

Matematik i förskolan

Matematik i förskolan är framtagen för lärare i förskola, förskoleklass och tidiga skolår, för lärarutbildning och kompetensutveckling. I 21 bidrag ges idéer och perspektiv kring matematik och barn i åldern 1 – 7 år. Del 1 ger exempel på hur lärare kan utveckla eget kunnande om barns möten med matematik. Del 2 har fokus på barns upptäckter i vardagssituationer och aktiviteter med matematikinnehåll. Texterna har utprovats inom ett pilotprojekt vid Nationellt Centrum för Matematikutbildning, NCM vid Göteborgs universitet.

Redaktion

Göran Emanuelsson och Elisabet Doverborg

Omslag och layout

Ronnie Ryding

Nämnamn *TEMA* 7

© 2006 Författarna och Nämnaren
ISBN 91-88450-38-4 Upplaga 1:1

Tryck

Livréna AB Kungälv 2006
Miljöcertifierade enligt ISO 14001

Adress

NCM/Nämnaren
Göteborgs universitet
Box 160
405 30 Göteborg

Fax: 031-773 22 00
e-post: Namnaren@ncm.gu.se
webb: namnaren.ncm.gu.se

FÖRORD

Välkommen till intressant och stimulerande läsning av *Matematik i förskolan*. Boken är tänkt för lärarutbildning, kompetensutveckling, för självstudier och studiecirklar. Den utges samtidigt med boken *Små barns matematik*, som beskriver ett genomfört utvecklingsprojekt, där huvuddelen av detta material ingått i deltagarnas litteraturstudier. Små barns matematik presenteras på omslaget, s 3.

Hur boken och böckerna kan användas i lokalt utvecklingsarbete och kompetensutveckling hittar du mer om på ncm.gu.se under rubriken *Små barns matematik*.

Ett 30-tal förskoleavdelningar valdes ut för att 2003-2004 ingå i ett pilotprojekt med kompetensutveckling i och om matematik, anordnad av Nationellt Centrum för Matematikutbildning, NCM, vid Göteborgs universitet. Projektet genomfördes med stöd av Myndigheten för skolutveckling.

Förskolor från olika delar av landet med olika socioekonomiska och multikulturella erfarenheter deltog. Det ingick förskolor som arbetat en del med matematik och avdelningar där lärare hade liten erfarenhet av barns matematiklärande enligt Lpfö 98, Läroplan för förskolan.

Pilotprojektet följde hur små barn i åldern 1-5 år och lärare tillsammans utvecklade

intresse för, upptäckte och lärde sig grundläggande matematik. Syftet var också att undersöka och utvärdera hur utbildningen med litteraturstudier och arbete med barn i den egna barngruppen samt handledarstöd från NCM, bidrog till lärarnas och barnens matematiklärande.

Ett underlag i kompetensutvecklingen var Nämna-arenartiklar som tog upp lärares, lärarutbildares och forskares syn på och erfarenheter av hur barn möter och lär matematik. Utifrån insamlade synpunkter och utvärdering av deltagande lärare och medverkande handledare valde vi ut och redigerade de artiklar, som finns i detta Nämna-aren *TEMA*. Författarna har beredvilligt ställt upp med synpunkter på och bearbetning av tidigare publicerade artiklar. Tidigare publicering i Nämna-aren anges i innehållsförteckningen.

Vi tackar alla lärare, kontaktpersoner och förskolechefer som deltagit i Pilotprojektet, för värdefulla synpunkter på litteraturen. Dessa har varit ett viktigt underlag i redigeringen. Ett särskilt tack till våra kolleger Lillemor Emanuelsson, Margareta Forsbäck, Annika Persson och Görel Sterner som gett råd vid det slutliga urvalet.

Sist men inte minst ett stort och varmt tack till alla författare för er medverkan!

Göran Emanuelsson & Elisabet Doverborg

Författare

Mats Andersson är professor i matematik vid Chalmers tekniska högskola.

Lisa Björklund Boistrup, PRIM-gruppen, Lärarhögskolan i Stockholm, har ansvarat för arbetet med analyscheman.

Barbara Clarke är universitetslektor vid Monash University i Melbourne.

Doug Clarke är professor vid Australian Catholic University i Melbourne.

Frances Curcio är professor i Mathematics Education vid Queens College i New York.

Elisabet Doverborg är förskollärare, högstskoleadjunkt, forskare samt projektledare på NCM.

Lillemor Emanuelsson är lågstadielärare och arbetar på NCM.

Christina Eriksson är förskollärare i Timmele.

Janne Fauskanger arbetar med lärarutbildning och kompetensutveckling på Universitetet i Stavanger.

Malin Hemberg är förskollärare på Manetens förskola i Kungsbacka.

Christina Häggmark arbetar på Bosvedjeskolan i Sundsvall.

Ingrid Johansson är förskollärare på Vallda förskola.

Karl-Åke Kronqvist är lågstadielärare och lärarutbildare vid Lärarutbildningen i Malmö.

Ann-Charlotte Lindgren är förskollärare på Manetens förskola i Kungsbacka.

Carina Mattsson är förskollärare i Timmele.

Ingrid Pramling Samuelsson är professor i pedagogik med inriktning mot de tidiga barnåren vid Göteborgs universitet.

Frode Rønning är professor i matematik vid lärarutbildningen, Høgskolen i Sør-Trøndelag, Trondheim.

Sydney Schwartz är professor emeritus vid Queens College i New York.

Görel Sterner är förskollärare, lågstadielärare, specialpedagog och arbetar på NCM.

Carina Strömbom är förskollärare i Timmele.

Monica Svensson är förskollärare på Gläntans förskola i Skövde.

Annika Thisner är förskollärare på förskolan Hattis i Mälarhöjden, Stockholm.

Camilla Wallin är förskollärare på Gläntans förskola i Skövde.

Elisabeth Ämting är förskollärare på Skogstrollets förskola i Långviksmon.

Monica Öhlund är barnskötare och föreståndare på föräldrakooperativet Tussilago i Skellefteå.

Glumslövs barnomsorg och skola.

Följande lärare har medverkat s 103 – 105:

Camilla Fridh, Jens Grönvall, Madeleine Kristensson, Carina Magnusson, Ingrid Persson, Annette Svensson och Eva Zederfeld.

Älvsborgs stadsdel, Göteborg.

Följande lärare har medverkat s 37 – 41:

Maria Bergenholt, Barbro Doverbo, Linda Klosterman, Harrieth Lindeson, Magdalena Malengård, Katarina Nilsson, Karina Persson, Elisabet Tysklind Porsö, Anna Sahlin och Christina Wavik

Innehåll

Göran Emanuelsson och Elisabet Doverborg <i>Introduktion till Matematik i förskolan</i>	1
--	---

Del 1

Elisabet Doverborg <i>Förskolans matematik</i>	5
Nämnnaren nr 3, 2002	
Mats Andersson <i>En matematikers syn på lärande i tidiga år</i>	9
Nämnnaren nr 3, 2002	
Frode Rønning <i>En katedral för lärande i geometri</i>	15
Nämnnaren nr 4, 2003	
Francis Curcio och Sydney Schwartz <i>Förskolebarns algebraiska tänkande</i>	20
Nämnnaren nr 1, 1998	
Karl-Åke Kronqvist <i>Barn upptäcker tal, mätning och form</i>	26
Nämnnaren nr 2, 2002	
Lisa Björklund Boistrup <i>Hur upptäcker vi kunskap som barn visar?</i> ..	29
Nämnnaren nr 1, 2001	
Lillemor Emanuelsson och lärare i Älvsborgs stadsdel, Göteborg <i>Lära tillsammans</i>	35
Nämnnaren nr 1, 2003	
Janne Fauskanger <i>Matematik i de lekande barnens värld</i>	42
Nämnnaren nr 3, 1999	
Elisabet Doverborg och Ingrid Pramling Samuelsson <i>Ska inte barn märka att de lär sig matematik?</i>	49
Nämnnaren nr 3, 2004	
Doug Clarke och Barbara Clarke <i>Hur arbetar duktiga lärare?</i>	53
Nämnnaren nr 4, 2002	
Elisabet Doverborg <i>Lärare lär. Utvärdering av ett pilotprojekt</i> ...	60
Nämnnaren nr 1, 2006	

Del 2

Malin Hemberg, Ingrid Johansson och Ann-Charlotte Lindgren <i>Matematik i flykten</i>	67
Nämnnaren nr 1, 2000	
Camilla Wallin och Monica Svensson <i>Glimtar från Gläntan</i>	71
Nämnnaren nr 2 och nr 3, 2001	
Christina Häggmark <i>Triangeln i förskolan</i>	76
Nämnnaren nr 1, 2002	
Görel Sterner <i>Morötter i Bergasalen</i>	78
Nämnnaren nr 2, 2003	
Christina Eriksson, Carina Mattsson och Carina Strömbom <i>Matematikspaning. Former och mönster</i>	80
Nämnnaren nr 1, 2004	
Görel Sterner <i>Välkommen till skoaffären</i>	87
Nämnnaren nr 2 och nr 3, 2004	
Annika Thisner <i>Locka fram nyfikenheten</i>	95
Nämnnaren nr 4, 2004	
Monica Öhlund <i>Vår egen adventskalender</i>	101
Nämnnaren nr 4, 2004	
Glumslövs barnomsorg och skola <i>Matematik i ur och skur</i>	103
Nämnnaren nr 4, 2004	
Elisabeth Ämting <i>Skogstrollen i uterummet</i>	106
Nämnnaren nr 3, 2005	

Introduktion till *Matematik i förskolan*

Bokens två delar och samtliga artiklar beskrivs.
Innehåll och författare ges en kortfattad presentation

Detta Nämnaren *TEMA* innehåller två delar:

– Del 1 har huvudsakligen fokus på lärares relationer till olika matematikinnehåll som barn kan möta i tidiga år. Utifrån olika perspektiv beskriver författarna erfarenheter och exempel på intressant matematik och visar hur lärare kan utveckla eget kunnande om barns möten med denna.

– Del 2 tar framförallt upp barns upptäckter i vardagssituationer och aktiviteter med matematikinnehåll. Hur kan lärare utmana barns tänkande och skapa olika möjligheter att utveckla alla barns intresse och lärande? Ett antal exempel från förskolor i olika delar av landet presenteras med fokus på matematik. Artiklarna följer den ordning de publicerats i Nämnarenårgångar från 2000 till 2005. De visar på situationer och händelser inne och ute, där möjligheter skapas för barn att upptäcka och lära mer matematik.

DEL 1

Förskolan fick sin första läroplan 1998. I artikeln *Förskolans matematik* tar projektledaren för Pilotprojektet, Elisabet Doverborg, upp innehåll med fokus på matematik. Hon ger exempel på begrepp i lärares vardagsarbete med utveckling och utmaningar utifrån barns erfarenheter och upplevelser.

Mats Andersson från Chalmers tekniska högskola Göteborg beskriver i *En matematikers syn på lärande i tidiga år* sin syn på matematik som ett brett fält innefattande olika uttrycks- och kommunikationsformer. Han ger exempel på vad och hur barn kan möta matematikens natur och karaktär i aktiviteter med möjligheter till rika upplevelser.

Erfarenheter från ett konkret temaarbete beskrivs av Frode Rønning, matematiker vid lärarutbildningen i Trondheim i artikeln *En katedral för lärande i geometri*. Han har samarbetat med en grupp 6-7-åringar och deras lärare med upptäckter av geometriska grundbegrepp i Nidarosdomen i Trondheim.

Genom konkret arbete kan barns tänkande kring matematiska idéer utvecklas.

I *Förskolebarns algebraiska tänkande* beskriver forskarna Francis Curcio & Sydney Schwartz, New York hur förskolebarn samtalar kring aktiviteter och avslöjar tidigt algebraiskt tänkande. Detta innebär naturligtvis inte att vi ska introducera formella resonemang med symboler i förskolan. Men artikeln ger en bakgrund för utveckling av föräldrabränskt tänkande tidigare än vi varit vana vid i svensk förskola och skola.

I Del 1 finns olika ämnesområden i matematik belysta. I *Barn upptäcker tal, mätning och form* tar Karl-Åke Kronqvist, lärarutbildare i Malmö upp hur lärare ställer krav på kompetensutveckling. Han redovisar ett utvecklingsarbete där barns idéer, kommentarer och bilder inom ämnesområdet dokumenterades. Situationerna hämtades från sagan om Hans och Greta och en sandlåda.

Inför Lpfö 98 önskade ett antal förskollärare i Göteborg kompetensutveckling i matematik. Innehåll och uppläggning samt några utvecklingsarbeten med barn i förskola, förskoleklass och de första skolåren beskrivs av Lillemor Emanuelsson, projektledare vid NCM, i artikeln *Lära tillsammans*.

Janne Fauskanger, lärarutbildare i Stavanger, behandlar kvaliteter, som kan fungera som brobyggare mellan lek och lärande i matematik samt lärares utmaningar när lek används som pedagogisk metod. Sexåringar har studerats, men innehållet i *Matematik i de lekande barnens värld* berör både förskola och tidiga skolår.

Barn utvecklar kunnande inom olika delar av matematiken. Vi är inte alltid känsliga för vad det innebär. Lisa Björklund Boistrup, Lärarhögskolan i Stockholm, som arbetar med nationell utvärdering i förskola och skola, beskriver hur ett analyschema kan ge stöd för att upptäcka barns matematikkunskande i *Hur upptäcker vi kunskap som barn visar?*

Ska inte barn märka att de lär sig matematik? Ja, den litet provocerande frågan ställer Elisabet Doverborg & Ingrid Pramling Samuelsson från Göteborgs universitet, när de redovisar resultat från en undersökning, som de genomfört för Matematikdelegationen. Syftet var att ta reda på hur lärare i förskola och förskoleklass tänker om matematik och hur de ser på sin roll i barnens lärande.

I ett projekt i Australien följdes sex framgångsrika lärare för barn i åldrarna fem till åtta år. Doug Clarke och Barbara Clarke, forskare och lärarutbildare i Melbourne, berättar om studien med slutsatser och svar på frågan *Hur arbetar duktiga lärare?*

Elisabet Doverborg beskriver resultat av en utvärdering av Pilotprojektet i *Lärare lär*. Synen på matematik har vidgats och intresset ökat.

DEL 2

Malin Hemberg, Ingrid Johansson och Ann-Charlotte Lindgren från förskolor i Vallda och Kungsbacka inleder bokens andra del med att visa hur det går att fånga *Matematik i flykten*.

Varje dag är rik på möjligheter att göra erfarenheter som stödjer barns matematikutveckling. Vi besöker två förskolor, där barnens tänkande utmanas och lärarna bidrar till en positiv syn på matematik i Reggio Emiliainspirerat arbete. Monica Svensson och Camilla Wallin, Skövde ger oss *Glämtar från Gläntan*.

Vid Matematikbiennalen 2002 fick utställningen "Begreppsutveckling i matematik från förskola till gymnasium" ett av Nämningens resestipendier. I artikeln *Triangeln i förskolan* av Christina Häggmark, Bosvedjeskolan Sundsvall, kan vi ta del av ett arbete kring geometribegrepp.

Görel Sterner, Skövde beskriver i *Morötter i Bergasalen* ett arbete kring förskolans matematik. En påse nyupptagna morötter inspirerar till undersökningar av uppdelning av tal och relationer mellan tal.

Det började med en bilmatta och ledde till kyrkbygge. Christina Eriksson Carina Mattsson och Carina Strömbom från Timmele går med barnen till en kyrkogård på *Matematikspaning*, som ledde till en idéutställning som fick ett av Nämningens stipendierna vid Matematikbiennalen 2004. Barn i åldern 3 - 5 år möter geometribegrepp i närmiljön.

Välkommen till skoaffären! Lärarna på en förskola har under flera år arbetat medvetet med barns språkutveckling skriver Görel Sterner. Med denna bakgrund har de utvecklat barnens matematiklärande i ett tematiskt arbete med stöd i Skolverkets Analyschema.

Annika Thisner, Mälärhöjden Stockholm manar oss att *Locka fram nyfikenheten*. Med hjälp av burkar som stimulerar fantasin får en syskongrupp möta grundläggande matematikbegrepp. Barnen upptäcker och upplever matematik med alla sinnen.

På en förskola i Skellefteå var matematik innehåll i *Vår egen adventskalender*. Kalendern gjordes för att barnen skulle uppfatta tid och dagar, berättar Monica Öhlund. Varje dag fanns en fråga i säcken från tomten.

I Ur och Skur heter en verksamhet i förskolan, där barnen är utomhus mest hela dagen. Ett av Nämningens stipendierna vid Matematikbiennalen 2004 gick till ett arbete kring utematematik i Glumslövs barnomsorg och skola, *Matematik i ur och skur*.

Att vara ute innebär rika förutsättningar för lärande. Natur och årstidsväxlingar erbjuder en mångfald upplevelser. De små barnens lek och upptäckter kan tas till vara, dokumenteras och vidareutvecklas. Elisabeth Ämting, Långviksmon berättar sist i boken om *Skogstrollen i uterummet*.

Göran Emanuelsson & Elisabet Doverborg

Del 1

Elisabet Doverborg <i>Förskolans matematik</i>	5
Mats Andersson <i>En matematikers syn på lärande i tidiga år</i>	9
Frode Rønning <i>En katedral för lärande i geometri</i>	15
Francis Curcio och Sydney Schwartz <i>Förskolebarns algebraiska tänkande</i>	20
Karl-Åke Kronqvist <i>Barn upptäcker tal, mätning och form</i>	26
Lisa Björklund Boistrup <i>Hur upptäcker vi kunskap som barn visar?</i>	29
Lillemor Emanuelsson och lärare i Älvsborgs stadsdel, Göteborg <i>Lära tillsammans</i>	35
Janne Fauskanger <i>Matematik i de lekande barnens värld</i>	42
Elisabet Doverborg och Ingrid Pramling Samuelsson <i>Ska inte barn märka att de lär sig matematik?</i>	49
Doug Clarke och Barbara Clarke <i>Hur arbetar duktiga lärare?</i>	53
Elisabet Doverborg <i>Lärare lär. Utvärdering av ett pilotprojekt</i>	60

Förskolans matematik

Förskolan fick sin första läroplan 1998.

Här diskuteras innehållet med fokus på matematik.
Exempel ges från vardagsarbete med barns tänkande,
erfarenheter och upplevelser.

Jag vill börja med att berätta om ett samtal som jag hade med Jonas, fem år. Min fråga till honom var: "Varför tycker du att det är bra att kunna räkna?"

Lätt som en plätt ...

Jonas svarar då: "Jo, för om man har tråkigt kan man räkna lite, så blir det roligt." Jag frågar vidare: "Jaha, vad räknar du då?" "Ibland räknar jag till hundra tusen, man kan räkna hur långt som helst, hela dagen och hela natten för det tar aldrig slut. Jag räknar mina bilar, böcker och dinosaurier så att jag ser att alla är kvar för min bror och hans kompisar leker med mina saker. Nu har jag fem stora och sju små och det är tolv dinosaurier", berättar Jonas. "Ja, det är det, men hur vet du det så säkert", undrar jag då. "Lätt som en plätt", säger Jonas. "Fem och fem och två, tolv. Du, en gång då vi var i skogen räknade jag barnen och då var det bara elva för Sara hade gömt sig och vi skulle vara tolv. Det var allt tur för fröken att jag kunde räkna till tolv!"

Av detta lilla samtal framgår tydligt att Jonas redan som femåring getts möjlighet att reflektera över den matematik han mött i sin vardag. Jonas har rätt – räkneordssekvensen fortgår och man kan räkna hur långt som helst. Han ger också uttryck för att det är roligt att räkna och har reflekterat över

räkningens funktion. Dessutom ser han delarna i talen, vilket gör att han här ser fem och sju som fem, fem och två och lätt tänker ut att han har tolv dinosaurier. Under samtalsgången ger Jonas också uttryck för att matematik är så mycket mer än att räkna och han visar tydligt att han har en tilltro till sin egen förmåga.

Att få tilltro till sitt kunnande är något som jag vill lyfta fram, likaså betydelsen av att barn både får dokumentera sina föreställningar och att de får reflektera över dessa.

Förskolans första läroplan

Förskolan fick sin första läroplan 1998, Lpfö 98. Denna läroplan är både till struktur och innehåll sammanlänkad med skolans läroplan. I de båda läroplanerna finns ett gemensamt lärandeperspektiv, en gemensam värdegrund samt både färdigheter och innehållsaspekter som går att urskilja som gemensamma genom hela utbildningssystemet. Matematik är just en sådan innehållsaspekt.

Vad innebär det för barn i ett- till femårsåldern att det finns en läroplan som lyfter fram matematik som ett innehåll i förskolan? Lärarna kan inte längre välja om de skall lyfta fram matematiken eller ej, för nu skall alla barn i förskolan utmanas i sitt

matematiska tänkande och lärande utifrån det som är relevant för förskolebarn.

Vad är det då läroplanen för förskolan, Lpfö 98 ger uttryck för? Jo, förskolan skall sträva efter att varje barn:

- utvecklar självständighet och tillit till sin egen förmåga,
- utvecklar sin förmåga att upptäcka och använda matematik i meningsfulla sammanhang,
- utvecklar sin förståelse för grundläggande egenskaper i begreppen tal, mätning och form, samt sin förmåga att orientera sig i tid och rum.

Vad kan matematik i förskolan då innebära? Som jag ser det måste utgångspunkten vara förskolans tradition, det vill säga leken, vardagsrutinerna och temaarbetet. Det innebär att det inte i första hand är olika lärarledda aktiviteter som skapar förskolebarns möjligheter att lära matematik, utan att det handlar om att lärarna synliggör den matematik som finns i barns vardag, det vill säga i leken, rutinerna och temat och att lärarna dessutom låter barnen få möjlighet att dokumentera och reflektera över denna matematik.

Förskolans vardag

Dagligen kan man se att förskolebarn i alla åldrar leker och bygger med klossar. Detta är ett bra tillfälle för läraren att ta tillvara för att utmana barnen att upptäcka och erfara form, storleksrelationer, höjd, mönster, hållfasthet mm. Under hela dagen kan medvetna lärare ge barnen tillfälle att erfara och använda matematik i för dem meningsfulla sammanhang. Barn kan ges möjlighet att uppskatta och illustrera antal, möta talens olika funktioner, använda räknesekvensen, skriva tal med informella och formella symboler, upptäcka och skapa mönster. De kan bekanta sig med begreppen lika – olika många, långa – breda – höga, ökning – minskning, dubbelt och hälften. Barnen kan mäta med icke-standardiserade och standardiserade mått, upptäcka skön-

hets- och livsformer, men även de geometriska formerna. De kan utmanas att göra diagram över antalet leksaker, tänder, barn, valda aktiviteter med mera. De får möta tids- och lägesord och oavsett vad som lyfts fram i vardagen så kan både rumsuppfattning och problemlösning bli en del av innehållet.

Jag nämnde tidigare att förskolans tradition är en viktig utgångspunkt för barns matematiska lärande, och så är det förvisso, men en lika viktig utgångspunkt är barns föreställningar om olika aspekter av matematik. Om lärande är att se något på ett nytt sätt måste lärarna, genom text samtal med barnen, ta reda på hur deras föreställningar ser ut om det man vill göra synligt för barnen. Lärandet bör ta sin utgångspunkt i den lärandes perspektiv – det vill säga barnens.

Matematik från början

I både kapitel två och tre i boken *Matematik från början* ger jag exempel på olika tillfällen där lärarna utmanar barnens matematiska tänkande och lärande inom förskolans tradition. Men också barnens dokumentation och variationen av sätt att tänka presenteras.

I kapitel två kan vi följa en lärare i hennes medvetna arbete med att utveckla treåringars antalsuppfattning. Det hela börjar med att hon en dag upptäcker barnens otroliga fascination av stjärnor. Denna fascination och detta intresse tar hon som utgångspunkt och tillverkar stjärnkort som sedan förvaras i en ask vilken är indelad i fem fack. Varje fack innehåller kort med alternativt 1, 2, 3, 4 eller 5 stjärnor. Stjärnornas placering på korten är dessutom lika prickarnas på en tärning.

Varje dag vid samlingen låter läraren barnen välja ett stjärnkort, vilket de sedan sätter upp på tavlan tillsammans med sitt namn. Under drygt tre månader arbetar läraren med barnen i olika steg, vilka till stor del utvecklas utifrån barnens kommentarer. En sekvens aktiviteter utvecklas och kan sammanfattas med:

- att barnen får ta ett stjärnkort vars mönster de tycker är fint,
- att barnen får para ihop kort med samma antal stjärnor,
- att barnen får räkna stjärnorna på sitt kort,
- att barnen får jämföra kortradernas längd (längre – kortare – lika långa),
- att barnen får räkna efter hur många kort det är i de olika kortraderna.

Liknande aktiviteter och utmaningar möter barnen också under dagen i andra sammanhang. En tid senare görs en utvärdering och en jämförelse med en annan grupp barn i samma ålder. Den grupp som arbetat med stjärnkorten kallas försöksgruppen (A) och den andra gruppen för jämförelsegruppen (B).

Den första uppgiften består av att barnen skall ta ett kort med ett givet antal prickar. Barnen har korten liggande framför sig på bordet, kort med prickar från 1-5. Varje prickkort finns i dubbel upplaga och med tre olika varianter, det vill säga att det finns 6 kort av varje antal.

Barnen får börja med att välja ett kort, vilket de vill. När barnen fått välja ett kort uppmanas de att ta ett kort med 3 prickar och därefter ännu ett kort med 3 prickar men där prickarna sitter på ett annat sätt än på det tidigare kortet. Därefter uppmanas de att två gånger ta kort med 1, 4, 2 eller 5 prickar på.

Tittar vi på de olika antalen prickar (1-5) när vi jämför de två grupperna finner vi i tabell 1 att det är större skillnad då det är 3, 4 eller 5 prickar som barnen skall ta, än då det är 1 eller 2 prickar.

Antal	A	B
1	100	93
2	100	87
3	100	38
4	88	44
5	94	38

Tabell 1. Antal rätt tagna prickkort (1 till 5) i försöksgrupp A och jämförelsegrupp B, i procent.

Då man i försöksgruppen arbetat systematiskt med antal 1-5, dels med stjärnkorten, dels med delning av frukt, valde vi också att gå utanför detta antal. Barnen i de båda grupperna uppmanas därför att ta två kort som tillsammans är 6 och ytterligare två kort som är 7 tillsammans.

Även här kommer det fram stora skillnader, som vi ser i tabell 2 nedan. 82% av försöksgruppens barn klarar att para ihop två kort så att de tillsammans har 6 och 7 prickar. I jämförelsegruppen är det endast 19% som klarar denna uppgift.

Antal	A	B
6	88	25
7	75	13

Tabell 2. Antalet rätt ihopparade kort i procent

Inte i någon av de båda grupperna som här jämfördes har man valt bort att arbeta med

Tabell 3. Uppfattningar av räknandets funktion

Kategori	Försöksgrupp	Jämförelsegrupp
1. Lösa problem i vardagen	22	10
2. Någonting lustfyllt	5	–
3. Räkna upp räkneramsan	4	9
4. Känna till siffrorna	4	3
5. Ett skolämne	3	13
Antal uppfattningar ¹	37	35

¹ Drygt hälften av barnen gav uttryck för fler än en uppfattning, varför det totala antalet uppfattningar är större än antalet barn. 24 barn deltog i försöksgruppen och 20 barn i jämförelsegruppen.

matematiska aspekter, utan lärarna i båda grupperna har arbetat med liknande innehåll och aktiviteter. Sättet att arbeta har dock skiljt sig åt.

Försöksgruppens barn har fått större utmaningar. De har fått möjlighet att reflektera och uttrycka sina tankar i ord och handling i mycket större utsträckning. Detta är en ansats som flera gånger tidigare visat sig ge positiva effekter i förskolan i form av mer utvecklad förståelse, både för det egna lärandet och för olika aspekter av matematik.

Jag vill avsluta med att visa ännu ett resultat från en utvärdering som jag gjort bland barn i fem- sexårsåldern. De har bl.a. fått berätta när de brukar räkna och varför det är bra att kunna räkna. Då barnens svar på de båda frågorna går i varandra redovisas de tillsammans i tabell 3.

Barnen i både försöksgruppen och jämförelsegruppen ger uttryck för olika uppfattningar. Den största skillnaden mellan grupperna är huruvida barnen ser på matematik som något som knyter till deras vardag eller ej, det vill säga om matematik är något som är en del i deras liv eller ej.

Den andra stora skillnaden mellan grupperna är huruvida de ser matematik som ett skolämne eller ej, det vill säga något som har med skolans värld att göra och inte med deras vardag här och nu (för en utförligare beskrivning av studien se Doverborg & Pramling Samuelsson, 1999a).

Sammanfattning

Sammanfattningsvis menar jag att resultaten visar på att lärarna i försöksgrupperna till stor del har lyckats i sin strävan att synliggöra förskolans matematik så som den formuleras i läroplanen. Lärarna har utgått från förskolans tradition och från barnens perspektiv.

För att barn skall börja ta sig in i matematikens värld behöver de engagerade och kunliga lärare som hjälper dem både att erövra matematikens värld och att få en tilltro till sitt kunnande.

