

Matematiksatsningen 2009-2011

www.skolverket.se/matematik

ia.envall@skolverket.se

Skolverket

- **Uppdraget**
- **Genomförande**
- **Utvärdering**
- **Resultat**

Uppdraget: Bakgrund

**Nationella utvärderingen (NU 03)
TIMSS 2007**

**Matematikdelegationen (2004)
Skolverkets kvalitetsgranskning (2000)**

Skolinspektionens granskning 2009

Skolverkets årliga uppföljningar
- Resultat i nationella prov åk 9
- Betyg åk 9

Uppdraget: Bakgrund

Undervisningen koppling till de nationella målen
Lärares ämneskompetens

Brist på variation i matematikundervisningen

- Läroboksstyrd undervisning
- Minskad kommunikation
- Färre genomgångar
- Enskilt arbete ökat

Försämrade resultat sett över tid
Systematiska fel i beräkningsprocedurerna

Uppdraget

Huvudsakliga delar

- **Fördela projektmedel**

Kommunala/fristående huvudmän utvecklingsprojekt

Grundskolan/motsvarande utbildning

Syfte: att förbättra undervisningens kvalitet

(Förordning 2009:313 och 2009:1457)

- **Utvärdera bidragets effekter**

Faktorer som påverkar måluppfyllelsen positivt

Förutsättningar för lokal skolutveckling som leder till ökad måluppfyllelse

Uppdraget

Förutsättningar

- **Spridningskrav**
Geografiskt, åldrar, kommunala/fristående huvudmän,
metoder/pedagogisk utveckling, ämneskompetensutveckling
- **Undervisningens kvalitet**
Stöd till ökad måluppfyllelse
- **Utvärdering - Erfarenheter till generell nytta**

Matematikutvecklutvecklare

Är matematikutvecklarens delaktighet i matematiksatsningen synligt i ansökningarna?

År	Ansökningar	Beviljade
2009	(1093) 225	(236) 50
2010	(1641) 309	(377) 82
2011	(1154) 340	(272) 89

Svar: **221** projekt av 885 beviljade

Genomförande

- **Kriterier vid urval**

- Har ansökan tydligt fokus på att förbättra matematikundervisningen?
- Hänger ansökans olika delar ihop och bildar en helhet?
- Kan projektet följas upp och utvärderas?
- Bedöms insatserna ge långsiktiga effekter på undervisningens kvalitet?
- Är den ekonomiska planen rimlig och samstämmig med de insatser som beskrivs i ansökan?

Genomförande

”LEDSTJÄRNOR”

- Huvudmannens ansvar
- Stöd till lokala projekt
- Tydlig information
- Transparens
- Urvalskriterier
- Externa bedömare
- Uppstartskonferenser

Genomförande: Systematiskt kvalitetsarbete

Uppföljning – vad? hur?

Nulägesbeskrivning

Utvärdering

Arbetsplan?

Dokumentation – vad? hur ? vem?

Genomförande

Vad ville man förändra?

- *på kort och lång sikt*
 - Samarbete/kollegialt lärande
 - Organisation och ansvar
 - Kompetensutveckling
 - Regelbundna återkopplingar
 - Förväntningar, engagemang, lust att lära

Genomförande

Kostnader som täcktes av bidraget

- Kompetenshöjande insatser 33%
- Pedagogiska resurser 37%
- Elevaktiviteter 2%
- Material och utrustning 22%
- Utvärdering/dokumentation 7%

70 % till kompetenshöjande insatser

Genomförande: Sökbilden 2009-2011

Genomförande

Söktryck 2009-2011

- Ansökningarna omfattade
3888 projekt
885 projekt beviljades bidrag

- Vad händer med projekten som inte beviljades bidrag?

Genomförande

- **En samlad bild**

- 244 kommuner har beviljats bidrag
- 86 fristående huvudmän har beviljats bidrag
- 885 beviljade projekt
- 210 000 berörda elever (enligt ansökan)
- 12 000 berörda lärare (enligt ansökan)
- 352 miljoner kronor

Utvärdering

Utvärdering

- Fyra utvärderingar har genomförts

Utvärdering: **Ramböll Management**

Område för utvärderingen

- Generell skolutveckling

Frågor i fokus för utvärderingen

- Vilka faktorer påverkar måluppfyllelsen i matematik positivt i olika sammanhang?
- Vilka åtgärder och under vilka förutsättningar leder lokal skolutveckling till ökad måluppfyllelse?

