

Så vände vi trenden

– *intensivmatematik i Umeå*

Intensivundervisning kan vara ett effektivt verktyg för att hjälpa elever med särskilda utvecklingsbehov i matematik (SUM). I Umeå finns en genomarbetad modell som beskrivs i artikeln. Beskrivningen kan fungera som ett diskussionsunderlag för andra som vill göra egna utvecklingsarbeten.

Metoder för att hjälpa elever i matematiksvårigheter kommer och går. Vi lärare har nog alla suttit på kompetensutvecklingsdagar och fått ta del av *metoden med stort M*. Ibland har dessa visat sig vara effektiva arbetsformer men lika ofta lämnar vi dagen med tanken ”funkar säkert bra för just den läraren, men i min klass skulle det inte gå”. Idag lyfts intensivundervisning ofta fram som ett effektivt verktyg för att hjälpa elever med matematikämnet men ett problem är att nästan allt verkar kunna inrymmas i begreppet. Här finns hela spannet av olika modeller, allt från en-till-en-undervisning med eleven flera gånger per vecka under längre perioder till att lärare gnuggar sina elever med tabellerna i helklass under några dagar. En metod med otydliga ramar där det mesta passar in riskerar snabbt att urvattnas och bli ännu en i en lång rad metoder som testats och förpassats till pärmen i bokhyllan – den som ingen tittar i. Det är synd om så blir fallet, för intensivundervisning har i våra erfarenheter stor potential och i den svenska skolan behöver vi arbetsformer som visat sig effektiva såväl i beprövad erfarenhet som i forskningen. Så frågan är, uppfyller intensivmatematik dessa krav?

Nu är inte syftet med den här artikeln att reda ut vad den rätta intensivundervisningen består av, syftet är att bidra med ett diskussionsunderlag till eget utvecklingsarbete. Vi kommer här att beskriva hur vi i Umeå arbetat fram en modell som visat sig vara ett effektivt verktyg för att stötta SUM-elever. Denna förkortning kommer ur *Särskilda Utbildningsbehov i Matematik*, som Olof Magne lanserade i *Att lyckas med matematik i grundskolan*. Syftet är även att presentera några erfarenheter från utvecklingsarbetet som vi tror har betydelse för att skapa goda resultat.

Forskning och reflektion i Umeå

Sedan våren 2009 har ett antal lärare i Umeå som en del i sin tjänst att specifikt utveckla arbetet med att stötta undervisningen av SUM-elever. Denna satsning har sitt ursprung i kommunens stora PriMa-projekt där syftet var att utveckla matematikundervisningen i allmänhet och undervisningen av SUM-elever i synnerhet. Ett tjugotal lärare deltog under 2010–2011 i en skraddarsydd fortbildning om 15 högskolepoäng som kommunen beställt av Umeå universitet. Ett femtontal av dessa lärare utgör nu stommen i vår ForUm–SUM-grupp (Forskning och Reflektion i Umeå).

För att undervisningsreformer i matematik ska ge bestående resultat pekar forskningen på att de bör utgå från utprovade program som visat sig effektiva. Därför knöts en forskare från det matematikdidaktiska forskarnätverket UFM vid Umeå universitet till gruppen. ForUm–SUM-gruppen har som huvudsaklig uppgift att utveckla arbetet med SUM-elever och basen för arbetet utgörs av erfarna lärares beprövade erfarenhet. I ForUm–SUM-gruppen finns över 300 års samlad undervisningserfarenhet som stöts mot forskningsresultat och i gengäld utmanas forskarnas resultat av våra erfarenheter. I praktiken innebär det att lärarna i gruppen på arbetstid läser och reflekterar över forskningstexter med målsättningen att resultaten ska kunna tillämpas i vår klassrumspraktik.

Varför intensivmatematik?

För att skapa rutiner och ramar för ForUm–SUM-gruppens arbete behövdes ett gemensamt projekt. Här visade sig intensivundervisning av flera skäl vara lämpligt. För det första visade tidigare intensivundervisningsprojekt goda resultat och modellen föreföll även vara kostnadseffektiv. Vidare kan intensivundervisning med fördel användas på grundskolans samtliga stadier, ett stort plus då ForUm–SUM-gruppen består av lärare som undervisar från F-klass till årskurs 9. Slutligen fanns också stora möjligheter att forma en egen modell för Umeå kommun då antalet forskningstexter på området var relativt begränsade; det fanns alltså en fast grund för arbetet med flexibla ramar.

