

Matematik och språk

I denna artikel diskuteras sambandet mellan elevers resultat i läsning, skrivning och matematik utifrån undersökningar på en gymnasieskola. Särskilt beaktas elever med läs- och skrivsvårigheter samt elever med annat modersmål än svenska.

För ett antal år sedan var det svenska gymnasiet strikt uppdelat i två linjer, reallinjen för matematikbegåvade och latinlinjen för språkbegåvade. Så småningom inrättades en tredje linje för dem som var sådär mittemellan, sådana som antingen var bra i båda eller i ingetdera. På den linjen hamnade jag själv i slutet av 1960-talet. Det har blåst många vindar i skolan sedan dess och gymnasiet har ändrat form och utseende flera gånger om.

Matematisk eller språklig begåvning?

Tanken att språklig och matematisk begåvning är två skilda begåvningar lever envist kvar även om vi så småningom har fått veta att vi förutom dessa också kan ha en del andra begåvningar. Jag vill inte alls förneka att det visst kan finnas olika begåvningsprofiler, men ibland kan man fundera över vilket som hör ihop med vad. Att kunna läsa och skriva bra måste naturligtvis höras ihop med en viss

språklig förmåga men frågan är om inte denna förmåga i sin tur har förgreningar in i många andra förmågor. Som gammal gymnasielärare har jag ofta upplevt att många elever som är bra i det ena ämnet också är bra i de andra. Det säger sig självt att en god läsförståelse spiller över i andra ämnen i skolan, särskilt på gymnasiet, eftersom man här ofta måste inhämta stora mängder av kunskap genom egen tyst inläsning.

*Guðrun Svansson,
som varit gymnasie lärare
i engelska, svenska och
svenska som andraspråk,
forskar bla kring
språk och matematik
vid Lunds universitet*

Läsförståelse och matematik

Sambandet mellan läsförståelse och prestationer i matematik har tidvis varit en diskuterad fråga. Som lärare i svenska som andraspråk har jag funderat över detta samband

många gånger. Mina elever av har ibland haft nästan oöverstigliga svårigheter att komma igenom matematikkurserna och jag har många gånger fått ställa upp med hjälp. Från början tänkte jag att dessa problem måste sammanhänga med elevernas

bristande ordkunskap i svenska, men efter hand har jag börjat revidera min uppfattning och i stället börjat inse att det ligger andra och djupare förståelseproblem bakom deras svårigheter. Under årens lopp har jag också haft hand om många elever med läs- och skrivsvårigheter och de har, trots sin helsvenska bakgrund, ofta uppvisat liknande svårigheter i matematik.

Tester i matematik och svenska

På vår skola är det, i våra ögon, ett alltför stort antal elever som inte klarar av sin skolgång. På skolan finns nio gymnasieprogram, Barn- och fritid, EC **Elektriker??**, Hippolog, Hotell- och restaurang, Livsmedel, Medie, Naturhumanistiskt, Omvårdnad och Samhällsvetenskapsprogrammet. För att på ett tidigt stadium kunna kartlägga vilka elever som behöver stöd genomför vi numera diagnostiska tester i matematik, engelska och svenska strax efter skolstarten i årskurs ett. Jag har sammanställt testresultaten i matematik och svenska för att utröna huruvida det kunde finnas några samband.

I matematik använder vi ett test, där man kan få högst 50 poäng. Elever som har mindre än 10 poäng anses vara i stort behov av extra stödåtgärder och elever med 11–20 poäng behöver också visst stöd, medan elever med mer än 20 poäng anses kunna klara av kurs A utan extra åtgärder. Genomsnittsresultatet för alla elever ligger på 27,8 poäng.

Detta test innehåller varierade uppgifter med olika svårighetsgrad från enkel addition till operationer i ett par led. Alla uppgifter innehåller någon form av verbal information, varav mer än hälften endast en uppmaning exempelvis Beräkna, Lös ekvationen eller en fråga Hur mycket är plus en matematisk uppställning. De övriga uppgifterna består av mer utvidgad verbal information.