Utvärdering: **Ramböll Management**

Genomförande

- Dokumentstudier/uppdrag och ansökningar
- Intervjuer Skolverket och Utbildningsdepartementet
- Intervjuer experter; forskare, matematikdidaktiker

- Enkäter till 2473 lärare i projekten (svar 59%)
375 kontaktpersoner (svar 72 %)

- Fallstudier (7 stycken). Skolbesök, intervjuer

Utvärdering: **Ramböll Management**

Resultat

- Projektformen har frigjort lokalt engagemang
- Skolverkets genomförande har stärkt de lokala projekten
- Svagheter i styrning och genomförande
 - Måluppfyllelse – definition/avgränsning
 - Behovsanalys decentraliserad
 - Skolverkets handlingsutrymme och huvudmannens ansvar

Utvärdering: **Ramböll Management**

Samlade slutsatser

”Matematiksatsningen har skapat ett lokalt värde för deltagande skolor och lärare”

- Det kollegiala samarbetet har utvecklats på deltagande skolor
- Enskilda lärare har utvecklats i sin profession
- Undervisningen har utvecklats för deltagande lärare

Utvärdering: Ramböll Management

Samlade slutsatser

MEN:

”Matematiksatsningen har inte möjlighet att på djupet bidra till att lösa grundproblemet”

- Har inte träffat alla och inte de med störst behov
- Inte klart hur resultaten ska leva vidare
- Matematiksatsning som metodutvecklande kraft är begränsad

Skolverket

Utvärdering: **Ramböll Management**

Rambölls utvärdering påpekar att det inte tydligt framgår av regeringsuppdraget om Matematiksatsningen ska fokusera på att höja kvaliteten i matematikundervisningen på de skolor som får del av bidraget, interventionsperspektiv, eller om Matematiksatsningen ska utveckla nya metoder som i sin tur kan spridas och höja kvaliteten i undervisningen generellt, metodutvecklingsperspektiv.

Utvärdering

Utvärdering

- Fyra utvärderingar har genomförts

Utvärdering: Södertörn/Göteborg

Laborativ matematik konkretiserande undervisning matematikverkstäder

Madeleine Löwing
Marie Fredriksson
Eva Färjsjö
Södertörns Högskola och
Göteborgs Universitet

Skolverket

Utvärdering: Södertörn/Göteborg

Utvärderingens utgångspunkt:

Studera lärares undervisning och hur aktuella material har använts

Analysera om det matematikinnehåll som lyfts fram har gjort det möjligt för eleverna att förstå det undervisade innehållet på ett adekvat sätt

Utvärdering: Södertörn/Göteborg

Urval av projekt:

- Via SIRIS ta fram alla ansökningar som innehöll sökorden (2009 och 2010)
- Till dessa projekt skickades en enkät
- 14 skolor valdes ut för besök och en närmare analys av beställda lektioner och intervjuer

Utvärdering: Södertörn/Göteborg

Vanligaste målen i projektansökningarna

- Bort från läromedlens styrning
- Mer variation i undervisningen
- Arbeta mot strävansmålen
- Bygga upp en matematikverkstad

Utvärdering: Södertörn/Göteborg

Vi har mött...

Projektledare som är eldsjälar

Lärare som

- läst didaktisk litteratur
- besökt konferenser
- gjort studiebesök
- deltagit i studiecirklar
- lagt ner arbete på att bygga matematikverkstäder
- vill förbättra och utveckla

Elever som

laborerar, diskuterar och presenterar lösningar

Utvärdering: Södertörn/Göteborg

Framgångsfaktorer

- Tydliga mål på kort och lång sikt
- Fokus på innehåll i undervisningen
- Variation gäller såväl aspekter innehållet och arbetsätt
- Kunskapskontroll

Utvärdering: Södertörn/Göteborg

Begränsande faktorer

”Från läromedelsstyrning till materialstyrning”

- Materialet överordnat innehållet
- **Ledarskapet i klassrummet**
- Didaktiska ämneskunskaper behöver utvecklas och fördjupas
- Material blir mer ett görande än förståelseskapande
- Laborationer tar för lång tid anser lärarna
- Låg innehållslig nivå

Utvärdering: Södertörn/Göteborg

Ledarskapet i klassrummet

- saknar en del avgörande dimensioner

- Tydliga mål saknas
- Fokus i undervisningen saknas
- Materialanvändning överordnat innehållet
- Formativ bedömning/uppföljning saknas