I Umeå valde vi en traditionell struktur på intensivmatematikundervisningen. Den brukar ofta beskrivas som att eleven, efter någon form av kartläggning, erbjuds att jobba på en–till–en-basis med en lärare för att täppa igen de luckor som framkommit i kartläggningen. Insatsen är oftast begränsad i tid – i Umeå som regel en 6-veckorsperiod – och en viktig utgångspunkt är att intensivundervisningen inte ska göra intrång på den vanliga matematikundervisningen. Eleverna ska alltså *inte* plockas ut från de vanliga matematiklektionerna. Samtal är grunden för intensivundervisningen och insatsen ska ge eleverna *fler tillfällen för samtal* och därmed ökad förståelse. Av den anledningen läggs intensivpassen oftast före eller efter skoldagen, eller om möjligt på håltimmar eller under längre raster. Så ser alltså den struktur ut som vi valt att arbeta med. Argument för en–till–en-undervisning är att

- ◇ ge eleven redskap att lära sig matematik med en ändamålsenlig strategi
- ◇ ge eleven nya infallsvinklar på matematikämnet
- ◇ ge eleven en självhjälpsstrategi
- ◇ hjälpa eleven bli kvitt missuppfattningar.

En ambition med PriMa-projektet var att öka kunskapsutbytet mellan lärarna på fältet och forskarna på universitetet, och här är intensivmatematiksatsningen inget undantag utan ett gott exempel. Den beprövade erfarenheten fanns med råge i ForUm–SUM-gruppen, så fokus blev därför att vi skulle läsa in oss på forskningslitteratur. Vi konstaterade snabbt att forskningslitteraturen på området är relativt begränsad, exempelvis fick vi endast fem träffar på svenska på Googles sida för forskningstexter (Google Scholar). Visserligen fann vi betydligt fler internationella forskningstexter men spridningen vad gäller elevernas åldrar, undervisningens upplägg, ämnen, etc var minst sagt spretig och resultaten var många gånger svåra att direkt överföra till en svensk kontext.

En text som kom att tjäna som ett bra underlag för utvecklingsarbetet blev det engelska utbildningsdepartementets program *Developing one-to-one tuition* (Utveckla en–till–en-undervisning). Texten ingår i en lång rad ambitiösa texter som vänder sig direkt till lärare där man med forskning som bas fokuserat på speciella problemområden som departementet anser måste utvecklas.

Tre viktiga aspekter från projektet

Under ett sådant här utvecklingsprojekt blir listan lång över de erfarenheter som man ”bara måste dela med sig av”, och just detta kändes speciellt viktigt i det här fallet då vi under processen hela tiden försökt ta aktuell forskning till hjälp. Nu är inte den här texten ett kapitel i en bok utan en översiktlig artikel i Nämnaren, så vi har av utrymmesskäl valt att lyfta fram tre aspekter som vi tror har varit betydelsefulla för att resultatet i Umeå blivit bra och dessa är den lärande eleven, den flexibla undervisningens möjligheter samt intensivundervisning och ekonomi.

Den lärande eleven

Även yngre elever är medvetna om hur de presterar i matematik i förhållande till sina klasskamrater. De anser att de ”är dåliga” i matte, de menar att de inte hinner räkna lika många uppgifter som sina kompisar och de är väl medvetna om sina låga resultat på exempelvis de nationella proven. Forskning pekar på att många av dessa elever *inte är lärande*, vilket förenklat innebär att de, trots vuxenvärldens positiva peppning, redan ”vet” att de inte kan lära sig lika bra som sina kompisar. För att eleven överhuvudtaget ska utvecklas är det därför helt avgörande att SUM-elever först av allt *blir lärande*. Genom insikten och kunskapen om att de faktiskt kan bli bättre i matematik, även om det alltid är kopplat till en ökad arbetsinsats, så skapas hopp och en tilltro till att situationen kan förbättras. Intensivmatematik ger en unik möjlighet att hjälpa eleven att bli lärande. Vid intensivundervisning där man jobbar i en en–till–en-situation upplever sig eleven som ”speciell”. Det visar sig också att det är de mer osäkra eleverna som gynnas mest av intensivundervisningen då de får möjlighet att stärka sin självbild genom att berätta om sina problem i en trygg miljö. För att stötta en elev som kämpar med matematikämnet och som tvivlar på sin förmåga är den här undervisningsformen ett utmärkt verktyg. Där finns inga kompisar att skämmas inför, inga frågor är för dumma att ställa och den formativa återkopplingen blir snabb och effektiv.