REFERENSER

- Doverborg, E. & Pramling Samuelsson, I. (1999a). Hästar och äpplen i ett didaktiskt perspektiv: om begynnande förståelse för grundläggande matematik. *Didaktisk tidskrift* 9(4), 337–378.
- Doverborg, E. & Pramling Samuelsson, I. (1999b). *Förskolebarn i matematikens värld*. Stockholm: Liber.
- Doverborg, E. & Pramling Samuelsson, I. (2000). To develop young children's conception of numbers. *Early Child Development and Care* 162, 81–107.
- Utbildningsdepartementet (1998). *Lpfö 98. Läroplan för förskolan*. Stockholm: Fritzes.
- Wallby, K. m fl (Red.) (2000). *Matematik från början*, Nämnaren TEMA. Göteborg: NCM.

En matematikers syn på lärande i tidiga år

Matematik innefattar olika ämnesinnehåll, uttrycks- och kommunikationsformer. Här diskuteras hur barn kan få möta matematikens natur och karaktär i aktiviteter med möjlighet till rika upplevelser.

Det här kommer mest att handla om egna reflektioner och idéer om vad barn och elever kan få för upplevelser av matematik i förskola och grundskola, men också litet om hur vuxna ibland möter matematik. Om man i t ex A-ekonomi tar upp att mjölkpriset höjts med en krona per liter, och vill belysa hur detta påverkar barnfamiljerna, så kallar man in en familjeekonom som utför en multiplikation baserad på någon uppgift om normalförbrukning av mjölk, istället för att tittaren själv gör samma kalkyl med utgångspunkt från sin egen verkliga förbrukning. Man kan fundera över om sådant påverkar föräldrarnas syn på matematik och om detta i så fall möjligen överförs till barnen.

Matematisk förmåga

Att säga precis vad som är matematik är svårt eller kanske omöjligt, jag ska i alla fall inte försöka. Kanske kan man säga att matematisk verksamhet och matematik uppstår från samhällets behov av att kunna hantera antal, area, volym etc, för att sköta ekonomi, göra kalendrar, tillverka maskiner, i militära syften mm. Den matematiska verksamheten har också renodlats i rent kulturella syften. Det finns massvis med kopplingar till filosofi, konst, musik och annan kulturell verksamhet.

Om man alls ska tala om *matematisk förmåga* så bör det vara den medfödda förmåga vi alla har att förstå idén med t ex antal och volym, och att i tanken och kanske med symboler (t ex i sanden eller på papper) reflektera över, genomföra resonemang och dra slutsatser om dessa fenomen. Det förefaller som alla barn i tidiga år utvecklar förståelse för dessa mycket avancerade abstraktioner, (försök själv ”förklara” eller definiera vad antal innebär eller vad volym är).

Det fantastiska är alltså att vi överhuvudtaget har denna förmåga och inte att några av oss lär sig lite snabbare än andra; på samma sätt som att det fantastiska inte är att någon kan springa 100 meter på 10 sekunder utan att vi överhuvudtaget kan gå och springa. Detta är särskilt viktigt att understryka eftersom matematik olyckligtvis och felaktigt kringgärdas av en syn att vara svår (dessutom tråkig och oanvändbar utanför skolans väggar) och endast tillgänglig för utvalt fåtal.

Matematisk kunskap är i hög grad kumulativ, dvs det vi kan är resultatet av en lång utveckling. Det är också mycket lättare att tillägna sig saker som andra redan tänkt ut än att komma på det själv. Som exempel kan vi ta en symbol för talet 0 som infördes rätt sent i Europa¹, men som alla små barn utan att tveka hanterar idag. Matematiken är alltså stadd i ständig utveckling och en stor del av den kända matematiken är utvecklad

¹ På medeltiden tror jag, men tycks ha funnits mycket tidigare i flera andra kulturer.

under 1900-talet. Under detta århundrade har det funnits möjlighet för många fler än någonsin tidigare att ägna betydande tid åt forskning i matematik. Vidare har det uppstått behov av helt ny matematik, tex för att kunna utnyttja datorer.

Det är värt att nämna i detta sammanhang att matematiken är helt internationell och står över alla eventuella kulturella och etniska gränser, den finns överallt och vi har alla del i och rätt till den. För ett par år sedan skrev jag ett arbete ihop med en koreansk matematiker; vi hade bara kontakt brevledes. Arbetet flöt på bra. Jag kunde inte veta om det var en kvinna eller en man, och jag fann inget naturligt sätt att få reda på det. Jag antar att denna ovisshet var ömsesidig men hade han (som det senare visade sig vara) haft någon kännedom om det ringa antalet kvinnliga matematiker i Sverige hade han kunnat gissa att jag var man.

I Sydeuropa är andelen kvinnliga matematiker markant mycket större än i vårt land. Orsakerna till detta är inte plats för att spekulera över här, men matematik är självklart något för både kvinnor och män.

Den matematik vi stöter på i skolan är en utvald del av vårt stora kunskaps- och kulturarv. Det finns alltså ingen speciell skolmatte, det är bara så att vissa delar av matematiken traditionellt tas upp i skolans kurser, tex aritmetik och viss geometri. Det finns mycket annan skojig, nyttig och lätt-tillgänglig matematik som också mycket väl skulle kunna ingå.

En studie av små barn

Låt mig nämna en longitudinell studie som jag nyligen tog del av, kring en grupp barn och deras matematiska utveckling. När studien inleddes var barnen sex år; studien har nu löpt över 12 år. Man valde ut barn som *inte* hade en stämpel på sig att vara speciellt "begåvade", man valde dock i någon mån barn som inte var alltför blyga; detta för att det skulle vara lättare att studera dem. I den episod jag berättar om här var de 9 år,

men slutsatserna är likartade från episoder i yngre åldrar.

Barnen får tillgång till röda och vita (låt oss säga vanliga) legobitar med kvadratisk ovansida och uppgiften att bygga så många olika torn som möjligt. De videofilmas medan de bygger och samtalar med varandra om hur de tänker, och de har tillgång till papper och penna. Genom att noggrant studera videofilmen samt barnens anteckningar kan man bl a notera att barnen kan lösa uppgiften, att de presenterar olika lösningar, svarande mot principiellt olika sätt att gå till väga²; att de hittar på sätt att symboliskt lista de olika möjligheterna på ett papper, och inte minst att de uppvisar en spontan önskan att övertyga sig (och de andra) om att de med sina respektive metoder får med alla tänkbara torn. När de var sex och sju år arbetade de med uppgifter som handlade om att bilda olika dräkter genom att para ihop tröjor och byxor av olika färger. Man kan dra liknande slutsatser från dessa studier.

Resultaten stödjer tanken att de sätt att tänka som förekommer i matematik, inklusive abstrakt symbolnotation och innebörden av ett matematiskt bevis, är medfödda och visar sig redan i tidiga år.

Det är också värt att notera den stora glädjen och tillfredställelsen som barnen visar inför sin kreativa matematiska aktivitet. Jag provade på mina småpojkar 7 och 8 år och de betedde sig på liknande sätt. Jag hade förstås ingen möjlighet till ett så noggrant studium men glädjen, önskan att resonera, samt symbolnotationen var lätt att observera.

Pröva gärna själva på barn i er omgivning, men kom ihåg att det är barnens inneboende förmåga att angripa problemen som är tänkt att utmanas. Även en utmärkt metod kan leda till fel resultat genom att man gör något misstag på vägen.

Man ska alltså vara försiktig med att tala om vad som är en "riktig" eller "felaktig" lösning. Om barnet, när det arbetat färdigt med uppgiften undrar vad det rätta svaret är, ska man självklart berätta det.

² Tex kan man först lösa problemet för lägre torn och utnyttja detta för att klara fallet med "tretorn" (dvs använda skinduktion över höjden), eller analysera på hur många olika sätt en av färgerna kan distribueras ut i ett "tretorn".

Matematik i förskola och skola

De flesta känner säkert igen uttalanden som "matte är svårt", "enformigt", "bara för sådana där snillen", "bara en massa tråkiga tal" etc. Jag tror att den attityd till ämnet som lyser fram accentueras uppemot högstadiet, men att embryot säkert finns tidigt. Sannolikt spelar lärarnas och föräldrarnas attityder till matematik en betydande roll, och inte bara innehållet och uppläggningsen av matematikundervisningen.

Det finns ingen anledning att tro att orsaken till en negativ attityd står att finna i ämnet själv; det är tex inte särskilt svårt att göra studier i musik, språk eller tom fotboll mördande tråkiga, med sannolik konsekvens att hela ämnet upplevs som trist och svårt och bara passar för några få utvalda.

Förvisso finns ett betydande behov av övning i alla dessa verksamheter, men denna blir väl lättare att stå ut med om de skapande, upptäckande och fascinerande sidorna lyfts fram. Vem skulle tex komma på idén att låta 7-åringar bara ägna sig åt att träna passningar, komma ur passningsskugga etc, utan att i betydande omfattning få *spela* fotboll.

Man ska ha stor respekt för allt det säkert oftast mycket goda arbete som läggs ned i förskola och skola, men min erfarenhet (bla genom mina barn) är att det ändå ofta verkar glädjelöst och utan så mycket fascination som borde kunna finnas. Man kan ana att lärare ibland fokuserar för mycket på mätbara prestationer hos barnen, och mindre på vikten av att det naturliga intresse som jag menar vi har, inte förstörs under de tidiga skolåren. En negativ attityd tar man med sig till högstadiet och gymnasiet; den är rimligen till förfång för studierna där, och sannolikt för man den vidare till sina egna barn och eventuella elever.

Vad har man matematik till?

Att matematik behövs för att förutsäga vädret och för att bygga bilar och interkontinentala missiler är väl ganska välkänt; eller i snart sagt alla vetenskapliga och tekniska discipliner. Det finns de som hävdar att det går att skriva en lärobok i naturkunskap utan att blanda in matematik, men

det betyder nog snarast att de blandar ihop begreppet matematik med "formler och räkning". Men vad har den vanliga medborgaren, som inte är ingenjör eller matematiker, för anledning att lära sig matematik? Jag har här listat fyra saker utan rangordning:

- Vardagsnytta, (tex uppskattningar och överslagsberäkningar),
- Kultur(arv),
- Nöje,
- För förståelse av omvärlden (tex fysik, medicin, ekonomi, politik, sannolikheter, stort och smått).

Det kan vara bra att då och då inte bara uppskatta kostnader i hushållet, utan göra ett överslag av hur mycket man månatligen lägger ut på tex godis eller mjölk. Kanske gör man en omvärdering när man inte bara ser varje utgift för sig utan hur mycket de blir ihop.

Skulle jag ändå rangordna motiven ovan skulle jag nog hålla den sista som viktigast. Matematiken kan absolut inte förklara allting och gör inte anspråk på detta, men det finns en hel del saker som man kan förstå och se ett sammanhang i med hjälp av matematik.

Låt mig bara ta ett enda exempel. Det kan behövas viss matematisk vana att tex orientera sig i alla de sannolikheter/risker som vi dagligen möts av, och dessa kan påverka olika val vi gör, val av mat etc men även tex politiska val. Om man utsätts för det eller detta så ökar risken med 40% att få den eller den allvarliga sjukdomen; om å andra sidan risken från början är försumbar så spelar det hela liten roll. Andra saker som nämns kan vara all anledning att ta på stort allvar, och kan motivera att man allvarligt överväger om man är beredd att ändra vissa vanor. Om någon grupp i skolan eller i tjänsten utsätts för en förhöjd strålning (om jag inte misstänker mig var det något sådant med de svenska FN-soldaterna i Bosnien) så vill och bör massmedia redovisa detta. Det är däremot inte säkert att de nämner att man kanske får tusen ggr mer strålning av samma slag genom att tillbringa ett veckoslut i Sotenäs (där bakgrundsstrålningen är hög).

Uppmuntra kreativ verksamhet

Om vi nu är överens om att matematik är något som är bra för alla så finns all anledning att redan i förskolan sträva efter att *utveckla det naturliga intresse och den förmåga som redan finns.*

Man kan misstänka att det ibland saknas en känsla av säkerhet inför ämnet hos en del lärare. Som jag redan nämnt är det nog viktigt att inte stirra sig för blind på mätbara förmågor och vad som (man tror) är "rätt" och "fel", utan att vara öppen för och uppmuntra barnens spontana frågor och tankar, och våga syssla med en upptäckande kreativ verksamhet. Detta kan kanske ta sig uttryck i en ödmjukhet inför sin egen förmåga och att man vågar visa att man inte vet allting. Om någon tex undrar varför

$$(2 \cdot 5) \cdot 7 = 2 \cdot (5 \cdot 7)$$

så får man *absolut* inte säga "det bara är så". Jag ser alltför många ungdomar som tror att matematiken utgörs av en samling godtyckliga regler om vad man "får" och inte "får" göra. Jag tycker också man bör undvika att säga "det där är för svårt att förklara för dig" eller "det där är du för liten för". Hellre då göra ett försök; då har man i alla fall visat på att det finns förklarbara orsaker. Om man inte har en bra förklaring till hands så får man väl säga att man måste fundera på eller ta reda på det, och sedan också helst göra det (även om det inte står i kursplan eller läroplan!).

Exemplet med tornen som jag nämnde ovan, antyder att barn kan resonera meningsfullt och intresserat om många frågor som skulle leda alldeles för långt att ta in och formalisera i kursplanerna; det är alltså inte nödvändigtvis något fel på dessa. Vidare ska man inte gå omkring och tro att man kan allt man behöver för att undervisa barn i matematik för det kan ingen; för vem som helst av oss finns alltid nya saker att lära som kan berika undervisningen.

Utöver en professionell förmåga att hjälpa barn att tillägna sig de grundläggande färdigheterna i matematik, tror jag att goda allmänna kunskaper i matematik, dess tillämpningar, historia, samhällliga roll, filosofiska grund, problemlösning, etc,

egentligen är lika viktiga för lärare på alla skolstadier. Slutligen bör man undvika att säga "det är självklart" för det är det nästan aldrig.

Här har jag några exempel på frågor som kan komma upp i klassrummet:

- Finns det oändligt många naturliga tal³ 0, 1, 2, 3 ...?
- Varför är multiplikation associativ, dvs varför är $(2 \cdot 5) \cdot 7 = 2 \cdot (5 \cdot 7)$ etc?
- Om klass 1a och klass 1b har lika många elever, samt 1b och 1c, följer det då att 1a och 1c har lika många? Måste man räkna dem först?
- Hur många torn som ovan kan man bygga med höjden 4, 5, 6, ... ?
- Varför kan en katt hoppa från ett högt träd utan att slå sig medan en elefant dör om den trillar en halv meter? Eller som variant: varför har elefanten så stora öron?
- Varför är det så att ..., där prickarna står för vilken som helst av de frågor som dyker upp i aktivitetsförslagen som kommer längre fram.

De två första har jag hämtat från en artikel av Peter Sjögren (1992) och de har autentisk bakgrund. Den tredje är tänkt att leda in på skillnaden mellan "visst antal" och "lika antal"; är det nödvändigt att räkna två mängder för att bli säker på att de har lika många element eller finns det andra sätt? Hur vet man tex att antalet äkta makar är lika stort som antalet äkta makor? Den med elefanten handlar om att en förändring av längdskalan påverkar area och volym olika. Det är inte alls säkert man kan förstå den till fullo i tidigare år, men man kan reflek-

³ Frågan huruvida det finns oändligt många tal kan ingen matematiker avgöra, det är väsentligen en filosofisk fråga eller en trosfråga. Matematikerna har dock utvecklat olika sätt att hantera problem som involverar oändlighetsfrågor.

tera över skalning⁴. Ser tex långa personer annorlunda ut än korta?

Hur kan man då skaffa sig eller utveckla en säkerhet i och positiv nyfiken attityd till ämnet utan att underkasta sig mångåriga ytterligare studier? Jag tror att man kan komma mycket långt genom att aktivera sitt inneboende intresse tex genom att fundera över och försöka förstå saker man inte känner till sedan tidigare. Det är svårt att tro att man kan sprida en positiv nyfiken attityd till barnen om man inte har det själv.

Ett viktigt skäl till att undervisande lärare i högskolan bör ägna sig åt forskning, vid sidan av att förhoppningsvis forskningsresultaten är bra till något, är just forskningens och det fortsatta lärandets kompetenshöjande effekt, och att bevara den undersökande intresserade attityden till ämnet. Jag menar inte alls att alla till varje pris behöver ägna sig åt forskning, men ett lärosäte där ingen gör det blir fort förstelnat.

Jag tänkte avsluta med att ge ytterligare några löst valda exempel på saker jag tror att man kan syssla med i låga åldrar. Jag har provat samtliga på mina egna barn. De syftar till att stimulera barn (och deras lärare) att testa, gissa, diskutera, argumentera, försöka förklara, rita, symbolisera etc; obs, inget "rätt" eller "fel" i onödan.

Skatta volymer

Volymer, mer eller mindre i olika glas, gissa, testa; när är detta (tex koniska) glas halvfyllt?

Detta är roligt redan för mycket små barn, man kan sedan sprida små ledande frågor om vilket glas som innehåller mest etc, och större barn kan fundera över hur man kan avgöra när ett glas med märklig form är halvfyllt, om man har ett par extra likadana glas att spara vatten i.

⁴ Elefanten har stor kroppsmassa i förhållande till hudens area. Värmen som genereras i kroppen måste avledas genom huden, och arean av denna "ökas" genom att elefanten faller ut sina stora öron.

Får alla plats?

Får alla barn (flickor) i klassen plats att stå på samma matta, i samma säng, på samma stol? Om inte, hur många får plats? Försök göra en uppskattning och testa sedan.

Det handlar om att göra uppskattningar; desto roligare om man sedan kan testa på nästa barnkalas.

Otäck?

Ta ett schackbräde (det kan räcka med rutnät med 4×4 rutor) och paxa två rutor i motstående hörn. Går det att täcka de övriga med dominobrickor där varje bricka täcker två rutor som ligger bredvid varandra?

Schackbräden kan användas till mycket annat än att spela schack på; har man inget bräde tillgängligt kan man lätt rita ett på ett papper, och istället för dominobrickor, som man kanske inte hittar, kan man ta tex rektangulära legobitar.

Det är lätt att se att man inte kan täcka brädet med 31 brickor så att två motstående hörn blir kvar; skälet är att varje bricka täcker en svart och en vit ruta så det måste bli kvar en svart och en vit. Detta är ett av de elegantaste bevis jag vet, för slutsatsen är absolut inte självklar utan innebär en äkta ny kunskap, men argumentet är så lätt att förstå att man kan sälja det tom under en bättre middag. Det är svårare att visa att det alltid verkligen *går* att täcka om man paxar en svart och en vit ruta; det kan dock göras utan någon särskild matematisk kunskap och man kan försöka knåpa ihop ett eget argument.

Eulers sats om plana grafer

Rita först ett inte alltför stort antal punkter på ett papper. Dra sedan ett antal linjer mellan par av punkter. Vi får då en *graf*. Punkterna kallas *hörn*, linjerna mellan hörnen kallas *kanter* och varje inhägnat område i grafen kallas en *sida* till grafen. Vidare kräver vi att grafen är sammanhängande; detta innebär att varje punkt direkt eller indirekt är förbunden med alla de andra, se figur på nästa sida.

$$H+S-K=8+3-10=1$$

Om antalet hörn, kanter och sidor betecknas med H , K respektive S , så gäller Eulers formel:

$$H+S-K=1$$

Man kan tex låta varje barn rita en egen graf, räkna antalet hörn, sidor och kanter och skriva upp resultaten i en tabell på tavlan, och sedan be dem att försöka hitta ett samband.

Det är inte så lätt att ge ett strikt bevis för Eulers formel, men det är roligt även för mindre barn att försöka; tex genom att fundera över hur H , K och S ändras om man i en given graf lägger till ett eller annat hörn och någon extra kant.

Klistra Möbiusband

Möbiusband brukar fascinera även större barn. Man får ett Möbiusband genom att ta ett rektangulärt ganska avlångt pappersark och tejpa ihop kortändarna efter att först ha vridit arket ett halvt varv.

Man ser nu att Möbiusbandet på sätt och vis bara har en sida och en kant för om man börjar färdas från en punkt såg mitt på pappret så kan man efter ett tag befinna sig "mitt emot" denna punkt.

Man kan fundera över vad man får om man klipper Möbiusbandet längs mittlinjen på det ursprungliga arket, sedan klippa och kolla om man tänkt rätt. Man kan sedan generalisera genom att vrida tex ett helt varv eller tre halva varv etc innan man tejpar ihop, och fundera över vad man får.

REFERENSER

- Maher, C.A. & Martino, A.M. (1992). Teachers building on students' thinking. *Arithmetic Teacher*, March 1992, 32–37.
- Maher, C.A. & Martino, A.M. (1996). The Development of the idea of mathematical proof: a 5-year case study, *Journal for research in mathematics education*, 2, 194–214.
- Sjögren, P. (1992). En matematikers syn på svensk skolmatematik. *Nämnaaren* 19(3), 12–19.

En katedral för lärande i geometri

Här beskrivs spännande erfarenheter från ett temaarbete kring Nidarosdomen i Trondheim. Författaren, som är matematiker, arbetade tillsammans med en grupp 6–7-åringar och deras lärare kring geometri med att utveckla varierade arbetsformer och arbetsätt för matematiklärande.

Nidaros domkyrka i Trondheim är en mäktig katedral, huvudsakligen i gotisk stil, med många intressanta detaljer. Den började byggas på 1100-talet med en byggperiod på nästan 200 år. Efter en serie bränder på medeltiden låg den länge i ruiner innan ett restaureringsarbete sattes igång 1869 och har pågått till våra dagar. Före reformationen var Nidarosdomen huvudkyrka för ärkebiskopssätet i Trondheim som grundlades 1153. För information och bilder från Nidarosdomen, se t ex Danholt (1997). Bilden nedan visar kyrkans fasad mot väster som är tydligt inspirerad av engelska katedraler med så kallad "screenfront".

Bild 1

Tillsammans med klassens lärare ville jag se vilka matematiska erfarenheter eleverna kunde göra vid ett besök i katedralen. Besöket ägde rum i oktober och då hade de gått i norsk skola ca två månader. Barnen börjar skolan vid 6 års ålder. De hade arbetat en del med geometriska figurer och mött namn, som gjorde att de kände till begrepp som triangel, kvadrat och rektangel. Det var intressant att se om barnen skulle känna igen dessa figurer, när de visade sig i katedralens olika former. Kanske kunde det också finnas nya figurer som vi kunde upptäcka och sätta namn på.

Varierad begreppsstimulering

En av huvudpoängerna med att arbeta med matematik på olika platser, i detta fall en kyrka är, att låta eleverna få möjlighet att göra erfarenheter av matematik begrepp i olika omgivningar. Barnen kan få se att matematik finns i deras omvärld. Efterhand bör de också få uppleva att matematik ofta har en funktion där den finns, praktisk eller estetisk. För att kunna utveckla goda, rika och hållbara begrepp är det viktigt att låta eleverna möta dessa begrepp i olika sammanhang. På så vis kan vi försäkra oss om att de får erfarenhet av så många som möjligt av begreppens centrala egenskaper.

Det är tex viktigt att se geometriska figurer i många olika storlekar, i olika positioner och i samspel med andra geometriska former. Det är detta jag menar med *varierad begreppsstimulering*.

Genom olika diagnoser vet vi, att många elever inte känner igen tex en rät vinkel eftersom den är placerad på ett annat sätt än de brukar se den. Detta kan vara ett resultat av en ensidig begreppsstimulering. Följande uppgift (Gjone & Nordtvedt, 2001) gavs till över 2000 elever i årskurs 6.

Det var 46% som bara markerade A och D som räta vinklar och 41% som markerade alla de tre räta vinklarna A, B och D. Nästan alla, 93%, kände igen den räta vinkeln D, det vanligaste sättet att visa en rät vinkel. Däremot var det endast hälften av eleverna som kände igen B som en rät vinkel.

När vi tar med barnen ut ur skolan kommer vi snabbt att finna många av de grundläggande geometriska formerna i närmiljön. I en kyrka finner vi också andra former än de som finns på vanliga byggnader. Här finns det kanske runda bågar, torn och spiror. Figurerna kan ha andra former och dimensioner än de man finner på vanliga hus. Dessutom kan det i en kyrka finnas ett visst spänningsmoment och självklart finns det tillfälle för mer ämnesintegrerade projekt när kyrkan blir en plats för lärande. Detta är ingen ny tanke, men det är inte så vanligt att låta matematik ingå i dessa projekt. I denna artikel kommer jag att koncentrera mig på geometriska former, men det är klart att arbete med tal också kan vara i centrum i ett liknande projekt. I en kyrka finner man ofta romerska siffror, som kan vara en utgångspunkt för arbete med andra talsystem och samtal om hur talen har utvecklats och varifrån de har kommit. Men med tanke på åldern på de elever som var involverade här ligger fokus på grundläggande geometriska former. Exempel på mer avancerad geometri i katedralen finns tex i Rønning (2003).

Observationer i katedralen

Här kommer jag att nämna några av de observationer som barnen gjorde tillsammans med mig i kyrkan och diskutera dessa i relation till begreppsbyggnad. I den äldsta delen av kyrkan är den romanska stilen framträdande. Denna del av kyrkan byggdes 1155-1160. På en av väggarna uppmärksammades barnen på bågar som visas på bild 2.

Bild 2

Det första eleverna blev intresserade av var att undersöka hur många sådana bågar det fanns. De kom fram till att det på ena väggen var 11. Så frågade jag dem om de hade några förslag på vad vi skulle kalla figuren (bågen). Efter ett kort samtal kom vi fram till, att den liknade en cirkel, men att det inte var en hel cirkel. De föreslog att det kanske var en halv cirkel och så blev vi överens om att kalla den halvcirkel.

Här har vi ett exempel på hur ett begrepp utvecklas i samtalet mellan barn och vuxna. Den vuxne styr i viss mån utvecklingen av begreppet genom samtalet, men det är barnen som konstruerar det utifrån vad de ser och hör. Begreppet som kom fram, halvcirkel, var identiskt med det formella matematikspråket, men så behöver det inte alltid vara.

Bild 3

Runt högaltaret är det konstruerat ett ambulatorium dvs en rundgång för att kunna ta emot alla pilgrimer, som kom till Trondheim på medeltiden. Det är skilt från området närmast altaret av väggar med öppningar för att kunna se in. Väggarna är byggda som en åttahörning. Yttermurarna runt högaltaret har också formen av en åttahörning och kallas just oktagonen. Bild 3, från Danholt (1997) visar en översikt, grundplan av oktagonen med tre kapell i ytterväggarna, samt den översta delen av långkoret med sina pelarrader. Konstruktionen av oktagonen med rundgången och sidokapellen var förmodligen inspirerad av Gravkyrkan i Jerusalem.

Jag frågade barnen om de kunde se vilken form golvet runt altaret hade, men det kunde de inte. Möjligen var golvet för stort för att de skulle kunna få en översikt. För att få fram namnet på formen blev vi överens om att gå längs väggarna tills vi kom tillbaka igen och under tiden räkna antalet väggar. Eleverna gick runt, strök handen längs väggarna och för varje gång de passerade ett hörn räknade de. När de kom tillbaka till utgångspunkten hade de räknat till åtta. De kom på, att detta måste vara en åttahörning. De hade tidigare arbetat med trianglar och kvadrater och de kunde nu generalisera till att ge namnet åttahörning på det de observerat.

Det som sen blev intressant var, att de genom denna konkreta erfarenhet med oktagonen blev mycket säkra på formen och fann åttahörningar på många platser i kyrkan. De såg på pelarna i långkoret och upptäckte att några av dem var åttahörningar. Andra hade en annan form och de började diskutera vad de skulle kalla den andra formen. En poäng med detta är att både skapa uppmärksamhet för matematik i omvärlden, men det kan också uttryckas mer generellt som att skapa uppmärksamhet för detaljer. Genom upplevelsen med åttahörningen blev eleverna uppmärksamma på att några av pelarna inte bara var åttahörningar, men kanske ännu viktigare att de var olika. Det kan mycket väl vara så, att många människor som besöker Nidarosdomen, både en eller flera gånger, aldrig lägger märke till att pelarna i koret har två olika former. Det beror på konstruktionstekniska orsaker knutna till hållbarheten av det gotiska valvet i taket, men det ska jag inte gå in på här.

Alla som besöker Nidarosdomen lägger dock märke till rosettfönstret på bild 4 kyrkans västra gavel.

När vi studerade fönstret började vi räkna stjärnans uddar och eleverna blev överraskade av att se att talet åtta kom igen. Detta kunde ha varit en utgångspunkt för ett

Bild 4

samtal om talet åttas betydelse i religiösa sammanhang. Men det hade troligen passat bättre med äldre elever. Jag hade ett speciellt samtal med en pojke i gruppen. Vi konstaterade att det från var och en av de åtta armarna i den innersta stjärnan gick ut två armar. Jag frågade honom hur många armar det var tillsammans. Han svarade 16 och fortsatte: "Og hvis det hadde gått ut to armer fra hver av dem igjen, så hadde det blitt 32 til sammen." På en fråga från mig kunde han fortsätta tankeexperimentet och se 64 armar i nästa steg.

