

PROCESSBESKRIVNING OCH HANDLINGSPLAN FÖR MATEMATIKUTVECKLING

2011-2012

PROCESSBESKRIVNING OCH HANDLINGSPLAN FÖR MATEMATIKUTVECKLING

En arbetsgrupp bestående av kommunens matematikutvecklare, specialpedagoger samt kommunens utvecklingsledare och nätverk i matematik har under våren 2011 arbetat fram en handlingsplan för matematikutveckling för kommunen gällande grundskolan och gymnasiet.

Förskolan kommer att arbetas fram under läsåret 2011-2012.

INLEDNING

Bland skolans viktigaste uppgifter är att se till att alla elever utvecklar god taluppfattning, god problemlösningsförmåga samt kommunikativa förmågor och färdigheter.

Detta uttrycks tydligt i kursplanen; för att kunna fatta välgrundade beslut i vardagslivets många valsituationer, för att kunna tolka och använda det ökade flödet av information och för att kunna delta i beslutsprocesser i samhället behöver vi förstå och använda tal.

Ingrid Olsson skriver i boken "Matematik från början" att alla har vi olika attityder till matematik, positiva eller negativa, beroende på vilka erfarenheter våra möten med matematiken har gett.

Somliga älskar matematik och ser den som spännande utmaningar eller som skön konst.

Många tycker att matematik i skolan var rolig, även om det ibland var svårt att förstå allt.

Men det finns de som avskyr matematik, och hos somliga kan matematik

till och med framkalla ångest. De som lyckas får ständig bekräftelse på sin skicklighet genom rätta svar, medan de vars svar inte alltid stämmer ideligen påminns om sina misslyckanden. Detta påverkar naturligtvis självförtroendet och risken finns att de som upprepade gånger misslyckas hamnar i en ond cirkel och inte tror sig om att kunna lära sig.

Att få en god taluppfattning är alltså mycket viktigt för att alla elever ska kunna känna att de lyckas med matematiken.

Enligt Skolverket är att känna att man lyckas i sitt skolarbete en av de viktigaste skyddsfaktorerna för barn och unga.

SYFTE

Med en kommunal plan för matematikutveckling är förhoppningarna att det ska skapas bättre förutsättningar för måluppfyllelse och utveckling inom matematikområdet. Planen ska vara ett stöd för att styra processen. Mycket av det som finns i planen genomförs redan idag men blir nu mer generellt kommunövergripande.

Planen syftar till att:

- stärka förutsättningarna för ökad måluppfyllelse.
- öka förståelsen för matematikens kritiska punkter.
- genom observationer och utredning säkra barnets/elevens matematikutveckling.
- strukturera upp matematikutvecklingsarbetet i skolan genom att arbeta efter handlingsplanen för matematikutveckling.

FÖRUTSÄTTNINGAR FÖR ÖKAD MÅLUPPFYLLELSE

ANSVAR FÖR ELEVERS MATEMATIKUTVECKLING

Ansvar för barn och unga finns hos alla i elevens närhet. Vårdnadshavarnas stora betydelse måste framhållas vid de kontakter som skolan har med hemmen. I skolan har alla lärare som undervisar eleven ett ansvar för att bidra till elevens matematiska utveckling, men läraren som undervisar eleven har ett särskilt ansvar.

Kommunen arbetar utifrån ett antal ställningstaganden om eleven, om matematik och om undervisning och lärande tagna ur boken "Förstå och använda tal":

- De allra flesta elever vill utveckla sitt matematikkunnande. De lämnar denna ståndpunkt enbart när de är övertygade om att detta är omöjligt.
- Alla elever möter svårigheter och skapar missuppfattningar när de lär sig matematik, en del gör det mer sällan, andra gör det oftare.
- En del av dessa svårigheter är av enklare slag, tillfälliga och lätta att övervinna – men många är resultatet av brister i begreppsförståelse. Även om de upptäcks och lyfts fram i ljuset, kan de bli djupt rotade och svåra att övervinna och kvarstå in i vuxen ålder, särskilt om de befästs genom missriktad färdighetsträning.
- Fel som beror på dålig begreppsförståelse är sällan slumpartade. De är resultatet av att eleven försökt förstå och använda logik som inte passar i situationen.
- Missuppfattningar grundar sig ofta på bristande erfarenhet eller otillräcklig undervisning.

