

Mitt möte med Numicon

Mina första år som matematiklärare på lågstadiet fick mig att inse att eleverna behövde mycket undervisning och träningstid för att utveckla matematisk förståelse. Det tar flera år för elever att utveckla grundläggande taluppfattning, men många gånger hamnar de alltför tidigt i abstrakt individuellt arbete i en matematikbok. Trots att många elever utan större problem gör uppgifterna i matteböckerna utvecklar de inte alltid sina matematiska färdigheter. De lär sig hur de ska göra, men vissa elever stannar vid görandet och kan inte generalisera det de har tränat på till andra sammanhang. Vid jämförande studier med andra länder som har en högre måluppfyllelse i matematik har forskare sett att vi i Sverige undervisar förhållandevis lite i årskurs ett till tre, och låter istället eleverna ägna mycket tid åt egen träning i matematikböcker. Det finns ingen forskning som styrker att eleverna på det sättet övar på det som ger mest effekt i deras lärande.

Jag ville förstå varför en del elever inte utvecklade sin grundläggande taluppfattning och började ställa mig frågor om hur vi kan undervisa för att de ska utveckla sina matematiska förmågor. Jag läste specialpedagogik och träffade andra som också hade funderingar kring elevers lärande. Mitt dilemma vid den tiden var att jag inte hann undervisa så mycket som jag ville eftersom jag jobbade åldersintegrerat i årskurserna 1–3. Individualiserad undervisning i form av eget arbete i boken var ofta normen. När jag några år senare började arbeta med elever som var jämngamla kunde jag undervisa klassen i matematik varje dag. Trots det fanns det elever som behövde mer tid för att utveckla sina grundläggande förmågor. Jag provade olika metoder i arbetet med att möta elevernas behov i undervisningen, men kände att jag ville förstå ännu mer.

I ett vidare perspektiv handlar matematiksvårigheter om att vi behöver hitta möjligheter så att lärmiljön blir tillgänglig för alla elever. Under speciallärarutbildningen valde jag att fördjupa mig i framgångsfaktorer för elevers lärande i matematik. I samband med det kom jag i kontakt med Numicon, ett material som vid den tiden var ganska nytt i Sverige.


Talblock med olika namn

Talblock tillverkade i tunn kartong har använts länge i matematikundervisningen. Exempelvis används de inom Montessoripedagogiken och i mitten av förra seklet kom Gudrun Malmers Räkneväska. Så sent som 2013 skrevs en ny lärarhandledning till den. Många lärare har säkert tillverkat egna talblock genom åren och nu finns det underlag att skriva ut från webben, liksom appar som tar avstamp i talblocken. Med andra ord ett gammalt beprövat stöd i matematikundervisningen. Numicon är en utveckling av idén med talblock. De är mer tredimensionella än kartongversionerna och det finns kompletterande tillbehör som pluggar och snurror.


Numicon i undervisningen

Jag hade sett att elever som har visuella eller språkliga svårigheter inte utvecklar sina förmågor i matematik på samma sätt som andra elever. Det kan vara problematiskt för dem att få syn på mönster och att minnas dem, och språket blir ett hinder i lärandet om de inte förstår vad som sägs. När eleverna jobbar med talblocken som bildstöd får det visuella minnet stöd. Materialet hjälper dem att utveckla en inre bild av tal, och siffrorna får ett meningsfullt innehåll. De får chans att uppleva talens del-helhetsrelationer, hur tal kan delas upp på olika sätt och ett tals relationer till andra tal. Även muskelminnet, att de tar i och hanterar materialet, kan underlätta för dem att minnas. Färg, form och mönster i talbilderna gör att de kan komma ihåg hur de kan tänka och göra för att dela upp och lägga ihop tal. Eleverna känner sig tryggare och vågar närma sig matematiken när de får stöd av Numicons talbilder.

