

Att sätta ord på algebra

Liv Sissel Grønmo

I två tidigare Nämnarenartiklar Att tänka algebraiskt, 25(1) och Att förstå algebra, 25(4), diskuterades problem som elever har i algebra. Här ges exempel på hur medveten användning av tal- och skriftspråk kan bidra till att förstärka inläring. Att använda språket som redskap för att ge mening till symboler är viktigt för att utveckla begrepp. Prova de undervisningsaktiviteter som föreslås! I kommande nummer presenteras fler.

Om vi skall hjälpa eleverna att förstå matematik är det nödvändigt att ta utgångspunkt i de uppfattningar de har och i det språk de använder för att uttrycka dessa. Det är lärarens uppgift att knyta elevernas vardagsspråk till matematikspråket.

Att använda bokstäver som symboler för variabler ställer höga krav på abstrakt tänkande och måste vara grundat på förståelse. Eleverna måste förstå de olika sätt vi använder bokstäver på i matematik. Som lärare bör man försöka framhäva sambandet mellan uttrycket med bokstäverna i och den situation där uttrycket kan konkretiseras.

Även om jag försöker använda situationer som eleverna kan tänkas vara förtrogena med, så varierar denna förtrogenhet från elev till elev.

Att läsa och lyssna

Det är viktigt att kunna läsa och förstå matematisk text. Denna är ofta fylld med information och saknar de upprepningar och betoningar vi brukar använda oss av i det muntliga språket. För många elever kan

det därför vara svårt att förstå texten. Hur mycket textmassa som kan ingå i elevuppgifter har diskuterats i olika sammanhang. Det har hävdats att mycket text skapar onödiga problem för lässvaga elever, problem som har att göra med bristande språkförståelse och inte matematik. Någon har gjort sig till talesman för att vi därför ska minimera texten i uppgifter. Då emellertid språket, såväl muntligt som skriftligt, är viktigt för att utveckla bra begrepp så föreslår jag hellre aktiviteter som utvecklar elevernas förmåga att läsa och förstå en matematisk text. I aktiviteterna har jag försökt använda ett språk som nära ansluter sig till dagligt tal.

Eleverna skall övas i att lyssna på varandra på ett sådant sätt att det ger upphov till reflektion kring begrepp och symboler. De har ofta den uppfattningen att i matematik gäller det att fortast möjligt komma fram till ett svar och kan därför vara snabba att avbryta den som pratar och att själva komma med svaret. Detta hindrar att reflektion kommer till stånd.

Att tala och skriva

Att använda språket aktivt och att själv sätta ord på det man arbetar med är viktigt för att utveckla goda matematikbegrepp. När man sätter ord på en situation, skriftligt eller muntligt, klargör man sina egna

Liv Sissel Grønmo är amanuensis i matematikdidaktik vid Institutt for Lærerutdanning og Skoleutvikling, ILS, vid universitetet i Oslo.

Bearbetning och översättning av Bo Rosén.

idéer och uppfattningar. Ofta bidrar detta till elevers inläring. De blir uppmärksamma på vad de själv tänker. Det är därför viktigt att läraren inte griper in i processen för tidigt, att eleverna lyssnar på varandra och att de inte har för bråttom att komma med svaret.

Att skriva kan också vara till hjälp då eleverna ska lära matematik. Detta gäller i synnerhet om eleverna får beskriva egna reflektioner runt begreppen. *Vilka är mina tankar om vad en variabel är? Vad är jag osäker på? Vad är meningen med det vi arbetar med? Vad är det jag behöver mer kunskap om?*

Genom att eleverna sätter ord på det de tänker om matematikbegrepp och genom att de vänder sig till en eller flera lär de sig att använda språket för reflektion. Samtidigt upplever de behovet av att uttrycka sig så att andra förstår. Både att tala och att skriva har undervärderats som hjälpmedel när det gäller att utveckla förståelse. Genom att framhäva detta i aktiviteterna försöker jag illustrera hur språket kan öka elevernas aktiva deltagande och reflekterande. Därmed ökar också deras förståelse av algebraiska begrepp.