GODA LÄRMILJÖER

I Skolverkets rapport "Lusten att lära" poängteras att;

Ett gott socialt klimat mellan lärare och elev och elever emellan är en förutsättning för att skapa trygghet, lugn och ro och en trivsamt miljö i skolan. Det har stor betydelse att man som elev blir positivt bemött för att inte tappa tron på sig själv om man misslyckas. Man behöver se sitt lärande i förhållande till sig själv och slippa jämförelser med andra.

Positiva lärandemiljöer kan slutligen kännetecknas av både känsla och tanke, fantasi, upptäckarglädje, engagemang och aktivt deltagande av lärare och elever.

LUST OCH MOTIVATION

I Skolverkets rapport "Lusten att lära" skriver man även om lust och motivation.

"När barn, ungdomar och vuxna har blivit ombedda att beskriva ett tillfälle då de verkligen känt lust att lära, har många berättat om tillfällen då både kropp och själ har engagerats. Andra har talat om aha-upplevelser, då de har förstått ett samband eller äntligen begripit ett matematikproblem. Gemensamt för alla är att de både har känt och tänkt. Lusten beskrivs som en nästan sinnlig glädje som involverar hela individens utveckling, både emotionellt, intellektuellt och socialt.

I upplevelsen av lust finns nyfikenhet parad med fantasi, upptäckariver och glädje. Den kan vara en individuell upplevelse men också handla om "den kollektiva flygtur" man kan få vara med om i ett klassrum när allt stämmer och individerna i gruppen skapar kunskap tillsammans. Lusten och glädjen uppstår i känslan av att lyckas med någonting vilket i sig är starkt motiverande. Och omvänt, elever som möter ständiga misslyckanden i skolarbetet, inte minst i matematik, förlorar raskt motivation och lust att lära. Relationen mellan uppgifternas svårighetsgrad och elevernas motivation eller vilja att engagera sig finns också belagd i forskning.

Uppgifter på rätt nivå som utmanar elevernas förmåga optimalt främjar deras motivation och strävan efter att lära sig i riktning mot lärandemål.

LÄRARENS ROLL – ENGAGEMANG

Läraren anges samstämmigt i flera rapporter av eleverna som den absolut viktigaste faktorn för lusten att lära. Det gäller alla elevgrupper vid alla enheter. Lärarens engagemang och förmåga att motivera, inspirera och kunna förmedla att kunskap är en glädje i sig är central. Eleverna önskar lärare som har tilltro till elevernas förmåga att lära t.ex. matematik, har kunskaper i ämnet, som är lyhörda för vad eleverna har svårt att förstå och som kan förklara bra. Lärare som förmedlar lust att lära förmår anknyta till verkligheten, engagerar elever i utmanande samtal och visar hur kunskapen används. De utgår ofta från egna erfarenheter och bygger inte allt på läromedlet. Läraren deltar i lärandeprocessen och talar med i stället för till eleven.

För att samspelet mellan elev och lärare ska kunna bli optimalt måste det starta i elevens och lärarens förutsättningar.

Mogens Niss (1994) trycker på lärarens viktiga roll i skolans matematikundervisning så här:

”As the learning of mathematics does not take place spontaneously and automatically, mathematics needs to be taught.”

Även Jeremy Kilpatrick m.fl (2001) framhåller att ”What is learned depends on what is taught”.

God taluppfattning utvecklas inte av en tillfällighet. Den byggs av erfarenhet och mognad, men det krävs medvetna ansträngningar och den kan hela tiden utvecklas. Läraren spelar här en mycket viktig roll!

STRUKTURERAD UNDERVISNING

Variation, flexibilitet och att undvika det monotona i undervisningen är viktigt för lusten att lära. Formen för inläring behöver växla för att tillgodose elevers olika sätt att lära. Det gäller såväl innehåll, relevanta arbetsformer, arbetssätt läromedel samt laborativt material.

Framförallt handlar det om att använda sig av struktur i sin undervisning för att se helheter och att kunna urskilja barnets/elevens förmågor. Detta kan ex. ske genom att arbeta utifrån de olika inlärningsnivåer som Gudrun Malmer ursprungligen arbetat fram.

