och ändå blir mycket oförklarad. Man vet inte om man förstått det någon säger, för man vet inte vad det är man borde eller skulle förstå (Wellros, 1998).

Talens språkliga uppbyggnad, metoderna för skriftlig räkning, hur bråk uttrycks, hur tid anges mm skiljer sig avsevärt från språk till språk.

Se bara till att eleverna lär sig svenska så kommer allt att fungera ...

Det tar lång tid för en elev att, utan hjälp av sitt modersmål, bygga upp ett andraspråk med vars hjälp man på ett effektivt sätt kan lära nya begrepp i matematikundervisningen (Hyltenstam & Toumela, 1996).

Under tiden är det viktigt att eleven kan **fortsätta sin begreppsutveckling på modersmålet**, som är elevens instrument för att erinra sig och kommunicera alla tidigare, formella som informella, erfarenheter av matematik.

Kulturskillnader

Vad betyder en ✓ ?

Vad kan kulturella och språkliga skillnader innebära?

En felaktig transfer från modersmålet kan leda till en övergeneralisering i andraspråket (Hammarberg, 2004).

Lyfta fram likheter och skillnader i de båda språkens strukturella uppbyggnad när det gäller matematik.

Det här kräver att elevens lärare är medvetna om de matematiska begreppens språkliga struktur på båda språken.

Negativ transfer från arabiska

På arabiska skrivs subtraktionen $14 - 9 = 5$ så här $5 = 9 - 14$

14 heter *arbaat ashar* alltså fyra-tio, läst från höger.

När eleven lärt sig att likhetstecknet ska stå till höger kan det bli

$$9 - 14 = 5$$

Varför är aritmetik så viktigt?

- Den grundläggande aritmetiken spelar samma roll inom matematiken som läsningen gör för att kunna ta till sig skriven information.
- Det är centralt att eleverna lär sig använda matematiska modeller som bygger på räknelagar och räkneregler. Dessa modeller används i sin tur som verktyg vid modellering (problemlösning) och tillämpad matematik.
- Aritmetik behövs inom alla andra delar av matematiken.

Vietnamesiska

0	hông	10	mười	20	hai mươi
1	một	11	mười một	21	hai mươi một
2	hai	12	mười hai	22	hai mươi hai
3	ba	13	mười ba	30	ba mươi
4	bốn	14	mười bốn	40	bốn mươi
5	năm	15	mười năm	50	năm mươi
6	sáu	16	mười sáu	60	sáu mươi
7	bảy	17	mười bảy	70	bảy mươi
8	tám	18	mười tám	80	tám mươi
9	chín	19	mười chín	90	chín mươi

Arabiska

0	٠	siffr	10	١٠	ashraa	20	٢٠	ishroon
1	١	wahed	11	١١	ahda ashar	21	٢١	wahed wa ishroon
2	٢	ithnan	12	١٢	ithna ashar	22	٢٢	ithnan wa ishroon
3	٣	thalatha	13	١٣	thalathat ashar	30	٣٠	thalathoon
4	٤	arbaa	14	١٤	arbaat ashar	40	٤٠	arbaoon
5	٥	khamisa	15	١٥	khamسات ashar	50	٥٠	khamsoon
6	٦	sita	16	١٦	sitat ashar	60	٦٠	sittoon
7	٧	sàbaa	17	١٧	sabaat ashar	70	٧٠	sabboon
8	٨	thamania	18	١٨	thamaniaat ashar	80	٨٠	thamanoon
9	٩	tisaa	19	١٩	tisaat ashar	90	٩٠	tissoon

Somaliska

I vissa delar av Somalia läses talen som i tabellen, alltså med entalen före tiotalen. I andra delar av Somalia gör man tvärtom och läser entalen efter tiotalen. Tiotalen är oregelbundet uppbyggda.