Som speciallärare har jag ofta träffat elever i årskurs 2 och 3 som varit i matematiksvårigheter och som uttryckt att de "inte kan matte" – redan i den åldern såg de sig själva som dåliga. När vi jobbar med talblocken blir de matematiska mönstren plötsligt tydliga för eleverna. De får ett konkret, kinestetiskt minnesstöd när de känner antalet hål i talblocket, sätter i rätt antal pluggar, delar upp tal på olika sätt och kan jämföra tal som är mindre eller större genom att se dem konkret på talblocken. Jag kan också tydligare uppfatta om en elev utvecklar sina förmågor att se och generalisera talmönster och strukturer, om eleven förstår positionssystemet och likhetstecknets betydelse, ser skillnader och likheter mellan addition och subtraktion, och kan använda sig av tallinjen.

Eleverna behöver få utveckla sina räknestrategier så de inte förblir fingerräknare. Om man ska hålla ordning på talen med fingrarna blir arbetsminnet snabbt överbelastat och uträkningen kan lätt bli fel. Det finns effektiva strategier som ger eleverna räkneflyt, men de behöver också automatisera alla tal-kamrater inom talområdet 1–10. De behöver lära sig addition och subtraktion med förståelse eftersom det är grunden för att kunna räkna i högre talområden.

Genom att eleverna får träna på att berätta och resonera kring talbilderna får vi in mycket språk i matematikundervisningen. Alla elever kan vara delaktiga om de får ha talblocken som bildstöd; då kan de uttrycka sig och visa hur de tänker även om de ännu inte har förstått så att de kan abstrahera.


Laborativa arbetsätt

Att lära sig matematik innebär mer än att bara lära sig vissa fakta och beräkningsmetoder, det omfattar framför allt kunskapen om hur man kan använda matematik i praktiska situationer och hur man kan lösa matematiska problem. När man lär sig matematik är kanske den mest grundläggande förmågan det matematiska tänkandet och den logiska förmågan att analysera och dra slutsatser utifrån sina tankar. När eleverna får undersöka och pröva sig fram på ett strukturerat sätt med stöd av konkret material utvecklar de sin förståelse för matematiska begrepp och samband.

Lärare laborerar ofta med olika konkreta material tillsammans med yngre elever. På vår skola upplevde vi att många elever behövde mer tid i den konkreta, laborativa fasen för att göra betydelsefulla upptäckter och utveckla förståelse för tal och tals egenskaper. Elever behöver exempelvis många erfarenheter av att klassificera och sortera föremål efter egenskaper för att så småningom kunna analysera och sortera tal och data i kategorier. När eleverna arbetar strukturerat med talblock och pluggar blir det uppenbart att de behöver träna på att upptäcka och se strukturen i olika mönster. Laborativt kan de få erfarenhet av räkelagar och talmönster och tillsammans kan vi sätta ord på deras upptäckter.

Forskning i matematikdidaktik visar att det finns flera kritiska aspekter som påverkar hur elever lyckas i sitt lärande i matematik. Eleverna behöver få tydlig vägledning från den konkreta fasen i matematiken via den halvkonkreta fasen till den halvabstrakta fasen innan de slutligen kommer till den abstrakta fasen. För många elever går det snabbt och lätt att lära, för andra är det avgörande att de får det stöd de behöver i de olika faserna, och några elever kommer alltid att behöva konkret stöd för att jobba med abstrakt matematik.

Ibland har jag intensivundervisning med enstaka elever och i perioder kan jag arbeta med grupper med 3–4 elever i vår matteverkstad. Vi jobbar då med talhus, talfamiljer, tallinjen och positionssystemet med stöd av Numicon.

I klassundervisningen bryter vi ibland för mattegymna. Då hoppar vi stora tal, bygger sedan talet med Numicon, skriver det på tavlan och pratar om talgrannarna. Vi hoppar grannarna med tioskutt utifrån vårt tal. Genom att blanda matematiktänkandet med fysisk aktivitet förstärker mattegympan talen vi bygger med talblocken. Vi ser att fler elever blir delaktiga och får mer träning när vi har fokus på förståelsen med stöd av Numicon.