Här har vi ett exempel på hur något som startat som ett uppdrag att upptäcka och se geometri utvecklade sig till huvudräkning med stora tal – för en sexåring. Vi inser att detta är ett första steg i arbetet med multiplikation (dubbling) och att det pekar mot exponentiell tillväxt. En beskrivning av ett mer systematiskt arbete för barn 8–9 år finns i Rangnes (1997). Vi har här ett exempel på hur fönstret lett till ett tankeexperiment hos pojken och att han har förmåga att föreställa sig en hypotetisk situation.

Efterarbete

Några veckor efter besöket i Nidarosdomen arbetade jag med barnen i skolan. Det handlade om att vika och klippa papper. Jag ville bygga på erfarenheter vi gjort i kyrkan. Därför var en av uppgifterna att göra en åttauddig stjärna att hänga i fönstret. Stjärnan gjordes av åtta pappersark. Varje ark vecks till en figur som finns i bild 5 och därefter sattes de åtta delarna ihop till en stjärna.

På samma sätt som med halvcirklarna i kyrkan var jag nu intresserad av vilket namn barnen skulle ge denna figur. Jag visste att

de kunde känna igen fyrhörningen, om den hade en rektangulär form, men skulle de känna igen denna figur som en fyrhörning? Det gjorde de inte. Deras uppfattning av begreppet fyrhörning var ännu inte tillräckligt stabil för att räkna figuren till kategorin fyrhörning. Jag fick först inget namnförslag och jag ställde inga ledande frågor.

Efter en liten stund föreslog en flicka: "Kanskje vi kan kalle den en to-trekant" (två-triangel – vår översättning). Svaret tycker jag är mycket intressant, därför att det berättar om vad barnet såg i figuren. Hon såg två trianglar. Jag utvecklade inte detta men jag sa, att jag tyckte det var ett bra namn. Med större inriktning mot att räkna kanter och hörn kunde vi möjligen ha kommit fram till att det också var förnuftigt att kalla figuren en fyrhörning. Genom det egna nyskapade namnet "två-triangel" hade vi haft en god utgångspunkt för att komma fram till den viktigaste egenskapen hos fyrhörningar. Nämligen den att de är sammansatta av två trianglar.

Om vi jämför med episoden med halvcirklarna i kyrkan inser vi, att vi kom fram till ett namn som var annorlunda än det vedertagna namnet. Här skapades ett nytt namn efter ett klart logiskt mönster grundat i vad barnen såg. Det är också en skillnad i graden av inblandning från min sida. I kyrkan ställde jag frågor som ledde till namnet halvcirkel men i det andra fallet ställde jag inga ledande frågor. Å andra sidan hade antagligen namnet "två-triangel" inte kommit fram om jag inte blandat mig i processen. Målet med arbetet var, att göra den stora stjärnan. Eleverna hade troligtvis varit så upptagna av det, att de inte brytt sig om att ge figuren ett namn om jag inte utmanat dem.

Bild 5

Sigurd

Øyvind

Barnen arbetade också med symmetri. Jag var inte närvarande men har fått tillgång till några av bilderna de gjort. Jag tar med två exempel från Sigurd (till vänster) och Øyvind (till höger). Den ena delen av varje bild var gjord i förväg. Eleverna skulle färglägga och fullfölja den så att den blev symmetrisk runt den axel som var inlagd.

Vi ser att eleverna inte har använt en systematisk strategi som t ex att vika om axeln och teckna av för att det ska bli lika. Men de har en föreställning om hur det ska vara och speciellt när det gäller *antal* går det bra. I stort sett är det samklang mellan antal element på höger och vänster sida av axeln. Ett undantag är Sigurds stjärna överst till höger. Här är det för många uddar på vänster sida. Det kan bero på, att han har haft lite problem med den udd som delas av axeln och ansett den höra till högra delen. I gengäld har han gjort lika många streck (18) på var sida av solrosen överst till vänster. Detta stämmer inte hos Øyvind. Det tycks vara 12 på vänstra sidan. Det är i alla fall *många* streck! Svårast är att få samma *form* på vardera sidan. Det ser dock ut som om de har en föreställning om att formen ska vara densamma och de försöker skapa den. Men det är de motoriska färdigheterna som är ett hinder.

Viktigt att observera i denna aktivitet är att barnen inte bara arbetar med att känna igen symmetri utan att de själva skapar den. Det är i mycket högre grad en aktiv handling och förutsätter kunskaper om antal, form, storlek och i detta fall också färg.

Skillnaden mellan att känna igen och skapa har bl a Glasersfeld (1995) beskrivit, när han talar om begreppen *recognition* och *representation*. I den beskrivna aktiviteten kunde det varit till hjälp att använda spegel där barn kan se spegelbilden samtidigt som bilden görs.

Slutkommentarer

En sammanfattning av mina informella observationer är att barn som får gå på upptäcksfärd i spännande byggnader, med medvetet stöd av lärare, kan utveckla rika matematikbegrepp, samtidigt som de blir uppmärksamma på detaljer i byggnaden, vilka de troligen annars inte lagt märke till. Det samma gäller förövrigt även vuxna! Jag har flera gånger haft både lärare och egna lärarstudenter på matematisk visning i Nidarosdomen. Jag upplever ofta att många säger att de blivit uppmärksammade på detaljer i katedralen, som de tidigare inte lagt märke till trots att de varit där många gånger. Detsamma gäller säker de flesta byggnader. Genom att studera dem med matematiska ögon kan vi få nya upplevelser och även utveckla förståelse för delar av byggnadens kulturella historia.

REFERENSER

- Danbolt, G. (1997). *Nidarosdomen, fra Kristkirke til nasjonalmonument*. Andresen og Butenschøn, Oslo.
- Gjone, G. og Nordtvedt, G.A. (2001). *Kartlegging av matematikkforståelse. Veiledning til geometri*. Læringscenteret, Oslo.
- Glasersfeld, E. von (1995). *Radical Constructivism*. Routledge/Falmer.
- Rangnes, T. E. (1997). Vekst og grafer. Undervisningsopplegg i 2. klasse. *Tangenten 1*, 27–35.
- Rønning, F. (2003). Geometrien på Vestfronten, I *Idéhefte for grunnskolen*. Komitéen for 850-årsjubileet for Nidaros erkebispesete. Grunnskolekomitéen, Trondheim.

Artikeln har översatts till svenska av Lillemor Emanuelsson.

Förskolebarns algebraiska tänkande

Genom konkret arbete kan barns tänkande kring matematiska idéer utvecklas. Artikeln beskriver hur förskolebarn samtalar kring aktiviteter och avslöjar tidigt algebraiskt tänkande.

Under de senaste decennierna har vi kommit att acceptera tanken att början till matematiskt tänkande och räkning uppstår långt innan barnen börjar skolan. Förståelse och färdigheter utvecklas snabbt när barnen kommer till förskolans verksamhetsbaserade inlärningsmiljö. Litteraturen är rik på beskrivningar av förskolebarns erfarenheter av att upptäcka mönster och matematiska relationer när de arbetar med olika sorters material (Bredenkamp, 1987; Hartley, Lawrence & Goldenson, 1952; Payne, 1990). Om barn får tillgång till ett rikt utbud av varierat materiel för konstruktion, representation, kreativa uttrycksformer, experiment och upptäckter av relationer vet vi att de ständigt engagerar sig i tal, geometri och mätning. Lärande om tal kan exempelvis komma till stånd när barnen:

sorterar och grupperar föremål, t ex sorterar pinnar efter färg,

räknar föremålen, och räknar igen, t ex räknar fem röda pinnar och fyra blå,

jämför storleken av grupper, t ex finner fler röda än blå pinnar,

ändrar grupperns storlek, ibland genom att eftersträva likhet, tar bort en röd pinne för att få fyra röda och fyra blå.

När barnen bygger med klossar sker inläring av geometri och mätning. Vi ser hur de experimenterar med:

symmetri, t ex placerar två cylindrar på var sin sida av ett bygge,

jämvikt, bygger konstruktioner som inte faller omkull,

vikt, plockar ut lättare föremål att ha överst på bygget,

ekvivalens hos längder, de lägger fyra mätklotsar för att få samma längd som en lång.

Experiment ger rika möjligheter till att göra förutsägelser om sådana förändringar hos materialet som rör form och storlek. Barn uppskattar hur länge det kommer att dröja innan förändringarna märks och i vilken ordning dessa kommer att ske.

Lärare i förskolan har blivit medvetna om att dessa upplevelser har att göra med tal, geometri och mätning. Vi har sedan en tid sökt efter tecken på begynnande algebraiskt tänkande. Vår fråga har varit "Hur kommer algebraiskt tänkande till uttryck hos förskolebarn?"

Enligt New World Dictionary (1980), definieras algebra som "*a mathematical system used to generalize certain arithmetical operations by permitting letters or other symbols to stand for numbers.*"

Som matematiklärare i förskolan måste vi emellertid frigöra oss från vuxnas uppfattning att algebra betyder att lösa ekvationer med hjälp av x och y . Inriktar vi oss

på nyckelordet i definitionen, nämligen generalisering, kan vi se vad som skulle kunna vara beståndsdelar i ett begynnande algebraiskt tänkande. Generalisering växer fram ur ett igenkännande av mönster och relationer och en analys av dessa förhållanden, varav många berör begrepp som har att göra med multiplikation och proportionalitet. Dessutom, om användningen av symboler för att generalisera är en väsentlig del av algebraiskt tänkande, så stödjer arbetet med olika material barnens växande förmåga att använda abstrakta symboler.

I vårt sökande efter svar på frågan om tidigt algebraiskt tänkande studerade vi observationer av barn som använder olika material för att skapa, utvidga och generalisera mönster och för att behandla proportionella förhållanden, något vi anser vara nödvändiga ingredienser för att utveckla algebraiskt tänkande. Dessutom lät vi en förskoleklass pröva på nya aktiviteter. I dessa avslöjas något som vi har identifierat som tecken på begynnande algebraiskt tänkande.

En utmanande aktivitet

Vi ställde i ordning material för att växla tre-mot-en, en aktivitet för att utmana tänkande kring mönster och proportionella samband. Materialet bestod av bönor, stickor med tre bönor påklitrade och flottar gjorda av tre bönstickor.

Spelet går ut på att samla bönor genom tärningskast. När barnen fått ihop tre bönor, växlar de mot en bönsticka. När barnen fått ihop tre bönstickor, växlar de mot en flotte. Spelet är slut när båda spelarna fått en flotte. Materialet var nytt för barnen i klassen.

En av oss fungerade som lärare och arbetade tillsammans med Ilya och Jackie, två förskolebarn. Aktiviteten genomfördes i slutet av skolåret och dessa barn skulle snart börja första klass.

De la genast märke till vissa egenskaper hos tal. Jackie började räkna på flottarna, "ett, två, tre, fyra, fem, sex, sju, åtta, nio," och sa, "Åh, det finns nio bönor på en flotte" Ilya räknade bönorna på en flotte och fortsatte därefter uppräknningen med bönorna på stickorna, som var uppradade på bordet. Han såg alla bönor som en odelad mängd.

Beskrivningen av barnens engagemang i aktiviteten låter oss ana en progression i matematiskt tänkande och avslöjar definitivt ett begynnande algebraiskt tänkande. Vi kan se nyckelelement i tidigt algebraiskt tänkande när barnen efter hand avslöjar dem; de använder mönster och talrelationer och de känner igen proportionella förhållanden och byte av talenhet.

Mönster och talsamband

Eftersom aktiviteten med bönstickor var ny för barnen, var starten lite trevande. Efter tre eller fyra omgångar började de visa sin förmåga att hantera växlingen. Ilya hade en bönsticka och två bönor. När tärningen visade att han skulle få fyra bönor till, förklarade han: "Jag kommer att ta en flotte." Han hoppade över den mellanliggande växlingen tre bönor mot en sticka. I stället bytte han en sticka, två bönor och de fyra outtagna bönorna mot en flotte.

När Ilya fick möjlighet att bestämma hur många flottor som skulle vara spelets mål, föreslog han att de skulle försöka få fem flottor. Läraren undrade: "Har vi så att det räcker till fem flottor?" Med alla femton bönstickor och två flottor uppradade på bordet, började Ilya omedelbart räkna stickorna i grupper om tre utan att fysiskt gruppera dem eller flytta dem från sin plats i raden. I huvudet höll han ordning på hur många grupper om tre bönstickor han räknade. Efter att ha räknat fem grupper om tre stickor, sa han att det fanns tillräckligt för fem flottor. Jackie följde Ilyas lösning, men tog i stället stickorna och grupperade dem fysiskt i mängder om tre, och bekräftade Ilyas påstående att det fanns tillräckligt med stickor till fem flottor. Det mönster de både såg

och använde för att lösa problemet med de fem flottarna var detsamma som vid grupperingen av tre bönstickor. Detta mönster visar strukturen fem grupper med tre i varje, alltså $3 + 3 + 3 + 3 + 3$, eller 5×3 . Båda barnen hade lätt att visualisera en grupp med tre bönstickor som en flotte, även om de inte rent fysiskt var ordnade så.

Att känna igen proportionella samband och byte av talenhet

Barnens tidiga erfarenheter som grund för proportionellt tänkande och byte av talenhet hör samman med deras kropp. Barn relaterar exempelvis fem fingrar till en hand, tio fingrar till två händer. Utan att man använder symbolisk notation kan multiplikativa relationer, förhållandet 5:1, utvidgas till proportionalitet, fem fingrar förhåller sig till en hand på samma sätt som tio fingrar till två händer, dvs, 5:1 som 10:2, eller fem fingrar förhåller sig till en hand som 20 fingrar till fyra händer, dvs 5:1 som 20:4, och så vidare. Om man tänker i vantar och handskar, kan barnen tänka på en hand inuti en vante eller fem fingrar inuti en handske. På en konkret nivå blir barnen intuitivt medvetna om begreppet talenhet (Ellison, 1972) – att en hand kan vara både ett, dvs en hand, och fem, dvs fem fingrar, på samma gång. Utmaningen för lärare är att lyfta denna intuitiva känsla till en medveten nivå.

Efter att ha spelat några omgångar med växlingsspelet samtalade läraren med barnen kring några observationer i ett försök att nå deras uppfattning om hur en bönsticka både kan representera "ett" och "tre" på samma gång, och hur både en böna och en bönsticka kunde representera en *enhet*.

När Jackie å ena sidan ombads jämföra tre bönor med en sticka, svarade hon snabbt, och relaterade till *egenskapen tre* i varje helhet som varande densamma. Senare, när hon jämförde tre bönstickor med en flotte ger hennes svar stöd för en liknande observation. I båda fallen håller Ilya med. Båda barnen uppvisar en förmåga att se till den uttryckta, identiska representationen av egenskapen tre i materialet.

När Jackie å andra sidan fick frågan om huruvida en böna och en bönsticka är samma eller olika, satt Jackie tyst när Ilya svarade att de var samma, eller ekvivalenta. Ilya

Samtalet mellan läraren (L), Ilya (I), och Jackie (J)

- L: Jag undrar om du tänkte på vad som var lika och vad som var olika hos dessa. (Lägger ut tre bönor och en sticka.) Jag såg till exempel att du räknade tre bönor och sen växlade tre bönor mot en sticka. Är dessa (pekar på de tre bönorna och stickan) lika eller olika?
- J: De här är tre (pekar på bönorna) och de här är tre (pekar på stickan).
- L: Håller du med om det? (I nickar ja.)
- L: Och om jag skulle säga att du har en böna och en sticka (pekar och visar på en böna och en bönsticka). Är det lika eller olika?
- I: Lika
- L: Varför är det lika?
- I: Det är en sticka och en böna. Och det är lika för att ett och ett är lika.
- L: (Till Jackie.) Vad säger du om det?
- J: Jag tycker inte att det är lika.
- L: Vad tycker du?
- J: Den här är ett (pekar på bönan) och det här är tre (pekar på stickan).
- I: (Förtydligar för Jackie.) Stickan, stickan, stickan är en.
- L: (Håller upp bönstickan) Så, vad är det här, ett eller tre?
- I: Ja, om man tar stickan utan bönorna, så är det ett ...
- L: Låt oss tänka på något annat nu. Jag såg att ni tog tre bönstickor förut och att ni grupperade dem tre och tre. Nu undrar jag om ni tycker att tre stickor (pekar på de tre stickorna som är upplagda på bordet) och den här flotten (pekar på en flotte vid sidan av de tre bönstickorna) är lika eller olika?
- J: De är lika.
- L: Hur då?
- J: Tre, tre, tre (pekar på bönstickorna) och tre, tre, tre (pekar på stickorna på flotten) ...
- L: (Till Ilya) Och vad tycker du?
- I: Lika
- L: Hm. Men, det här är tre (pekar på tre stickor) och det här är en (pekar på flotten). Hur kan det vara så?
- I: Om du tar dem här så här (för ihop tre stickor till en flotte), så är det lika.

fokuserade på det som kännetecknade *egen-skapen ett* hos enheten i båda fallen. Ibland kan stickan representera ett, en grupp om tre, och ibland kan stickan representera tre.

Att Ilya kan byta fokus från ett till tre och från tre till ett visar flexibilitet i tänkandet och att hans uppfattningar om byte av talenhet utvecklas.

När Jackie inte håller med försöker Ilya rikta hennes fokus mot enheten eller stickan. Fastän detta bara är ett exempel från deras samtal, visar det tydligt en skillnad i förmåga hos dessa två barn när det gäller att behandla byte av talenhet. Lärare behöver sådan information som hjälp i samspelet med barnen och för att planera aktiviteter som behandlar proportionella samband och byte av talenhet. Vi fann att den här aktiviteten var ett sätt att nå barnens tänkande kring detta. En annan möjlighet att diskutera dessa idéer gav aktiviteten med vägning.

En aktivitet med vägning

Redan i förskolan kan barn börja formalisera förhållandet mellan och inom mängder som de känner igen, både i planerade och oplanerade sammanhang. I slutet av förskoleåret vägde Rachel föremål med en balansvåg i NO-hörnan. Hon tog en uppsättning "räknebjörnar", björnmammor och björnungar. Rachel placerade en björnmamma på vågen som då tippade över. Hon tog en björnunge och placerade den i andra vågskålen men det vägde inte jämnt. Då satte hon en unge till i samma skål. Vi utnyttjade detta uppenbara tillfälle och diskuterade med Rachel. På samma sätt som i växlingsaktiviteten kunde vi se nyckelelement i tidigt algebraiskt tänkande avslöjas i samtalet med Rachel: mönster och talrelationer och förmåga att känna igen proportionella samband.

Att använda talrelationer

Genom att känna igen mönstret att det för varje björnmamma krävdes två björnungar för att vågen skulle väga jämnt, började Rachel utveckla en regel för att generalisera förhållandet mellan vikten hos björnmamman och vikten hos björningen. I formella termer var hennes regel "Antalet björnungar är dubbelt så stort som antalet björnmammor".

Det betyder att det behövs två björnungar för att balansera varje björnmamma på vågen. Hur språket används är kritiskt. Senare kommer eleverna att översätta sådana förhållanden till symboler (t ex $b = 2m$, där m står för antalet björnmammor och b står för antalet björnungar). Sådana översättningar har dokumenterats som oklara även för teknikstudenter (Clement, 1982). Kanske kan

Läraren (L), och Rachel (R), diskuterar vid vågen

- L: Så, vad händer?
R: Två björnungar väger jämnt med björnmamman.
L: Vad tror du kommer att hända om du sätter en mamma till i vågskålen?
R: Den kommer att tippa.
L: Varför inte pröva och se?
R: (Placerar en till björnmamma på vågen och nickar för att bekräfta sin förutsägelse)
L: Hur kan vi få vågen att väga jämnt nu?
R: (Efter att ha placerat ytterligare en unge tillsammans med de andra två i skålen) Å, nej. Jag behöver en till (placerar en björnunge till på björnungeskålen så att det blir fyra. Det väger jämnt).
L: Har du funderat på att börja med ungar istället för med mammor?
R: Jag tror inte att det skulle fungera.
L: Varför inte?
R: Man kan inte sätta dit en unge och sen en mamma och få det jämnt. Så jag börjar med björnmammorna.
L: Hur skulle du göra för att väga jämnt med tre björnmammor?
R: Jag vet att jag behöver mer än fyra björnungar.
L: Hur vet du det?
R: Till två björnmammor behövde jag fyra ungar, och nu har jag tre mammor. (När hon lägger till en unge så att de blir fem väger det inte jämnt.) Åh, nu vet jag. Jag ändrar till två – Jag behöver två ungar till, det blir sex.
L: Finns det något sätt som du skulle kunna visa vad du har kommit på, för att kunna berätta det för klassen?
R: 1 – 2, 2 – 4. 3 – 6 (skriver på ett papper).

man genom att redan vid tidig ålder börja diskutera sådana relationer motverka missuppfattningar som är vanliga vid användning av symboler under senare år. I det här fallet är betoningen på antal viktigt därför att om istället b och m stod för vikten på björnmamman och ungen, skulle relationen bli den omvända, och $m = 2b$ hade på ett korrekt sätt beskrivit situationen.

Att känna igen proportionalitet

När Rachel fick frågan vad hon skulle göra för att få björnungar att väga jämnt med tre björnmammor, svarade hon att hon visste att hon behövde mer än fyra ungar eftersom "Till två björnmammor behövde jag fyra ungar, och nu har jag tre mammor." Relationen två-till-ett blev inte uppenbar för henne förän hon försökte balansera tre mammor med fem ungar. Då insåg hon att hon skulle fortsätta med två. Efter att ha skrivit ner förhållandet 1:2, fortsatte hon att väga björnmammor och björnungar upp till fem mammor och tio ungar. Varje gång placerade hon två ungar i björnungeskålen för varje mamma i björnmammeskålen.

Avslutande kommentarer

Även om vi i vår diskussion har fokuserat på generalisering från undersökningar av tal-mönster, proportionella samband och byte av talenhet, finns det andra viktiga aspekter av algebraiskt tänkande som kan märkas i barnens svar på några av frågorna. Exempelvis att barnens förmåga att känna igen skillnaden mellan identisk och ekvivalent representation av matematiska förhållanden utvecklas efter hand. Jackie fokuserade huvudsakligen på det identiska hos tre lösa bönor och tre bönor på en pinne, medan Ilya fokuserade på det ekvivalenta hos en böna och en pinne. Rachel fokuserade också på ekvivalensen genom att se en björnmamma och två björnungar som lika. Vi har heller inte uttryckligen diskuterat funktion, som är ett centralt begrepp i matematik, i vår beskrivning av Rachel. Men faktiskt är en underliggande funktion (dvs, antalet björnungar är en funktion av antalet björnmammor) tydlig när hon formulerar sin regel. En utmaning för oss är att undersöka dessa idéer ytterligare.

I våra samtal med förskolebarn avslöjas en värld av prealgebraisk förståelse och förklaringar som aldrig skulle ha avslöjats om vi inte hade sökt efter dem på det här sättet. Barnen löste inte ekvationer eller representerade okända tal med symboler. Det är vad de säger och gör som visar hur begynnande algebraiskt tänkande skulle kunna komma till uttryck i förskolan.

Genom undersökande aktiviteter med konkret material uppmuntrar lärare barnen att känna igen mönster och att göra förutsägelser. En utmaning är att söka efter sätt att få barnen att engagera sig i och resonera kring proportionella samband. För att kunna planera för att stimulera det tidiga algebraiska tänkandet behöver vi många exempel på aktiviteter som stödjer sådant prealgebraiskt tänkande som vi har beskrivit. Tecken på barns begynnande algebraiska tänkande kan vara till hjälp när vi fattar beslut om undervisningen. Vi inbjuder lärare att tillsammans med oss söka efter fler exempel på förskolebarns begynnande algebraiska tänkande.

REFERENSER

- Bredekamp, S. (Ed). (1987). *Developmentally Appropriate Practice in Early Childhood Programs Serving Children from Birth through Age 8*. Washington, D.C.: National Association for the Education of Young Children.
- Clement, J. (1982). Algebra Word Problem Solutions: Thought Processes Underlying a Common Misconception. *Journal for Research in Mathematics Education* 13 (januari): 16–30.
- Ellison, A. (1972). The Concept of the Shifting Unit. *Arithmetic Teacher* 19 (mars): 171–76.
- Hartley, R. E., Lawrence K. F. & Goldenson, R. M. (1957). *Understanding Children's Play*. New York: Columbia university Press.
- New World Dictionary of American Language*. 2d College Ed. (1980). New York: Simon & Schuster.
- Payne, J. N. (Ed). (1990). *Mathematics for the Young Child*. Reston. Va.: National Council of Teachers of Mathematics.

Artikeln är översatt från engelska av Nämnares redaktion.

Den engelska titeln: *What Does Algebraic Thinking Look Like and Sound Like with Pre-primary Children?*

Tillåtelse att återpublicera artikeln i detta Nämnares *TEMA* fick vi den 9 november 2005 av NCTM, med angivande av följande text:

Translated and reprinted with permission from *Teaching Children Mathematics*, copyright February 1997 by the National Council of Teachers of Mathematics. All rights reserved. NCTM is not responsible for the accuracy or quality of the translation.

Barn upptäcker tal, mätning och form

Det handlar om en kompetensutveckling där barnens idéer, bilder och kommentarer dokumenteras. Situationerna är hämtade från sagan om Hans och Greta och från förskolans sandlåda, som fick ny sand.

Förskolan kan ses som matematikens mittpunkt. Och härifrån växer matematikens kunskapsområden i alla riktningar, såsom det sker med ett träd, sett inifrån.

Detta är ett sätt att ge en bild av det som mera träigt kallas "Matematiken i Lpfö 98", förskolans läroplan och styrdokument. Jag har i flera sammanhang blivit uppmanad att inte använda dessa formuleringar som föreläsningsrubrik. Det är alltså lika bra att gå rakt in i de uttryck Lpfö 98 använder: *Hur barn upptäcker tal, mätning och form.*

Matematiken i Lpfö 98 har haft det goda med sig att en strålkastare nu riktas mot de yngre barnens begreppsutveckling. Det allra bästa är att många förskollärare ställer krav på kompetensutveckling i matematik – "Vi har inte haft matematik i vår grundutbildning" och de visar styrdokumentet för sina chefer och läser samtidigt ur skollagen, 2. kap, 7§:

Varje kommun och landsting skall se till att kompetensutveckling anordnas för den personal som har hand om utbildningen.

Krav på kompetensutveckling måste komma från dem som arbetar med barnen. Drivkraften som kommer underifrån får det att hända något.

I stadsdelen Södra Innerstaden i Malmö fick en stor grupp förskollärare stöd av överordnade i sina krav på kompetensutveckling i just matematik. De vände sig till Regionalt utvecklingscentrum (RUC) vid Lärarutbildningen i Malmö. Kontakterna utvecklades till en kursplan för en 5-poängskurs: "Matematik i förskolan" med syfte att tillägna sig fördjupat kunnande om barns möte med matematik. Överraskande många lärare i grundskolan har visat intresse för kursen och också deltagit i den. Deras positiva inställning ger nya möjligheter till samverkan mellan förskolans och skolans lärare. "Nu har vi en gemensam plattform i matematikämnet!"

Examinationens viktigaste och mest intressanta del är den som äger rum på kursdeltagarnas arbetsplatser. Under kursens gång skall ett utvecklingsarbete i matematik genomföras tillsammans med barnen. I dokumentationen kring arbetet skall det finnas didaktiska antaganden om hur de i läroplanen beskrivna begreppen *tal, mätning, form* och *tidsuppfattning* ska kunna utvecklas. Barnens idéer, inflytande, kommentarer och dokument, som utställning, bilder, byggen och odlingar, ska också finnas med i examinationsdokumentationen.

Nu har kursen givits i tre år, med fyra kurser om året, två under vårterminen med

examination i maj och två under höstterminen med examination i januari. Som kursledare har jag besökt alla de förskolor och skolor, där lärarna gör anspråk på 5 högskolepoäng. Jag har sett många mycket väl genomförda utvecklingsarbeten och tänkte här beskriva två av dem.

Hans och Gretas fickor

I *meningsfulla sammanhang* har barnen antingen *erfarenhet* av eller kan *leva sig in* i en problemsituation. Sagor vänder sig till barns inlevelseförmåga.

På en förskola hade man läst sagan om Hans och Greta och något barn hade blivit särskilt intresserat av sagobarnens fickor. I sagan gav hustrun barnen varsin bit bröd och Greta tog båda bitarna i sin förklädesficka. Hur stora var de två brödbitar som Greta tog i sin ficka? Det blir till att baka bröd som kan delas i två delar och att sy en ficka åt Greta. Hur många kiselstenar fick Hans plats med i sina två fickor? Till Hans sys två fickor och barnen börjar leta efter stenar. Stenarna ska vara så ljusa och så stora att de skiljer sig från andra stenar som kan tänkas ligga på skogsvägen. De ska ändå vara så många som möjligt för att kunna markera

vägen till, och framför allt från, den okända platsen *mitt i skogen*, som det står i sagan. Och de ska få plats i Hans fickor. Hitintills har arbetet handlat mycket om *klassificering*, *form* och *volym*. Det senare är kanske den storhet som kommer först i barns erfarenhetsvärld, storheterna längd och area blir nog intressanta först senare.