0	eber	10	toban	20	labaatan
1	kow	11	kow iyo toban	21	kow iyo labaaatan
2	laba	12	laba iyo toban	22	laba iyo labaaatan
3	saddex	13	saddex iyo toban	30	sodon
4	afar	14	afar iyo toban	40	afartan
5	shan	15	shan iyo toban	50	konton
6	lix	16	lix iyo toban	60	lixdan
7	toddoba	17	toddoba iyo toban	70	toddobaatan
8	sideed	18	sideed iyo toban	80	sideetan
9	sagaal	19	sagaal iyo toban	90	sagaashan

100 boqol

101 boqol iyo kow

200 laba boqol

1 000 kun

1 001 kun iyo kow

Svenska

0	noll	10	tio	20	tjugo
1	ett	11	elva	21	tjugoett
2	två	12	tolv	22	tjugotvå
3	tre	13	tretton	30	trettio
4	fyra	14	fjorton	40	fjortio
5	fem	15	femton	50	femtio
6	sex	16	sexton	60	sextio
7	sju	17	sjutton	70	sjuttio
8	åtta	18	arton	80	åttio
9	nio	19	nitton	90	nittio

100 etthundra
1000 ettusen

101 etthundraett
1100 ettusenetthundra

200 tvåhundra
2000 tvåtusen

Räknelagarnas betydelse

Alla de räkneoperationer som görs har sitt stöd i räknelagarna.

När en elev ska lära sig matematik gäller det att eleven får syn på räknelagarna.

Räknelagarna vid addition och multiplikation

Den kommutativa lagen $a + b = b + a$

$$a \cdot b = b \cdot a$$

för addition $7 + 2 = 2 + 7$

multiplikation $3 \cdot 4 = 4 \cdot 3$

Det innebär att $4 + 4 + 4 = 3 + 3 + 3 + 3$

Den associativa lagen

$$(a + b) + c = a + (b + c) \quad a \cdot (b \cdot c) = (a \cdot b) \cdot c$$

för addition $7 + 8 = 7 + (3 + 5) = (7 + 3) + 5 = 10 + 5 = 15$

multiplikation $7 \cdot (5 \cdot 2) = 7 \cdot 10 = 70$

Den distributiva lagen

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

Man kan beräkna $8 \cdot 6$ som $8 \cdot (5 + 1) = (8 \cdot 5) + (8 \cdot 1) = 40 + 8 = 48$,

om man vet att $8 \cdot 5 = 40$

Grundläggande aritmetik

Följande figur kan illustrera en rad olika räkneoperationer

Den kan tolkas som

$$3 + 2 = 5, 2 + 3 = 5$$

$$5 - 3 = 2, 5 - 2 = 3$$

$$5 = 3 + 2, 5 = 2 + 3$$

eller som

$$3 + _ = 5, 2 + _ = 5$$

$$5 = 3 + _$$

OSV ...

Generalisering av subtraktion

Additionstriangel 1

1+1	1+2	1+3	1+4	1+5	1+6	1+7	1+8
2+1	2+2	2+3	2+4	2+5	2+6	2+7	2+8
3+1	3+2	3+3	3+4	3+5	3+6	3+7	3+8
4+1	4+2	4+3	4+4	4+5	4+6	4+7	4+8
5+1	5+2	5+3	5+4	5+5	5+6	5+7	5+8
6+1	6+2	6+3	6+4	6+5	6+6	6+7	6+8
7+1	7+2	7+3	7+4	7+5	7+6	7+7	7+8
8+1	8+2	8+3	8+4	8+5	8+6	8+7	8+8

Additionstriangel 2

1+11	1+12	1+13	1+14	1+15	1+16	1+17	1+18
2+11	2+12	2+13	2+14	2+15	2+16	2+17	
3+11	3+12	3+13	3+14	3+15	3+16		
4+11	4+12	4+13	4+14	4+15			
5+11	5+12	5+13	5+14				
6+11	6+12	6+13					
7+11	7+12						
8+11							

Additionstriangel 3

10+1	10+2	10+3	10+4	10+5	10+6	10+7	10+8	10+9
11+1	11+2	11+3	11+4	11+5	11+6	11+7	11+8	
12+1	12+2	12+3	12+4	12+5	12+6	12+7		
13+1	13+2	13+3	13+4	13+5	13+6			
14+1	14+2	14+3	14+4	14+5				
15+1	15+2	15+3	15+4					
16+1	16+2	16+3						
17+1	17+2							
18+1								