Från konkret arbete till abstrakt matematik.

Projekt tillsammans med mina kollegor

Klasslärarna och jag har under åren ofta samarbetat och diskuterat. Jag märkte att när vi beskrev elevernas utveckling och förmågor såg vi olika saker. De elever som jag mötte var i matematiksvårigheter, men de förmågor jag såg att de utvecklade i vårt arbete syntes inte i klassundervisningen. Eftersom jag hade sett vilken effekt det hade på eleverna att lära med alla sinnen i specialundervisningen så tyckte jag att det borde gå att använda talblock i den ordinarie undervisningen, inte bara som en extra anpassning eller ett särskilt stöd.

Jag tog kontakt med det läromedelsförlag som säljer Numicon i Sverige och diskuterade hur vi skulle kunna utveckla användningen av materialet. I Storbritannien är det många skolor som använder Numicon i den ordinarie undervisningen, det finns både fortbildning och nätverksträffar för att arbeta kollegialt och utveckla matematikundervisningen med stöd av talbrickorna. Förlaget hade redan börjat utveckla en lärarhandledning i samarbete med ett engelskt förlag och det gav mig möjlighet att utbilda mig till Numiconambassadör.

Utifrån mina kollegors önskemål har jag genomfört kompetensutveckling om Numicon. De har varit nyfikna, velat lära sig mer och efter hand har vi också kunnat köpa in mer material. Vi har haft många pedagogiska träffar med fokus på hur eleverna ska bli mer delaktiga och tänka kring sitt eget lärande, utvärdera hur det går och vad som är nästa steg. Det är viktigt för oss att hela tiden vara medvetna om både gruppens och individens behov i matematikundervisningen. Nu när materialet finns i våra lärmiljöer börjar det bli lättare att arbeta strukturerat med talblock som en naturlig del i den konkreta fasen. Tillsammans utgår vi från klassens behov och för närvarande har vi ett projekt om problemlösning med Numicon som stöd i årskurs 1.

Problemlösning som kärnaktivitet

Problemlösningsförmågan är enkel att koppla samman med de andra matematiska förmågorna. För att yngre elever ska kunna sätta ord på sina kunskaper, reflektera, plocka fram dem och lagra dem i sitt minne behöver de tillgång till ett rikt språk med många matematiska begrepp. Som klasslärare hinner man inte prata tillräckligt mycket matematik enskilt med varje elev. Att tillsammans i par eller små grupper arbeta med problemlösning i form av räknasagor är ett sätt för eleverna att utveckla sin kommunikationsförmåga i matematik. Pardiskussionen följer vi sedan upp i hel- eller halvklass. Då får alla möjlighet att uttrycka sig matematiskt och samtidigt höra de andras resonemang. När elever pratar matematik så är de inne i matematiska processer som förhoppningsvis leder till effektivt lärande.

Våra elever får möta problemlösning som räknasagor där bilder visar en händelse. Vi jobbar med olika teman som Mattemonster och Leksaksfabriken. Eleverna får berätta vad som händer på bilden, bestämma om det är en additionssaga eller en subtraktionssaga och bygga händelsen med Numicon. De ritar räknasagan de har byggt och markerar räknasagan på en tallinje. Till sist skriver de räknasagan med ord och symboler. Ofta arbetar eleverna i par där de turas om med att bygga och att skriva och rita på en whiteboard.

Denna arbetsgång utvecklas efterhand med storböcker och appar, rika problem och sudokun. Eleverna gör egna matematikgator där de diskuterar lösningsstrategier och rimlighet. Genom talblocken känner de sig mer delaktiga och trygga på matematiklektionerna. De får en känsla av att de förstår mer när de kan berätta hur de har byggt. Att rita som stöd för tankarna är också bra. Det hjälper eleven att förstå och reflektera och hålla ordning på de fakta som ingår i räknasagan och är ett första steg från den konkreta fasen med talblock in i den abstrakta matematiken.


Är detta en additions- eller subtraktionssaga?