1. LABORATIVA FASEN

Den laborativa fasen innebär att man genom att låta eleverna laborera med ett helkonkret material ger eleverna chans att pröva vilket ger dem stöd i deras "inre bildarkiv" vilket ger dem ett stöd i deras logiska tänkande och som hjälper dem att finna generaliserbara lösningsmetoder.

2. REPRESENTATIVA FASEN

I denna fas får eleverna synliggöra och strukturera sina tankar i en representationsform som de själva väljer. Detta kan göras genom att rita bilder, figurer, mönster, kartor etc.

3. ABSTRAKTA FASEN

I den abstrakta fasen används matematikens symbolspråk för att förstå och formulera och förstå ett matematiskt problem. Här använder man sig av matematiska uttryck, ekvationer, algebra, formler etc.

4. TILLÄMPNINGSFASEN

I tillämpningsfasen låter man eleven tillämpa sina kunskaper i nya sammanhang gärna genom problemlösning. Detta för att kunna använda sina nyvunna kunskaper i praktiken.

ÖKA FÖRSTÅELEN FÖR MATEMATIKENS KRITISKA STEG OCH OLIKA INLÄRNINGSFASER

Inom matematiken har man genom forskning kunnat urskilja ett antal kritiska punkter/steg vilka är av stor betydelse för elevens fortsatta matematiska utveckling. Därför behöver man som pedagog vara medveten om dessa för att kunna överbrygga och hjälpa barn/elever i matematiksvårigheter.

KRITISKA PUNKTER FÖR ATT NÅ EN GOD TALUPPFATTNING

1. Språket
2. Parbildning (ett-till-ett-principen)
3. Ramsräkning
4. Antalsuppfattning
5. Godtycklig ordning
6. Siffersymboler
7. Talområdet 1-10
8. Talområdet 11-20
9. Talens uppbyggnad
10. Positionssystemet
11. Relationer mellan tal
12. Operationer med tal (Likhetstecknet, räknelagarna)
13. Att kunna använda räkneorden på olika sätt
14. Att använda kunskapen för att utveckla olika strategier

I boken "Förstå och använd tal" utvecklar Alistar McIntosh dessa kritiska punkter ytterligare.

KRITISKA PUNKTER NIVÅ SKOLSTARTEN – 3

- Antalskonservation
- Sambandet räkneord, talsymboler och antal
- Förstå ordningstal
- Räkna i steg om 2, 5 och 10 i taget
- Skriva, säga och representera tal upp till flera hundra
- Uppskatta mängder upp till 100
- Användning av positionssystemet för att lägga till 100
- Uppskattning av tal på tallinjen 0 - 100

KRITISKA PUNKTER NIVÅ 4 – 5

- Placera tal på en tänkt tallinje
- Beskriva och känna igen de fyra räknesätten i vardagen och i olika muntliga och skriftliga former samt kunna avgöra vilka operationer som i sammanhanget är mest lämpliga
- Jämföra tal i bråkform
- Läsa, skriva och säga större tal.
- Bedöma rimlighet
- Kunna beräkna med hjälp av miniräknare
- Automatisera multiplikationstabellerna

KRITISKA PUNKTER NIVÅ 6 - 9

- Dela upp tal på icke standardiserade sätt för att underlätta beräkningar
- Avrunda tal och pengar
- Göra överslag med pengar
- Välja bland flera olika tekniker för att räkna mängder och pengar
- Ha en känsla för storleken på stora tal genom personliga referenstal
- Ha känsla för och bedöma tals relativa storlek
- Ha förtrogenhet med stora och små tal

OBSERVATIONER OCH UTREDNING

OBSERVATIONER

Syftet med att göra observationer och diagnoser är att diagnostisera elevers svårigheter och missuppfattningar. Dessa kan göras genom översiktstest för klass/elevgrupp samt/eller som samtal med enskilda elever.

I Hagfors kommun använder vi Skolverkets diagnosmaterial Diamant samt NCM's material "Förstå och använd tal – en handbok" som underlag för observationer. För att dokumentera elevernas kunskaper i matematik kommer vi att använda PRIM-gruppens nya bedömningsstöd för lärande i årskurs 1-9 som kommer att introduceras under 2012.

