

Vägen till standardalgoritmer

Denna artikel tar sin utgångspunkt i ett samarbetsprojekt mellan en lärare som ville utveckla sin undervisning och en aktionsforskare som ville undersöka om det var möjligt att göra detta genom att använda flera representationer i matematikundervisningen. Artikeln har tidigare publicerats i Nämnarens norska syskontidskrift *Tangenten* nr 4 2013.

ett forskande partnerskap handlar om att forska tillsammans och på lika villkor. Läraren Ole och jag hade i vår forskning en gemensam inställning till att utveckla och förbättra matematikundervisningen. Öppenhet och tillit var ledord i vårt samarbete. Ole var uppriktig i sin roll som forskande medarbetare och vi hade en ömsesidig tilltro till och respekt för varandra. På så vis kunde vi diskutera frågor, där vi ibland hade olika inställning till eller olika uppfattningar om praktiken. Ole ville exempelvis lägga större vikt vid algoritminläring på lektionerna, medan jag ville ta vägen över konkretisering för att komma fram till algoritmerna.

Ole har ansvar för matematikundervisningen för 56 elever i sjätte årskursen. Eleverna är mestadels indelade i tre undervisningsgrupper. Under fyra veckor tillbringade jag två-tre dagar varje vecka i skolan och deltog då i matematikundervisningen. Under den perioden arbetade Oles elever med multiplikation och division.

Vi planerade lektionerna tillsammans och turades om att undervisa. Vid behov bildade vi mindre grupper om fyra eller fem elever, som behövde extra stöd i vissa moment. Vi höll varandra informerade om vad som pågick i grupperna och med enskilda elever. Med utgångspunkt i dessa erfarenheter planerade vi det fortsatta undervisningsförloppet.

Varför visualisering?

Visualisering har beskrivits som en metod *att se det osedda* (McCormick, 1987). Det är en hjälp inte enbart för att se i det annars så abstrakta matematikspråket, utan skärper också vår förståelse och ger näring till nya frågeställningar som vi inte kan formulera när vi bara ser den aktuella uppgiften. Då eleverna får "se" matematiken genom konkret material och bilder, stimuleras de att tänka högt och sätta ord på sina upptäckter och reflektioner. De samtal som utspelar sig mellan eleverna, när de vid introduktionen av division arbetar med pengar, kan fungera som en inre dialog vid senare individuellt arbete med skriftlig division.

Vad vi gjorde och vad som hände

Vårt första samarbetsområde var multiplikation med flersiffriga tal. Ole berättade att eleverna hade arbetat med detta tidigare, men fokus hade då legat på standardalgoritmen.

sjätte klass
i Norge
motsvaras
av femte
klass i
Sverige

sv. övers.
Marianne
Dalemar

Jag förordade att vi nu skulle börja på konkret nivå med plastbrickor. Med dem skulle vi bland annat kunna konkretisera den distributiva lagen. På bilden nedan ser vi hur $4 \cdot 6$ kan delas upp i $4 \cdot 3 + 4 \cdot 3$.

Därefter gick vi över till att arbeta med rutnät. Exemplet nedan visar hur $13 \cdot 5$ kan delas upp i $10 \cdot 5 + 3 \cdot 5$ i rutnätet.

Poängen med rutnät är att eleverna kan dela upp det, som de själva vill alltefter kunskaper och färdigheter. Exempelvis kan man dela upp rutnätet i 6 och 7 kolumner som illustrerar $6 \cdot 5 + 7 \cdot 5 = 30 + 35$. Nästa steg var att använda det "tomma rutnätet" för att visa hur man kan göra uträkningen med hjälp av symboler.

Eleverna tyckte att detta var enkelt och klarade lätt av att lösa uppgifter med tvåsiffriga tal multiplicerade med ensiffriga. Ingen valde strategin att rita uppgiften på ett rutnät, fastän vi just hade använt den metoden i genomgången. Ole förklarade att eleverna inte var vana vid rutnät som ett stöd för multiplikation. Klassen hade tidigare använt pengar för att konkretisera.

$$\begin{array}{r} 3 \times 5 = 15 \\ 10 \times 5 = 50 \\ \hline 13 \times 5 = 65 \end{array}$$