Utvärdering

Utvärdering

- Fyra utvärderingar har genomförts

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Lesson/learning study och IKT - utvärdering av matematiksatsningen 2009-2010

Constanta Olteanu, Karin Sällström,
Gunilla Nilsson, Lucian Olteanu,
Per Gerrevall och Jan Håkansson
Linnéuniversitetet

Håkan Lennerstad och Alf Gummesson
Blekinge Tekniska Högskola

Skolverket

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Utvärderingens genomförande

- 15 projekt (7+7+1)
- 198 lärare
- 4499 elever
- 27 skolor

- Ansökningar
- Intervjuer (lärare, elever, huvudman, projektledare)
- Enkäter
- Inspelade lektioner
- Förtester/eftertester

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Learning studies:

”Att genomföra den bästa lektionen”

De lokala projektens förutsättningar

- Projektbeskrivningarnas kvalitet generellt god
- Matematikinnehållets omfattande
- Stort antal elever skulle beröras av satsningen
- Lärares delaktighet i ansökan?
- Metodens förankring?

Utvärdering: Linnéuniversitetet/Blekinge tekniska

De lokala projektens förutsättningar

- **Olikheter i projekten - initiativ, ansvar och förankring**
- **Huvudmål i samtliga ansökningar**
 - Förbättra pedagogernas matematisk kompetens
 - Nå förbättrad metodkompetens genom Learning Study
 - Höja kvaliteten i undervisningen
 - Öka måluppfyllelsen

Utvärdering:

Linnéuniversitetet/Blekinge tekniska

Vad kännetecknar metoden Learning study?

- Kärnan i Learning study är - variationsteori
Det systematiska genomförande
- **Variationsteori** – avgränsning av lärandeobjekt, förtester, urskilja kritiska aspekter i elevernas förmågor, lektionsplanering och genomförande, eftertester...
- Processen inom learning study är en upprepad handling – en iterativ process

Learning study: Begrepp

What is a iterative process?

A process for arriving at a decision or a desired result by repeating rounds of analysis or a cycle of operations.

The objective is to bring the desired decision or result closer to discovery with each repetition (iteration).

The iterative process can be used where the decision is not easily revocable (such as a marriage or war) or where the consequences revocation could be costly.

Read more:

<http://www.businessdictionary.com>

Vad är en iterativ process?

En process för att komma fram till ett beslut eller ett önskat resultat genom upprepade analyser eller en cykel av handlingar.

Målet är att få det önskade beslutet eller resultatet närmare ett klagörande efter varje repetition (iteration).

Den iterativa processen kan användas där ett snabbt beslut är svårt att återkalla (såsom i äktenskap eller krig) eller där konsekvenserna av ett återkallande kan bli kostsamt.

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Metoden: Learning study

Den iterativa processen:

- Elevernas lärande relateras till hur undervisningen behandlades under lektionen genom en analys av lektionens genomförande
- Nya kritiska aspekter identifieras, lektionsplanen revideras och prövas i en ny klass

Osv...

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Resultat

- Förbättringar av elevers lärande
- Lärares syn på matematiska innehållet utvecklas
- Framgångsrik relation mellan innehåll och elevers förmågor
- Lärarna planerar undervisningen mer strukturerat
- Identifiering kritiska aspekter i elevers lärande
- Lärare blir säkrare

Skolverket

Utvärdering: Lesson/learning study

Samlade slutsatser

- Förbättrade resultat i matematik (särskilt lågpresterande elever)
- Möjliggör didaktiska diskussioner om det matematiska innehållet
- Lyfter fram nya sätt att tänka som lärare tar med sig till andra lektioner
- Är en mycket värdefull form av kompetensutveckling

Utvärdering: Lesson/learning study

Samlade slutsatser

”För att learning study ska ge bra resultat...”

- Organisationen bör vara en del av förändringen.
- Skolledarna måste redan från början avsätta tid inom lärarnas tjänster för att de ska kunna arbeta med learning study.
- Handledaren ska ha kunskaper både i matematik och om learning study

Utvärdering: Linnéuniversitetet/Blekinge tekniska

IKT

- Interaktiva skrivtavlor
- Datorer

RAPPORT 367
2011

Lesson study och
learning study samt IKT i
matematikundervisningen

En utvärdering av Matematiksatsningen

Skolverket

Skolverket

	PK5	PK6	PK7	PK8	PK9	AK5	AK6	AK7
Skrivtavla	X	X	X		X	X	X	X
Datorer			X	X	X	X	X	
Inriktning utrustning			X	XX	X		XX	
Inriktning lärarsamarbete	XX	XX	X		X	XX		XX
Användning av utrustning			XX		X	XX	X	X
Relationell lärarkompetens	XX		XX	X	XX	XX	X	X
Lärares ledarkompetens	X		X		X	X		X
Didaktisk kompetens	X		X			XX		X
Elevers matematikintresse	X		X		X	X		XX