Tiotalsovergång

$$8 + 7 = 8 + (2 + 5) = (8 + 2) + 5 = 10 + 5 = 15$$

Tiokamrater, uppdelning av tal och associativitet

Generalisering

$$38 + 27 = 38 + (2 + 25) = (38 + 2) + 25 = 40 + 25 = 65$$

Subtraktionstriangel 2

19-1	19-2	19-3	19-4	19-5	19-6	19-7	19-8	19-9
18-1	18-2	18-3	18-4	18-5	18-6	18-7	18-8	18-9
17-1	17-2	17-3	17-4	17-5	17-6	17-7	17-8	17-9
16-1	16-2	16-3	16-4	16-5	16-6	16-7	16-8	16-9
15-1	15-2	15-3	15-4	15-5	15-6	15-7	15-8	15-9
14-1	14-2	14-3	14-4	14-5	14-6	14-7	14-8	14-9
13-1	13-2	13-3	13-4	13-5	13-6	13-7	13-8	13-9
12-1	12-2	12-3	12-4	12-5	12-6	12-7	12-8	12-9
11-1	11-2	11-3	11-4	11-5	11-6	11-7	11-8	11-9
10-1	10-2	10-3	10-4	10-5	10-6	10-7	10-8	10-9

Subtraktionstriangel 3

19-10	19-11	19-12	19-13	19-14	19-15	19-16	19-17	19-18
18-10	18-11	18-12	18-13	18-14	18-15	18-16	18-17	
17-10	17-11	17-12	17-13	17-14	17-15	17-16		
16-10	16-11	16-12	16-13	16-14	16-15			
15-10	15-11	15-12	15-13	15-14				
14-10	14-11	14-12	14-13					
13-10	13-11	13-12						
12-10	12-11							
11-10								

Subtraktionstriangel 1

9-1	9-2	9-3	9-4	9-5	9-6	9-7	9-8
8-1	8-2	8-3	8-4	8-5	8-6	8-7	
7-1	7-2	7-3	7-4	7-5	7-6		
6-1	6-2	6-3	6-4	6-5			
5-1	5-2	5-3	5-4				
4-1	4-2	4-3					
3-1	3-2						
2-1							

Skriftlig räkning

$$\begin{array}{r} 45 \\ + 53 \\ \hline 98 \end{array}$$

45 + 53 ställs upp som $(40 + 5) + (50 + 3)$

och beräknas som $(5 + 3) = 8$ och $40 + 50 = 90$

Man använder *tals uppdelning* och *kommutativa lagen*

Detta hanteras automatiskt i algoritmen och man får svaret 98

Skriftlig subtraktion

lånemetod

$$\begin{array}{r} \underline{10} \\ \cancel{5} 4 \\ - 28 \\ \hline \end{array} \quad \begin{array}{r} 4 14 \\ \cancel{5} \cancel{4} \\ - 28 \\ \hline \end{array}$$

lika tillägg

$$\begin{array}{r} 54 1 \\ - 28 \\ \hline \end{array} \quad \begin{array}{r} 64 \\ - 38 \\ \hline \end{array}$$

utfyllnadsmetod

$$\begin{array}{r} \underline{10} \\ \cancel{5} 4 \\ - 28 \\ \hline \end{array} \quad \begin{array}{r} 4 \\ \cancel{5} 4 \\ - 28 \\ \hline \end{array}$$

Subtraktionsuppställning

Arabiska
Lånemetod

$$\begin{array}{r} 54 \\ - 28 \\ \hline \end{array}$$

Franska
Lika tillägg

$$\begin{array}{r} 54 \\ - 28 \\ \hline \end{array}$$

Polska
Lånemetod

$$\begin{array}{r} 54 - \\ - 28 = \\ \hline \end{array}$$

Tamil
Lånemetod

$$\begin{array}{r} \overrightarrow{54} - \\ - 28 = \\ \hline \end{array}$$

Thailändska
Lånemetod

$$\begin{array}{r} \swarrow 54 \uparrow \\ - 28 \\ \hline \end{array}$$

Ryska
Lånemetod

$$\begin{array}{r} \bullet 54 \\ - 28 \\ \hline \end{array}$$

Multiplikationskombinationer

1	2	3	4	5	6	7	8	9
2	4	6	8	10	12	14	16	18
3	6	9	12	15	18	21	24	27
4	8	12	16	20	24	28	32	40
5	10	15	20	25	30	35	40	45
6	12	18	24	30	36	42	48	54
7	14	21	28	35	42	49	56	63
8	16	24	32	40	48	56	64	72
9	18	27	36	45	54	63	72	81