Nästa dag skulle eleverna multiplicera flersiffriga tal med flersiffriga tal. Många elever kunde inte använda vad de nyss lärt sig om ensiffriga tal multiplicerade med flersiffriga. De strävade med algoritmerna och frågade flera gånger hur de skulle göra. Vi bestämde oss för att återigen använda rutnätet som visualisering för symbolerna och uträkningen:

$$\begin{array}{r} 4 \times 2 = 8 \\ 20 \times 2 = 40 \\ 4 \times 10 = 40 \\ 20 \times 10 = 200 \\ \hline 24 \times 12 = 288 \end{array}$$

De elever som fortfarande inte klarade uppgifterna fick uppgifter där multiplikationerna hade stöd i tomma rutnät, varpå de kunde dela upp talen som ovan. Tanken här var att det visuella skulle fungera som en bro till symbolerna. Rutnätet fungerade också som ett hjälpmedel i kommunikationen med eleverna. Elever som hade svårigheter med multiplikation kunde nu delta mer i diskussionerna eftersom de genom visualiseringen kunde se vad talen i multiplikationsuppgifterna stod för. Fokus hade flyttats från att memorera procedurer till talens värde och hur man på olika sätt kunde lösa uppgifterna.

När man använder sig av rutnät vid introduktion av multiplikationsalgoritmer, bör eleverna helst ha arbetat med rutnät vid multiplikation tidigare. Det är också en fördel, om de sedan tidigare är vana vid att dela upp rutnätet på olika sätt och har sett att exempelvis 24 också kan vara $10 + 10 + 4$, innan de övergår till att använda tomma rutnät. Utan en sådan förtrogenhet med rutnät finns det risk för att användningen av tomma rutnät också blir något som de gör "mekaniskt".

$$\begin{array}{r}
 435 : 3 = \\
 \underline{- 300} \quad 100 \\
 135 \\
 \underline{- 30} \quad 10 \\
 105 \\
 \underline{- 90} \quad 30 \\
 15 \\
 \underline{- 15} \quad \underline{5} \\
 0 \quad 145
 \end{array}$$

Vid mitt nästa besök i skolan höll klassen på med division med flersiffriga tal. Under en lektion tog jag ut en grupp med fem elever. Vi fördelade pengar, växlade och skrev upp vad vi gjorde. Som ett försök att knyta symbolerna och den skriftliga uträkningen till den praktiska situationen skrev jag allteftersom eleverna föreslog hur pengarna skulle fördelas. Genom att knyta division till uppdelning och upprepad subtraktion kan eleverna se att uppgifterna kan lösas på flera sätt, eftersom man kan fördela på olika sätt. I vårt exempel inleder en av eleverna divisionen med att fördela 100 kronor på tre personer och på det viset försvinner 300 från ursprungsbeloppet. Det hade naturligtvis varit möjligt att börja fördelningen med vilket annat belopp som helst.

Eleverna var väldigt inriktade på att skriva svar på uppgifterna, ett svar som de lätt kom fram till genom att dela upp pengarna. Att gå steg för steg i uträkningen tillsammans med mig för att se hur man kan göra en skriftlig uppställning var de inte så intresserade av. Dessutom hade Dag funnit en egen strategi och den ville han inte gärna göra avkall på. Hans strategi gick ut på att först uppskatta vad svaret kunde bli. För divisionen $765:3$ skrev han svaret 260. Sedan kontrollerade han om det stämde genom att addera 260 tre gången: $260 + 260 + 260 = 780$. Nej, det blev för mycket. Han fick pröva med ett mindre tal.

Jag försökte att få eleverna med mig. Hur skulle jag gå till väga så att de förstod? Vari låg problemet? De klarade galant att fördela pengar, också som bilder på ett papper, men när de skulle skriva ner vad de gjort gick det inte så bra. Då lektionen nästan var slut fick jag en idé om var problemet kunde ligga:

Jag satt med Malin som höll på att lösa problemet $765:3$. Hon hade plockat fram pengar och tre ljusstakar som fick symbolisera personer. Jag hjälpte henne att skriva uppgiften i räknehäftet. Vi diskuterade och räknade högt när vi delade upp pengarna. –*Hur många hundralappar har vi (sju) och hur många får var och en av de tre personerna?* Så långt var Malin med och svarade: –*De får två var.* Hon tog sex hundralappar och fördelade dem. Jag skrev:

$$\begin{array}{r}
 765 : 3 = \\
 \underline{- 600} \quad 200
 \end{array}$$

Plötsligt utbrast Malin: Varför skriver du 600 där? Var kommer de ifrån? Kanske problemet låg i att eleverna inte förstod att de måste föra två redovisningar: en över hur mycket var och en får och en över hur mycket som sedan återstår att fördela. Och varför ska det bara stå hur mycket en person får, när det faktiskt är tre som ska dela? De sexhundra syns inte då man fördelar hundralapparna. Det är först då man skriver vad man har gjort, då man visar symboliskt vad som skett, som man tydligt ser att det är sexhundra som dragits bort från det ursprungliga beloppet. För att i uppställningen göra precis som man gör med pengarna skulle man kunna räkna ut det hela genom att ta bort tvåhundra kronor tre gånger: 765 - 565 - 365 - 165. [I Norge har man 200kr-sedlar, red anm] Ole och jag insåg att vi måste ändra taktik för att eleverna skulle se sambandet mellan uppställningen i räknehäftet och en symbol för fördelningen av pengar. Att låta de elever, som inte förstod, sitta och arbeta tillsammans med andra, som heller inte förstod, skulle inte leda någonvart. Vi kanske skulle pröva att para ihop de elever som inte förstod med de som faktiskt förstod?

Samtidigt måste vi fundera ut ett tydligare sätt att skriva så att eleverna skulle förstå skriftlig division. Vi gjorde ett schema som skulle göra det enklare för eleverna att föra skriftliga redovisningar.

$624 : 3 =$	
	
	

Dagen därpå förklarade vi för eleverna, hur de skulle använda sina nya schema och att de skulle förklara för varandra hur de tänkte. Det som sedan hände var som ett mirakel. Vi hade förgäves använt alla våra pedagogiska kunskaper för att eleverna skulle förstå. Nu hörde vi hur den ena eleven efter den andra utbrast: "Jamen, nu förstår jag!" Vi gick runt och hörde hur eleverna förklarade för varandra. Dag hade dagen innan varit väldigt frustrerad, då han hade gått ifrån min lektion och sagt: "Jag förstår ingenting! Det här är ju tråkigt!" Nu däremot satt han tillsammans med Måns och såg så nöjd ut och sa: "Nu förstår jag! Det är ju jättelätt!"

$848 : 4 =$	
	
	
	

$- 800$	200	200	200	200
$- 48$ 40	+10	10	10	10
$- 8$ 8	+2	2	2	2
0	<u><u>= 212</u></u>	212	212	212

Projektet var lärorikt både för läraren och för mig som forskare. Vi fick större insikter i hur konkretisering och visualisering kan ge fruktbara infallsvinklar till undervisningen. Den metod vi valde är bara ett sätt. Det finns naturligtvis fler sätt att konkretisera och visualisera så att eleverna förstår standardmetoderna för multiplikation och division.

Vi upplevde att eleverna valde de metoder de förstod och på det viset blev de mindre beroende av att komma ihåg den "rätta" metoden. Genom konkretisering och visualisering kunde alla eleverna aktivt delta. Det blev lättare att utvärdera och se vad som var svårt, vari hindren för abstraktionen låg. Därigenom kunde vi ha kontroll över situationen och förebygga framtida problem lätt.

Ole säger att de olika representationerna har gjort det lättare för honom att föra matematiska samtal med sina elever och han tycker också att projektet har varit väldigt givande med tanke på utvärderingsarbetet.

Vi fick ett större perspektiv på var den enskilde eleven befann sig och kunde leda denne vidare från konkret till abstrakt tänkande. Vi har tagit tydliga steg på vägen från det konkreta till det abstrakta och har anpassat våra steg så att de elever som har behövt gå lite långsammare fram har fått göra det.

LITTERATUR

- Anghileri, J. (2006). Scaffolding practices that enhance mathematics learning. *Journal of Mathematics Teacher Education*, 9(1). 33–52.
- McCormick, B. H., DeFantim, T. A. & Brown, M. D. (1987). Visualisation in scientific computing: definition, domain and recommendations. *Computer Graphics*, 21, 3–13
- Røsseland, M. (2013). Veien mot standardalgoritmer. *Tangenten* nr 4. Caspar Forlag, Bergen.
- Tiller, T. (1999). *Aksjonslæring. Forskende partnerskap i skolen*. Kristiansand: Høyskoleforlaget.