I svenska använder vi tre tester, *Diktamen I* (stavning), *Ordförståelse I* och *Läsförståelse I* (Johansson, 1998). Stavningstestet är ett

diktamenstest, medan de övriga består av uppgifter som eleverna ska fylla i på speciella blanketter. Resultaten från dessa tester poängberäknas och placeras sedan på en 9-gradig standardiserad skala, stanineskalan, där 1 motsvarar de lägsta värdena och 9 de högsta.

Sammanlagt cirka 850 elever gjorde språktesterna samt provet i matematik vid starten av åk 1 ht 2000 och 2001. Vid jämförelse mellan matematik- och språktesterna kunde man se en tydlig korrelation, där de som hade dåligt resultat på det ena provet oftast hade ett dåligt resultat på de andra. Det fanns en del undantag, men dessa var tämligen sällsynta. För tydlighetens skull redovisar jag inte alla genomsnitt utan endast förhållandet mellan de 10 bästa och 10 sämsta eleverna på respektive prov, det ena med språktesterna som bas och det andra med matematiktestet.

Medelvärde för de som hade stanine 3 och därunder på ordförståelsen var 17 rätt på matematiken, motsvarande på dikta- men 24 och på läsförståelsen 21. De båda ovanstående diagrammen visar tydligt det starka sambandet, särskilt mellan ord/ läsförståelse och matematikresultat. Sam- bandet med stavning är något svagare, även om det i och för sig är tydligt nog.

Elever med dyslexi och elever med annat modersmål

Dessa grupper har av naturliga skäl ofta språkliga problem och därför undersökte jag dem särskilt. På skolan har cirka 4 % av eleverna diagnostiserad dyslexi och unge- fär 10 % har inte svenska som modersmål. Om man jämför dessa gruppers resultat med alla elevers sammantagna resultat visar det sig att de dyslektiska elevernas stavningsproblem kommer till synes på diktamenstestet, där presterar den grup- pen sämst resultat. För övrigt är det elev- er med annat modersmål som har sämst resultat, såväl på tester i språkfärdighet som i matematik. Även elever med dyslexi ligger under genomsnittet i alla tester.

Matematiktester och uppsatsskrivning

Vid terminsstarten i årskurs ett låter vi också alla elever skriva en uppsats på samma tema. Att skriva och läsa är två olika färdigheter där skicklighet i det ena inte alltid måste innebära skicklighet i det andra. Att skriva kräver en förmåga till utåtriktad språklig aktivitet, det gäl- ler dikta men såväl som uppsatsskrivning, men uppsatsen kräver dessutom ett per- sonligt kreativt sätt att kunna formulera sig. Eftersom stavningen inte hade samma starka korrelation med matematikresulta- tet som de två andra testerna, ordförstå- else och läsförståelse, tänkte jag att upp- satsskrivningen skulle visa ännu mindre korrelation. Resultatet visar dock på en tyd- lig korrelation även inom detta område.

Jämförelser mellan slutbetyg i matematik/svenska och språktester under läsåret 00/01.

För de elever som nu befinner sig i årskurs 2 finns också slutbetygen i Svenska A och Matematik A att jämföra med. Alla språk- testerna visade korrelation med slutbety- gen i svenska och matematik. Det mest påtagliga sambandet finns mellan resul- tatet på ordförståelsen och kursbetyget. Med utgångspunkt från dessa samband kan man klart inse att testerna har ett direkt prognosvärde beträffande betygen. För att bryta denna trend bör man således göra riktade insatser på ett tidigt stadium i årskurs ett, vilket vi också gjort under detta läsår.