Testerna är formativa eller med ett annat ord diagnostiska. De syftar till att ge en kompletterande bild av elevernas kunskaper i form av styrka, svagheter och missuppfattningar som grund för planering av den fortsatta undervisningen. Testerna ska inte användas på kommunnivå som summativt prov för att ange kunskapsnivåer och tex skillnader mellan klasser eller skolor.

ANALYSSCEMAT I MATEMATIK – FÖLJER ELEVERNAS UTVECKLING

Inom kommunen har vi tidigare använt oss av Skolverkets material Analysschema i matematik för att dokumentera elevernas kunskaper i matematik. Eftersom detta material ska revideras av PRIM-gruppen för att anpassas till Lgr 11 och inte kommer att tas i bruk förrän 2012 kommer vi att avvakta detta nya bedömningsstöd.

DIAMANT

Diamant är en diagnosbank i matematik bestående av 55 diagnoser som i första hand är avsedda att användas i grundskolans tidigare år (F-5). Tanken med diagnoserna är att de ska användas av lärare för att kartlägga hur långt eleverna kommit i sin kunskapsutveckling i matematik. Syftet är i huvudsak formativt vilket innebär att diagnoserna ska ge läraren ett underlag för planering av undervisning som skapar goda förutsättningar för eleven att nå uppställda kunskapsmål.

FÖRSTÅ OCH ANVÄNDA TAL

Förstå och använd tal är en handbok utgiven av NCM. Boken är skriven av Alistair McIntosh.

Boken bygger på en kombination av resultat från forskning och utvecklingsarbete och lång erfarenhet av arbete med elever och lärare.

Syftet är att tillhandahålla hjälp för lärare i grundskolan att diagnostisera dessa svårigheter och missuppfattningar genom översiktstest för klass/elevgrupp och uppföljande samtal med enskilda elever. Handboken ger förslag och underlag för att kunna hjälpa elever att reda ut svårigheter. Den syftar också till att hjälpa lärare att med en medveten undervisning undvika att skapa missuppfattningar. Handbokens diagnoser riktar sig främst till elever från förskoleklass till årskurs 9.

UTREDNING

Det är viktigt att fortlöpande följa elevernas utveckling och dokumentera deras framsteg.

I de fall skolan inte lyckas i sitt uppdrag, skriver skollagen följande.

Om det inom ramen för undervisningen eller genom resultatet på ett nationellt prov, genom uppgifter från lärare, övrig skolpersonal, en elev eller en elevs vårdnadshavare eller på annat sätt framkommer att det kan befaras att en elev inte kommer att nå de kunskapskrav som minst ska uppnås, ska detta anmälas till rektorn. Rektorn ska se till att elevens behov av särskilt stöd skyndsamt utreds. Behovet av särskilt stöd ska även utredas om eleven uppvisar andra svårigheter i sin skolsituation. Samråd ska ske med elevhälsan, om det inte är uppenbart obehövligt. Om en utredning visar att en elev är i behov av särskilt stöd, ska han eller hon ges sådant stöd.

Skollagen (2010:800) 3 kap. 8 §.

GENOMFÖRANDE

Genomförande av nedanstående handlingsplan utifrån processbeskrivningen ska ske under maj till januari 2012 och träda i kraft under vårterminen 2012.

MAJ 2011

- Processbeskrivningen och handlingsplanen presenteras på nätverksgruppsmöte 19 maj.
- Processbeskrivningen och handlingsplanen skickas på remiss till kommunens alla skolledare.
- Reflektioner åter till kommunens utvecklingsledare i arbetsgruppen senast 30 juni.

AUGUSTI - SEPTEMBER

- Eventuella ändringar görs.
- Processbeskrivning och handlingsplan skickas till skolledningen för godkännande.

OKTOBER – DECEMBER

- Planen presenteras på ledningsmöte 19 oktober.
- Skolledningens godkännande senast den 26 oktober.
- Kommunens matematikutvecklare presenterar en tidsplan för rektorerna över när handlingsplanen ska presenteras på respektive skola. Denna tidsplan skickas via mail senast 30 november.
- Under januari månad presenterar kommunens matematikutvecklare processplanen på samtliga kommunens skolor.
- Rektorer informerar arbetslagen om tidsplanen snarast.
- Synpunkter på planen skickas via mail till Jenny Dahlin i arbetsgruppen.
- Arbetsgruppen träffas under våren 2012 för en sista avstämning.
- Processbeskrivningen och handlingsplanen träder i kraft 1 februari 2012.