Barnen ritar nu bilder av hur de ser på den uppkomna situationen. I Maikens teckning ser man hur estetiska begrepp som bildbalans och disposition dominerar bilden av hur det går till när Hans kastar ut sina stenar. Stenarna är gjorda vackert glänsande av klisterklumpar med glitter i, se bild 1.

En vecka senare ger sig barngruppen ut och undersöker hur det verkligen är att släppa stenar efter sig så att de räcker *så långt som möjligt*. De upplever att man spar sten genom att vänta med att släppa nästa tills man nästan inte ser den första längre. Medvetenheten om storheten *längd* och begreppet *mätning* utvecklas. Avståndet mellan stenarna stegas spontant av flera barn. Stensläppningen och stegningen påverkar de nya teckningar som görs efter skogs promenaden. Skogen blir nu större och mörkare, barnen mindre och *avståndet längre* mellan de få stenar som får plats på bilden, se bild 2.

Bild 1

Bild 2

Ny sand

Till en förskola skulle det komma ny sand till de tre sandlådorna. I vanliga fall pytsar parkarbetare (i Malmö kallas de numera miljöbyggare) ut sanden i sandlådorna, men matematikstuderande förskollärare ser matematik i vardagsituationer. Sanden tömdes därför i en enda stor hög innanför grindarna. Nu blev det en tydlig problem-situation. Hur ska vi göra så att alla tre sandlådorna får *lika mycket* ny sand? Ett första förslag, som redan det tog lång tid att komma fram till, blev att man skulle samla så många mjölkkartonger så att det räckte till all sanden. Förskolans spannar och hinkar var också på förslag, men det förkastades eftersom de efter provfyllning visade sig vara alltför få och av olika storlek. Så började mjölkkartongsinsamlingen. Kartongerna kom snart till användning eftersom de otåliga barnen började mäta allt möjligt

med kartongerna som längdenhet. Ingen kan säga hur det i de fortlöpande diskussionerna växte fram ett nytt och mer avancerat förslag:

– Vi behöver inte fler kartonger eftersom varje gång som vi går med sand ritas vi av kartongen på vittavlan. Då kan vi använda samma kartong flera gånger.

En flicka ville vara sekreterare och hon ritade en kartong för varje tur mellan sandhögen och sandlådorna, som fylldes på med en kartong sand i taget, i tur och ordning. På vittavlan ritades de tre sandlådorna och kartongerna radades upp under varje sandlåda i tur och ordning efter varje påfyllning och tömning. Efter ett par dagars intensivt arbete var sandhögen innanför grindarna borta. Den sista kartongen uppsopad sand fick delas på alla tre sandlådorna.

Hur upptäcker vi kunskap som barn visar?

Barn visar sitt kunnande i matematik. Inte alltid är vi känsliga för vad det innebär. Här beskrivs hur ett utvecklat analyschema kan vara stöd för att fånga barns lärande.

Sedan några år finns analyscheman¹ i matematik att beställa från Skolverket (2000; 2002; 2003). Ett av dem, Analyschema i matematik – för åren före skolår 6, beskriver och exemplifierar det matematiska kunnande som barn kan visa från tidig förskoleålder till och med mål att uppnå för skolår 5. Materialet används på lärarutbildningar runt om i landet och de lärare och skolor som har nytta av det blir fler och fler. Frågan är vilken roll ett material som detta kan spela i förskolan, särskilt mot bakgrund av att det inte finns direkta krav i förskolans styrdokument att det enskilda barnets kunnande ska utvärderas.²

I denna artikel behandlas de rika möjligheter analyschemat har att vara till nytta i förskolans verksamhet. Materialet och dess användningsmöjligheter i förskolan diskuteras utifrån två huvudsakliga användningsområden. Dels beskrivs hur analyschemat kan vara ett stöd för den professionella reflektionen kring det matematiska innehållet i förskolans verksamhet, dels beskrivs hur man med materialet kan synliggöra den matematiska kunskap som barnet visar. Inledningsvis framförs några kunskapsfilosofiska utgångspunkter för denna artikel.

Kunskap i matematik – några filosofiska utgångspunkter

En första utgångspunkt handlar om att kunskap i nutida forskning ofta beskrivs som en relation mellan individen och omvärlden (se t ex Carlgren & Marton, 2001 samt Wyndham m fl, 2000). Utifrån ett sådant synsätt är det i relation till omvärlden som barnet visar, tänker om och använder matematik. Om vi ser på kunskap på det sättet så finns egentligen ingen färdig kunskap inne i barnet som ska plockas fram eller upptäckas. Istället ser man det som att kunskapen skapas i ett samspel mellan barnet och omvärlden. Vad barnet lär sig och visar i en viss situation är sammanlänkat med den specifika situationen, miljön, materialet och andra människor som deltar i lärandet. Konsekvensen blir att det är angeläget att barnet får möta matematik i olika situationer och att vi också söker fånga den kunskap som barnet visar i olika situationer.

Utgångspunkt nummer två behandlar vad vi egentligen menar med kunskap i matematik. Det som betecknas som matematik kan ses som något som vi konstruerar i sociala och kulturella sammanhang. Synen

¹ Dessa är utarbetade av PRIM-gruppen, Lärarhögskolan i Stockholm på uppdrag av Skolverket.

² I grundskolan finns flera läroplansmål som tydligt syftar till att vi bör dokumentera enskilda elevers kunskapsprocess (Utbildningsdepartementet, 1994) och från våren 2006 ska läraren upprätta individuella utvecklingsplaner för varje elev.

på vad som ingår i ämnet matematik har förändrats över tid och kommer troligtvis att fortsätta göra så. Läraren kan ses som en representant för "matematikkulturen" och kan som sådan vara en följeslagare på barnets matematiska resa. En angelägen aspekt är att barnet får utforska och visa matematiskt kunnande med olika uttrycksformer.

En tredje utgångspunkt handlar om vilken matematisk kunskap vi tycker är godtagbar. Dahlberg & Lenz Taguchi (1994) har skrivit om barnet som kunskaps- och kulturåterskapare respektive som kunskaps- och kulturskapare. Om vi ser barnet som kunskaps- och kulturåterskapare, då förväntar vi oss att barnet ska upptäcka den "sanna" matematik som vi vet finns där att upptäcka. Om vi väljer att se barnet som kunskaps- och kulturskapare, kan vi i stället se på barnets matematiska beskrivningar som lika "sanna" som de gängse, även om de skiljer sig från det som är brukligt i "matematikkulturen". Självklart är det på längre sikt mer användbart för barnet att se på matematik på samma sätt som det gängse. Det är dock något som med detta synsätt kan komma med tiden och med utgångspunkt i de föreställningar som barnet visar.

Den fjärde och sista utgångspunkten handlar om huruvida lärandet i matematik kan förstås som linjärt eller inte. Den forskning som berör detta hävdar oftast att det inte finns några linjära inlärningsgångar som är lika för alla individer (se t ex Gipps 1994; Carlgren & Marton, 2001). Men är inte matematik ett hierarkiskt ämne, kanske någon invänder. Jo, så kan vi visst se det. För att kunna lösa t ex en ekvation krävs en hel del förkunskaper. Dessa förkunskaper har dock de elever i en klass som arbetar med ekvationer, med all säkerhet, lärt sig i sinsemellan olika ordning. Det kan till och med vara så att någon av eleverna aldrig har uppvisat en viss förkunskap, men genom att man arbetar med ekvationer på ett medvetet och utforskande sätt får eleven möjlighet att utforska och visa även denna förkunskap. En konsekvens av detta är att vi inte kan se "hur långt" barnet har kommit i en i förväg uttänkt ordning. Det vi däremot kan göra är att låta barnet möta matematik och belysa barnets uppfattningar inom olika aspekter av matematiken, aspekter som inte är möjliga att sätta i en progressionsordning.

Vad ska utvärderas i förskolan?

Några mål från förskolans läroplan, Lpfö 98, som behandlar detta med utvärdering:

Arbetslaget skall

- föra fortlöpande samtal med barnens föräldrar om barnets trivsel, utveckling och lärande både i och utanför förskolan samt genomföra utvecklingssamtal,
- ge föräldrarna möjligheter att utöva inflytande över hur målen konkretiseras i den pedagogiska planeringen,
- beakta föräldrarnas synpunkter när det gäller planering och genomförande av verksamheten och
- se till att föräldrarna blir delaktiga i utvärderingen av verksamheten.

(Utbildningsdepartementet 1998, s 8)

Det som ska utvärderas är alltså i första hand verksamheten i förskolan och inte de kunskaper det enskilda barnet visar. Ett sätt att arbeta för att synliggöra verksamheten är att arbeta med pedagogisk dokumentation. Läraren strukturerar sina anteckningar i spaltform. I spalten längst till vänster kan skrivas vad barn och vuxna gör i en viss situation. I nästa spalt skrivs vad som sägs och i den tredje antecknar läraren sina reflektioner, se t ex Lenz Taguchi (1999) och Wehner-Godée (2001; 2005). Andra aspekter finns i Doverborg (2006).

Vid arbete med dokumentation av detta eller annat slag är analys-schemat en god hjälp för reflektioner kring matematikinnehållet. När det gäller kunskap som det enskilda barnet visar finns inga mål att uppnå formulerade för barnen i förskolan. Läroplanscitaten pekar dock på att fortlöpande samtal med barnets föräldrar om barnets pågående lärande ska äga rum. Vid dessa är ett angeläget innehåll barnets visade matematikkunnande. Analys-schemat är en en god hjälp för att synliggöra denna kunskap.

Analys-schema i matematik

Materialet innehåller inga uppgifter. Det är viktigt att matematikinnehållet i olika verksamheter och situationer synliggörs.

Uttrycksformer

Barnet kan utforska och visa sin kunskap i matematik med en mängd olika uttrycksformer. Jämför läroplanscitatet ur Lpfö 98:

Att skapa och kommunicera med hjälp av olika uttrycksformer såsom bild, sång och musik, drama, rytmik, dans och rörelse liksom med hjälp av tal- och skriftspråk utgör både innehåll och metod i förskolans strävan att främja barns utveckling och lärande.

(Utbildningsdepartementet 1998, s 4)

I analys-schemat sammanfattas uttrycksformerna under fyra rubriker:

Handling. Barnet kan utforska matematik och visa matematiskt kunnande med gester, med kropps-rörelser mm. Ett exempel är den tvååriga flickan som inte har börjat tala ännu. Hon sitter tillsammans med den vuxne och har en ask med tuschpennor och en ask med kriter. Hon ger läraren en grön krita och tar själv en grön tuschpenna. Efter en stunds ritande byter hon ut krita/pennan och ger läraren en blå krita och tar själv en blå penna. På samma sätt fortsätter hon med flera färger, röd, gul osv. Ritverktygen var från början sorterade med pennor för sig och kriter för sig, men flickan sorterar om dem efter klassificeringskriteriet färg.

Bild. Genom att klippa och klistra, rita och måla kan barnet utforska matematik och visa kunskaper. I detta exempel har en femåring fått följande frågeställning att fundera över: Du och två kamrater vill ha bullar. Det finns bara två bullar. Hur kan ni dela dem? Femåringen löser problemet så här:

"Han får två halvor."

"Han får en halva."

"Han får en halva."

Ord. Ett barn som pratar och framför matematiktankar till sin omgivning bidrar till en kommunikation med andra barn och med vuxna. Samtidigt visar barnet kunskap i matematik. Sara som står med en lärare och väntar på bussen säger när en buss (nummer 517) syns längre ner på vägen: "Där är en buss. Är det vår buss?" Läraren svarar: "Ja, det är vår buss, femhundra-sjutton." Sara svarar: "Vadå femhundra-sjutton?" Det visar sig att barnet tolkar de två sista siffrorna som talet sjutton, men undrar varför femman ska ses som femhundra. I detta fall visar Sara ett begynnande intresse för att en siffra kan få olika värde beroende på var i ett tal den är placerad.

Symboler. Barnet kan visa och uppfatta texantal med såväl informella som formella symboler. Detta barn visar nedan hur många kroppsdelar en fantasifigur har och använder då streck (en lärare har gjort bild-symbolerna till vänster):

munnar	//
armar	/// / /
händer	/// / / /
fingerar	

Situationer

Matematik är inget som enbart finns under särskilda "mattestunder". Som redskap använder vi matematik flera gånger dagligen och det är angeläget att ge barnen möjlighet att utforska olika situationer ur ett matematikperspektiv och också att fånga den matematiska kunskap som barnet visar i olika situationer. I analys-schemat beskrivs följande slags situationer:

Rutinsituationer. Under en dag i förskolan finns många situationer, fyllda med matematikmöjligheter. Ett exempel är Jakob som visar kunskap om omedelbar uppfattning av antal när han vid mellanmålet direkt ser hur många barn som sitter vid bordet.

Lek. Under leken finns rika möjligheter till ett matematiskt utforskande - när läraren initierar leken, men också när barnen leker utan en lärares medverkan. Ett exempel på hur ett barn visar grundläggande rumsuppfattning (kroppslig uppfattning) är Jasmin som under leken Följa John lätt följer de rörelser som barnet före gör.

Tematiskt arbete. Även om inte det huvudsakliga perspektivet i ett tema är matematik, så går det ändå att fånga matematik i temat. På en förskola har man ett byggtema. Barnen bygger olika konstruktioner och behöver då använda matematisk kunskap i processen: de sorterar spikar, de mäter plankor (med glasspinnar som enhet), räknar antal, de uppskattar vad som får plats inuti det byggda mm.

Matematiskt inriktat arbete. Ibland planerar lärare att några arbetspass ska ha matematik som sitt huvudsakliga perspektiv. Ett exempel är barnen i en grupp som under en tid har diskuterat vem som har mest dryck i sina glas. Lärarna ordnar då några pass där barnen ges möjlighet att utforska begrepps-förståelse av volym. Jasmin och Victor undersöker i vilket glas det får plats mest saft genom att hålla saft från det ena glaset till det andra. De finner att det får plats lika mycket i glaset trots att det ena är högre än det andra. I resonemang med läraren kommer de fram till att det beror på att det höga glaset är smalare än det andra.

Arbete i andra "ämnen". Ämnen i skolmening finns ju inte i förskolans läroplan på samma sätt som i grundskolans. Ändå kan det vara värt att sträva efter att fånga matematik även när verksamheten rör sig inom ett annat ämnesområde. Ett exempel är när barngruppen har samlat saker från naturen och dessa sorteras i högar, kastanjer för sig, tallkottar för sig osv. Jakob ordnar högarna i stigande ordning efter antal.

Översikt

Längst bak i materialet finns en översikt vars syfte är att ge en helhetsbild av det som kan analyseras med hjälp av materialet. I översikten finns mål att sträva mot från förskolans

och grundskolans läroplan. Där finns också mål att uppnå för skolår 5 samt de olika aspekter som analys-schemat tar upp.

I mitten av översikten återfinns de mer övergripande målen som behandlar t ex självständighet och tillit till sitt eget tänkande, förmåga att lyssna, berätta och reflektera, nyfikenhet och lust att leka och lära. Utanför cirkeln finns de mål som är specifika för olika ämnesinnehåll såsom att barnet ska utveckla sin förståelse för grundläggande egenskaper i talbegreppet och förståelse för grundläggande egenskaper i begreppen mätning och form samt sin förmåga att orientera sig i tid och rum.

I översikten framgår det att målen för förskola och grundskola hänger samman. Den kan användas för samtal om det matematiska innehållet i verksamheten och om ämnet matematik som helhet.

Analys-schema

Schemat är indelat under tre rubriker, Mätning och rumsuppfattning, Sortering, tabeller och diagram samt Taluppfattning.³ Under varje rubrik finns ett antal rutor där läraren kan skriva datum och analys av vad barnet visar för kunskande. Alla delar av schemat präglas av både mål att sträva mot med en övergripande karaktär och mål att sträva mot med ett specifikt ämnesinnehåll.

För alla rutor är det särskilt angeläget att fundera över i vilken utsträckning verksamheten fångar och stöttar alla barns matematiska utforskande, såväl flickor som pojkar, såväl barn med annat modersmål än svenska som barn med svenska som modersmål. Exempelvis är det viktigt att reflektera över om de teman man väljer gynnar vissa barn mer än andra. Om en förskola har tema om dinosaurier, följt av ett byggtema, följt av ett tema om bilar osv. så kan det hända att flera flickor, och säkert också pojkar, upplever att inget tema handlar om deras erfarenheter eller intressevärld.

³ På PRIM-gruppens hemsida, www.lhs.se/prim finns schemadelen av analys-schemat som en wordfil för nedladdning. Klicka på Matematik och sedan på Analys-schema.

De första rutorna under varje rubrik är relaterade till övergripande mål att uppnå. Här är exempel på rutor med kommentarer om vilken nytta de kan ha i förskolans verksamhet:

<p>Visar tilltro till sin förmåga Visar glädje, intresse osv. Tar ansvar för sitt lärande.</p>	<p>Med stöd av de aspekter som ingår i denna ruta kan de som arbetar i en förskola reflektera över hur deras verksamhet understödjer att alla barn ges möjlighet att känna tilltro till sin matematiska förmåga samt vilken tilltro vart och ett av barnen visar. I rutans innehåll ingår också vilken glädje och intresse för matematik som verksamheten uppmuntrar.</p>
<p>Kommunicerar "Mätning och rumsuppfattning" Argumenterar för sina tankar. Med gester, bild, ord, symboler.</p>	<p>I denna ruta är det kommunikationen som står i fokus. Lärarna kan reflektera över varierande sätt att ge barnen möjlighet att använda olika uttrycksformer när de kommunicerar matematisk kunskap och också lägga märke till hur vart och ett av barnen kommunicerar matematik.</p>

Här följer två exempel i rutor med ämnesinriktat innehåll som finns i delen om Mätning och rumsuppfattning:

<p>Grundläggande rumsuppfattning Har uppfattning om kroppen. Uppfattar föremåls storlek, form, placering osv.</p>	<p>Här kan lärarna utvärdera hur verksamheten stödjer barnens grundläggande rumsuppfattning. Ett perspektiv på detta handlar om hur den fysiska miljön är utformad för att barnen ska ha rika möjligheter att utmanas i sin kroppsoppfattning. Här ingår också att det finns lättillgängligt material för barnens utforskande av storlek, form och placering. Med hjälp av rutans innehåll kan personalen fånga den rumsuppfattning som det enskilda barnet visar.</p>
<p>Area Har begreppsförståelse, jämför, sorterar, mäter.</p>	<p>Innehållet i denna ruta fokuserar storheten area och kan vara en hjälp för att synliggöra att area finns som ett medvetet eller omedvetet innehåll i olika situationer. Det kan också vara ett stöd för en professionell reflektion kring hur barnen på olika sätt kan utforska och visa kunskap om begreppet.</p>

Schemat kan vara ett stöd för de fortlöpande samtal med föräldrar om barnets lärande som förväntas äga rum. En grund för detta är en analys av den matematiska kunskap som barnet visar. Analysen omfattar såväl vilka kunskaper barnet visar som hur barnet visar dessa. Schemat är omfattande eftersom matematikämnet har många infallsvinklar och delområden och eftersom det ska kunna användas för barn i olika åldrar. Hur omfattande själva arbetet blir påverkas dock av hur det används.

Det är alltså inte meningen att man i schemat ska dokumentera den kunskap som barnet inte visar, men "borde" kunna. Det

gör att materialet väl passar in i förskolans verksamhet där det angelägna är att alla barn ges möjlighet till stimulerande matematikupplevelser och där sökandet efter eventuella brister inte alls bör förekomma.⁴ Ordningen mellan analysens rutor är inte en beskrivning av en progression vad gäller svårighetsgrad mellan innehållet i rutorna. Tvärtom är de allra flesta rutorna relevanta för barn i olika åldrar. Barn i förskolan kan t ex visa informell förståelse av area när de jämför sina handflators storlekar

⁴ Även i grundskolan är tanken att endast elevens kunnande ska dokumenteras i schemat.

med varandra. Senare kan det också handla om en mer formell kunskap om area.

Kommentardel

Analysens olika delar kommenteras i en särskild avdelning av materialet. Där sammanfattas det matematiska innehållet som respektive ruta representerar. Vid utvärdering av verksamheten är det som står i kommentardelen ett angeläget komplement till de korta rader som återfinns i schemats vänsterkolumn. Under de flesta rubrikerna finns exempel på situationer där barnet kan visa sin kunskap. Ofta finns exempel som passar in på barn i olika åldrar.

Flera lärare har beskrivit att de gärna använder sig av exemplen som inspiration. För varje ruta beskrivs vad analysen av den kunskap som barnet visar kan fokusera på. Analysen beskrivs på ett sådant sätt att läraren föreslås fokusera i vilken utsträckning ett barn tex visar förståelse av ett begrepp. På så sätt blir inte analysens schema ett avböckningsschema där ett kunnande ses som något man antingen har eller inte har. Istället kan det användas som ett schema där kvaliteter i det kunnande som barnet visar dokumenteras kontinuerligt.

Avslutning

I denna artikel har beskrivits hur analysens schema kan vara ett stöd för en fortlöpan utvärdering av det matematiska innehållet i förskolan. Vidare har beskrivits hur detta kan stödja ett synliggörande av det matematiska kunnande som barnet visar.

De kunskapsfilosofiska utgångspunkterna i artikeln har nära anknytning till analysens schema genom att matematiken i olika situationer och med olika uttrycksformer betonas. Det som dokumenteras i analysens schema kan vara just de uppfattningar som barnet har, även om de inte helt överensstämmer med det som anses "rätt". Eftersom det inte är en progressionsordning mellan rutorna stödjer schemat också den fjärde kunskapsfilosofiska utgångspunkten om att lärandet inte sker enligt en linjär struktur.

Genom att ha materialet som stöd före, under och efter projektarbeten av olika slag

kan förskolans lärare få stöd att fånga och verbalisera det matematiska innehållet.

REFERENSER

- Carlgren, Ingrid & Marton, Ference (2001). *Lärare av i morgon*. Stockholm: Lärarförbundet.
- Dahlberg, Gunilla & Lenz Taguchi, Hillevi (1994). *Förskola och skola. Om två skilda traditioner och om visionen om en mötesplats*. Stockholm: HLS Förlag.
- Doverborg, Elisabet (2006). Dokumentation för lärande. I E. Doverborg & G. Emanuelsson (Red.), *Små barns matematik* (s 17-22). Göteborg: NCM.
- Gipps Caroline (1994). *Beyond Testing. Towards a theory of educational assessment*. London: The Falmer Press.
- Lenz Taguchi, Hillevi (1999). *Pedagogisk dokumentation*. Stockholm: HLS förlag.
- Skolverket (2000). *Analysens schema i matematik – för åren före skolår 6*. Stockholm: Skolverket.
- Skolverket (2002). *Analysens schema i matematik – för grundskolans klasser*. Stockholm: Skolverket.
- Skolverket (2003). *Analysens schema i matematik – för skolår 6-9*. Stockholm: Skolverket.
- Utbildningsdepartementet (1994). *Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet*. Senaste ändring SKOLF5 2003:17. Hämtad 051019 på <http://www.skolverket.se/sb/d/468>.
- Utbildningsdepartementet (1998). *Läroplan för förskola*. Senaste ändring SKOLF5 2005:11. Hämtad 051019 på <http://www.skolverket.se/sb/d/468>.
- Utbildningsdepartementet (2005). *Individuella utvecklingsplaner för alla elever i grundskolan*. (Pressmeddelande). Hämtat 051019 på <http://www.regeringen.se/sb/d/5318/a/41570>.
- Wehner-Godée, Christina (2001). *Att fånga lärandet*. Stockholm: Liber AB.
- Wehner-Godée, Christina (2005). *Att bedöma små barns kunnande. I Pedagogisk bedömning. Om att dokumentera, bedöma och utveckla kunskap*. Stockholm: HLS förlag.
- Wyndhamn, Jan, Riesbeck, Eva & Schultz, Jan (2000). *Problemlösning som metafor och praktik*. Linköping: Linköpings universitet, Institutionen för tillämpad lärarkunskap.

Lära tillsammans

Inför Lpfö 98 önskade förskollärare i stadsdelen Älvsborg i Göteborg kompetensutveckling i matematik. Innehåll, uppläggnings och några utvecklingsarbeten med barn beskrivs.

Alla som arbetar i förskola och förskoleklass fick först en förfrågan från rektor i Fiskebäckskolan och mig om de var intresserade av en kompetensutveckling kring matematikundervisning för yngre barn. Vi beskrev bakgrund och motiv för matematik i förskolan:

I kursplaner och läroplaner betonas en annan inriktning på matematik, med andra matematikaktiviteter bort från räknande och symbolisering mot kreativitet och skapande aktiviteter i olika uttrycksformer t ex bild och språk. Förståelse och kunnande kommer ur grundläggande begrepp: likheter och skillnader, form, sortering, klassificering, längd, avstånd, vikt, volym, konstans, mönster och hur dessa kan komma in i det vardagliga arbetet i lek, spel och tema så att matematik inte blir ett fristående inslag.

Vi mötte stort intresse. Grupper av förskollärare och lärare för de första skolåren anmälde sig. Det fanns olika skäl till varför de ville delta i utbildningen.

Jag är osäker och vill träffa andra.

Matte finns överallt, jag vill se möjligheter. Hela dagen finns matte som jag vill synliggöra.

Jag behöver hitta och få nya infallsvinklar och lära mig mer om problemlösning.

Jag behöver själv utveckla mitt tänkande för att lära mig mer om hur barn tänker.

Hur behåller vi och utvecklar barns nyfikenhet?

Jag vill lära mig mer, så att barn inte ska få problem eller misslyckas.

Jag vill få ord för vad vi gör i verksamheten.

Matematik saknas tyvärr i förskoleutbildningen och för någon 1-7-lärare nästan helt i utbildningen.

Några hade positiva upplevelser av matematik från skolan men fler hade negativa. De områden som lärarna ville utveckla var kunnande om barns matematiklärande, kunnande i matematikdidaktik och metodik.

Så gjorde vi

De arbetsformer vi valde var studiecirkel med föreläsningar, litteraturstudier, studieuppgifter och aktiviteter att genomföra i barngrupp med redovisningar av och diskussioner kring det konkreta arbetet med elever. De gemensamma träffarna var 5 × 3 timmar på hösten och 5 × 3 timmar på våren. Litteraturstudierna beräknade vi till 30 timmar. Dessutom gjorde jag besök på olika förskolor för samtal, diskussion och

handledning. Dessa besök var tyvärr alldeles för få. Det som stod i fokus för kursen:

Vad kan vi tillsammans bidra med så att barn får intresse, glädje och LUST för matematik?

Matematik är mycket mer än det som finns mellan pärmar i en bok. Vi talade mycket om fantasins kraft, om en estetisk dimension, kreativitet och om språkets betydelse och om att upptäcka, undersöka, samarbeta är lärande i interaktion. Tanken var att behandla både teori och praktiskt arbete vid varje mötestillfälle. Det praktiska arbetet kunde vara riktat till lärare men kunde också vara sådant som direkt passar barn/elever. Detta gjorde vi främst för att lärarna skulle försättas i en liknande situation som vi ofta försätter elever i. Några övergripande frågeställningar:

- Fundera över vilken slags matematik barnen möter i vardagen.
- Matematik som en kreativ och undersökande aktivitet. Vad innebär det? Ge exempel!
- Matematik som skapande och utforskande verksamhet. I vilka situationer kan matematik vara skapande? Hur?
- Matematik i förskolan ska vara en integrerad del av arbetet, inte bestå i att undervisa formellt i matematik och i att skriva siffror. Hur kan det gå till? Ge exempel!
- Fundera över om det finns barnlitteratur lämplig att ha som utgångspunkt för att ta tillvara och utveckla barns tankar om matematik.

Litteratur vi använde

Den litteratur vi främst använt har varit *Matematik från början* och *Analyschema i matematik* samt olika Nämnarenartiklar som har hört samman med dem. Övrig kurslitteratur finns i referenslistan.

Redovisning

Vid det sista kurstillfället redovisades barngrupps- och klassrumsarbetet. Flera lärare hade arbetat med barnböcker t ex *Kringel*, *Vanten* och *Emil i Lönneberga*. En grupp hade arbetat med geometri samt färg, form och logiska block, en annan med olika uteaktiviteter och en grupp med barnets rum. Lärarna presenterade ett medvetet och varierat arbete med bredd och djup. Dokumentationen av elevernas arbeten på alla förskolor och på skolan höll hög kvalitet. På följande sidor ges några exempel från de utvecklingsarbeten som deltagarna genomförde.

Reflektioner och erfarenheter

I lärarnas kommentarer kring kompetensutvecklingen uttrycktes att de fått ord och språk för sina tankar, funderingar och arbete. Deltagarna fann att de arbetat med massor av matematik i förskolan men inte riktigt varit medvetna om detta och de kände att de fått sitt arbetssätt bekräftat. De har utvecklat större medvetenhet och sitt "matematikspråk". De reflekterar och resonerar ännu mer medvetet i interaktionen som är lika viktig för barn som för vuxna.

REFERENSER

-
- Skolverket (1996). *Grundskolan – Kursplaner, betygskriterier*. Stockholm: Liber.
- Skolverket (1997). *Kommentarer till grundskolan kursplan och betygskriterier i matematik*. Stockholm: Liber.
- Utbildningsdepartementet (1998). *Läroplan för förskolan Lpfö 98*. Stockholm: Fritzes.
- Skolverket (2000). *Analyschema i matematik för åren före skolår 6*. Stockholm: Skolverket.
- Wallby, Karin mfl (Red.) (2000). *Matematik från början*, NämnarenTEMA. Göteborg: NCM.
- Hartz, Viggo m fl (Red.) (2000). *Matematik och undervisning. Norden 2000*. Århus: Clemenstrykkeriet.