**Samband elevers matematikintresse – lärarsamarbete.
Samband elevers matematikintresse – skrivtavlor.**

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Huvudresultat:

- 1.Skrivtavlorna ofta framgångsrika.
- 2.Datoruppsättningarna sällan framgångsrika.
- 3.Lärargrupper som har som mål att utveckla sitt samarbete är oftare framgångsrika.

Fördelar med skrivtavlor:

1. Åskådlighet.
2. Snabbhet (samtalstempo)
3. Gemenskap – alla ser samma sak.
4. Variation.
5. Åtkomlighet – även utanför skolan.
6. Informationstillgång.

Skrivtavlan är ett utpräglat **socialt verktyg**.

Utvärdering: Linnéuniversitetet/Blekinge tekniska

Problem med datorutrustningen

- Otillräcklig support.
- Störningseffekten (Facebook, dataspel).
- Ofta: brist på lämpliga program

Skrivtavlorna har sällan haft tekniska problem.

Men IKT-utbildningen ej alltid tillräcklig.

I alla projekt har **lärarsamarbetet** utvecklats positivt.

Förutsättningar

1. Tydligt stöd från huvudman och skolledning viktigt.
2. Schemaläggning måste fungera.
3. Vikariesystem inte bra.
4. Gott om tid att göra ansökan behövs.
5. Enstaka lärare som ej stödjer projektet har tyvärr stört.

Utvärdering

Utvärdering

- Fyra utvärderingar har genomförts

Utvärdering: Mälardalens högskola

Område för utvärdering

- ☐ Matematikundervisningen i
grundsärskolan

Varför en utvärdering?

- 198 ansökningar/69 beviljades
- Eleverna saknades i
projektbeskrivningen – både i
genomförandet och i utvärderingen
- Nationellt intresse att synliggöra
särskolans elever

RAPPORT 368
2011

Matematikundervisning
i grundsärskolan
En utvärdering av Matematiksatsningen

Skolverket

Skolverket

Utvärdering: Mälardalens högskola

ur Skolinspektionen granskning april 2010: *”Bristfällig uppföljning på skolnivå”*

- Samtliga skolor i granskningen saknar sammanställningar och analyser på skolnivå när det gäller vilka kunskapsresultat eleverna når i olika ämnen.
- Det innebär att rektorerna inte kan bedöma om undervisningen håller sådan kvalitet att eleverna ges förutsättningar att nå de nationella målen för utbildningen.

Utvärdering: Mälardalens högskola

- **Kerstin Göransson**
docent i specialpedagogik
- **Tina Hellblom-Thibblin**
lektor i specialpedagogik
- **Eva Axdorph**
adjunkt i matematik

RAPPORT 368
2011

Matematikundervisning
i grundskolan
En utvärdering av Matematiksatsningen

Skolverket

Skolverket

Utvärdering: Mälardalens högskola

”En annan utgångspunkt än matematiksatsningen i grundskolan”

Inte ett problematiserande av elevernas matematiska kompetens – eftersom vi inte vet vilken matematisk kompetens eleverna har

Inte ett problematiserande av undervisningen – eftersom vi inte vet om elevernas matematiska kompetens försämrats eller hur kompetensen förhåller sig i ett internationellt perspektiv

Snarare ett likvärdighets- och därigenom ett inkluderingsperspektiv

Utvärdering: Mälardalens högskola

Genomförande

- Sex ”fallstudier” av matematikundervisning
- Fallen utgörs av sex grundskoleklasser i sex län
 - 2 lägre år, inriktning träningskola respektive grundskola;
 - 2 högre år, inriktning träningskola respektive grundskola;
 - 2 lyft fram samverkan grundskola och grundskola i ansökan

Utvärdering: Mälardalens högskola

Grundsärskolan: metod/empiri

- Bakgrundsdata om klassen/lärarna
- Elevernas IUP i matematik/
verklighetsuppfattning
- Inspelningar av matematiklektioner
 - 4 lektioner i en klass
 - 3 lektioner i fyra klasser
 - 2 lektioner i en klass
- Intervjuer med lärare efter lektion
- Elevintervjuer från tre klasser

Utvärdering: Mälardalens högskola

Övergripande frågeställningar

- Kan man finna indikationer på att principer för undervisning inom det matematiska området skiljer sig åt på något avgörande sätt mellan grundskolan och grundsärskolan respektive mellan inriktningen träningsskolan och grundsärskolan?
- Vad visar matematiksatsningen inom sarskolan kan vara framgångsrika undervisningsstrategier som ger elever i grundsarskolan förutsättningar att utveckla matematisk kompetens som leder till ökad måluppfyllelse inom framför allt ämnet matematik respektive ämnesområdet verklighetsuppfattning?