1	2	3	4	5	6	7	8	9
2	4							
3	6	9						
4	8	12	16					
5	10	15	20	25				
6	12	18	24	30	36			
7	14	21	28	35	42	49		
8	16	24	32	40	48	56	64	
9	18	27	36	45	54	63	72	81

Inläring av multiplikationskombinationer

1	2	3	4	5	6	7	8	9
2	4	6	8	10	12	14	16	18
3	6	9	12	15	18	21	24	27
4	8	12	16	20	24	28	32	40
5	10	15	20	25	30	35	40	45
6	12	18	24	30	36	42	48	54
7	14	21	28	35	42	49	56	63
8	16	24	32	40	48	56	64	72
9	18	27	36	45	54	63	72	81

Strategier att tänka

Dubbelt

$$2 \cdot 6 = 6 + 6 = 12$$

Dubbelt dubbelt

$$4 \cdot 6 = 2 \cdot 2 \cdot 6 = 2 \cdot 12$$

Distributiva lagen

$$3 \cdot 6 = (1 + 2) \cdot 6 = 1 \cdot 6 + 2 \cdot 6$$

Uppdelning av termer

$$6 \cdot 6 = 2 \cdot 3 \cdot 6 =$$

OSV ...

Generalisera:

$$16 \cdot 3 = (8 \cdot 2) \cdot 3 = 8 \cdot (2 \cdot 3) = 8 \cdot 6 = 48$$

$$18 \cdot 35 = (9 \cdot 2) \cdot 35 = 9 \cdot (2 \cdot 35) = 9 \cdot 70 = 630$$

Multiplikation $7 \cdot 7$

Emma i åk 2

$$7 + 7 = 14$$

$$14 + 14 = 28$$

$$28 + 7 = 35$$

$$35 + 14 = 49$$

Hon kan dela upp tal $7 = 2 + 2 + 1 + 2$

Intuitivt distributiva lagen $7 \cdot (2 + 2 + 1 + 2)$

Ella räknar multiplikation

E: Jag kan räkna multiplikation

L: Vad är $2 \cdot 3$?

E: 6

L: Men vad är $3 \cdot 2$?

E: 6 så klart

L: Det spelar ju ingen roll i vilken ordning siffrorna står.

Vad är $3 \cdot 5$?

E: Det är 15, och $5 \cdot 3$ är ju också 15

E: Fråga mej om något annat, $3 \cdot 24$

L: Ja, vet du vad det blir?

E: 72, blir det de?

L: Ja, hur tänkte du?

E: Som du sa att två gånger är dubbelt och sedan la jag till 25.
Alltså jag tänkte 25 först och sedan tog jag bort 3.

L: Vad blir då $4 \cdot 24$?

E: (funderar länge)

L: Du vet ju vad $2 \cdot 25$ är och 4 gånger blir ju dubbelt så mycket som 2 gånger.

E: Nej, vad menar du?

L: 4 är ju $2 + 2$ alltså dubbelt så mycket som 2 gånger.

E: Jaha då är $4 \cdot 25$ hundra och då blir det 96.

L: Javisst!

E: Då blir $8 \cdot 25$ tvåhundra och då vet jag vad $8 \cdot 24$ blir ..., jag ska ta bort 8,... 192? Stämmer det?

L: Visst!!!!

Skriftlig multiplikation

$$\begin{array}{r} 14 \\ \cdot 3 \\ \hline \end{array}$$

$$\begin{array}{r} 14 \\ \cdot 3 \\ \hline 12 \end{array}$$

$$\begin{array}{r} 14 \\ \cdot 3 \\ \hline 42 \end{array}$$

Distributiva lagen och kommutativa lagen vid skriftlig multiplikation

$$14 \cdot 3 = (10 + 4) \cdot 3 = 3 \cdot (10 + 4) = 3 \cdot (4 + 10) =$$

$$(3 \cdot 4) + (3 \cdot 10) = 12 + 30 = 42$$

Tal i decimal form

- 3,72
- 3.72
- ?