Mitt rum – tittskåp

I samband med en matematikkurs, startade vi ett projekt vid Ängåsgatans förskola, som har barn mellan 2,5 och 5 år. Vi ville stärka barnets självförtroende och visa intresse för varje barns arbete. Vi valde matematik genom skapande aktiviteter. Våra syften var att barnen skulle:

- arbeta konkret med matematik,
- arbeta konstruktivt,
- upptäcka form, storlek, färg, antal, relationer,
- öka sin iakttagelseförmåga,
- benämna på, i, ovanför, under och andra lägersord,
- arbeta med problemlösning,
- stärka sin finmotorik.

Hur vi arbetade

Som inledning fick våra äldsta barn beskriva och berätta om sitt rum. Vi förde anteckningar. Barnen fick också berätta med bilder och göra en första ritning. Därefter fick de välja var sin skokartong och fundera på vad som skulle vara vägg, golv och tak. Sedan var barnen i full gång med att måla tapeter, göra trägolv och konstruera sängar, bord, garderober och tillverka mattor. Funderingar och tankar som barnen hade:

- *Vilken färg har mina väggar?*
- *Hur många fönster finns det? Vilken form har mitt fönster?*
- *Har jag en hög säng? Har min säng några ben och hur många?*

Barnen har arbetat med sitt rum vid olika tillfällen. Några har fokuserat på sängen. De har sytt kuddar och täcken och byggt stegar. De har funderat över relationer och gjort informella mätningar. Vi har tagit foton och också sparat barnens egna ritningar och bilder. Barnen har skrivit själva och allt har dokumenterats och skall sparas till böcker. Vi har också haft en utställning för föräldrar och syskon. Det är viktigt menar vi, att barnen har en mottagare för vad de arbetar med. Processen är naturligtvis viktigast men det är också viktigt att barnen är stolta över vad de gör och vad de lär sig.

Slutord

Matematik handlar inte här om formellt räknande, utan om lockande aktiviteter som barnen kan reflektera över och laborera med för att på så sätt få erfarenheter av olika matematiska begrepp. Vi vill att barnen skall skaffa erfarenheter i omvärlden och uppmärksamma detaljer. Många barn har tillsammans löst problem och hjälpt varandra. De har visat intresse för kamraternas arbete, eftersom de har lekt hos varandra och känner igen sig i rummen.

*Linda Klosterman,
Barbro Doverbo och Christina Wavik*

Naturen som källa i matematik

Varje vecka har vi i Rockans sexårsklass, Oxelgatan, Gamla Påvelundskolan haft skogsutflykt som en fast punkt på schemat. Då har vi samlat material som vi senare arbetat vidare med. Vi menar att det är viktigt att utgå från en gemensam upplevelse vid diskussioner kring matematik t ex vid sortering och klassificeringsövningar för att göra upptäckter kring likheter och skillnader i sättet att tänka. Att arbeta med olika sorteringsövningar är grundläggande för att utveckla barns logiska tänkande. I utarbetet har barnen fått olika uppgifter, som vi haft som utgångspunkt och underlag för samtal och reflektion på mattesamlingar. Vi har arbetat med olika grundbegrepp som t ex tung – lätt, smal – tjock, lång – längre – längst samt med former, färger, lägesord, rumsuppfattning och mycket mer. Vi har också arbetat med problemlösning kring mätningar, jämförelse, enheter och tidsmätningar.

Några aktiviteter

För att utveckla barnens kropps- och även rumsuppfattning har de fått olika uppdrag. Det kunde handla om att leta upp ett löv, som var lika stort som deras hand eller att hitta en pinne, som var lika lång som avståndet mellan pekfingret och armbågen. Vi pressade löven och barnen ritade av sin hand och klistrade lövet invid handen. Pinnarna och löven hängde vi upp på en trädgren för vidare samtal och jämförelser.

Barnen fick reflektera över variationen i storlek på löven eller på pinnarna beroende på den egna referensen. De fick förklara och lyssna och ta del av varandras tänkande. I samtalen och observationerna kring hur barnen löste sina uppdrag fick vi kunskap om hur barnen tänkte och vilka begrepp de använde.

Vid ett annat tillfälle undersökte vi omkretsen på träd. Barnen arbetade i olika grupper och varje grupp mätte omkretsen med hjälp av olikfärgade plastband. Vi jämförde längderna på plastbanden och hängde upp banden i storleksordning på väggen. Barnen var förvånade över hur stor / lång omkretsen var. De upptäckte och blev förvånade över att omkretsen på det största trädet var lika stor som frökens längd.

Barnen fick uppdraget att plocka minst 10 tallkottar var. När vi kom hem la vi alla kottarna i en stor hög och barnen ställde hypoteser om antalet. Variation var stor. Vi samlade kastanjer och ekollon och gjorde skattningar om hur många som fick plats på handen. Sedan ritade barnen av sina händer och kontrollerade sina hypoteser genom att lägga kastanjer eller ekollon på sin avritade hand.

Elisabet Tysklind Porsö,

Harrieth Lindeson och Karina Persson

Tema Emil i Lönneberga

Vi har arbetat med Emil i Lönneberga som tema i en förskoleklass och skolår 1 på Lilla Fiskebäcksskolan. Utgångspunkt för arbetet har varit *Emil i Lönneberga* av Astrid Lindgren. Alla barn var redan bekanta med boken. Vi har tillsammans hittat och bearbetat händelser och bilder att på olika sätt arbeta vidare med.

Ett av målen har varit att med denna fängslande berättelse locka fram barnens problemlösningförmåga och matematiska tänkande. Vi ville också göra barnen bekanta med olika geometriska former och med vikt och längd. Vi har här valt att beskriva två av dessa arbeten, Husen i Katthult och Katthultsborna i skalenlig förminskning.

Husen i Katthult

Efter samtal om vad barnen ville göra kom önskemålet att arbeta med keramiklera. Ett av barnen kom med förslaget att bygga husen i Katthult. Så blev det. Men husbyggen kräver mycket förberedelser. Vi talade i smågrupper om vilka hus det fanns i Katthult. Var alla hus lika stora? Vilken form hade de? Hur många hus fanns det? Hur många våningar fanns det? Alla barn fick tid att tänka och så småningom bestämma sig för vilket hus de ville bygga. Men nu kom det svåra, ritningar till husen. Hur gör vi?

Vi presenterade logiska block för barnen och de började bygga sina hus med blocken. När barnen byggt hus med de geometriska blocken kom nästa diskussion. Hur gör vi ritningen? Det ska ju bli ett hus i keramik. Efter många olika förslag kom ett barn på:

- *Vi kan använda blocken som underlag till ritningen.*
- *Nej, sa någon. Då blir de ju kladdiga.*
- *Vi ritar av dem, sa ett annat barn.*

Så började de göra ritningar. De målade av varje husdel för sig. Barnen var mer eller mindre noggranna med sina ritningar. Det skulle senare visa sig att barnen förvånades över att det var viktigt att vara noggrann. En flicka var bekymrad för hon skulle göra snickarboden och den skulle inte vara lika stor som boningshuset, vilket den såg ut att bli. Då fick vi förminska hennes ritning så hon tyckte den blev lagom stor. Efter detta kavlade barnen ut lera så stort som de uppskattade behövdes för att deras hus skulle få plats. Det tog lite tid, men snart var husen brända och ihopmonterade. Tala om att barnen var stolta! De hade byggt sitt första hus som de dessutom hade ritat själva. Men som sagt, de barn som haft lite bråttom med sin ritning såg på det färdiga resultatet att de hade lite väl stora hål i taket.

Katthultsbor i förminskning

Ett annat önskemål var att sy. Efter diskussion om vilka som bodde i Katthult kom förslaget att sy en egen Katthultsbo.

Vi diskuterade om alla som bodde i Katthult var lika stora. Vem var störst? Vem var minst? Och vem var mittemellan? Hur såg det ut i vår klass? Barnen ordnade sig efter storlek i olika grupperingar, flickor, pojkar, 7-åringar, 8-åringar och i helklass.

Med sig själva som referens skulle de nu sy sin docka. Barnen arbetade ihop två och två. De fick börja med att mäta varandra med hjälp av plastband. När detta var klart kom den stora frågan. Vem vill sy en sån här stor docka? Ingen! Nu skulle mönstret förminskas, men hur stor skulle dockan vara. Efter stora och intressanta diskussioner kom barnen med viss handledning fram till en gemensam lösning. De började vika sin längd till hälften, fortfarande för stor. De vek sin längd ännu en gång. Nu var alla nöjda. Sedan fick de instruktioner att mäta olika mått på sig själva med hjälp av pappersremсор. Det var från hals till mage, från lår till tå, från axel till fingrar. Nu skulle dom vika sina pappersremсор så de blev en fjärdedel så långa som de själva. Pappersremсорna klistrade de sedan ihop till sitt mönster. Utifrån detta sydde de sin egen docka som var

en fjärdedel så lång som de själva vilket vi kunde se klart och tydligt i det färdiga resultatet. Barnen fick ordna dockorna efter storlek och resultatet blev detsamma som när de ordnade sig själva inför denna uppgift.

Slutord

Vi tycker att detta har varit ett mycket stimulerande sätt att arbeta med barn och problemlösning, att göra barnen medvetna om hur man använder sig av matematik för att praktiskt lösa olika problem och att stimulera barnen till olika sätt att tänka och nå ett resultat. Barnen har på ett lekfullt sätt fått kunskap om begrepp som längd, delar, antal och storlek, de har fått mäta, använda lägesord, relatera till verkligheten, göra egna ritningar och mönster samt fått större kunskap om de geometriska formerna. Vi har alla lärt oss väldigt mycket och haft fantastiskt roligt tillsammans. När vi tre lärare under denna period gått på kompetensutveckling har det verkligen stimulerat oss att lyfta fram matematik i olika aktiviteter.

*Katarina Nilsson, Maria Bergenholt
och Magdalena Malengård*

Hur stor är vedkälken?

Ettorna arbetade med en problemlösningssuppgift, som utgick från när Emil och Alfred körde hem alla hjonen efter tabberaset i Katthult, på en stor vedkälke. Händelsen finns illustrerad i Stora Emilboken. Vi hade förstorat bilden, visade den för barnen och frågade: *Hur stor tror ni att vedkälken var i verkligheten?*

De fick sedan i grupper om 3–5 barn fundera över hur de med hjälp av sandlådan utanför skulle kunna visa kälkens verkliga storlek. Varje grupp fick en bild att studera och utifrån den diskuterade de sig fram till hur de skulle kunna lösa uppgiften. Samtliga grupper började räkna antalet personer på kälken, det var 13–14 personer samt en gris. Nästan alla gissade på en ungefärlig storlek, som de ritade i sanden. Sedan använde de lite olika tekniker för att visa att de hade ställt en rimlig hypotes. Flera grupper ritade ringar runt sig själva i sanden, till de kom upp till rätt antal personer. De justerade omkretsen på kälken efter detta. Några grupper upptäckte snart att några hjon stod upp och att andra satt. De gjorde olika stora ringar, för att visa att de tog olika stor plats beroende på detta. Andra grupper började mäta genom att stega ut hur stor plats en person tar och hoppade runt i slalom för att placera ut hjonen på kälken. En grupp med tre barn ställde sig bakom varandra. De upptäckte att de kunde använda sig själva flera gånger för att fylla kälken. Nr 3 ställde sig framför nr 1 och nr 2 framför nr 3 osv. De markerade inget i sanden inuti kälken.

En grupp hade dock ett annat sätt. De ställde sig också bakom varandra, men hade armarna utsträckta. De tänkte att på avståndet mellan deras kropp och handen fick ytterligare en person plats. De var 5 i gruppen. Genom att använda sig själva hade de täckt upp 10 platser. För att lösa proble-

met med 13 hjon använde de två kryckor och en pinne längst fram.

En grupp använde klätterställningen som referens. På lärarens uppmaning mätte de ställningen och ritade upp den i sanden. Flera grupper chansade vilt i början, de ritade upp på måfå och trodde sen att det räckte. De kontrollerade inte att alla hjonen fick plats.

Vi hade många diskussioner med barnen om hur de kunde veta att kälken var just så stor som de hade ritat den. Det var inte heller självklart att börja rita runt sig själv i sanden, vilket vi hade trott. Vi hade i nästan alla fall grupperat barnen i pojk- resp flickgrupper. I en av de grupper som var blandade tog pojkarna över och flickorna var helt passiva men i den andra tog flickorna över.

När barnen var klara med ritningen i sanden fick de mäta kälkens längd och bredd, med hjälp av måttband. Sedan gick de in och ritade en skiss av kälken och skrev ut måtten. Alla grupper hamnade på ungefär samma mått. De flesta kälkar var 3–4 meter långa och 1–2 meter breda. De beskrev med text och bild hur de hade löst problemet. Sen jämförde vi deras olika lösningsätt och strategier. Det var inte lätt för barnen att beskriva i text och bild hur de hade tänkt och löst uppgiften. Det var betydligt lättare att redogöra muntligt. En reflektion som vi gjorde är, att det möjligen är tillräckligt med muntlig redovisning då barnen bara är 7 år.

Anna Sahlin & Magdalena Malengård

Matematik i de lekande barnens värld

Författarens hovedfagsarbeite¹ "Lek i seksåringenes matematikk-undervisning" är grund för denna artikel. Här beskrivs kvaliteter, som är brobyggare mellan barns lek och lärande i matematik samt lärares utmaningar i leken. Innehållet berör även förskola och tidiga skolår.

Norska läroplanen, L97 för den 10-åriga grundskolan betonar lek:

Leik kan vere utgangspunkt for, tilnæringsmåte til eller del av temaorganisert opplæring. Opplæringa skal gi næring til leiken og leiken gi næring til opplæringa. Gjennom leik skal elevane utforske omgivnadene, arbeide med inntrykka sine og prøve ut ulike roller og praktiske løysingar.

(L97, s73)

När jag läser L97² ser jag tre "former" för lek framträda:

- Lek som "utfoldelse",³
- Lek som arbetsmetod,
- Lek som ett sätt att närma sig planerade uppgifter.

Lek som "utfoldelse" är det som många kallar "fri lek". Detta är förhållandevis utforskat i samband med matematikundervisning. De

flesta exempel jag beskriver är hämtade från barns fria lek. När man använder lek som arbetsmetod styrs leken mer av läraren. Att via leken närma sig planerade uppgifter har, som jag uppfattar det, haft sin naturliga plats i matematikundervisningen under lång tid. Användning av olika spel är exempel på det.

Även kursplanen i matematik betonar lekens viktiga roll de första skolåren:

Leken står sentralt på dette trinnet, og gjennom lek og spill kan elevene selv være med på å lage regler, lære seg å følge dem og se konsekvensene av sine valg.

(L97, s155)

Följande exempel kan belysa hur man genom leken kan arbeta med huvudmomenten i läroplanen: Några sexåringar arbetar med kaplastavar. De gör vägar och gården, hus och torn. Efter hand utvecklas en tävling om att bygga det högsta tornet och det blir viktigt att mäta. De gör också stapeldiagram över "dagens tornhöjd". I

¹Hovedfag är 6–7 års studier efter gymnasiet. Avhandlingen är central, och motsvarar i regel ett års studier.

²I Norge införs ny läroplan 2006. De övergripande målen ändras inte dramatiskt, jämför senaste version odin.dep.no/kd/norsk/aktuelt/presesenter/pressem/045071-990460/dok-bn.html

³*Utfoldelse*: Vi har inte lyckats finna någon bra motsvarighet på svenska. Det handlar om att utveckla sina talanger, samtidigt som man visar upp denna utveckling.

leken arbetar barnen med moment de enligt L97 ska arbeta med.

gjøre erfaringer med å måle og å vurdere størrelser...

gjennom lek og praktiske aktiviteter vinne erfaringer med og samtale om forskjellige slags størrelser: lengde, areal, rom

(1 klasse)

trene på måling og på å vurdere størrelser...

gjøre erfaringer med plassering og flytting, bli kjent med og bruke begreper som beskriver dette, gjenta form og lage mønstre

(2 klasse)

øve seg i å velge måleredskaper og få erfaringer med å bruke dem, ...

(3 klasse)

arbeide videre med og måleredskaper samle, notere og illustrere data, f eks med tellestreker, tabeller og søylediagrammer

(4 klasse).

(L97, s158-162)

Ur Läroplan för förskolan Lpfö

Mål

Förskolan skall sträva efter att varje barn

- utvecklar sin förmåga att bygga, skapa och konstruera med hjälp av olika material och tekniker,
- utvecklar sin förmåga att upptäcka och använda matematik i meningsfulla sammanhang,
- utvecklar sin förståelse för grundläggande egenskaper i begreppen tal, mätning och form samt sin förmåga att orientera sig i tid och rum.

Riktlinjer

Alla som arbetar i förskolan ska samarbeta för att erbjuda en god miljö för utveckling, lek och lärande och särskilt uppmärksamma och hjälpa de barn som av olika skäl behöver stöd i sin utveckling.

Centrala kvaliteter i leken

Jag ser åtminstone tre begrepp som viktiga när man arbetar med lek som matematikpedagogisk metod. Det är matematik, lek och lärande – barnen ska ju lära matematik genom lek.

Det finns många olika lekteorier, kognitiva, miljöorienterade och samspelsteorier. Här går jag inte in på dessa teorier utan hänvisar den intresserade till det jag skrivit tidigare (Fauskanger 1998a och 1998b).

Jag tycker att det är viktigt att lärare har såväl teoretisk som praktisk lekompetens, för att de ska kunna uppfylla intentioner i L97. Inlärningsteoretisk kompetens är också viktig, men jag kommer inte att behandla inlärningsteorier här.

Genom observation av barns lek, studier i lek teori och samtal med handledare har jag funnit följande centrala kvaliteter i leken:

- Lekens värld – en värld där sexåringarna får nya erfarenheter genom att lösa problem.
- Lek – en lärandesituation där sexåringarna väljer språk.
- Lek – en lärandesituation där sexåringarnas mål är styrande.
- Lek – en lärandesituation där dialogen dominerar.
- Lek – en lärandesituation där sexåringarna får erfarenheter av att skapa regler och pröva ut dem.

Problemlösning

När jag talar om problemlösning i lek, handlar det om matematiska problem, där sexåringarna får användning för sin matematik på vägen mot en lösning. Det är då en förutsättning att barnet vet avsikten med att lösa problemet.

Jag är, tillsammans med Marianne och de andra barnen i förskolan, på vandring i skogen. Marianne och jag går lite för oss själva. Hon gömmer sig bakom ett träd och har inte lust att gå, hon vill att vi ska leka kurragömma. Jag ser hennes ena arm och vi upptäcker att trädstammen är för smal. ”Vi finner en tykkere trestamme slik at jeg kan gjemme

meg helt bak den”, säger Marianne. Vi hittar en och hon säger ”Skal vi finne en stamme som er så tykk at du kan gjemme deg bak den?” Vi klarar det till slut. Marianne och jag löser problem i vår lek där vi bland annat får användning av kunskap om begreppen tjock och smal.

Det som är speciellt här är att Marianne inte ville/inte kunde bestämma vad som var tjockast och smalast när vi såg på bilder av olika föremål, men hon hade inga problem att hitta ett träd som var tillräckligt tjockt för att dölja mig. Kurragömmaleken hade en klar avsikt och det var nödvändigt att hitta tjocka träd. Marianne förstod kanske inte avsikten med arbetet med bilder, och löste heller inte uppgiften.

Traditionell skolmatematik präglas av uppgifter som barnen har problem att förstå meningen med, men i leken förstår barnen avsikten. Att de vet avsikten är också en viktig beståndsdel i matematisk problemlösning.

En dag ska barnen grilla korv. De löser problem när de letar, prövar och jämför pinnar för att finna den perfekta grillpinnen. Pinnen ska vara tillräckligt lång så att man inte bränner sig på fingrarna, tillräckligt tjock så att den inte går av men samtidigt inte för tjock. Alla löser problemet och har till slut varsin grillpinne.

Barnens språk

Barnen använder sitt eget språk, som följande samtal mellan två pojkar visar. De har funnit varsin pinne som de sitter och täljer på. ”Denne pinnen er større enn din, både større her og større her”, säger den ene och visar att han menar att hans pinne är både längre och tjockare. Han har sitt eget språk där större står för både längre och tjockare. Men han får svaret: ”Det heter lenger og tykkere”, varpå han svarar: ”Jeg vet det!”

En flicka och en pojke letar tillsammans efter pinnar till grillning. De hittar varsin och jämför dem. ”De er nesten like lange”, säger flickan varpå pojkens svarar: ”Jeg har ikke noe målbånd, men tror nok at min er et par meter kortere.” Flickan säger att det tror hon inte, för hennes pappa är bara två meter. Pojken svarar: ”Jeg mente ikke ordentlige meter, men små meter”. Detta exempel visar att det är skillnad mellan ord och be-

grepp. För oss är citatet komiskt, men barnen förstår varandras begrepp.

Barnens mål styr

I leken är det barnen som bestämmer förutsättningarna, det är barnens mål som styr, som i följande exempel. I förskolan sitter Nils, 5 år, och pysslar med skorna. Ola, som är lika gammal som Nils, dyker upp med händerna fulla med knappar. Nils säger: ”En knapp for en sko, to for støvler.” ”Både tøfler og støvler”, säger Ola. ”6 knapper takk!” säger Nils. Nils förklarar senare vad leken gick ut på: ” Du skjønner – Ola har så mange knapper han. Det har ikke jeg. Vi har ikke hjemme heller. Ingen har vi hjemme. Det har Ola. På Barne TV pusset en gutt skoene, og så fikk han penger. Jeg pusset sko, og så fikk jeg knapper.” Nils hade ett mål med sin ”skoputslek”, han ville få tag i fler knappar. Det var hans mål som styrde leken.

Dialoger

Barns dialog i lek kan fungera som brobygge mellan lek och lärande. Maja och Ise, bägge 5 år, arbetar också med ett-till-ett-korrespondens. De ”klinker”, spelar kula. Klinking går ut på att få ned flest kulor i ett hål i mar-ken, samtidigt som man ska försöka hindra motspelaren att få ner sina kulor i hålet. De antecknar båda två för att hålla ordning på kulorna. I Majas anteckningar är det två kolumner, en för varje spelare, med flera streck i varje kolumn. Ise har också två kolumner, men hon gör cirklar i sina kolumner.

Efter varje spel tittar de på varandras anteckningar. Ise menar att Majas streck inte håller, för ”Du må jo teikna rundingar når du skal teikna klinkekuler! Dine strekar liknar på pinnar.” Maja svarar: ”Nei, for eg veit att strekane är klinkekuler, och det går fortare å teikne strekar!” De diskuterar lite fram och tillbaka, men kommer till slut fram till att Ise har lika många cirklar i varje kolumn som Maja har streck, så de är nöjda och avslutar leken. Maja och Ise är oeniga om skrivsättet, men genom dialogen blir de överens om att bägge sätten fungerar.

Ett annat exempel handlar om Mari och Kari som bygger en koja. Alla fick inte vara med i leken och de som fick vara med var

tvungna att betala med kottar för att komma in. De tog en kotte, en tia, för varje gäst, och hade vid slutet av dagen ganska mycket pengar. Mari och Kari sitter på golvet i kottan och räknar pengar = kottar. "Det blir tjueti kongler, nei tiere", säger Mari. Hon får snabbt svar: "Det er ingenting som heter tjueti." Flickorna blir i alla fall lite osäkra och räknar i kör från ett till tjugonio och kommer fram till att nästa tal heter trettio. Kottarna läggs i högar om tio, för Kari kan räkna tio i taget. Hon kommer första gången fram till att det blir 25 kottar, men Mari märker att det nog är fel.

I en dialog kommer flickorna fram till det riktiga antalet kottar och de utbyter kunskaper om räkning och om räknestrategier. Mari lär sig också något av Kari. Både miljöorienterade och samspeleorienterade lekteoretiker understryker att barnen lär av varandra genom samspel och kommunikation. Skovsmose (1998) är en av många som ser på dialogen, med möjlighet att argumentera för och emot, som avgörande för att inlärning skall ske.

Pröva ut regler

I matematik sätter man upp regler, provar dem och ändrar dem om de inte är tillräckligt bra. Så görs också i lek. Barn lär sig därför att hantera regler genom lek. Per, 4 år, samlar på fotbollskort precis som hans äldre bror. Per vet att vissa kort är mer värda än andra och han vet bytesreglerna: "Fjörtoft"

är mycket värd, så han ska ha två kort om han byter "Fjörtoft". Per kan reglerna, han utvecklar dessa regler, provar sig fram och vet hur många kort det är orealistiskt att kräva i utbyte.

L97 betonar att barnen ska utveckla matematiska begrepp genom lek och spel, genom att få erfarenheter av att göra upp regler och följa dem, ordna och räkna.

Nästa exempel är från en utevistelse då elva elever i sexårsgruppen vill spela fotboll. Det ska vara två lag, och när elva ska delas på två lag uppstår problem. Kari föreslår att de ska försöka få med en till "... så blir me seks på kvart lag." Ingrid vill inte ha med flera, hon säger: "E' det ein så heller vil ver med i mårå? Karl, kanskje du heller ver med i mårå, slig att me kan ver fem på kvart lag?" Karl vill spela fotboll nu och säger: "Me har jo to omgangar. Den eine kan ver ein gong på ett lag och ein aen gong på ett aent."

Spelet börjar. Karl spelar en omgång med ena laget och en omgång med det andra. Genom dialogen blev de överens om lagindelningen. Sexåringarnas dialog visar att de bland annat får praktisk erfarenhet av division med rest.

Matematiklärarens kunskap om och öppenhet i förhållande till lek, är som figuren visar överordnat. Det förutsätter att läraren sätter sig in i leken utan att nödvändigtvis ha matematiken i fokus. Läraren måste låta barnen utveckla sina talanger genom lek. Utan god insikt i lek blir det svårt att planera för, observera och stödja barn som

Matematikpedagogiska utmaningar

Kunskap om och öppenhet i förhållande till barns lek

leker. Om lek ska ha någon funktion i matematikundervisningen måste läraren tro på lek, både som en del i barnens utveckling och som arbetsmetod. I mitt arbete var detta en förutsättning.

Före leken

Det är en utmaning att planera så att leken blir en grogrund så att barnen utvecklar lekens matematik. Inne- och utemiljön kan erbjuda material och övningar som lockar till lek där barnen har möjlighet att arbeta med matematik.

Eriksen Hagtvet (1988) har erfarenheter av att barn som lever i en skriftspråkstimulerande miljö blir intresserade av att uttrycka sig skriftligt. En miljö som uppmuntrar till att arbeta med matematik, lösa problem i matematik och använda matematiska begrepp skulle då kunna göra barnen intresserade av matematik.

I Haralds och Janes lekrum är ena hörnet inrett som en bank/post. Där finns en bänk full med papper, räkningar, blanketter av olika slag, monopolpengar, kuvert och vita papper. Här leker de ofta bank och post, skriver ut räkningar, betalar räkningar och ger pengar tillbaka. De väger paket och brev, betalar porto och får tillbaka pengar.

Det behövs inte alltid så mycket planering. En av mina studenter kopierade pengar och lade dem i en korg. När sexåringarna upptäckte korgen började de leka affär. De följande veckorna hade de butiker, post och bank. De handlade, la samman priser och växlade pengar, de vägde paket och köpte frimärken.

Barnen bör ha en omgivning som stimulerar till lek, både inomhus och utomhus. De behöver tillgång till både fantasiskapande och flexibelt lekmaterial som kan berika leken och sätta fantasin i rörelse. De bör helt enkelt ha det så omkring sig att de inte kan låta bli att leka (Olofsson, 1993).

Till grund för planeringen ligger lärarens mål, som samverkar med de mål L97 sätter upp för sexåringarna. Tillrättaliggande är viktigt. En annan av mina studenter utgick från följande citat:

I opplæringen skal elevene

- *gjøre erfaringer med å måle og å vurdere størrelser og med uttrykk for tid*
- *gjennom lek og praktiske aktiviteter vinne erfaringer med og samtale om forskjellige slags størrelser: lengde, areal og volum».*

(L97, s 159)

Måttband, tumstockar och linjaler hämtades fram liksom litermått och andra mätredskap samt olika vikter. Detta placerades ut i sexåringarnas klassrum. Under de följande veckorna kunde studenten observera att leken fylldes av mätning och bedömning av storlek och av samtal om olika storlekar.

Medan leken pågår

"Ved å observere elevane i leik kan lærarane gjere seg kjende med kva dei är opptekne av, og få innsikt i kva dei forstår. Observasjon av leik kan därmed vere grunnlag for vidare læring."

(L97, s76)

Det är alltså viktigt att inte gå förbi, så som Per och Pål i sagan, utan att ta vara på det som dyker upp längs vägen. Det är lätt att gå förbi om man inte vet vad man ska leta efter. Att ha kunskap om observation av lek och om matematik är därför nödvändigt.