Läshastighet och betyg

Eftersom jag forskar kring gymnasisters språkfärdighet gjorde jag under året en del andra tester, bl a kontrolltester i läs- och ordförståelse samt genretest, vilka också alla gav samma entydiga resultat beträf- fande samband med resultat på matema- tiktesten. Däremot gav ett läshastighets- test inte samma tydliga utslag. Det finns en viss uppåtgående trend mot högre betyg vid högre läshastighet, men det finns inte någon självklar stegring av betygen i matematik efter hand som läshastigheten ökar.

Det har emellanåt framförts att tids- begränsningar på prov missgynnar elever med låg läshastighet och att de skulle klara proven betydligt bättre om de fick arbeta i sin egen takt. Min undersökning skulle kunna stödja detta påstående.

Diskussion

Ovanstående redovisning av korrelationer mellan resultat på matematikprov, slutbe- tyg och prestationer på olika språktester tyder på att det finns klara samband mel- lan de olika färdigheterna. Jag har dock ingen färdig teori om vilket som är det primära och vilket som är det sekundära. Jag har här endast velat redovisa de fakta jag funnit när jag arbetat med olika språk-

liga faktorer och jämfört dem med resultat i matematik. Ovanstående undersökningar gäller cirka 800 elever, de flesta på yrkesprogram, vid Vipeholmsskolan i Lund. Här finns exempelvis inga elever som går Naturvetenskapsprogrammet, och kanske hade resultatet blivit annorlunda om man gjort samma undersökning med just dessa elever. Samtidigt vill jag framhålla att det som är typiskt för eleverna vid Vipeholmsskolan i Lund är säkerligen typiskt för de flesta gymnasieelever på yrkesprogrammen runt om i landet.

Man skulle således här tänka sig att dra slutsatsen att bristande läsförståelse skulle kunna medföra bristande förmåga att lösa matematiska problem. Men en sådan slutsats kan jag inte säkert dra. Benämnda uppgifter säges vara en stötesten för elever med läsförståelseproblem. I denna första översiktliga undersökning har jag inte gjort några djupare analyser av enskilda elevers förmåga att klara av sådana. Däremot har jag gjort ett stickprov i tre klasser vilket visade att eleverna i genomsnitt klarade de benämnda uppgifterna lika bra som övriga uppgifter. Detta kan synas märkvärdigt med tanke på ovanstående redovisningar av sambandet mellan matematik och läsförståelse och det ger anledning att fundera över hur dessa samband egentligen ser ut.

Läsförståelsen i sig innehåller nämligen många olika komponenter. Kanske handlar det inte om en allomfattande bristfällig läsförståelse utan endast någon/några dåligt underbyggda hörnstenar som ger upphov till problemen inom såväl det språkliga som matematiska området. Kan det vara så att endast vissa komponenter inom läsförståelsen kan kopplas till vissa matematiska svårigheter? Eller kan det vara så att en helt annan bakomliggande faktor åstadkommer problem både i matematik och i läsförståelse.

Ordförståelsen var den faktor som visade på tydligast korrelation med matematik. Här bör man närmre analysera vilken sorts ordförståelse det handlar om. Ett stort ordförråd är förstås viktigt i alla sam-

manhang där man ska förstå och avläsa texter, men det kan finnas andra avgörande faktorer som problem med begrepps- bildning, förmågan att förstå och konstruera abstrakta metaforer, att kunna bygga upp inre bilder eller något annat som ligger till grund för om svårigheterna.

Tanken att bristande läsförståelse kan ha samband med matematiksvårigheter är inte särskilt kontroversiell i dagens läge, men man skulle också kunna tänka sig andra förklaringsmodeller som klargör sammanhangen. Skulle träning i matematik i förlängningen kunna medföra bättre språkfärdigheter i stället för bara tvärtom som det alltid framhålls?