I intensivundervisning återkommer mental träningen i matematik som hjälp för eleven att bli lärande. Arbetsgången vilar på de erfarenheter som kommit fram i utvecklingsprojektet UmeMatte.nu, ett projekt som i sin tur bland annat bygger på amerikansk idrottspsykologisk forskning. Ett konkret exempel från det arbetet är vikten av det första mötet med eleven. Ofta lyfts lärarens roll fram och just det första mötet i intensivmatten är något av ett examensprov för läraren. Här ska allt vinnas, här finns litet utrymme för misstag. I det mötet sätts tonen för arbetet, där blir kraven på arbetsinsats tydlig och där måste eleven också övertygas om att läraren kan hjälpa. I en–till–en-undervisningen ges också möjlighet att lyfta eleven genom formativ bedömning. Läraren har i den undervisningssituationen mycket stora möjligheter att peka på elevens framsteg och tydligt koppla dessa till engagemang och egen arbetsinsats.

Den flexibla undervisningens möjligheter

Förutom möjligheterna att arbeta med elevens självbild och att erbjuda kvalitetstid med en lärare, inrymmer intensivundervisning en rad andra fördelar. På högstadiet, men även bland yngre barn, finns många elever som tappat tempo eller helt enkelt fastnat och får väldigt lite gjort under timmarna. Intensivundervisningen ger goda möjligheter att bryta dessa mönster genom att utgå från elevens starka sidor och sedan kraftsamla och åtgärda kunskapsluckor. Träningstillfällena kommer tätt och eleverna får hjälp på de områden de bäst behöver hjälp och dessutom kommer hjälpen när den som bäst behövs. Dessa aspekter har visat sig motivera eleverna, de ser helt enkelt snabbt resultat på det nedlagda arbetet. Att intensivpassen återkommer tätt skapar ett lugn över arbetet, man behöver inte kunna allt med en gång utan det ges alltid en andra chans. Läraren behöver inte uppehålla sig för länge på vissa områden när det är uppenbart att eleven kört fast, eleverna blir utmattade av den krävande arbetsformen. Man ska inte förvänta sig att klarhetens blixtnär sken ner omedelbart men redan till nästa arbetspass kan den tappade tråden åter tas upp och för en utvilad elev kan helt plötsligt allt falla på plats.

” ...dessutom kommer hjälpen när den som bäst behövs

Genom det flexibla arbetssättet, i kombination med att läraren kan skraddarsy arbetsuppgifter, får läraren möjlighet att ge eleven bra balans mellan utmaning och personlig stöttning. Då eleven känner sig trygg i situationen öppnas nya möjligheter att kommunicera. Ett mönster som tydligt framkommit under arbetet med eleverna är att lärandet många gånger hämmas av missuppfattningar. I en-till-en-situationen har läraren av förklarliga skäl större möjligheter att snabbare identifiera och åtgärda missförstånd, långt innan de hunnit befästa som missuppfattningar.

Genom det flexibla arbetssättet, i kombination med att läraren kan skraddarsy arbetsuppgifter, får läraren möjlighet att ge eleven bra balans mellan utmaning och personlig stöttning. Då eleven känner sig trygg i situationen öppnas nya möjligheter att kommunicera. Ett mönster som tydligt framkommit under arbetet med eleverna är att lärandet många gånger hämmas av missuppfattningar. I en-till-en-situationen har läraren av förklarliga skäl större möjligheter att snabbare identifiera och åtgärda missförstånd, långt innan de hunnit befästa som missuppfattningar.