Att diskutera

Children learn by talking and listening and should be given more opportunities to talk. Children talking in small groups are taking more active part in their work. Tentative and inexplicit talk in small groups is the bridge from partial understanding to confident meaningful statements. Present talk is future thinking.

Kerry (1981)

Lärarens uppgift är att skapa en atmosfär som kan bidra till öppna och reflekterade diskussioner och att organisera dessa samtal på ett sådant sätt att alla elever deltar aktivt. Lärare förknippar ofta elevdiskussioner med hög ljudnivå och disciplinproblem. Men traditionell undervisning med

individuellt arbete och med läraren som dominerar diskussionerna är otillräcklig.

Olika sätt att organisera arbetet har olika för- och nackdelar. Läraren bör växla mellan olika sätt för att på detta sätt skapa dynamik i diskussionerna.

- *att arbeta i par*

Vi vet att många elever känner sig osäkra när de skall diskutera matematik då flera lyssnar. Vid pararbete blir alla aktiva i diskussionerna. Det är därför en viktig arbetsform och lätt för lärare att åstadkomma.

- *att arbeta i grupp*

Gruppdiskussioner är viktiga då de ofta ger större variation och inslagen från eleverna får en mer argumenterande stil än den man har i diskussionerna två och två.

- *diskussion i helklass*

Genom att låta varje elevpar eller elevgrupp presentera sina förslag i helklass får eleverna en uppfattning av att det finns många olika sätt att lösa ett problem. Att uppleva denna variation bidrar till att eleverna utvecklar rikare begrepp och blir mer flexibla i sitt sätt att lösa problem. En motiverande faktor är att deras egna problemställningar tas upp och diskuteras.

- *individuellt arbete*

Att arbeta individuellt syftar till att ge eleven möjlighet att tänka över och utveckla egna idéer när det gäller att lösa ett problem. Man kan låta eleverna först tänka själv en stund innan de diskuterar i par eller grupp. Eleverna kan, var för sig, skriva ner några tankar som de sedan tar med sig till diskussionerna. Om eleverna direkt sätts i grupp blir det ofta så att den duktigaste eller mest utåtriktade "kör över" de andra.

Likhetstecknets betydelse

Att elever har problem med att förstå algebra menar många forskare beror på brister i aritmetisk förståelse (Kieren, 1984; Costello, 1991). Förståelse av aritmetiska operationer och likhetstecknets innebörd är viktig vid senare arbete med bokstäver som symboler för variabler. KIM-diagnoserna pekar på att många elever inte känner till konventionerna vid prioritering av operationer. De har problem med uppgifter där likhetstecknet *inte* skall uppfattas som att något skall utföras.

I uppgifter som $5 + 9 = _$ och $4 - 2 = _$ uppfattas likhetstecknet som att man skall göra något, utföra en operation. I uppgifter av typen $5 + 9 = 9 + _$ och $4 - _ = 6$ får eleverna reflektera över andra betydelser av likhetstecknet. Den sista typen av uppgifter dyker allt oftare upp i läroböcker. Även om uppgifterna i sig kan göra eleven medveten om det algebraiska sättet att tänka, så är mycket avhängigt det sätt på vilket läraren använder uppgifterna. Skall eleven få bättre förförståelse i algebra bör de följas upp med diskussioner och reflektioner – individuellt, i mindre grupper och i helklass.

Aktiviteter som betonar likhetstecknets betydelse och konventioner vid aritmetiska operationer ingår i det som kallas pre-algebra eller förberedande algebra (Bergsten, Häggström och Lindberg, 1997).

I aktiviteten på nästa sida handlar uppgift 1 om i vilken ordning olika operationer skall prioriteras i "sammansatta uttryck". Uppgift 2 och 3 tar upp likhetstecknet. Det är en fördel om man redan i uppgift 1 betonar hur likhetstecknet kan uppfattas. I uppgift 2 kan eleverna lätt inse vad som är sant eller inte sant. Avsikten är att eleverna skall få erfara att små, gärna olika, ändringar kan göra påståendena sanna. Det kan kanske i påstående 1 vara naturligt att byta ut nord mot syd och att i 3 lägga till ordet *inte*. Det är lätt att göra liknande uppgifter och eleverna uppfattar ganska snart poängen så att vi kan gå vidare med mer matematiska påståenden.