Matematiklärarens utmaningar blir i detta sammanhang att observera leken, de som deltar och de som inte deltar för att stötta de premisser barnen har gjort upp för sin lek. Om de vuxna inte är uppmärksam på barnens mål, menar Heaslip (1996) att de kan ödelägga leken. Han ger följande exempel (s 113–114):

"Två fyraåringar, Nadia och Jason, har lekt med stora klotsar och byggt ett högt torn när läraren ingriper. Nästan utan att tänka sig för kommenterar läraren: "Det var ett flott bygge ni har där. Jag undrar om det är högre än du Nadia." Nadia, som är van vid denna typ av frågor, ställer sig snart vid sidan av klotstornet medan Jason går åt sidan i väntan på nästa fråga. Han ser på Nadia och på bygget och böjer sig efter en klots

som han lägger på toppen så att de nu är lika höga. Läraren frågar då: "Hur kan vi komma fram till om de är lika höga?" Jason ser sig om efter en pinne eller en linjal för att lägga tvärs över klotsarna och Nadias huvud för att läraren ska se om det är lika. "Ja", fortsätter läraren, "nu är de lika höga. Det var bra!" Och så går hon vidare för att gripa in i en annan gruppaktivitet. Under tiden fortsätter Nadia och Jason med att bygga en u-båt av klotsar. De skulle precis dyka när läraren bad Nadia mäta sin längd mot kommandotornet. Vem, förutom en lärare, skulle be någon mäta sin längd mot kommandotornet på en ubåt precis när den ska dyka?"

Om barnen ska utveckla sina matematik-kunskaper i situationer där det är naturligt för dem att använda matematik, blir det en utmaning för läraren att gå in i leken på barnens premisser, att gå in i aktiviteter och sammanhang där barnen upplever att det är naturligt att arbeta med mätning och där det är naturligt och viktigt att veta hur många. Balansgången mellan att vilja få in mesta möjliga matematik i leken och inte ta ifrån barnen leken kan vara svår.

Efter leken

Eftersom jag i mitt arbete mest fokuserat på "före och under leken" ska jag bara kort kommentera den sista delen.

Lärarens mål är att barnen får erfarenheter av och lär matematik i enlighet med gällande planers mål och huvudmoment. Dessa mål kan komma på kollisionskurs med sexåringarnas mål. Om läraren sätter sig in i lekens matematik kan hon fungera som stöd för barnen när de översätter från lekens till formell matematik. Det handlar om att ta lekens matematik på allvar. Läraren utmanas att låta den matematik som barnen använder i leken stödja det hon har som mål att barnen ska lära.

Utifrån exemplet ovan kan läraren utgå från Karis och Maris räkning av inträdespengar, kottar, i det fortsatta räknearbetet. Hon bör också kunna utgå från barnens "små och stora meter" när de ska arbeta med längd.

Tankar till slut

Det har varit inspirerande och lärorikt att lära om barns matematik genom att observera deras lek. Min uppmaning blir:

La barnen leke och lær av dem!

Det viktigt att ha klart för sig att när det gäller lek är barnen experter. Genom att observera barns lek blir läraren bekant med barnens intressen och de frågor som engagerar barnen. Dessa frågor kan man sedan ta upp i andra delar av undervisningen.

Idealet är, även om det inte alltid är möjligt att uppnå, att pedagogen ska kunna behärska lyssnandets och frågandets konst, och att som vuxen inte ge barnen svaren innan de ställt frågorna.

(Dahlberg & Lenz Taguchi, 1994, s30)

Låt barnen ställa frågorna, vilket de gör i sin lek, och utgå från barnens kunskaper, som L97 betonar. Att observera lek är ett sätt att göra sig bekant med denna.

På nästa sida följer ett exempel från *Det didaktiske møtet*, som belyser detta (Tiller, 1997).

REFERENSER

- Ahlberg, A. (1995). *Att möta matematiken i förskolan. Matematiken i temaarbetet*. Rapport nr 1995:14. Institutionen för pedagogik, Göteborgs universitet.
- Dahlberg, G. & Lenz Taguchi, H. (1994). *Förskola och skola – om två skilda traditioner och om visionen om en mötesplats*. HLS Förlag, Stockholm.
- Eriksen Hagtvat, B. (1988). *Skriftspråkutvikling gjennom lek*. Universitetsforlaget, Oslo.
- Fauskanger, J. (1998a). *Lek i seksåringenes matematikkundervisning*. Rapport 9/98 i Skriftserien for Høgskolen i Vestfold. (Hovedfagsoppgaven utgitt som rapport).
- Fauskanger, J. (1998b). *Matematikk i lekens verden*. Side 10 – 23 i *Matematikk for alla*, rapport for LAMIS 1. sommerkurs. Trondheim 6 – 9. august 1998.

- Heaslip, P. (1996). Å få leken til å fungere i klasserommet. Side109-120 i *Slipp leken inn i skolen!* red. Moyles, J. ad Notam, Oslo.
- Kirke-, utdannings- og forskningsdepartementet (1996). *Læreplanverket for den 10-årige grunnskolen (L97)*.
- Olofsson, B. Knutsdotter (1993). *I lekens verden*. Pedagogisk Forum, Oslo.
- Skovsmose, O. (1998). *Samtalen i matematikundervisningen – set i ett erkendelsesteoretisk perspektiv*. Föreläsning på konferensen "Matematik & språk". 13 – 14 mars arrangerad av Danmarks Lærerhøjskole.
- Tiller, T. (1995). *Det didaktiske møtet*. Praxis Forlag, Oslo.

"Ikke alle lærer brøk like godt når epler og pærer deles i to og fire framme på katteret. Henrik gikk i ungdomsskolen og hadde tungt for denne skolelæringen, som far hans uttrykte i en samtale. Henrik var en veldig ivrig fisker og var med far sin på den lille fiskebåten så ofte han kunne. Skolen kom i andre rekke. Henrik hadde behov for spesialundervisning. Han hadde blant annet en del ekstratimer med egen lærer i matematikk. Vi følger med Henrik og læreren der Henrik skal lære brøk. Henriks lærer var særlig opptatt av å få til gode didaktiske møter. Hun forsøkte først med det vanlige, eplet som ble delt i to. Men Henrik var mest opptatt av om han fikk en bit. Eplet gled ned, men brøken ville liksom ikke inn i Henriks hode. Så kom vaflene, stekt mens Henrik så på, og det vanskelige valget mellom jordbærsyltetøy og geitost. Vaflene gled ned, men brøken... Helt til den nye læreren snudde litt på flisa: "Du Henrik", startet hun, "pappaen din, han er fisker, har du fortalt meg." "Han er skipper", kom det stolt. Og videre forklarte Henrik på en poengtert måte at en skipper tjente dobbelt så mye som en vanlig mann. Og han selv, den gangen han fikk være med på tur, tjente halvparten av en fisker igjen. Litt videre i samtalen: "Du Henrik, hva tjente pappa i fjor?" "... Det må du ikke spørre om... jeg har ikke lov å si det..., skjønner du?" "Ja visst, men om jeg sier som eksempel at han tjente 100 000, hva tjente da..." "Ha, han tjente over 300 000", kom det fra Henrik med litt rødere kinner. "Nå vel, 300 000, hva tjente da en vanlig mann?" Lett, kom det kjapt: "Halvparten, 150 000, vel." "Og du selv Henrik, hvis du hadde vært med hele året." Henrik tenkte seg litt om; "75 000... men du vet jo at dette ikke er mulig på grunn av skolen!" Slik fortsatte samtalen. Noen dager senere kom brøkestrekene. I dag er Henrik en dyktig og avholdt skipper på ny båt."

Översättningen till svenska är gjord av Nämna-redaktionen.

Ska inte barn märka att de lär sig matematik?

Resultat från en undersökning, som genomförts på uppdrag av Matematikdelegationen presenteras. Syftet var att ta reda på hur lärare i förskola och förskoleklass tänker om matematik och hur de ser på sin roll i relation till barns lärande.

Förskolans bakgrund

Förskolans ursprung byggde på ett avancerat tänkande i matematik av Friedrich Fröbel (1782-1852). Under senare delen av 1800-talet och fram till mitten av 1970-talet fanns olika inslag i förskoleverksamheterna vars syfte var att lära barn matematik. Det var både i de av läraren arrangerade aktiviteterna och i den fria leken som matematikinslag stod att finna (Wallström, 1992).

Med förskolans expansion på 70-talet följde också nya teorier och Frøbels tankar om förskolebarn och matematiklärande fick inte någon framträdande plats utan uppfattades av många som föråldrade. Efter läroplanens tillkomst 1998 kom diskussionerna åter att ta fart kring matematik för förskolebarn eftersom den grundläggande matematiken skall utgöra ett innehåll i förskolans verksamhet.

Det som specifikt tas upp i läroplanen är att barn skall utveckla:

sin förståelse för grundläggande egenskaper i begreppen tal, mätning och form, samt en förmåga att orientera sig i tid och rum

(Lpfö 1998, s 13).

Hur vi gått till väga

Samtliga kommunala förskolor och förskoleklasser i Göteborgs 21 stadsdelar, totalt 390, har fått en enkät att besvara. Efter det att svarstiden gått ut hade det inte inkommit fler än 45 besvarade enkäter, vilka utgör grunden för den analys vi gör här. Vi kontaktade dessutom 25 av förskolorna för att få veta anledningen till att de inte svarat på enkäten och det framkom då att antingen tyckte lärarna inte att de hade tid att besvara enkäten eller så kände de sig inte berörda av innehållet.

Antalet besvarade enkäter var 11%, vilket är en extremt låg andel svar. Påpekas bör att det på många förskolor inte har varit en enskild lärare som besvarat enkäten utan ett arbetslag vilket innebär att det ändå är omkring 100 lärare som varit involverade. Det största antalet svar kommer från de lärare som arbetar med barn i åldrarna 1 till 5 år.

Enkäten omfattar sex frågor och svaren från tre av dessa frågor, vilka är relevanta för denna artikel, redovisas fråga för fråga, för att sedan diskuteras på en mer övergripande nivå.

Vad gör du i arbetet med barnen som du tycker har med matematik att göra?

Lärarna beskriver dels det de anser är grundläggande matematik, dels när och hur de arbetar med matematik. Den matematik som lärarna beskriver är: antalsförståelse, enheter, geometriska former, jämförelse- och lägesord, ramsräkning, sifferskrivning, symboler, sortering, problemlösning, tid, statistik, hälften – dubbelt och ålder. Uppräkningen här är gjort utifrån den frekvens som den grundläggande matematiken förekommer i lärarnas svar.

Det vanligast förekommande är att lärarna beskriver att de arbetar med att utveckla barnens förståelse för antal. Deras exempel på när de arbetar med antal är många gånger knutna till när barnen räknar och då i situationer som är initierade av lärarna. De två vanligaste situationerna är i samlingen och vid måltiderna. Det finns en väsentlig skillnad i lärarnas beskrivning av räknandet vid samlingen.

Många lärare beskriver att de låter barnen räkna för att ta reda på hur många barn det är, medan några framhåller betydelsen av att även problematisera och göra jämförelser, t ex räkna flickor och pojkar var för sig och funderar över hur många de är tillsammans. Vilka saknas idag? Är vi fler än i går? Hur många kan det bli i morgon?

Måltidssituationen beskrivs också som ett tillfälle att räkna "hur många" barn, tallrikar etc. Här är det ett fåtal lärare som lyfter fram betydelsen av att barn får möta jämförelseord, begrepp som hel, halv och ordningstal. Några uttrycker det så här:

Vid maten talar vi om att äta mycket – litet mat. Mer – mindre, ett helt – ett halvt glas mjölk, hel – halv sked potatismos. Äppel- delning, första klyftan, andra klyftan osv.

Vidare framkommer det i lärarnas svar att måttenheter i första hand är knutet till volym och då oftast i samband med bakning. I andra hand framhålls även längd som då är knutet till att mäta barnen. En lärare uttrycker sig så här:

Vi mäter barnen en gång per termin, skriver längden på ett kort som vi lägger i en plastficka. Vi lägger också i en tråd som är lika lång som de själva är och allt sätts in i deras pärm.

När lärarna berör former så är det de fyra geometriska grundformerna som de hävdar att det är viktigt att lära barnen. När lärarna beskriver att de arbetar med siffror och sifferskrivning så uttrycker de ytterst sällan att det handlar om att förstå innebörden av siffersymboler utan att det snarare handlar om att lära sig att känna igen siffrorna och att forma dessa. Någon uttrycker det:

Vi har siffror med fina färger på väggen som barnen kan titta på. Vi leker Kims lek med siffror.

Inte någon lärare talar om att hon arbetar med rumsuppfattning, och endast i en av enkäterna beskrivs tid. Detta är intressant eftersom både rumsuppfattning och förståelse för tid utgör mål att sträva mot i förskolans läroplan. Några lärare nämner att de arbetar med lägesord, något som i och för sig kan kopplas till rumsuppfattning.

Varför skall förskolan arbeta med matematik?

De flesta lärare talar om vikten av att arbeta med matematik i förskolan för att förbereda barnen för skolan och livet.

Förbereda barnen för ämnet matematik och göra dem bekanta med de matematiska begreppen och träna antalsuppfattning.

Försmak av skolans matte.

Barn behöver matematikstimulans för att underlätta framtida inläring.

Det är endast i tre av svaren som lärarna knyter an till förskolans läroplan.

Stimulera barns utveckling och lärande, för att uppnå målen i Lpfö.

Däremot menar flera att det finns ett behov i samhället av att kunna matematik, vilket

är liktydigt med att kunna räkna. Ett fåtal lärare kopplar förskolebarns matematiklärande till logiskt tänkande och uttrycker att det är:

Viktigt för fortsatta livet att man tränar sig i logiskt tänkande och att man kan se olika sammanhang.

Trots debatten om jämställdhet mellan flickor och pojkar är det endast en lärare som berör detta:

Det är viktigt att barn får matematik med sig naturligt så att det blir självklart både för flickor och pojkar.

Däremot finns det flera lärare som kopplar ihop matematik med barns tillit till sin egen förmåga, dvs att matematikkunnande skulle kunna hjälpa barn att utveckla ett gott självförtroende, något som framhålles i förskolans läroplan.

Det kommer fram två perspektiv på hur små barn lär sig och hur de tar sig in i matematikens värld. Det ena perspektivet innebär att små barn lär sig hela tiden, lärandet är helt oproblematiskt och bara sker. Därför kan man likaväl passa på att lära dem lite matematik också. Det andra framhåller läraren och vikten av att läraren bidrar till att väcka barns nyfikenhet och intresse för matematik så att barnen lär sig.

Endast ett par lärare tar upp matematikkunnande som en viktig del för att barn skall förstå sin omvärld.

Det är roligt att kunna räkna och att kunna tänka logiskt. Att beräkna och fundera på om det är rimligt att saker och ting ter sig på olika sätt är intressant. Man behöver inte alltid söka den enda rätta lösningen, utan genom att uttrycka hur man tänker så kan flera lösningar bli synliga och accepteras.

Hur uppfattar du att förskolebarn lär matematik?

Vanligast är att lärarna beskriver det praktiska eller det konkreta agerandet som grunden för barns matematiklärande. Det hand-

lar om vardagssituationer, experiment eller lek. Lärarna betonar det konkreta och praktiska:

*Konkret handling, man tar på föremålen eller personerna.
Lek och samtal, praktiska övningar.*

Lärarna har ett perspektiv där lärande är detsamma som att göra.

Många lärare uttrycker att barn lär matematik genom att lärarna förklarar eller genom att barn upprepar. Lärarna använder här ord som att härma andra barn eller läraren men också genom att barnen får öva.

Pedagoger förklarar och berättar hur det fungerar.

*Praktiskt få prova och öva, öva, öva!
Lyssna och lära sig av de större.*

Samspel med och utmaningar från lärarens sida framkommer endast i ett fåtal enkätsvar. Det är också ett fåtal lärare som lyfter fram vikten av att barnen får reflektera över det de är involverade i.

Många lärare antyder att barnen lär sig bäst då det sker omedvetet. Det tycks finnas en underliggande föreställning om att lärande är en belastning och något som är tråkigt. Lärarna ser däremot lek som det lustfyllda och något som kan dölja matematiken eller så kan leken locka barnen att lära sig matematik utan att de vet om det.

Praktiskt experimenterande, laborerande i vardagliga situationer utan att de alltid märker det.

Titta på äldre barn och härmar, de vill göra samma sak men vet inte att det är matte.

Diskussion

Det finns några frågor som vi vill lyfta fram. I enkätsvaren finns en dominerande fokusering på konkret laborerande med material. Barn skall göra något, men hur detta görande skall leda till en förståelse uttrycker lärarna inte. Det är som om förståelse kommer av sig själv bara man plockar med ett material. I enstaka svar uttrycker lärare att

barn behöver tänka och reflektera för att lära, se Pramling (1983).

Det som också kan skönjas i svaren är att matematik egentligen är tråkigt. Någon uttrycker det så här: "Men små barn vet ju ännu inte detta, därför kan de lära sig om det sker på ett lustfyllt sätt".

Matematik måste barn på något sätt "luras" in i och då gärna i leken. Det är dock ingen av de lärare som svarat på enkäten som säger att matematik inte hör till förskolans vardag, något som lärarna tidigare gjort i Doverborgs (1987; 1999) studier. Det kan emellertid vara så, att de som inte svarat på enkäten tycker att matematik inte hör till förskolans vardag. I så fall är det väldigt många eftersom endast 11% besvarat enkäten.

Att matematik finns i förskolan tar nästan alla lärare upp i enkäten. Men att matematik skall lyftas fram, problematiseras och synliggöras för barnen uttrycker lärarna sällan. Lärarna säger däremot att barnen möter matematik i olika situationer i rutiner, lek och tema. Vi finner det anmärkningsvärt att så många lärare hävdar att barnen inte behöver veta att det är matematik som de möter i förskolan.

Något som brukar vara utmärkande för förskolans lärare är att de nästan alltid relaterar barns lärande till "här och nu". Så sker dock inte i någon större utsträckning i denna undersökning. Ett fåtal lärare refererar till "här och nu", och övriga anger att syftet med att lära sig matematik är något som har betydelse för framtiden antingen för skolan eller för vuxenlivet.

Alla lärare utom en ger exempel på vad de anser att matematik är och de beskriver också när och hur de arbetar med matematik. Många tar upp att de inte har tillräckligt bra ämneskunskaper eller didaktiskt kunnande i matematik. Öva, kopiera och repetera är vad många upplevt när det gäller den egna skoltiden. Många lärare uttrycker också att barnen måste öva, öva, öva eller repetera och härma för att de skall kunna lära sig matematik.

När vi analyserat enkätsvaren så framstår det i vissa sammanhang som om problemet är lärarnas syn på barns lärande mer allmänt. I andra sammanhang är svårigheterna mer kopplade till matematiken i sig!

Lärarna hänvisar sällan till att barnen skall lära sig matematik i meningsfulla sammanhang, vilket är mycket vanligt när lärare talar om skriftspråksutveckling. Vad beror detta på? Kan det vara så att lärarna själva inte ser de meningsfulla sammanhangen när det gäller den grundläggande matematiken? Det är svårt att veta, men värt att notera eftersom läroplanen uttrycker betydelsen av att barn får upptäcka och använda matematik i meningsfulla sammanhang. Eller kan det vara så att meningsfulla sammanhang för lärarna är liktydigt med förskolans vardag, vilket det ju ingalunda behöver vara för barnen?

Vid utvärderingar avseende barns skriftspråksutveckling är det vanligt att lärare säger att de arbetar med detta när barn visar ett intresse. Lärarna i studien uttrycker sig inte så om grundläggande matematik. Detta kan ha sin grund i att de inte ser matematik som en naturlig del i barns värld utan som ett ämne som barn behöver undervisas mer aktivt i. Eller kan det vara så att lärarna inte utvecklat sin förmåga att tolka den matematik som barnen ger uttryck för?

REFERENSER

- Doverborg, E. (1987). *Matematik i förskolan?* (Rapport nr 5). Göteborgs universitet: Institutionen för pedagogik.
- Doverborg, E. & Pramling Samuelsson, I. (1999). *Förskolebarn i Matematikens värld*. Stockholm: Liber.
- Pramling, I. (1983). *The child's conception of learning*. Göteborg: Acta Universitatis Gothoburgensis.
- Utbildningsdepartementet (1998). *Läroplan för förskolan. Lpfö 98*. Stockholm: Fritzes.
- Wallström, B. (1992). *Möte med Fröbel*. Lund: Studentlitteratur.

Hur arbetar duktiga lärare?

En studie i Victoria, Australien följde barns matematiklärande i åldrarna fem till åtta år under deras tre första skolår. En delstudie hade fokus på sex framgångsrika lärare.

Ioch med vissa asiatiska länders framgångar i Third International Mathematics and Science Study, TIMSS, fick vi ett stort intresse för att beskriva gemensamma drag i klassrum i speciellt framgångsrika länder. Mycket av intresset inriktades på japanska klassrum med unga elever. Genom observationer och videoinspelningar gjordes en studie i 120 klassrum i Taipei, Taiwan, Sendai, Japan och Minneapolis, USA. Undervisningen i Japan och Kina beskrevs:

... sammanhängande lektioner leds på ett omtänksamt, avslappnat och icke auktoritärt sätt. Lärarna ser eleverna som källor till information. Lektionerna är mer inriktade på problemlösning än på mekanisk inläring av fakta och rutiner eller på att tillgodogöra sig färdigframställt material. Läraren intar rollen som kunnig guide snarare än som den främste förmedlaren av kunskap och domare för vad som är korrekt. Den muntliga interaktionen i klassrummet är omfattande eftersom läraren försöker stimulera elever att presentera, förklara och utvärdera problemlösningarna.

(Stigler och Stevenson, 1991, s 14)

Det var inte ovanligt att dessa lektioner planerades kring ett enda problem. Japanska och taiwanesiska lärare strävade efter att använda många korta pass med gruppdiskussioner kring problem och tid för självstän-

digt arbete kring problem. Reflektion var det kännetecknande draget i dessa lektioner.

I en annan sammanfattning av forskning kring lärarens roll i matematikundervisning för barn och elever upp till skolår 9, där fokus i huvudsak legat på problemlösning beskrivs sju vanligt förekommande inslag i dessa miljöer:

- Användning av icke rutinproblem som utgångspunkt och undervisningsfokus, utan instruktion om hur problemen ska lösas.
- Anpassning av material och undervisning i relation till den aktuella situationen och lärarens kunskaper om elevernas intressen och behov.
- Användning av olika arbetsformer (individuellt arbete, smågrupper, helklass).
- Utveckling av en "gemensam matematikdiskurs", med läraren som "jämbördig deltagare" som värdesätter och bygger på elevers lösningar och tillvägagångssätt.
- Identifiering av och fokusering på väsentliga matematikidéer.
- Användning av informella utvärderingsmetoder som underlag för undervisning.
- Möjligheter för eleverna att reflektera över aktiviteter och sitt lärande.

(Clarke, 1997, s 280)

I en större studie bland barn i de yngre åldrarna i England undersökte Askew m fl (1997) ett antal lärare med olika framgång i klassrummen. Ett speciellt utformat muntligt matematiktest, "stegvis" utformat för olika åldersgrupper, delades ut till 90 lärare i början och i slutet av skolåret. 2000 barn utvärderades. Vad gällde den relativa förbättringen av elevernas lärande grupperades lärarna som "mycket framgångsrika", "framgångsrika" och "tämligen framgångsrika". Data samlades in genom intervjuer, enkäter och observationer i fallstudier av 18 lärare (sex från vardera gruppen). Dessa gav information om lärarnas matematiksyn, kunskaper i matematik och pedagogik, erfarenheter av kompetensutveckling och praktik.

Den undervisning som tillämpades bland de mycket framgångsrika lärarna

- kopplade samman olika matematiska begrepp och föreställningar av varje begrepp med hjälp av ord, symboler och diagram,
- uppmuntrade barnen att beskriva sina metoder och resonemang och använde dessa beskrivningar som ett sätt att utveckla förståelse genom att bekräfta och betona sambanden,
- betonade vikten av att använda den tankemässiga, skrivna eller elektroniska metod som var den mest effektiva för det aktuella problemet,
- betonade speciellt utvecklingen av den intellektuella, tankemässiga förmågan.

De mycket framgångsrika lärarna var medvetna om och hade kunskap om begreppsmässiga samband mellan områden i kursplanen i grundläggande matematik. Det fanns ingen speciell koppling mellan omfattningen av lärares studier i matematik och elevers framsteg, men de mycket framgångsrika lärarna var mycket mer benägna än andra att fortlöpande kompetensutveckla sig i matematik under en längre period. Brown (1999) hävdade att

kvalitativt lärande är viktigare än klassrumsorganisation... det är inte om man arbetar i helklass, små grupper eller individuellt, utan snarare vad man lär ut och hur man kommunicerar matematiskt med barnen som verkar vara det som betyder något (s 7).

Vårt projekt

Den studie vi diskuterar i denna artikel är en del av Early Numeracy Research Project (ENRP ¹) i Victoria, Australien. 354 lärare i 35 skolor (ca 240 per år) deltog i ett treårigt forsknings- och kompetensutvecklingsprojekt, där de mest effektiva ansatserna vad gäller undervisning i matematik under de tre första skolåren studerades. Projektet hade tre huvuddelar:

- en forskningsbaserad bas med tillväxtpunkter, "growth points", för unga elevers matematiklärande (gällande tal och räkning, mätning och geometri),
- en 40-minuters individuell intervju, genomförd av alla lärare med samtliga elever i början och i slutet av skolåret,
- utökad kompetensutveckling på central, regional och skolnivå, för alla lärare, samordnare och rektorer.

Stommen med tillväxtpunkter kommer inte att diskuteras i detalj i den här artikeln (se artikel i Nämnaren av Horne (2002) eller Clarke (2001)). Vår intention är att beskriva undervisningen i matematik för barn i åldrarna fem till åtta år.

En interaktiv intervju med hands-on-material utvecklades. Den gav lärarna viktig information om vad deras barn visste och kunde göra både individuellt och som grupp inom olika områden, och gav särskild inblick i de strategier som barnen använde vid problemlösning. Nackdelarna med skriftliga test har fastställts av Clements (1995) och andra, och dessa blir speciellt tydliga när det gäller yngre barn, då läsningen är betydelse-

¹ The Early Numeracy Research Project (ENRP) var ett samarbetsprojekt mellan Australian Catholic University, Monash University, Victorian Department of Employment, Education and Training, Catholic Education Office (Melbourne), och Association of Independent Schools Victoria. Projektet genomfördes i 35 försöksskolor och 35 referensskolor.

full. Intervjun har mycket att tillföra lärare för yngre barn, om tid och resurser ges.

Mer än 36 000 barn intervjuades. Vid varje tillfälle fyllde läraren i ett fyrsidigt formulär. Informationen kodades sedan av en grupp speciellt utbildade personer, och uppnådda utvecklingspoäng angavs för varje barn inom olika matematikområden. Denna process, inklusive statistiska mätningar för att omvandla data från utvecklingspoäng till en intervallskala, diskuteras i detalj i Rowley och Horne (2000).

Kompetensutvecklingen skulle i början förbereda lärarna för att använda intervjun. Under projektets tre återstående år fokuserade den på att ta till vara det som man lärde sig från intervjuer och klassrumsinteraktion som underlag för planering och god undervisning – såväl kognitivt som affektivt.

Att finna speciellt duktiga lärare

Eftersom projektet pågick under tre år kunde vi använda data från barnintervjuerna från de första två åren till att identifiera särskilt duktiga lärare och studera dessa intensivt under det tredje året. Vid identifikationen av framgångsrika lärare intresserade vi oss för utvecklingen av barnens förståelse under skolåret. På grund av t ex familje- och språkbakgrund kom en del barn till skolan med sämre matematikförståelse än andra.

Genom att sammanställa data om barnens utveckling i termer av förändringar uttryckt i ENRP:s utvecklingspoäng användes data från de första två åren för att iden-

tifiera särskilt effektiva lärare – de vars barn visade bäst utveckling under två år.

Med hjälp av dessa data valde vi ut sex lärare för fallstudier, en från P "prep" (5-åringar) en från årskurs 1 (lärare för 6-åringar) och en från årskurs 2. Dessutom togs lärare från åldersintegrerade klasser ut, en från P-1 samt en från en klass med barn i årskurs 1 och 2.

Vi valde också ytterligare en lärare för 5-åringar som hade gjort särskilt imponerade framsteg i en miljö där nästan samtliga barn hade icke-engelsktalande bakgrund. Urvalet av lärare från olika årskurser gjordes med tanke på att det är annorlunda att undervisa i matematik i en förskoleklass än i årskurs 2.

Vad gör lärare framgångsrika?

Med utgångspunkt från följande källor intensivstuderades de sex lärarna:

- fem observationer av två forskare med omfattandedetaljeradefältanteckningar, foton från samlingar samt insamling av arbetsblad, exempel från elevernas arbeten, lärares planeringar mm,
- intervjuer med lärarna efter samlingarna,
- lärarenkäter som fylldes i under projektets gång,
- lärarnas svar på andra relevanta frågor och uppgifter.