VÅRTERMINEN 2012

- Vid behov kan någon/några ur arbetsgruppen träffa arbetslagen och samtala kring deras egna frågeställningar utifrån Processbeskrivningen och handlingsplanen.
- Pedagogiska caféer med ev. föreläsare anordnas.

UTVÄRDERING

Varje år ska planen utvärderas och eventuellt ändras. I nuläget har vi valt att använda diagnosmaterialen "Att förstå och använda tal" av NCM samt Skolverkets diagnosmaterial Diamant. Det är viktigt att man i arbetslagen tar sig tid att läsa och diskutera innehållet i diagnosmaterialen, för att finna en trygghet i användandet. Med hjälp av materialet kan läraren också få syn på och utveckla den egna undervisningen. Det är även viktigt att vi följer upp lärarnas synpunkter på materialet för att kunna utveckla planen.

Vid minsta oro eller tveksamhet kring elevens matematikutveckling ska anmälan ske till rektor som tar beslut om eventuell utredning enligt Skollagen (2010:800).

HANDLINGSPLAN FÖR MATEMATIKUTVECKLING

Under arbetet med en handlingsplan för matematikutveckling har det framkommit att det är nödvändigt att det finns en "röd tråd" från förskolan till gymnasiet. Det är viktigt att stimulera barnens/elevernas matematiska utveckling så tidigt som möjligt. Därför kommer denna handlingsplan att utvecklas till att även gälla förskolan.

Eftersom vår nya kursplan nu är så tydlig i det centrala innehållet kommer i denna handlingsplan endast att presenteras de avstämningar som gäller för respektive årskurs/kurs.

HANDLINGSPLAN

TIDSPERIOD	AVSTÄMNINGAR
FÖRSKOLEKLASS	ELEVINTERVJU VID SKOLSTARTEN ur ”Förstå och använda tal” (mars) samt relevanta diagnoser ur diamant Intensivträning med elever med låga resultat. Därefter ny bedömning.
ÅRSKURS 1	TEST 1 ur ”Förstå och använda tal” samt relevanta diagnoser ur diamant Intensivträning med elever med låga resultat. Därefter ny bedömning.
ÅRSKURS 2	MÅNS OCH MIA ur Analysschema för åren före årskurs 6 samt relevanta diagnoser ur diamant Intensivträning med elever med låga resultat. Därefter ny bedömning.
ÅRSKURS 3	NATIONELLA PROV samt relevanta diagnoser ur diamant Vid behov utredning och intensivträning
ÅRSKURS 4	TEST 4 ur ”Förstå och använda tal” samt relevanta diagnoser ur diamant Vid behov utredning och intensivträning
ÅRSKURS 5	TEST 5 ur ”Förstå och använda tal” samt relevanta diagnoser ur diamant Vid behov utredning och intensivträning
ÅRSKURS 6	NATIONELLA PROV Vid behov utredning och intensivträning
ÅRSKURS 7	TEST 7 ur ”Förstå och använda tal” Vid behov utredning och intensivträning
ÅRSKURS 8	TEST 8 ur ”Förstå och använda tal” Vid behov utredning och intensivträning
ÅRSKURS 9	NATIONELLA PROV Vid behov utredning och intensivträning
KURS 1A, 1B, 1C	NATIONELLA PROV Vid behov utredning och intensivträning
KURS 2A, 2B, 2C	Vid behov utredning och intensivträning
KURS 3A, 3B, 3C	Vid behov utredning och intensivträning
KURS 4	Vid behov utredning och intensivträning
KURS 5	Vid behov utredning och intensivträning

ÖVERGRIPANDE RIKTLINJER SOM GÄLLER ALLA

- Elevhälsan och rektor hålls kontinuerligt informerade om elevernas matematikutveckling. Här är det viktigt att lyfta fram både oro, funderingar och goda exempel runt elever matematikutveckling.
- Kontinuerligt arbeta med bedömningsstödet i matematik. Till Diamant finns ett konferensmaterial som rekommenderas att arbetslagen följer. Detta material ska finnas tillgängligt för arbetslagen.
- Utvärdering sker årligen som en del av det kontinuerliga kvalitetsarbetet.