Eleverna behöver få varierade erfarenheter av att reflektera runt likhetstecknet i olika sammanhang. De måste förstå att likhetstecknet inte alltid betyder att de skall utföra en operation. Men som påpekats ovan är den avgörande punkten om eleverna får tid till egen reflektion och tid till öppna diskussioner där de sätter ord på vad de tänker.

Ett problem när elever gör uppgifter till varandra är att de ofta gör för svåra uppgifter. Ett sätt att hantera detta är att begränsa antalet termer som är tillåtet att ha på var sida om likhetstecknet.

Då det gäller betydelsen av likhetstecknet kan det vara bra att explicit ta upp att likhetstecknet har olika betydelse beroende på vilket sammanhang det står i. Man bör emellertid inte börja med att förklara att det har olika betydelse. Kunskapen om och förståelsen för detta blir sannolikt mycket bättre om vi börjar med olika aktiviteter där eleverna först själva skall reflektera och sedan diskutera sina tankar med varandra. Därefter kan vi lärare summera de viktigaste punkterna.

Att finna en regel

I aktiviteten skall eleverna skifta roll mellan att vara den som hittar på regeln och den som ska upptäcka den. Aktiviteten är tänkt som "5-minuters-uppvärmning" i början på en lektion eller som ett kortare avbrott vid olika tillfällen. Syftet är att eleverna skall få erfarenhet från den innan vi knyter den till ny inläring i matematik. Leken passar bäst för arbete i grupper om två eller tre elever. Alla bör involveras aktivt och få träning i att formulera sig. I större grupper blir ofta någon elev mer aktiv medan de andra bara hör på.

Att sätta ord på en regel ger god träning i att uttrycka sig matematiskt. Det är en poäng att studera hur personerna i dialogen går till väga. Det blir inte samma utbyte om eleverna snabbt säger till varandra att de gissade fel och därefter ger regeln.

Likhetstecknets betydelse

Uppgift 1

Vegard och Eva skulle lösa uppgifterna:

$$3 + 2 \cdot \square = 15 \quad 25 - 2 \cdot \square = 17$$

De löser uppgifterna på olika sätt:

$$\begin{array}{l} 3 + 2 \cdot \boxed{6} = 15 \\ 25 - 2 \cdot \boxed{4} = 17 \\ \text{Eva} \end{array}$$

$$\begin{array}{l} 3 + 2 \cdot \boxed{3} = 15 \\ 25 - 2 \cdot \boxed{4} = 17 \\ \text{Vegard} \end{array}$$

Vilket sätt att lösa uppgiften på tycker du är riktigt? Hur tänker den som har gjort fel? Skriv ner en motivering för ditt svar. Diskutera också lösningen med din kamrat. Ni skall komma överens om en gemensam lösning och förklaring.

Matematik är ett språk som vi kan använda oss av när vi skall uttrycka något. Ofta använder vi symboler med tal eller bokstäver när vi beskriver olika sammanhang. När det står ett likhetstecken mellan två uttryck kan man säga att man med matematiskt språk påstår att de är lika. Men på samma sätt som i andra språk kan det vi påstår vara rätt eller fel.

Uppgift 2

1. Malmö ligger norr om Stockholm
2. Hästen har fyra ben
3. Istappar är varma

Avgör vilka av påståendena ovan som är sanna. Försök att ändra de osanna till sanna.

I uppgift 1 kan vi säga att Vegard och Eva båda påstod att deras svar gjorde att höger och vänster sida blev lika. I det matematiska språket, liksom i andra språk, stämmer det vi påstår ibland och ibland inte. I nästa uppgift har vi satt upp några matematiska uttryck som vi med hjälp av likhetstecken påstår är sanna.

Uppgift 3

Du skall först avgöra vilka av dessa påståenden som är sanna och vilka som är felaktiga. De av påståendena som är fel skall du försöka göra riktiga genom att ändra ett tal. Finns det fler än ett sätt att lösa uppgiften på? När du löst uppgifterna diskuterar du lösningarna med en kamrat.