Lärarna observerades av två forskare som arbetade tillsammans under fem lektioner. Lektioner besöktes tre dagar i följd i

mitten av skolåret och därefter två dagar i följd några månader senare. Lärarna ombads att efter eget val fokusera på olika huvudinnehåll vid de två tillfällena t ex aritmetik vid första besökstillfället, geometri vid det andra.

Båda observatörerna använde sig av bärbara datorer för anteckningar och lärarna intervjuades efter varje samling, då de diskuterade sina intentioner med vad som ägt rum. Intervjuerna spelades in på band och skrevs ut. För att ge en tydligare bild av miljö och vilka aktiviteter som användes togs också många foton. Totalt genomfördes 86 forskarbesök i skolorna under fallstudierna.

Vi hade bestämt oss för att använda ganska vida riktlinjer för observationer och intervjuer.

Matematikfokus
Uppgifternas kännetecknande drag
Material, hjälpmedel, representationer
Anpassning, samband, anknytning
Organisation, undervisningsansatser
Lärandegemenskap, klassinteraktion
Förväntningar
Reflektion
Utvärderingsmetoder

Kategorier inom ENRP:s riktlinjer för observation och analys av lektioner.

Den grova strukturen på riktlinjerna var medveten, eftersom vi räknade med att kritik kunde riktas mot forskningsgruppen för att observationerna begränsats på grund av vad vi hoppades få se. De flesta som intresserar sig för matematikundervisning, oavsett pedagogisk grundsyn, håller nog med om att valda områden är rimliga att studera. Vårt mål var att beskriva det praktiska arbetet bland duktiga lärare och att söka finna gemensamma faktorer, inte att bedöma.

Vid olika tillfällen under fallstudien beskrev personer i forskningsgruppen vad de fann för varandra. "Kritiska vänner", som inte medverkade i själva studien, bidrog med "feedback" på de olika teman de fick munt-

liga rapporter om. De första tre samlingarna och de efterföljande diskussionerna fick gruppen att fokusera på speciella aspekter, som inte nödvändigtvis hade noterats dittills, men som kom fram under gruppdiskussionerna.

Vad menas med duktiga lärare?

Efter observationer och intervjuer samt ett antal möten inom forskningsgruppen bestämdes att de ursprungliga riktlinjerna skulle användas för att beskriva framgångsrika lärares praktik. Vi kom överens om att lista gemensamma faktorer som var tydliga hos åtminstone fyra av de sex lärarna, se sammanställning nästa sida.

De 25 listade faktorerna för bra undervisning ligger nära "the Teaching Principle of the U.S. National Council of Teachers of Mathematics" (NCTM, 2000): "God matematikundervisning kräver en förståelse för vad elever vet och behöver lära sig och för att sedan utmana och stödja dem att lära detta på ett bra sätt" (s 16).

Hur bidrar detta till vår kunskap om lärare?

Våra 578 besök i de andra projektlärares skolor gav oss anledning att tro att aspekterna blev allt tillförlitligare under projektets tre år eftersom lärarna tog till sig det de lärde från intervjuerna om barns tänkande i matematik. I samarbete med kollegor strävade de efter att erbjuda aktiviteter och uppgifter som ökade lärandet hos samtliga elever. I en enkätundersökning i slutet av projektet ombads samtliga lärare att beskriva de största förändringarna i sin praktik. Vanligast förekommande var: fler öppna frågor och aktiviteter, fler undersökande frågor, frågor om varför och hur, att sätta värde på, att utmana och utveckla barns tänkande, att ha högre förväntningar, fler praktiska övningar samt större betoning på reflektion och delaktighet.

Framgångsrika lärare i matematik för tidiga år

Matematikfokus	<ul style="list-style-type: none">– fokuserar på viktiga matematiska begrepp– gör matematikfokuseringen tydlig för barnen
Uppgifternas kännetecknande drag	<ul style="list-style-type: none">– strukturerar målinriktade uppgifter som gör att olika möjligheter, strategier och innehåll kommer i spel– väljer uppgifter som engagerar barnen och skapar varaktig delaktighet
Material, hjälpmedel och representationer	<ul style="list-style-type: none">– använder urval av olika material, framställningar och sammanhang för ett och samma begrepp
Anpassning, samband och anknytningar	<ul style="list-style-type: none">– använder spontant tillfällen till lärande som uppstår– visar på samband med matematikbegrepp från tidigare erfarenheter och sammanhang
Organisationsform, undervisningsansatser	<ul style="list-style-type: none">– engagerar och fokuserar barnens tänkande genom inledande helgruppsaktivitet– väljer mellan olika individ- och grupp sammansättningar samt olika lärarroller under huvuddelen av lektionen
Lärandegemenskap och klassrumsinteraktion	<ul style="list-style-type: none">– använder variation i frågor för att visa på och utmana barnens tänkande och resonemang– avvaktar med att berätta allt för barnen– uppmuntrar barn att beskriva sitt tänkande och sina idéer i matematik– uppmuntrar barn att lyssna på och utvärdera andras tänkande och idéer samt bidra med metoder och förståelse– lyssnar uppmärksamt på varje barn– bygger på barnens begrepp och strategier i matematik
Förväntningar	<ul style="list-style-type: none">– har höga men realistiska förväntningar på samtliga barn– främjar och uppskattar vilja och ansträngningar, uthållighet och koncentration
Reflektion	<ul style="list-style-type: none">– tar upp nyckelbegrepp under eller i slutet av sekvensen– reflekterar över barnens svar och lärande i förhållande till aktiviteter och lektionsinnehåll, efter lektionen
Utvärderingsmetoder	<ul style="list-style-type: none">– samlar data genom att observera och prata med barnen, samt gör anteckningar vid behov– använder varierande utvärderingsmetoder– anpassar vidare planering efter utvärderingsresultat
Personliga egenskaper	<ul style="list-style-type: none">– har övertygelsen att matematik kan och bör vara lustfylld– är säkra på sina egna kunskaper i matematik på den nivå de undervisar– visar stolthet och glädje över barnens framgångar

Upplevelser av lärare

Ibland kan en lista, som den ovan, verka lite avlägsen från det liv och den atmosfär som präglar en skola. För att ge en bild av den vibrerande lärandegemenskap vi observerade i vår studie diskuterar vi tre exempel som illustrerar aspekter i tabellen.

Duktiga lärare strukturerar målinriktade uppgifter som låter möjligheter, strategier och resultat komma fram

Intervjuerna visade tydligt den mycket stora variation i kunskaper och förståelse som fanns i grupperna. Detta ledde till att lärarna ökade sin användning av öppna uppgifter och uppmuntrade barnen att dela med sig av sina problemlösningstrategier. Här följer ett exempel på en sådan uppgift.

Jag kastade tre tärningar. Summan blev 10. Hur visade tärningarna det?

Efter en inledande gruppdiskussion om vad som menades med summan där barnen uppmuntrades att summera de tre tärningarnas prickar på olika sätt, presenterades denna uppgift för barn i åldrarna 5–8 år.

Barnen arbetade i par. I början arbetade de huvudsakligen genom att kasta tärningarna och räkna ut summan, som oftast inte blev 10! Men några började resonera om att "de här blev 11 tillsammans, så om vi ändrar femman till en fyra på den här tärningen, då får vi 10". Denna upptäckt delades sedan med hela gruppen och i diskussionen kom det upp frågor om huruvida 4, 3 och 2 var samma som 4, 2 och 3. Barnen antog ivrigt utmaningen i uppgifterna och svarade i relation till sin egen förståelse.

Duktiga lärare uppmuntrade barnen att förklara sitt tänkande och byggde vidare på deras begrepp och strategier i matematik.

En av fördelarna med de återkommande intervjuerna var att frågor och uppgifter i dessa kom att bli modeller för frågor och uppgifter i klassrummet. Lärarna sa att de kom på sig själva med att använda många nya frågor för att utröna barnens tänkande, t ex:

- Hur kom du på det?
- Kan du göra det på något annat sätt?
- På vilket sätt är de här två föremålen lika, och hur är de olika?
- Vad händer om jag ändrar det här?
- Vad / hur kan du göra nu?
- Ser du något mönster i det du gjort?
- Hur kan du hitta på en ny uppgift genom att använda samma material?

Duktiga lärare använder sig av de spontana tillfällena som uppstår

Vi besökte två skolor med elever i årskurs 1 och 2, där lärarna ofta lät barnen arbeta tillsammans med speciella aktiviteter.

Barnen hade arbetat med temat djur, och vi kunde se en plansch om valar på väggen. Läraren hade skrivit upp lite information om blåvalens ungar som barnen tagit fram. Trots att de inte arbetade med matematik vid detta tillfälle tog läraren tillfället i akt och frågade dem: "Hur långt är $7\frac{1}{2}$ meter?" Hon bad sedan barnen att försöka uppskatta

valens längd: "Om stjärten börjar vid svarta tavlan, hur långt in i klassrummet kommer då nosen att hamna?"

Efter att barnen sökt uppskatta längden tog två pojkar en meterlinjal och markerade hur långt det var, vilket gav dem en klar uppfattning om hur lång sträckan var. Detta är ett exempel på hur en lärare såg ett "tillfälle för lärande" och utnyttjade detta.

Sammanfattning

Det är intressant att fundera över i vilken utsträckning sammanställningen över framgångsrika lärares handlingsmönster går att tillämpa i olika åldrar. Vi tror att liknande studier i årskurserna 3–12 och möjligtvis ännu högre upp i åldrarna kan visa att många aspekter är gemensamma med de som listats. En diskussion kring detta borde vara värdefull både bland lärare och lärarstudenter.

Det var en förmån att få besöka mycket engagerade lärare i matematik. Vi har försökt att berätta om deras praktiska arbete på ett sätt som ska göra att lärare känner igen sig och får aha-upplevelser. Vi har beskrivit grupper där yngre barns entusiasm, nyfikenhet och strategier uppskattas och tas till vara. Detta påverkar varaktigt barns förståelse och uppskattning av matematik, och ger dem tillförsikt i matematiklärandet.

Askew, M., Brown, M., Rhodes, V., Johnson, D., & Wiliam, D. (1997). *Effective teachers of numeracy: final report*. London: King's College.

Brown, M. (1999). Is more whole class teaching the answer? *Mathematics Teaching*, 169, 5–7.

Clarke, D. M. (1997). The changing role of the mathematics teacher. *Journal for Research in Mathematics Education*, 28(3), 278–308.

Clarke, D. M. (2001). Understanding, assessing and developing young children's mathematical thinking. In J. Bobis, B. Perry, & M. Mitchelmore (Eds.), *Numeracy and beyond: Proceedings of the 24th Annual Conference of the Mathematics Education Research Group of Australasia* (Vol. 1, pp. 9–26). Sydney: Mathematics Education Research Group of Australasia.

Clements, M. A. (1995). Assessing the effectiveness of pencil-and-paper tests for school mathematics. In B. Atweh & S. Flavel (Eds.), *Proceedings of the 18th Annual Conference of the Mathematics Education Research Group of Australasia*, (pp. 184–188). Darwin, NT: University of the Northern Territory.

Horne, M. (2002). Bättre undervisning med bättre kunskaper om elever. *Nämnamnaren* 29(1), 44–48.

National Council of Teachers of Mathematics (2000). *Principles and standards for school mathematics*. Reston, VA: Author.

Rowley, G., & Horne, M. (2000). *Validation of an interview schedule for identifying growth points in early numeracy*. Paper presented at the annual conference of the Australian Association for Research in Education, University of Sydney, New South Wales.

Stigler, J. W., & Stevenson, H. W. (1991). How Asian teachers polish each lesson to perfection. *American Educator*, 15(1), 12, 14–20, 43–47.

Lärare lär

Utvärdering av ett pilotprojekt

NCM har genomfört ett pilotprojekt med kompetensutveckling av lärare i förskolan. Lärarnas syn på matematik har vidgats och deras intresse för matematikkunnande har ökat.

Projektets mål var att fördjupa och vidga det kunnande i matematik och matematikdidaktik som lärare behöver för att utmana barns intresse för och lärande i matematik enligt Lpfö 98. Under 2003 – 2004 genomfördes ett pilotprojekt med lärare från ett 30-tal förskoleavdelningar med geografisk spridning över landet. Planeringen förutsatte att samtliga i arbetslaget deltog i kompetensutvecklingen, och även att förskolecheferna deltog vid åtminstone de två första träffarna. Totalt var ca 125 personer involverade i kompetensutvecklingen och av dessa var 93 verksamma lärare i förskolan. Bland dessa hade en del redan arbetat medvetet med matematik medan andra hade mindre erfarenhet, men tydligt intresse för grundläggande matematik.

Pilotprojektets syfte var att utveckla en kompetensutvecklingsmodell för att:

- Uppmärksamma barns möte med matematik och betydelsen för fortsatt lärande.
- Ge erfarenhetsutbyte, reflektion, inspiration kring tidig matematikutveckling.
- Ge kompetensutveckling i hur barns kunnande iaktas, analyseras och utvecklas.
- Initiera, stödja diskussion i arbetslag om hur barns kunskapsutveckling kan kommuniceras.

- Visa matematikens spännande, kreativa, utvecklande sidor.
- Lyfta fram lekens betydelse för lärandet.
- Lyfta fram variationen i barns erfarenheter och tänkande och dess betydelse för lärande.
- Stödja nätverk i kompetensutveckling även efter den aktuella satsningen.

Under maj 2003 startade Pilotprojektet i förskolorna. De fem handledarna besökte sina förskoleavdelningar och mötte lärare som skulle delta i projektet. Under en halvdag eller kväll introducerades och diskuterades arbetet med lärare och förskolechefer. Vid denna första gruppträff gjordes en lägesbeskrivning med hjälp av en enkät som samtliga lärare besvarade. Enkäten hade fyra frågor. Vid projektets avslutning fick lärarna besvara samma frågor:

1. Vad gör du nu i arbetet med barnen, som du tycker har med matematik att göra?
2. Varför skall förskolan arbeta med matematik?
3. När och hur får du reda på vad barn tänker och hur de tänker, med anknytning till matematik?
4. Hur uppfattar du att små barn lär matematik?

Dessutom fick lärarna vid båda tillfällena beskriva den matematik som de uppfattade i ett fotografi på en flicka som sitter i en sandlåda och gräver. Lärarna fick vid den sista gruppträffen också fundera över och skriva ner vad som varit bra eller mindre bra med kompetensutvecklingen samt i vilken grad deras förväntningar uppfyllts.

Innehåll och genomförande

Hösten 2003 träffades lärarna vid tre tillfällen med sina handledare och vid ytterligare tre tillfällen utan handledare. Samma antal träffar var det våren 2004. Gruppträffarna hade ett i förväg planerat innehåll utarbetat av projektgruppens medlemmar, som också fungerade som handledare och hade ansvar för sina gruppers utveckling. Projektet följde en tydlig arbetsgång med gruppträffar, arbetsuppgifter att göra i förskolan och barngruppen, litteraturläsning och dagliga loggboksanteckningar. Matematikinnehåll som behandlades vid gruppträffarna var bl a taluppfattning, rumsuppfattning, sortering, tabeller och diagram samt matematiken i lek, vardagsarbete och tema. En utförligare beskrivning av innehåll och arbetsgång finner du i *Små barns matematik* (Doverborg & Emanuelsson, 2006).

Det är inte ovanligt att lärare i förskolan säger sig ha negativa erfarenheter av och bristande kunnande i matematik och matematikdidaktik. Därför sökte vi fördjupa nämnda ämnesinnehåll och även relationer mellan dessa. I samband med den avslutande utvärderingen så såg vi att så gott som alla lärare tyckte att det varit bra att koncentrera sig på område för område för att fördjupa kunskaper och förståelse av representationer, idéer och sammanhang i grundläggande matematik.

Dokumentationens betydelse

Under hela projekttiden arbetade lärarna med att dokumentera sitt matematikarbete

med barnen. Det skedde i observationer och intervjuer, med videofilmning och fotografering. Barnen har med olika uttrycksmedel dokumenterat vad de varit involverade i, med fokus på matematik. Detta har bidragit till att både lärare och barn kunnat "se" lärandet och minnas vad de gjort, vad de tänkt och vad de talat om. Lärarna har också kontinuerligt dokumenterat barnens och eget lärande i sina loggböcker. För en utförligare beskrivning av dokumentationens betydelse och av att skriva loggbok, se kapitel 3, *Små barns matematik*. Kompetensutvecklingen innebar att lärarna löpande skulle reflektera över eget lärande. De skulle reflektera över på vilket sätt barnens tankar och föreställningar kunde tas som utgångspunkt för utmaningar i samtal, tänkande och aktiviteter. Loggboken blev för många fylld med erfarenheter, kommentarer och reflektioner. Lärarna berättade om att de kunde se sitt eget lärande genom att titta tillbaka i loggbokstexterna.

Lärarnas lärande

Utvärderingen av lärarnas lärande kommer att redovisas i en C-uppsats i pedagogik med titeln *Lärares lärande – utvärdering av Pilotprojektet* skriven av Anna Hall (manus). Hon har studerat lärarnas svar på de fyra frågorna och beskrivningarna av den matematik lärarna uppfattade i fotografiet. Det är stora skillnader mellan hur lärarna svarade vid projektstarten och efter kompetensutvecklingens genomförande. Här redovisas i huvudsak lärarnas beskrivningar av vilken matematik de uppfattade i fotografiet vid de båda tillfällena.

De uppfattningar som lärarna gav uttryck för har tolkats och ordnats i kategorier. Om en och samma lärare gav uttryck för flera sätt att förhålla sig till matematiken i fotografiet, så gjorde utvärderaren en tolkning och lärarens beskrivning placerades in i den mest komplexa kategorin. Vid projektstarten fanns det två kategorier och vid projektets avslutning visade sig ytterligare en.

- Jag ser tre stora sandkakor och två små sandkakor. Tre spadar och en hink.
- Antal kakor i sandlådan. Antal spadar, antal formar, antal traktorer mm.

B. Ser andra aspekter av matematikinnehåll

I denna kategori ser lärarna andra aspekter av matematik i fotografiet. Deras fokus är inte att räkna upp föremål. Innehåll som nämns är t ex storlek, längd, vikt, volym, area. Några lärare gör jämförelser och ser relationer. Lärarna i denna kategori har en vidare syn på matematik än lärarna i kategori A.

- Hur lång är vattenslangen? Längre än dig? Än mig?
- ... man kan mäta och göra jämförelser av t ex stenarnas tyngd, storlek. Jämföra sandkakornas storlek, mönster och färg.

C. Ser möjligheter och problematiserar

Lärarna reflekterar över hur de kan göra matematiken i fotografiet synlig för barnen. De uttrycker vikten av att ställa utmanande frågor och att ge barnen möjligheter att reflektera och prata om det de är involverade i. I denna kategori är lärarnas fokus att utmana barnens tankar och lärande i och om matematik. De synes ha ett mera didaktiskt synsätt där barnens perspektiv framträder.

- Det är viktigt att utgå från barnet och vad barnet kan och gör nu – vad kan vara utmanande för barnet i en sandlåda att prata om och undersöka? Låt barnet få erfara matematiska begrepp med hela kroppen – gräva, hålla, känna och kanske till och med smaka.
- Jag ser möjligheter till samtal och dialog med barnet om former, antal, nutid-dåtid, relationer stor-liten, gammal-ny, riktning-vinkel-lutning...stenarnas mångfald... slangens form och möjlighet till formförändring.

Resultatredovisningen visar att många lärare beskriver den matematik de ser i fotografiet på olika sätt vid de båda tillfällena, se tabell. Då projektet startade gav lärarna ut-

Redovisning av resultat

Då lärarna beskriver den matematik de uppfattar i fotografiet vid projektstarten så gör de det på två sätt

A. Räknar föremål.

B. Ser andra aspekter av matematikinnehåll.

I de beskrivningar som lärarna gör i samband med att projektet avslutades framträder ytterligare en kategori:

C. Ser möjligheter och problematiserar.

A. Räknar föremål

I denna kategori skriver lärarna ner det antal föremål som de ser på fotografiet. Fokus är på att räkna upp föremål på bilden. Lärarna utgår ifrån det de ser i själva bilden. Matematiken som framträder kan beskrivas som att räkna.

Kategorier	Vid projektstarten	Vid avslutat projekt
A. Räknar föremål	70	23
B. Ser andra aspekter av matematikinnehåll	23	25
C. Ser möjligheter och problematiserar	0	93
Antalet lärare som deltog	93	93

Tabell 1. Lärarnas beskrivningar av matematiken i fotografiet.

tryck för två olika sätt att beskriva matematiken i fotografiet. Dessa båda sätt finns kvar då projektet avslutas men en tredje kategori har tillkommit. I den tredje kategorin framgår det att lärarna både reflekterar över matematikinnehåll och eget förhållningssätt. I kategorierna A och B beskriver lärarna aspekter av den matematik som de uppfattar. Men i kategori C går lärarna utanför vad fotografiet visar och ser möjligheter att synliggöra och problematisera matematikinnehåll med relationer till sandlådebilden.

Som vi ser är det vid projektstarten 75% av lärarna som ger exempel på *Räknar föremål*, kategori A, men efter projekttidens slut är det endast 25% av lärarna som har fokus på att räkna föremål. Lärare och andra vuxna har många gånger en uppfattning om att matematik är att räkna föremål, men matematik är så mycket mer. Ett av syftena med kompetensutvecklingen var att utmana lärarnas föreställningar om vad matematik är. I kategori A kommer det fram en stor förändring mellan de båda tillfällena.

Kategori B. *Ser andra aspekter av matematikinnehåll* visar sig i vara ungefär lika stor vid båda tillfällena. 25% av lärarnas beskrivningar tillhör denna kategori vid pro-

jektstarten och efter avslutat projekt 27%. Men, vi kan inte säga om det är samma lärare som vid båda tillfällena placeras in i kategori B eller om en del av dessa lärare placeras in i kategori C vid projekttidens slut.

Vid den avslutande utvärderingen fick vi en ny kategori, C. *Ser möjligheter och problematiserar*. Den är stor och omfattar uppfattningar hos 48%. Denna kategori visar tydligt att de lärare som deltagit i Pilotprojektet har utvecklat och fördjupat sitt kunskande och sin syn på matematik och didaktiska frågor.

Utvärderingen kommer att redovisas i en C-uppsats, och läggs då ut på NCM:s webbplats under *Små barns matematik*.

REFERENSER

- Doverborg, Elisabet & Emanuelsson, Göran (Red.) (2006). *Små barns matematik*. Göteborg: Göteborgs universitet. NCM.
- Doverborg, Elisabet (2004). Matematik i förskolan. *Nämnan* 31(1), 6-7.
- Hall, Anna (manus). *Lärares lärande – utvärdering av Pilotprojektet*. C-uppsats i pedagogik. Göteborg: Göteborgs universitet. Institutionen för pedagogik och didaktik.

Del 2

Malin Hemberg, Ingrid Johansson och Ann-Charlotte Lindgren <i>Matematik i flykten</i>	67
Camilla Wallin och Monica Svensson <i>Glimtar från Gläntan</i>	71
Christina Häggmark <i>Triangeln i förskolan</i>	76
Görel Sterner <i>Morötter i Bergasalen</i>	78
Christina Eriksson, Carina Mattsson och Carina Strömbom <i>Matematikspaning. Former och mönster</i>	80
Görel Sterner <i>Välkommen till skoaffären</i>	87
Annika Thisner <i>Locka fram nyfikenheten</i>	95
Monica Öhlund <i>Vår egen adventskalender</i>	101
Glumslövs barnomsorg och skola <i>Matematik i ur och skur</i>	103
Elisabeth Ämting <i>Skogstrollen i uterummet</i>	106

Matematik i flykten

En lärare kan fånga gynnsamma tillfällen i förskolans vardag.
Men situationer kan också skapas, där barnen ges
möjlighet att upptäcka matematiken.

När förskolan i augusti 1998 fick sin första läroplan blev vi stärkta i vår roll som lärare. Det innebar också en utmaning, kanske främst inom matematikens område eftersom det var där vi tyckte oss ha minst egna kunskaper. Vi blev tvungna att börja reflektera över vad matematik innebär för oss och vad det kan innebära för barnen.

Med intervjuer och videoobservationer tog vi reda på barnens uppfattningar om matematik. De flesta barn förknippade matematik med räkneramsan, med leksituationer som tex kurragömma, eller med att det skulle kunna vara bra att kunna räkna, ibland ända upp till hundra. Vi ville vidare ta reda på om barnen hade antalsuppfattning eller om räkningen bara var en ramsa. Ett av våra mål blev att synliggöra det matematiska innehållet i olika situationer för alla barn.

Mattegympa

Eftersom förskoleåldern präglas av stor rörelseglädje och motorisk aktivitet började vi med det som ett av barnen kallade "mattegympa". Det gav oss tillfälle att dra nytta av ett för barnen naturligt inlärningsätt, med kroppen i centrum. Vi berättade för bar-

nen att vi skulle ha gymnastik där vi skulle använda oss av matematik – att räkna antal. Barnen fick röra sig till musik och när musiken tystnade skulle de stanna med tex tre kroppsdelar i golvet. Barnen valde själva hur det kunde bli, exempelvis två händer + en fot, två fötter + en hand. Vi gjorde barnen uppmärksamma på olika lösningar genom att fråga dem hur de gjort för att få tre och vi uppmanade dem att titta på sina kamrater och hur de gjort. Barnen fick också försöka komma på ytterligare sätt att lösa uppgiften.

En annan variant gjorde vi med rockringar. Barnen rörde sig till musik och när musiken tystnade skulle de ha tex fem fötter i ringen. Hur löste barnen det? Här behövde barnen också ta hjälp av sina kamrater, vilket gjorde övningen svårare. Även här uppmärksammades barnen på de olika sätten att lösa uppgiften. Vi har efter hand utvecklat detta tema i olika riktningar och även låtit barnen vara med och bestämma problemet som skall lösas.

Det är viktigt att barnen ges tillfälle att reflektera över det matematiska innehållet. De får därför göra bilder som beskriver vad vi gjort. Genom dessa och genom att observera och dokumentera mattegympan på olika sätt, tex med videofilm och fotografier, får vi möjlighet att utveckla vårt arbete.

Två barn har löst "fyra händer i varje ring".

Vårt arbetssätt

En förutsättning för att kunna samtala med barnen kring matematik är att dela barngruppen. Vi har funnit att grupper om 5-8 barn beroende på ålder är lämpligt.

Vi använder oss av ett utvecklingspedagogiskt arbetssätt där vi försöker synliggöra mångfalden av matematik i förskolans vardag. Mycket handlar om att utmana barnens tänkande genom att ställa frågor i naturliga situationer. Detta genomsyrar hela vår verksamhet.

När barnen väver räknar de färgränder, de jämför smala och breda ränder och jämför hur långt de har kommit. Räkningen kan också få annat innehåll; 3 flickor sitter vid ett bord. 1 syr och 2 väver. En treårig flicka säger:

- Tre barn väver.
- Nej, säger femåringen, två barn väver och en syr.

Alla tre räknar och kontrollerar. Fem minuter senare kommer ytterligare en flicka med sin väv. Treåringen säger:

- Nu är det tre som väver.

I byggleken mäter och jämför vi barnens konstruktioner. Här är det naturligt för barnen att utgå från sin egen kropp. Hur långt når tornet på mig eller på dig? Behöver de mer material som klossar eller kuddar får de fundera över detta. Därefter får de kontrollera om deras beräkning stämde.

Lek med bilar är också ett tacksamt ämne med många infallsvinklar. Följande situation initieras av en femårig pojke.

- Fröken, titta vilken lång rad med bilar.
- Ja, titta, skall vi gissa hur många?

Alla barn i rummet gissar och därefter räknar man tillsammans. Detta leder vidare till andra gissningar, tex hur många kaplastavar det går längs mattans kant.

En annan gång sitter en femåring vid sin uppbyggda djurhage och räknar:

- 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.

Vad då 12? säger läraren som just kommer förbi. Hon vet att det är tretton djur men vill inte säga att pojken räknat fel. Istället utmanar hon honom för att se om han själv kan komma på att det är tretton. 12 djur, kommer svaret.

- Men du, det rymde 2 (hon tar bort två) hur många är det nu?

Femåringen räknar djuren ett och ett och kommer till 11. Fröken säger:

- Nu kom djuren tillbaka för dom var hungriga. Hur många är det nu?

Femåringen svarar:

- 2, nej.

Han räknar:

- 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.

Pojken hör och ser att något inte stämmer. Han vet att han har sagt tolv men ser nu att det är ett djur kvar. Efter en paus kommer svaret:

- 13! Jag kan rita det.

Istället för att pojken skulle fått upplevelsen av att räkna fel, kom han med hjälp av lärarens frågor fram till lösningen. Han ville dessutom gärna gå vidare och dokumentera det genom att rita. Vad vi vill visa med exemplet är att det är viktigt att tänka på vilket förhållningsätt vi vuxna har. För att barnen skall behålla glädjen med matematiken behöver de få känna att de kan. Det tror vi att pojken gjorde.

Vi har sett att barnen dragit nytta av sina nyvunna erfarenheter för att lösa olika problem. Som exempel kan vi nämna en flicka som tappat en av sina tio hårsnoddar. Hon vet att den som sitter längst ner på tofsen

ska vara blå och ser nu att den nedersta har annan färg. Då tar hon hjälp av en kamrat för att räkna snoddarna, som hon inte själv ser. Kamraten kommer fram till att det är fem på den ena men bara fyra på den andra. Fröken frågar:

- Hur många hade du från början?
- Fem och fem – det var tio,

säger flickan och visar upp båda sina händer.