Språkliga utmaningar

Att läsa tal i decimalform

Under en och samma lektion lästes talet 2,38 som

- två komma tre åtta
- två komma trettioåtta
- två hela och trettioåtta hundradelar

Jämför detta med vilket tal som är störst 2,9 eller 2,10

Beräkna $\frac{1}{4}$ av 0,16

Läser man "noll komma sexton" så blir svaret ofta 0,4

Läser man "sexton hundradelar" så blir svaret fyra hundradelar, alltså 0,04

Hur löser du de här uppgifterna?

$$7,2 + 7,9 =$$

$$7,2 - 3,9 =$$

$$0,54 + 0,52 =$$

$$1,56 - 0,57 =$$

$$9 \cdot 1,5 =$$

$$0,7 \cdot 50 =$$

$$2,42/2 =$$

$$5/0,1 =$$

Lösningsförslag!

$$7,2 + 7,9 =$$

$$(7,1 + 0,1) + 7,9 = 7,1 + (0,1 + 7,9) =$$

$$7,1 + 8 = 15,1$$

Uppdelning av tal, associativa lagen

$$0,54 + 0,52 =$$

$$54 \text{ hundradelar} + 52 \text{ hundradelar} =$$

$$106 \text{ hundradelar} = 1,06$$

$$9 \cdot 1,5 =$$

$$9 \cdot (1 + 0,5) = 9 + 4,5 = 13,5$$

Distributiva lagen

$$10,05/5 =$$

Delningsdivision

$$(10 + 0,05)/5 = 10/5 + 0,05/5 =$$

$$2 + 0,01 = 2,01$$

$$7,2 - 3,9 =$$

$$(7,2 + 0,1) - (3,9 + 0,1) = 7,3 - 4 = 3,3$$

Lika tillägg, differensen samma

$$1,56 - 0,57 =$$

$$1,56 - (0,56 + 0,01) =$$

$$1,56 - 0,56 - 0,01 = 1 - 0,01 = 0,99$$

Uppdelning av tal

$$0,7 \cdot 50 =$$

$$0,7 \cdot (5 \cdot 10) = 0,7 \cdot (10 \cdot 5) =$$

$$(0,7 \cdot 10) \cdot 5 = 7 \cdot 5 = 35$$

Uppdelning av tal, kommutativa och associativa lagen

$$5/0,1 =$$

$$1/0,1 = 10$$

$$5 \cdot 10 = 50$$

Innehållsdivision

Generalisering till decimaltal

$$16 - 7 = 16 - 6 - 1 = 10 - 1 = 9$$

Generaliseras till

$$1,56 - 0,57 = 1,56 - 0,56 - 0,01 =$$

$$1,00 - 0,01 = 0,99$$

$$16 - 9 = 17 - 10 = 7$$

Generaliseras till

$$7,2 - 3,9 = 7,3 - 4,0 = 2,3$$

$$3 \cdot 4,12 = 3 \cdot (4 + 0,12) = 3 \cdot 4 + 3 \cdot 0,12 =$$

$$12 + 0,36 = 12,36$$

Matematikundervisning syftar till att eleven ska lära sig abstrahera matematiska begrepp och operationer så att de kan generaliseras till nya talområden och till att lösa problem av olika slag, i olika situationer.

Matematik handlar till stor del om att se generella mönster och strukturer. Detta möjliggörs genom att olika aspekter av begrepp och beräkningar synliggörs i undervisningen.

Eleven ska ges möjlighet att diskutera och koppla samman olika matematiska idéer.

Dagens samhälle kräver en hög nivå av abstrakt tänkande. Yngre barn måste därför tidigt uppmuntras till ett abstrakta tänkande. Det är lärarens uppgift att hjälpa barnet vidare i hans eller hennes tankeutveckling.

Exempel på egen ordbok i matematik

Min ordsamling

Svenska	Modersmålet
lika med	dấu bằng
< fler än	nhiều hơn
> färre än	ít hơn
tyngre än	lặng
lättare än	nhẹ

1 Ordet från läraren på svenska Översättning till modersmålet
lika med dấu bằng

2 Ord + egen förklaring Ord + förklaring på modersmålet
lika många på varje sida
3 = 3 2 bên bằng nhau

3 Rita en bild till ordet

$\triangle + 3 \text{ hearts} = 4 \text{ diamonds}$
 $3 \text{ squares} + 2 \text{ stars} = 5 \text{ flowers}$
 $4 \text{ circles} + 1 \text{ square} = 5 \text{ figures}$

4 Arbetsuppgifter från läraren, varannan vecka

5 Träna i par med ordet, diskutera ordet, varannan vecka