Det viktiga samtalet

Oavsett förklaringsmodell krävs dock en handgriplig vägledning för elever med dessa svårigheter. Att svårigheter med matematik och språkfärdighetssvårigheter hänger så nära samman gör det ju ännu viktigare att ge enskilda elever just den hjälp som de behöver. Pedagogen och språkforskaren Lev Vygotskij talar om proximal utvecklingszon, dvs den nivå där eleverna befinner sig och varifrån de med handledning kan ta sig vidare i sin utveckling. Han framhåller att det som barnet gör i dag med hjälp av en vuxen kan det klara själv i morgon. Samtalet mellan barn/ ungdomar och den vuxne är särskilt viktigt i detta sammanhang. Enskilt arbete i en lärobok lämnar elever med exempelvis bristfällig begrepps- bildning i sticket. De har svårt att förstå läroboksspråket och utan handgriplig hjälp av en vuxen får de varken chans att utveckla sitt språkliga tänkande eller sitt matematiska kunnande. Kommer man snett med läsningen och matematiken från början kan det vara svårt att avhjälpa problemen. För att återknyta till inledningen skulle jag vilja driva frågan till sin spets och diskutera om det inte är så att språk- och matematiksvårigheter hos gymnasisterna har mindre med begåvning att göra än med deras tidigare upprepade tillkortakommanden.

Att studera vidare

Dessa första undersökningar kommer att följas upp med mer detaljerade analyser av enskilda elevers resultat på de kommande matematiktesterna. Därmed kan man kanske få fler insikter om mer specifika samband mellan matematik och språkfärdigheter. Det finns förmodligen inte en enstaka faktor som är den springande punkten utan snarare en mängd olika faktorer som nästlar sig in i varandra. Det är inte säkert att vi kan finna någon enkel lösning, men jag är övertygad om att man kan finna bättre lösningar än dagens när det gäller att hjälpa de elever som nu brottas med stora problem inom de matematiska och språkliga områdena.

LITTERATUR

- Johansson, M-G. (1988). *Diktamen I, Ord-förståelse I och Läsförståelse I*. Stockholm: Psykologiförlaget.
- Rönnberg, I. & Rönnberg, L. (2001). *Minoritets elever och matematikutbildning*. Stockholm: Skolverket
- Sterner, G. & Lundberg, I. (2002). *Läs- och skrivsvårigheter och lärande i matematik*. NCMrapport 2002:2

Läs- och skrivsvårigheter och lärande i matematik

Görel Sterner & Ingvar Lundberg

Det övergripande syftet med denna rapport är att ge en bild av kunskapsläget kring sambanden mellan läs- och skrivsvårigheter och lärande i matematik. Utgångspunkten är att en del elever i läs- och skrivsvårigheter också stöter på problem när de ska utveckla kunnande i och om matematik. Den starka betoningen på språklig förståelse och kompetens som forskning och nationella måldokument idag anlägger på matematikämnet har bidragit till behovet av att utreda hur läs- och skrivsvårigheter påverkar elevers lärande i matematik och hur undervisningen kan utformas utifrån detta. Rapporten är baserad på litteraturstudier och på empiriska studier.

Läsning är en fråga om avkodning, identifiering av skrivna ord och läsförståelse. I rapporten diskuteras kritiska faktorer, både i miljön och hos enskilda individer, som kan bidra till och förklara varför det för somliga elever är svårt att lära sig läsa.

Det dynamiska samspelet som sker mellan olika faktorer på olika nivåer när vi läser och skriver betonas. I rapporten diskuteras olika problem som kan uppstå i mötet mellan eleven och ett undervisningsinnehåll. Det betonas att undervisningens innehåll, struktur och arbetssätt kommer att ha avgörande betydelse för att undanröja svårigheter och bidra till att underlätta för elevers lärande.

Automatiseringsprocesser

När det gäller dyslexi, som inte är helt detsamma som läs- och skrivsvårigheter, visar en massiv forskning att det i de flesta fall har att göra med svårigheter att handskas med språkets ljudsystem. Det gör att ordavkodningen blir så mödosam och energikrävande att det inte blir mycket kvar av mentala resurser för att bearbeta textens innehåll. En svårighet för elev-