- | | | |
|------------------------------|------------------------------------|---------------------------|
| a) $7 \cdot 3 = 19 + 9$ | b) $6 \cdot 4 = 27 - 3$ | c) $23 - 11 = 2 + 9$ |
| d) $8 \cdot 6 = 21 + 24 - 3$ | e) $7 + 2 \cdot 3 = 6 \cdot 2 + 1$ | f) $10 - 6 / 2 = 14 - 12$ |

Uppgift 4

Du och din kamrat skall nu göra liknande uppgifter till varandra. Kom med så många lösningar som möjligt för att göra påståendena riktiga med enkla ändringar.

Att finna en regel

Uppgift 1

Studera dialogen nedan. Varför tror du att Lisa svarar Jan på det sätt hon gör när han säger att han har funnit regeln? Tänk igenom hur du själv skulle svara när du spelar.

Du kan börja med att bestämma en regel, Lisa.

Ok, jag har bestämt en regel. Gemig ett tal!

3

Svaret blir 7

Jag vet regeln

Regeln är att lägga till 4

Vet du regeln? Vad ger regeln om talet är 6

6 ger 10

Fel. 6 ger 13 efter min regel.

Vad ger 4 då?

4 ger 9

Stopp ett tag! Nu måste jag skriva.

Nu vet jag din regel.

Gör du? Kan du då säga mig vad 10 ger

10 ger 21

Det är rätt! Vilken är min regel?

Du skall: multiplicera med 2 och så lägga till 1

Min regel var att ta det dubbla och så lägga till 1. Det är ju samma som det du säger. Nu är det din tur att bestämma en regel, Jan!

Lias

Uppgift 2

Nu skall ni spela *Att finna en regel*. Diskutera om det finns olika bra sätt att avslöja regeln på.

Kortform och bokstavssymboler

Uppgift 1

Vivi och Per lekte *Att finna en regel*.

a) Har Per funnit Vivis regel?

Ofta är det jobbigt att skriva ner regler bara med ord. Det blir lätt långt och oöverskådligt. Vi kan då skriva i kortform, som är en blandning av ord och matematiska symboler.

Vivis regel i kortform:

$$\text{Resultatet} = 2 + 3 \cdot \text{starttalet}$$

Pers gissning i kortform:

$$\text{Starttalet} \cdot 3 + 2 = \text{resultatet}$$

Ofta önskar man skriva det ännu kortare. I matematik har man kommit överens om att vi kan låta *en enda bokstav* stå för starttalet och en annan för resultatet.

b) Välj en bokstav som skall stå för starttal och en som skall stå för resultat. Skriv ner, utan att använda ord, Vivis regel så som hon och så som Per beskrev den. Du skall använda de bokstäver du valde för start- och resultat.

c) Diskutera med en kamrat varför man i matematik har bestämt att en enkel bokstav kan stå för ett tal som kan ha många olika värden, så som i vårt fall med start- och resultat.

Uppgift 2

Spela *Att finna en regel* med din kamrat. Skriv ner regeln med bokstavssymboler och göm undan lappen. Skriv den gärna först i kortform innan du "översätter" den till bokstavssymboler. När ni tror att båda har samma regel skall den som gissar också skriva ner regeln med hjälp av bokstäver. Jämför det ni har skrivit på lapparna. Är regeln densamma? Har ni uttryckt regeln på samma sätt. Byt roller och spela igen.

Uppgift 3

Kari och Nils spelar. Karis hemliga regel är $a = 3 \cdot b + 4$.

Nils menade att regeln är $z = 4 + 3 \cdot y$

Har Nils funnit Karis hemliga regel? Diskutera med en kamrat.