Intensivundervisning och ekonomi

Oavsett hur framgångsrikt ett utvecklingsprojekt än är kommer man för eller senare alltid till frågan om ekonomi. I Umeå kommun finns sedan ett par år tillbaka ett beslut om tidiga insatser i matematik – *rätt stöd i rätt tid* – där intensivundervisning pekats ut som det alternativ som i första hand ska övervägas. Då skolans resurser är begränsade är det av intresse att jämföra kostnader och resultat för den här undervisningsformen med andra vedertagna stödinsatser. Jämförelsen är inte helt enkel att göra då det finns en rad olika parametrar som kan diskuteras och ifrågasättas. Men då ekonomin till syvende och sist påverkar vilka satsningar som skolan kan genomföra har kommunförvaltningens skolutvecklingsavdelning tagit fram ett jämförelseunderlag.

Lärares arbetstid för att genomföra en intensivperiod är knappt 10 timmar exklusive förberedelse. I jämförelse motsvarar den insatsen ungefär hälften av den tid som behövs för att ge en elev en halv timmes individuellt stöd i klassrummet per termin. Även jämfört med undervisning i liten grupp om 5–8 elever, en vanlig undervisningsform exempelvis på högstadiet, är intensivundervisning ett ekonomiskt intressant alternativ då den lärarresursen motsvarar 4–6 intensivperioder per elev under högstadieperioden. Av Umeås cirka 10 000 elever i grundskolan befaras cirka 1 500 elever inte nå målen på de nationella proven i åk 3, 6 eller 9. Om dessa elever erbjuds någon eller några intensivundervisningsperioder är bedömningen att en stor del av eleverna i

framtiden kommer att kunna följa den vanliga matematikundervisningen i klassen. En fördjupad utredning kommer troligen att behövas för knappt 500 av kommunens elever. Cirka 200 av dessa förväntas dessutom behöva omfattande stöd under en större del av sin grundskoletid.

Vi kan nu efter två års arbete med intensivmatteprojektet se att flertalet av eleverna klarar av att följa den vanliga matematikundervisningen efter en genomförd träningsperiod. Ambitionen är givetvis att dessa tidiga insatser ska räcka för att stötta eleven och det antal elever som på sikt är i behov av extra hjälp markant kommer att minska. Men även sett i ett sämsta tänkbara scenario, att eleven trots tidiga insatser även fortsättningsvis skulle behöva fler intensivperioder under åk 3–6 och även under åk 7–9, så är intensivundervisning fortsatt ett betydligt billigare alternativ än traditionell smågruppsundervisning. Detta är då enbart den ekonomiska aspekten. Lägg där till kvalitetsökningen i form av den skraddarsydda insatsen, möjligheten att jobba med elevens självbild samt givetvis att ge eleven kvalitetstid med läraren. Väger man även in de här aspekterna blir det än lättare att motivera arbetsformen.

Det fortsatta arbetet

Våra resultat från intensivundervisningen var goda. Många elever har fick en mer positiv inställning till matten och de kunskapsluckor som de haft kunde åtgärdas. För att försäkra oss om att resultaten också är goda över tid är ambitionen att följa upp de elever som fått intensivundervisning extra noga i de kommande nationella proven. På kort sikt har intensivundervisningen redan visat sig effektiv och därför tas redan till vårterminen 2016 nästa steg i utvecklingsarbetet. De två lärare som under det senaste läsåret haft en stor del av sin tjänst inom intensivundervisning ges möjlighet att i sin tur fortbilda fler lärare i Umeå som är intresserade av arbetsformen.

För att slutligen återknyta till artikelns inledande frågeställning om intensivmatematik är modellen med stort M så är svaret så klart nej. Det behövs en hel palett med åtgärder för att stötta SUM-elever. Intensivmatten är inte lösningen för alla elever, däremot förefaller modellen vara ett effektivt verktyg för att stötta en stor grupp elever. I Umeå kommun lägger vi därför pusselbiten *intensivmatematik* till de andra pusselbitar som redan lagts fram av PriMa-projektet och som bland annat består av *fortbildning av F-klasslärare*, *forskningsläsningen ForUm-SUM*, *Formativ bedömning* och *UmeMatte*. Samtidigt är vi fullt medvetna om att pusslet inte är klart, ännu saknas flera viktiga bitar. En sådan pusselbit är den stora utmaning som väntar i form av matematikundervisning för de flyktingbarn som kommit till landet. Kanske kan intensivmatematik vara ett svar på den frågan?

Länkar till de projekt som här nämns, till tidigare artiklar i Nämnaren om intensivundervisning och litteraturlista finner du på Nämnaren på nätet.