Utvärdering: Mälardalens högskola

Genomförande

Observerades:

- kompetensinnehåll
- kompetensrelaterade aktiviteter

Utvärdering: Mälardalens högskola

● Kompetensinnehåll enligt observationer

Vanligast är

- representationskompetens
- procedurhanteringskompetens

Mindre vanligt

- sambandskompetens
- kommunikationskompetens

Minst vanligt är

- problemlösningskompetens

● Kompetensrelaterade aktiviteter/aspekter

Undervisningen fokuserar främst på tolka och använda.

Värdera som är kopplat till det observerade kompetensinnehållet förekommer i mindre omfattning.

Utvärdering: Mälardalens högskola

Indikatorer på särskilda principer för undervisningen?

Frågeställningen utgår från:

- Grundsärskolans elevgrupp är en konstant och tydligt avgränsad elevgrupp i förhållande till grundskolans elevgrupp
 - STÄMMER DET?

- Den kognitiva funktionsnedsättningen i termer av $IK < 70$ särskiljer grundskolans elevgrupp från grundskolans elevgrupp
 - STÄMMER DET?

Utvärdering: Mälardalens högskola

Framgångsrika undervisningsstrategier?

- Matematik naturligt i skolvardagen, ej enbart under matematiklektioner
- Kontextualisering – knyta an till vardagsnära situationer utanför undervisningen, spinna vidare på elevernas intressen etc
- Konkret och laborativt material – ”något för händer och ögon att greja med”, mycket lite trad. läroböcker
- Arbeta med samma matematiska område på olika sätt – med variation av material, uppgifter, miljöer både ute och inne, med både kroppen och tanken
- Individualisering – lärstilar, svårighetsgrad på uppgifter
- Inte blanda ihop många matematiska områden

Utvärdering

Utvärdering

- Fyra utvärderingar har genomförts

Utvärdering: Rektors betydelse

Forskning

Utveckling

Verksamhet

- Hur kan utvärderingarna bli till nytta i den lokala skolutvecklingen?

Utvärdering: Rektors betydelse

Man önskar en rektor

- med intresse och engagemang
- med ett aktivt ledarskap
- som planerar för kollegialt lärande

IKT

- Ämnesutveckling med stöd av IKT
- Ämnesdidaktisk kompetensutveckling
- Teknisk support

Laborativ matematik

- Läroboken
- Eldsjälar
- Materialunderhåll
- Ämnesdidaktisk kompetensutveckling

Learning/Lesson study

- Exklusivitet
- Dokumentation
- Handledning
- Uthållighet/tid

Utvärdering: Rektors betydelse

Välkända **framgångsfaktorer** för skolutveckling:

1. Tydliga mål
2. Uthållighet
3. Förankring/Delaktighet

Utvärderingen visar

- Kollektivt lärande
- Didaktiska ämneskunskaper och metodkunskaper
- Tid och organisation

- Hur kan utvärderingarna bli till nytta i den lokala skolutvecklingen?

Matematiksatsningen 2009-2011

- **Andra insatser/aktiviteter**

Samverkan med 23 RUC (regionala utvecklingscentra)

Avtal om att stödja matematiksatsningen (2013)

Matematikbiennialerna 2010 och 2012

Samarbete NCM

- Rektorsnätverk

- Matematikutvecklarsatsningen

Spridning av resultaten

- Fyra utvärderingsrapporter
- Boken *Tid för matematik*
- Forskning för skolan (*kommer aug 2012*)
- Matematikbiennalen 2012
- Artiklar i Nämnaren
- Skolverkets databas SIRIS
- Samverkan med RUC
- Matematikutvecklare
- Rektorsnätverket

Till stöd för... Matematiklyftet 2012-2016!

Skolverket

Matematiksatsningen 2009-2011

www.skolverket.se/matematik

ia.envall@skolverket.se

Skolverket