Uppgift 4

Under varje tabell finns det två regler. Ni skall avgöra om en eller båda reglerna är riktiga för de tal som står i tabellen. Om ni menar att båda reglerna passar skall ni tala om varför.

a)

a	1	2	5	10
b	6	9	18	33

$$b = 3 \cdot a + 3 \quad b = 3 + 3 \cdot a$$

b)

q	1	2	3	10
p	7	11	15	43

$$p = q + q + q + 4 \quad p = 4 \cdot q + 3$$

c)

s	1	2	5	10
t	10	20	50	100

$$t = 3 \cdot s + 7 \cdot s \quad t = 10 \cdot s$$

d)

k	0	2	5	10
j	1	17	101	402

$$j = 5 \cdot k^2 + 1 \quad j = 5 \cdot k \cdot k + 1$$

Kortform – bokstavssymboler

Eleverna ska arbeta med att beskriva en regel med ord, i kortform och med bokstavs-symboler. Innan de lär sig att uttrycka regeln med hjälp av bokstavssymboler bör de få erfarenhet av att det är ganska komplicerat att uttrycka en regel kortfattat och precist med ord. Att samma regel kan uttryckas med ord på olika sätt men att innehållet i den ändå är detsamma är viktigt. Att använda en bokstav som symbol för en variabel är för eleverna ett intellektuellt språng. De behöver därför mycket tid till att arbeta i par och till att diskutera gemensamt. Eleverna bör få många och relativt enkla uppgifter som klargör begreppet variabel och avsikten med användningen. Man bör inte ha för bråttom med att gå över till uppgifter där man skall manipulera med algebraiska uttryck. Gör vi det är sannolikheten stor att även duktiga elever kan uppleva symbolerna som tomma.

Det finns många möjligheter att diskutera med eleverna hur vi använder bokstäver i matematik, t ex bokstäver som förkortningar på benämningar, bokstäver som står för ett konstant tal, bokstäver som står för tal som varierar och bokstäver som namn på sidor i en geometrisk figur. En djupare diskussion är hur vi skall veta vad en bokstav står för i de olika sammanhangen. Genom sådana diskussioner blir elever-

na både säkrare på olika sätt att använda bokstäver och på den roll kontexten spelar för vad en bokstav betyder i matematik.

I artikeln har jag använt en lek, som många elever kan antas ha varit med om, som utgångspunkt för algebraaktiviteter. Det finns många andra möjligheter och i kommande nummer kommer det flera exempel på aktiviteter.

Referenser

- Bergsten, C., Häggström, J. & Lindberg, L. (1997). *Algebra för alla*. NämnarenTEMA.
- Costello, J. (1991). Algebra. Teaching and Learning Mathematics 11-16. London: Rotledge.
- Emanuelsson, G. m fl (1996). *Matematik ett kommunikationsämne*. NämnarenTEMA.
- Kerry, T. (1981). The Teacher's role. I C. Sutton (red). *Communicating in the Classroom*. London: Hodder and Stoughton.
- Kieren, C. (1984). Constructing meaning for equations and equations solving. In A. Bell, B. Low, & J. Kilpatrick. (ed). *Theory, research and practice in mathematics education* (pp 243-248). Nottingham: Shell Centre for Mathematical Education.
- Küchemann, D. (1978). Children's understanding of numerical variables. *Mathematics in School* 7(4), 23-26.
- Küchemann, D. (1981). Algebra. In K. Hart (Ed). *Children's understanding of mathematics: 11-16* (pp102-119). London: John Murray.
- Lowe, I. m fl. (1993). *Access to algebra. Book 1*, Brunswick: Curriculum cooperation.

Skolmatematiken i går, i dag och i morgon

Jan Unenge

Jan Unenge behandlar frågor om skolmatematiken i ett historiskt perspektiv och beskriver sina erfarenheter som elev, lärare och lärarutbildare. Personliga betraktelser i kännpaka stil visar hur undervisningens innehåll och organisation verkligen är en mänsklig konstruktion. Han avslutar med idéer och visioner om skolmatematiken in på 2000-talet. Skolmatematiken ska, enligt Jan Unenge, vara ett humanistiskt ämne med egen identitet, precis som grundskolan ska ha en egen identitet. I detta finns ett sätt att möta elever som inte klarar betyget Godkänd. Möjligheterna till utvecklingsbara förbättringar ser han redan i Lpo 94. En bok för alla lärare som är intresserade av matematikundervisningens utveckling.

Bokförlaget Natur och Kultur

Förlagsdistribution, Box 706, 176 27 Järfälla, Tfn: 08-453 86 00

e-post: info@nok.se ISBN 91-27-73367-8