

Diamant - diagnosbank i matematik för de tidigare skolåren (F-5)

Uppdraget:

- **Utveckling och konstruktion av diagnosmaterial för det nationella provsystemet.**

Uppdraget gäller diagnostiskt material att användas av lärare som stöd för bedömning av elevers kunskapsutveckling i matematik under grundskolans första år.

Syfte

- Det övergripande syftet med diagnostiska uppgifter är att lärare med dess hjälp skall kunna följa elevernas kunskapsutveckling i ämnet.
- Diagnosmaterialet är till för att hjälpa läraren att planera undervisningen och bör ingå som en naturlig del av densamma.
- Ett bra diagnosmaterial hjälper eleverna att få kontinuitet i inläringen eftersom det utgör underlag för individualisering.

Man kan sammanfatta diagnosernas användning så här:

- Läraren kan ta reda på om alla elever har nödvändiga förkunskaper inför ett nytt moment i undervisningen.
- Läraren kan använda diagnosmaterialet för att identifiera elever som behöver större utmaningar för att undvika att dessa elever känner sig understimulerade i matematik-undervisningen.
- Läraren kan med hjälp av en diagnos stämna av sin undervisning genom att efter ett genomgången avsnitt ta reda på om undervisningen lett till uppställda mål.
- Läraren kan ta reda på om en uppföljning eller ett åtgärdsprogram lett till önskat resultat.

Några viktiga utgångspunkter.

- En skriftlig diagnos ger i första hand besked om var eventuella kunskapsluckor kan finnas hos olika elever. För att få reda på orsaker till eventuella svårigheter krävs en uppföljning.
- Diagnoserna skall användas med urskiljning. Läraren avgör vem som skall göra vilken diagnos och när.
- Diagnoserna är oberoende av arbetsform och undervisningsmetodik.

Vilka kompetenser prövas i diagnoserna?

- Elevens förmåga att abstrahera.
Till exempel i form av automatiserad tabellkunskap.
- Skriftlig räkning/algorithm
- Begreppsförståelse

Detta är nödvändiga förkunskaper och verktyg för att utveckla.....

- **Matematik enl. NE:**
.....en abstrakt och generell vetenskap för problemlösning och metodutveckling.
- I skolan går vägen till abstraktion via konkretisering. För att göra matematiken generell och funktionell måste eleven lämna konkretiseringen bakom sig och abstrahera.

...andra kompetenser:

- Problemlösningssförmåga
- Huvudräkningsstrategier
- Muntligt kommunicera och resonera om matematik

Konstruktionen av diagnoserna har skett i flera steg:

- En planeringsfas där kursplanens mål har tolkats och brutits ner i delmål och förkunskaper.
- En konstruktionsfas där kriterieuppgifter konstruerades och successivt utprovades.
- En första utprovning...och revidering

- En andra utprovning där även instruktioner till lärarna utprovades.....
- ...ny revidering. Tillhörande texter med bland annat didaktiska kommentarer.
- Sammanställning av materialet och utformande av *Utvecklingsscheman* - ett redskap inför framtagande av IUP .

Följande tankar har genomsytrat arbetet vid konstruerandet av diagnoserna:

- Diagnoserna skall gå relativt fort att rätta och använda.
- Diagnoserna skall endast testa ett mål eller delmål i taget.
(för att säkra validiteten-att man mäter det man avser att mäta)
- Där det finns en given progression i innehållet är den tydligt anvisad i ett flödesschema.

Diagnosernas struktur:

- De olika delarna av diagnoserna är kopplade till varandra enligt en långsiktig planering som...
- ...bygger på en väl beprövad erfarenhet och didaktisk teori om hur elever lär olika innehåll i matematik.
- Mycket av innehållet i matematiken är sammanlänkat. Matematikinnehållet kan därför sekvenseras på olika sätt.

Exempel på flödesschema.

Underrubriker inom varje ”fasett”/område:

- Tillhörande mål i Lpo-94
- Didaktiska kommentarer
- Muntlig fördiagnos,
finns till områdena: Geometri & mätning, Aritmetik
och Statistik

Underrubriker till varje diagnos:

- Uppgifterna i diagnosen beskrivs.
- Instruktioner till genomförande.
- Korta kommentarer till uppföljning.
- Diagnosblanketten.
- Facit
- Resultatblankett

Kommentarer, beskrivning av uppgifter och facit ökar reliabiliteten – det skall inte råda någon tvekan om hur en uppgift skall lösas eller hur ett svar skall bedömmas.

Syfte med utvecklingschema:

- att på elevnivå sammanställa diagnosresultat och lärarens övriga observationer för att planera elevens fortsatta kunskapsutveckling.
- Kan användas som bakgrundsmaterial inför IUP, utvecklingssamtal och liknande.

Till sist:

- All form av bedömning påverkar undervisningen och lärarens arbete.
- Elevens syn på ämnet påverkas av bedömningen.
- Elevens lärande påverkas.

Denna påverkan kan vara både.....

.....önskvärd, genom att:

- Tydliga mål ökar elevens inläring.
- Medvetenhet om vad man kan och inte kan stimulerar inläringen.

.....icke önskvärd, om...

- Läraren låter materialet styra på annat sätt än det är tänkt.
- Materialet blir synonymt med den (enda) matematik eleven skall arbeta med.

Därför är det viktigt att ta del av tankarna bakom materialet!

GÖTEBORGS
UNIVERSITET

Tack för att ni lyssnat!

Marie Fredriksson & Madeleine Löwing