- Och hur många har du nu?
- Det blir åtta, nej, 10, 9, 8, 7...

Flickan börjar sjunga på en sång som vi ofta sjunger. I den räknar man baklänges från tio till noll. Hon behöver inte sjunga hela sången utan hör att det är nio som kommer före tio och drar då slutsatsen att det måste vara nio snoddar kvar. *Det blir nio*, säger hon och sjunger vidare på sången. Sången som hon har lärt sig och tycker mycket om blev ett redskap för att ta reda på hur många snoddar som var kvar.

Ta vara på situationer

För att matematik skall bli ett begripligt och användbart språk är det viktigt att barnen får möta matematik i många situationer. Det vi lärare tänker extra mycket på är synliggörandet, att uppfatta de naturliga situationer som uppstår och förädla dessa, men också att mer eller mindre konstruera situationer som utmanar barnens matematiska tänkande. Vi arbetar medvetet med att lyfta fram problem med flera svar för att undvika rätt-eller-feltänkande.

Att som barn få erövra matematiken utifrån egna förutsättningar innebär att vi som lärare behöver tänka på att en uppgift ska vara utmanande och meningsfull både för det barn som just startat sin väg in i matematikens värld lika väl som för det barn som redan kommit en bit på väg. En sådan utmaning kan vara att när vi på vår skogspromenad stöter på en lång backe, fråga barnen hur många steg de tror behövs för att komma upp för backen. Barnen räknar så gott de kan sina steg uppför backen vilket kan innebära att någon räknar från ett till tio ett antal gånger medan den som är säker på räkneramsan kanske räknar ända till hundra. En extra utmaning får den som är säker på räkneramsan genom att fröken

går bredvid och räknar sina steg. När barnet säger:

- Här är det hundra steg!

säger fröken:

- Nej här är hundra! Hur kan det komma sig att du säger att hundra är där när jag räknat att hundra är här?

Efter en stunds betänketid kommer svaret:

- Men du har ju mycket längre ben då kommer du ju längre på dina hundra steg!

Vi arbetar systematiskt med dokumentation som ger barnen tillfälle att rita och diskutera hur de tänkt och även möjlighet att ta del av andras lösningar. Dokumentationen ger dessutom oss lärare ett redskap för att utveckla vårt arbete med att skapa miljöer som möjliggör matematisk utveckling för alla barn i våra verksamheter.

Skapa situationer

Mer lärarinitierade aktiviteter är när vi tar handdockor till hjälp och låter dessa råka ut för olika problemfyllda situationer. Till en början handlar det om logik – uppgifter utan aritmetiskt innehåll. Ett sådant exempel är när "Kurre Ekorre" har fått en bula i huvudet och tappat minnet, vad har hänt? Barnen får rita och berätta. Förslagen är många:

- Han har ramlat ner från högsta grenen.
- Han har fått den största kotten i huvudet.
- Han har hoppat och slagit i grenen ovanför.
- En räv har boxat honom.
- En igelkott har stuckit honom.

Hur många kottar tror du en ekorre äter varje dag?

När barnen känner sig trygga med denna typ av uppgifter har vi utmanat dem med problem med aritmetiskt innehåll.

Kurre ska ha kalas i sitt bo. Han har fyra kompisar men det får bara plats tre ekorrar i hans bo samtidigt. Hur gör han?

För att hjälpa Kurre att få ihop kottar till sitt vinterförråd har barnen föreslagit att Kurre ska ha en affär i skogen. I affären säljer han sockerkaka i tjocka och tunna skivor, päron och saft. Vad ska varorna kosta? Här får barnen träna sig att uppskatta och testa rimlighet. I sin iver att hjälpa Kurre tycker barnen att en tjock sockerkaksskiva ska kosta hundra kottar och en tunn femtio kottar.

När barnen ska börja handla upptäcker de det orimliga i att samla hundra kottar var för att kunna köpa en sockerkaksskiva och menar att "priserna är för dyra". Nya priser sätts där de menar att tre kottar respektive två kottar är rimligare priser. Andra problem kan vara att uppskatta hur många kottar Kurre äter per dag. Barnen får plocka så många kottar de tror behövs. Kurre vill spara fem kottar till nästa vecka, hur gör han då? Barnen ritar, skriver och berättar om sina förslag.

De får också stifta bekantskap med siffror när Kurre introducerar sin kamrat "Sifferormen". Hon har det lite trassligt i livet. Varje gång har hon trasslat ihop sig till någon figur. Vad har hänt, vad är det för något? Vad betyder siffran? Vilket antal är den symbol för? Hur kan det se ut, hur kan man te x visa att det är sex? Barnen visar genom att ställa sig i olika konstellationer att två plus två plus två ($2+2+2$), eller tre plus tre ($3+3$) blir sex.

De yngsta barnen

Även de yngsta barnen i vår grupp, ett- och tvååringarna, tar del i matematiken utifrån sin förmåga. Det kan vara att experimentera

med vatten eller sand eller att hitta sina båda stövlar och bilda par. Även vid måltiden har vi sett hur de yngsta aktivt deltar i matematiska diskussioner, som i detta exempel:

En knappt tvåårig pojke sitter till synes helt upptagen av sin smörgås vid mellanmålet. De övriga diskuterar vilken siffra de har i glaset. Även pojkens glas är föremål för denna diskussion och vandrar runt mellan barnen som konstaterar att det står 2 i glaset. När glaset till sist återvänder till pojken tar han upp det, tittar noggrant och säger: *Åtta*. Vi tolkar det som att han uppfattat vilka ord som hör till situationen, nämligen siffror. Även om han ännu inte har något begrepp om ordets innebörd tror vi att sådana här situationer så småningom leder fram till matematisk förståelse.

Vår egen utveckling

Även vi lärare utvecklas och utmanas med detta arbetssätt. Våra förgivettaganden har ofta ställts på kant. Vi har hämtat inspiration från texter av Ahlberg, Doverborg, Pramling Samuelsson och från våra fantastiska barngrupper. Hela tiden har vi ställts inför nya frågor:

- Hur mycket skall vi strukturera kontra använda oss enbart av naturligt uppkomna situationer?
- Skall vi gå vidare och utmana i alla situationer eller skall vi avstå ibland?
- Hur mycket begränsas vårt arbete pga bristande kunskaper i matematik?
- Glömmer vi andra aspekter som lärare när vi fokuserat matematik så mycket?

Att utforska matematiken i vardagen tillsammans med barngruppen är en spännande och givande utmaning att anta.

Glimtar från Gläntan

Vardagen är rik på möjligheter att göra erfarenheter som stödjer barns matematikutveckling. Vi besöker två avdelningar på en förskola, där barns tänkande utmanas och lärarna bidrar till en positiv syn på matematik i ett Reggio Emiliainspirerat arbete.

Ebba, 1 år 6 månader, arbetar med plocklådan.

Under våren 2000 visade tre Reggio Emilia-inspirerade förskolor en utställning på Skövde stadshus. Vi kallade den "Reggio Emilia ett forskande förhållningssätt" och syftet var att visa vår verksamhet offentligt. Många föräldrar men också andra med intresse för våra förskolor frågade ofta vad "Reggio Emilia-inspirerad" egentligen innebar. Utställningen blev ett forum där vi kunde berätta om de pedagogiska tankarna och belysa vår syn på barn. Vi satte fokus på små barns kompetenser och visade upp pedagogiska processer i ord och bild.

Vår handledare Görel Sterner gav förslag som knöt an till utställningen. Vi förenar Reggio Emilias förhållningssätt med matematik! Flera på förskolan Gläntan, som av olika anledningar hade negativa känslor

kring matematik, gick motvilligt med i detta projekt. Men som de nyfikna lärare vi är och med Reggio Emilias forskande förhållningssätt framför ögonen, antog vi utmaningen. Görel ledde studiecirkeln "Matematik från början" där vi så småningom fick en djupare förståelse för hur viktig grundläggande matematik är för små barn. Vi blev nyfikna på hur vi skulle kunna inspirera barnen att upptäcka vardagsmatematik. Vi sökte skapa en medvetenhet kring matematik, inte bara hos barnen, utan förstås också hos oss lärare. Vi insåg att utan medvetna lärare som lyfter fram matematiken i vardagen så kan den bli osynlig för förskolebarnen. Utgångspunkt för vårt arbete blev: Hur kan vi leka fram matematik och hur blir vi lärare medvetna om all matematik omkring oss?

Älvan

Monica Svensson & Camilla Wallin

På småbarnsavdelningen Älvan finns 16 barn i åldern 1-3 år. Vi ser dagligen hur små barn upplever matematiken med alla sina sinnen. Barn är kreativa och forskande av naturen. I leken och i de skapande processerna sker inläringen. De behöver få känna, ta och greppa för att förstå. Därför använder vi alltid konkret material och med förkärlek sådant som finns i barnens närhet. De jämför stor – liten, lätt – tung, kort – lång men också först, sist och mittemellan. Barnen undersöker hur saker och ting passar ihop. De lär sig parbildning genom att hitta sina egna skor i tamburen, vantar och strumpor. Vi samtalar förstås med barnen och ger dem fler och fler begrepp utmed vägen. När barnen leker med plocklådan, lär de sig ganska snart var de olikformade klossarna passar in. Vi använder begreppen rund och nämner även cirkel, fyrkant – kvadrat, trekant – triangel.

Att visa med fingrarna är också ett språk

När de små barnen börjar ”räkna” låter det ofta: en, en, en och så slutar de kanske med att säga fem. De rabblar upp talen utan att förstå betydelsen. En del barn rabblar talen

Josef räknar fiskarna på tröjan.

Jacob äter frukost. Han har tre russin på bordet.

i rätt ordning, en, två, tre, fyra, fem medan andra hoppar lite hit och dit, en, två, åtta, fem. Att räkna på det här viset är som att lära sig en nonsensramsas utantill. Barnen berättar hur gamla de är genom att visa med fingrarna, de visar upp två fingrar som betyder att de är två år. Vid ett tillfälle ligger några färgglada bollar på golvet. Läraren säger: *Så många fina bollar vi har!* Jacob, 2 år och 5 månader, pekar på de två närmaste och håller upp två fingrar. Sedan tittar han in i kojan, där det ligger tre bollar. Han visar nu upp tre fingrar och ett brett leende, det syntes tydligt att Jacob uppmärksammade att det var fler bollar i kojan.

Ett annat exempel på barnens fingervisning blir synligt vid frukostbordet på Älvan. Det är gott med russin i filen tycker barnen och de vill ha så många som möjligt. Jacob konstaterar att det hamnat två russin överst i filen. Genom att visa tummen och pekfinger använder han sitt matematiska språk. Läraren lägger nu tre russin på bordet och frågar hur många det är. Jacob visar upp tre fingrar. Men, när det sedan ligger fem russin på bordet visar han fyra fingrar. Nu blev det lite för svårt, de yngre barnen hade inte utvecklat sin taluppfattning och efter tre blir det sammanfattande ”många”. Andra frukostar ”räknar” barnen t ex pojkar, flickor, gurkskivor eller juiceglas vid bordet.

Marcus hoppar och Vilma står i tur.

Sångsamling med "Fisken simmar"

Läraren som leder samlingen har en tröja med nio färgglada fiskar. Marcus, 2 år och 8 månader, kommer fram och vill "räkna". Han pekar på fiskarna, men inte i tur och ordning, utan han "hoppar hit och dit" med sitt finger. Under tiden "räknar" han i ordning, en, två, två, tre, fyra, fem. Fem blev det. Eftersom han inte pekade i tur och ordning på fiskarna, tror han sig ha räknat dem alla, och då blev det fem.

Josef vill förstås också räkna fiskar. Han hoppar likadant hit och dit med sitt finger, under tiden som han räknar, en, kå, huja, en, huja, (en, två, fyra, en, fyra). Han har ingen talordning, men kan några sifferord.

Oscar, knappt 2 år, vill också "räkna". Ivrigt pekar han på alla de färgglada fiskarna. Han säger inget, men vi ser på hans uttrycksfulla ansikte och beteende, att han "räknar" på sitt vis.

Före, efter och mittemellan

Barnen leker en turordningslek, en av många "först och sist-lekar". Det är spännande att klättra upp på stolen och sedan hoppa ner i säckosäcken, om och om igen. Det är noga med turordningen. De äldre barnen tillrättavisar de yngre som inte riktigt förstår det här med först och sist, barn är också lärare.

På bilden är det Marcus som hoppar, Josef har ställt sig sist, Vilma står först och Fredrika står mittemellan. Det är många begrepp som barnen lär sig genom den dagliga leken om det finns medvetna lärare omkring dem som deltar aktivt, bekräftar och befäster kunskapen.

Vi lär oss mer om barns matematiska tänkande varje dag. Det är roligt att upptäcka att man hela tiden kan utvecklas inom olika delar av förskolans möjligheter.

Trollet

Camilla Wallin

I vår grupp med 20 stycken tre-fyråringar är variationen i förståelsen för matematik stor. Vi har lagt märke till att just när det gäller räkning är skillnaden mellan äldre och yngre barn väldigt synlig.

I tre-fyra årsåldern börjar barn bli medvetna om räkneramsan upp till 10 – inte siffrorna, utan talspråket. De flesta har ännu inget begrepp om vad siffrorna står för, men att vi har fem fingrar på den ena handen och lika många på den andra vet många barn. Barnen kan lätt räkna på fingrarna och de flesta klarar den ena handens fingrar väldigt bra. Vi har lagt märke till att när treåringen räknar föremål ett till ett, t ex en kastanj, två kastanjer osv måste de alltid vidröra föremålen som skall räknas. Alla barn vill konkret peka med ett finger på det som skall räknas. Givetvis måste vi anpassa utmaningarna efter barnens ålder och erfarenhet.

Matematiksagor på Trollet

Vi är alla medvetna om hur viktiga sagorna är, och hur lätt barnen kan utmanas med lite dramatik och spänning. Detta utnyttjar vi ofta i våra "matematiksagor". Som hjälpmedel använder vi helt enkelt vår fantasi, ett gymnastikrep och några plastgubbar. Barngruppen sitter i soffan och läraren sitter på golvet nedanför dem. Alla kan se det som utspelar sig på golvet. Här är ett exempel. Sagan börjar:

Det var en gång ett hus.

Läraren lägger ut repet i en ring.

Där bodde det en pappa, en mamma, en storebror, en mellansyster och en lillasyster.

Alla fem gubbarna är nu på plats i ringen. Hur många är det i den här familjen?

Ellen kommer ner från sin plats i soffan och vidrör alla gubbarna medan hon räknar högt, 1, 2, 3, 4, 5. Hon håller fram sin hand och visar barngruppen innan hon sätter sig tillrätta i soffan igen.

Sagan fortsätter:

En dag ville lillasyster gå ut och köpa glass av glassbilen, och storebror ville gå ut och spela fotboll. Hur många var det kvar inne i huset då?

Vi tar bort 2 stycken gubbar. Vi vet att det är lättare att plocka bort något ur en mängd än att lägga till, därför börjar vi med helheten och minskar den successivt. Walter räknar också genom att röra vid plastgubbarna.

– 1, 2, 3 säger han, det var tre i huset.

– Det är bra Walter, kan du visa dina fingrar för barnen.

Han håller stolt upp tre fingrar. Vi låter fantasin flöda vidare i sagans värld:

En morgon när pappan skulle gå ut i badrummet för att raka sig hade det flyttat in en krokodil i familjens badkar (gummidjurskrokodil).

– Hur många var de nu i familjen om man räknar krokodilen också?

Krokodilen kan sedan få en unge eller flera, beroende på barngruppens antalsuppfattning.

Barnen gillar att räkna på det här enkla konkreta sättet. De får snabbt upp förmågan att se och räkna figurer från ett till sju eller möjligtvis åtta. Däröver är det endast ett par fyraåringar som kan följa med. "Matematiksagor" kan varieras i det oändliga och ju mer vi arbetar med dem desto säkrare på sig själva blir barnen, och vi upplever alla att matematik är något roligt och utvecklande.

Mamma, pappa, tre barn och en krokodil

Matematik får vi gratis

Att arbeta Reggio Emiliainspirerat i matematik faller sig naturligt, eftersom matematik är ett forskande i sig, ett sökande efter lösningar på problem. På vår avdelning har vi låtit barnen arbeta skapande med olika sorters material. Vi kallar det för "levande verkstad". Barn gillar att undersöka material, hur det fungerar och vad man kan använda det till.

Själva forskandet, processen i Reggio Emilia är en av de bästa inlärningsmetoderna. Resultatet är också viktigt men utvecklingen ligger i processerna. Vi har bl a presenterat trä i "levande verkstad" och då använde vi träspill från skolans träslöjd. I konstruktionslek finns det massor av matematik. Barnen, som arbetar i smågrupper, fick i uppgift att bygga något som de själva skulle vilja ha. Det blev allt från rutschkanor till sagoslott och flygmaskiner. Det fanns alla former på träbitar i vår inspirerande låda. Cirkelformade, kvadrater, rektangulära och trekantiga små träbitar. Barnen fick välja fritt. Deras konstruktioner blev väldigt noggrant sammansatta. En pojke gjorde en egen skateboarddramp i miniatyr.

Vi ser dagligen hur barnen använder sitt matematiska tänkande, när de bygger med klossar eller gör hyddor med filter. *Nej, nu är vi för många, några får gå ut!* De talar om antal och mängder, de klarar att gruppera sig

och bilda par. Barnen gör jämförelser och räknar allt omkring sig. Även i konfliktsituationer måste man kunna räkna, då hörs det tydligt att matematik är ett språk.

Fröken, fröken han har tre bilar och jag har bara en, det är orättvist!

Barnen har gjort många promenader som de själva kallar "mattepromenader", där de räknar allt. Hus, träd, bilar, cyklar, brevbärare och ambulanser, inget undgår räknasugna ungar! Ibland har vi med oss papper och pennor och skriver ett streck för varje föremål som räknas. Inne på förskolan lägger vi tex en penna för varje bil osv. Sedan räknar vi pennorna och då ser barnen skillnader i mängd. *Oj då, bara tre ambulanser och tio lastbilar med flak!*

Hela tiden får vi idéer om hur vi kan hitta nya utmaningar för barnen. Vi anser att det är viktigt att skapa trygghet kring matematik. Utan trygghet är det mycket svårare att våga vara kreativ antingen man är vuxen eller barn. Vår positiva inställning till ämnet, som lärare, är av största vikt för barnens introduktion i matematikvärlden.

Hur ska vi skapa en god miljö i förskolan som leder barnen framåt i matematik-tänkande och inspirerar dem i deras lärande? Vi funderar vidare kring detta och det är en viktig utmaning som vi lärare på Trollet tänker arbeta med i framtiden.

Triangeln i förskolan

Vid Matematikbiennalen i Norrköping tilldelades utställningen "Begreppsutveckling i matematik från förskola till gymnasium" ett av Nämnares resestipendier.

Här kan vi ta del av ett arbete på kring geometribegrepp.

I förskoleåldern är leken det bästa sättet att lära sig på. När barnen leker med klossar och annat lekmaterial passar vi på att göra dem uppmärksamma på de olika formerna. När vi börjar prata geometri med barnen utgår vi från de tredimensionella föremål som de är vana vid, t ex byggeklossar. Vi undersöker dessa för att hitta formerna och ser då t ex triangeln. Det finns mycket mer att göra än att arbeta med logiska block. Vi använder oss av geobrädor, tangram, mosaik, mekano men framförallt av det vi finner runt omkring oss. När vi bakar eller gör smörgåsar passar vi på att göra trianglar av en rektangel. Det viktigaste är att barnen tycker att det är meningsfullt och roligt.

De yngsta barnen leker *Kims lek*. Barnen får se några föremål och sedan blunda. Någon tar bort en sak och barnen ska gissa vad som är borta. Det kan då vara en kloss som de kan upptäcka en triangel på. Vi kan också leka samma lek med endast trianglar i olika färger och storlekar. För dessa barn är form, färg och storlek det viktiga.

Barnen limmar fast papperstrianglar i olika storlekar och färger på stora papper. Vi räknar till tre hörn och benämner den trehörning och triangel. Även små barn tycker att det är roligt att använda svåra ord.

De äldre förskolebarnen, 4 – 7 år, leker med begreppen sida och hörn. De har en upptejpad triangel på golvet där de kan stäl-

la sig på sidor eller vid hörn, och sedan utgå från dessa i olika lekar. Vi frågar barnen:

Hur många barn behöver ni vara för att bilda en triangel?

Barnen bildar trianglar med sig själva på golvet, ett av barnen ser till att det blir hörn. De får prova sig fram med fler barn och se vad som går bra.

Vi lyssnar också på ordet triangel och barnen får lära sig att känna igen ordet. Läraren säger många olika ord och när barnet hör ordet triangel får de göra något som vi kommit överens om i förväg, t ex vinka eller stampa med foten.

Vi gör barnen uppmärksamma på att det finns andra trianglar än de som är liksidiga. De får liksidiga och oliksidiga trianglar som de dekorerar och gör vackra, sedan hänger vi upp dem så att vi verkligen ser att de kan se olika ut. Av en målad triangel som har ett hörn mot en vikt linje på ett papper gör vi fina fjärilar. Papperet viks ihop och när det öppnas igen så finns där en symmetrisk fjäril som barnen kan måla vidare på.

Att gå på triangeljakt är spännande, både inom- och utomhus. Barnen får rita eller vi tar kort på det som de har uppmärksammat. Senare får de berätta för varandra vad de har sett och vi gör en utställning av det vi funnit. Med olika former i en påse gör vi en kän-

selövning. Där gäller det att känna triangeln utan att titta.

Ute i skogen finns gott om pinnar, vi plockar med några och gör en triangel av tre pinnar. När vi lägger ihop två trianglar bildas en stjärna, men hur många trianglar kan vi nu räkna till?

Morötter i Bergasalen

En påse nyupptagna morötter inspirerar till undersökningar kring uppdelning av tal och relationer mellan tal. Undersökningarna dokumenterades i bilder.

Barn och lärare på Gläntan håller matematiken levande. På väggarna finns många foton, bilder och teckningar med anknytning till matematik. Lärarna säger att deras förhållningssätt till matematiken i förskolans vardag har ändrats. Idag arbetar de mer medvetet med att synliggöra matematiken och problematisera situationer och händelser med anknytning till matematik, både spontant och i planerade aktiviteter. De arbetar också medvetet med att hjälpa barnen att utveckla sitt språk så att de undan för undan kan införliva matematikord i sitt ordförråd. I många vardagssituationer upptäcker barnen själva matematiken och de är intresserade av hur man kan gruppera tal.

En dag kommer Erik till förskolan med en påse morötter. Dem har han fått av morfar som odlar morötter och som tycker att Eriks kompisar på avdelningen Bergasalen ska få smaka. Erik tvättar morötterna. Men innan han hinner bjuda på dem undrar barnen hur många morötter det är.

August gissar först på 100 stycken men ångrar sig strax och föreslår 20. De bestämmer sig för att räkna dem. Barnen lägger morötterna i högar om 5.

De upptäcker att det blir 4 högar med 5 morötter i varje och så blir det 4 morötter över. Barnen räknar, 5 och 5 är 10. 10 och 10 är 20. Fyra morötter bredvid, då är det 24 stycken.

Camilla, förskollärare i Bergasalen, frågar några av barnen om de kan sortera morötterna i högar med lika många i varje hög. Barnen provar sig fram och lägger morötterna i högar om tre. De konstaterar att det blir 8 högar med 3 morötter i varje hög. Camilla frågar några andra barn om det är möjligt att göra färre högar, men med lika många morötter i varje hög.

Barnen provar sig återigen fram och upptäcker till sin förtjusning att om man bara gör 4 högar, då får man faktiskt 6 morötter i varje hög. Här skapar Camilla ett gyllene

tillfälle att undersöka och resonera med barnen om begreppen hälften och dubbelt.

Olivia och Karl är ivriga att få undersöka hur många högar det räcker till om man lägger dem två och två. Det blev många! Med Camillas hjälp prövar barnen att räkna 2, 4, 6, 8, 10, 12. Tolv högar blev det! Viktor tycker att morötterna liknar handens fingrar. Han plockar ut 5 morötter och bildar par med sina fingrar. De är lika många säger han.

"Jag vet något annat", säger Julia. Hon tar 7 morötter från högen och lägger dem i en rad. "Nu är de lika många som veckans dagar", säger hon.

Barnen på Gläntan fascinerar av att man kan kvantifiera omvärlden och ta reda på antal genom att använda räkneord. Från att ha räknat små antal genom att "pekräkna" är de nu intresserade av hur man kan antalsgruppera och tex räkna på multiplar av två, fem och tio. De börjar upptäcka relationer inom tal, mellan tal och reflekterar också över tal i omvärlden. I aktiviteten med morötterna har barnen undersökt och diskuterat många sätt att gruppera talet 24.

De undersöker matematiska begrepp och använder ord som fler än, färre, lika många, inte lika många, dubbelt och hälften. Lärarna tar som sin uppgift att fånga barnens intresse för att undersöka tal som utgångspunkt för nya frågeställningar och utmaningar.

Matematikspaning

Former & mönster

Det började med en bilmatta och ledde till kyrkbygge. Här redovisas ett arbete som fick ett av Nämnarenstipendierna vid Matematikbiennalen 2004. Barn i åldern 3–5 år möter grundläggande begrepp i närmiljön.

Vi arbetar i förskolan Ängsgården i Åtradalens rektorsområde som haft en treårig matematikspaning med kompetensutveckling för personal i förskola och skola. Vår avdelning Fjärilen deltog dessutom i Pilotprojektet, se Förord. Viktiga frågor som vi ställt oss: Hur kan vi lärare i förskolan stimulera och utveckla barnens matematiska intresse och förmåga? Hur kan vi göra matematiken synlig för barnen? Hur kan vi ta tillvara och matematiskt utveckla de aktiviteter som vi har i förskolan och framförallt, hur gör vi matematiken spännande, meningsfull och lustfylld?

Vi gör egen bilmatta

Många har på ett eller annat sätt varit i kontakt med en "bilmatta". Vi menar en bilmatta som kan köpas i en leksaksaffär eller på IKEA:s barnavdelning. Men alla har inte varit med om att tillverka en egen bilmatta.

Tillsammans med en lärare ritar barnen hus med trädgårdar, swimmingpoolen, kyrkan, förskolan, kiosken, lekparken, flygplatsen och sjön – och många vägar för att kunna hälsa på hos varandra eller lämna barn på förskolan. Den fasttejpade bilmattan håller i flera dagar. Efter ett par veckor är den sönder-

lekt och hamnar i papperskorgen.

Förutom att den här leken är rolig och utvecklande för fantasin och samarbetet så har vi även förstått att bilmattan innehåller mängder av pedagogiska möjligheter att stimulera barnens matematiska förståelse. I lek och skapande använder de många matematikbegrepp: problemlösning, perspektiv, antalsuppfattning, former, mönster, storlek, hastighet, vikt.

Den köpta bilmattan brukar tilltala pojkar men sällan flickorna. När vi däremot tillverkar och leker med vår egen så händer det så mycket mer – bildskapandet och rol-

Vill du komma hem till mig och fika? Sen måste jag jobba och hämta ungarna på dagis.

leken kommer in i aktiviteten – och det blir en lek som engagerar alla.

Vi startar

Barnen började med att rita en egen bilmatta. Vi ville göra avstamp ifrån vår gamla vanliga egentillverkade bilmatta för att sedan gå vidare med att utveckla grundidén. Vi planerade att tillsammans med barnen tillverka en ny sorts bilmatta. Kanske vi skulle lyfta upp den på ett bord. Om vi valde ett långsmalt lågt bord skulle barnen kunna nå. I vilket fall som helst så hade vi förstått att vi inte kunde ha den på golvet. Vi ville ju att barnen skulle kunna leka med den utan att den blev sön-dertrampad och absolut inte ha en bilmatta som enbart var spännande att titta på.

Nu var det alltså tänkt att barnen även skulle ges möjlighet att gestalta husen, träden, vägarna och kullarna i kartong, textil och andra material. Syftet med ett sådant fantasifullt skapande var att barnen skulle använda fler sinnen än tidigare i sitt byggande. Genom att tillverka hus i tredimensionella former, i stället för att enbart rita dem,

skulle de få möjlighet att utveckla sin känsla och förståelse för rum och volym.

Färdriktningen ändras

Nu blev det inte riktigt så. När Daniel fem år ritade Timmele kyrka på den egentillverkade bilmattan blev detta början till något annat.

Vi gick till kyrkan på matematikspaning. Utanför kyrkmurarna tog vi paus. Vi åt frukt och resonerade om vad man ska tänka på när man besöker en kyrkogård. Sedan visade vi stora färdigskurna former i kartong och berättade att vi skulle spana efter och rita former och mönster som vi hittade.

Månaden innan hade vi uppmärksammat barnen på former och mönster i vår vardag tex när vi bakade med play doh, klippte i papper eller när vi placerade oss i grupper vid samling och mellanmål.

Barnen fick papper, underlägg och blyerts-penna. Till en början ritade även vi vuxna. Vi tänkte att det kunde vara inspirerande och en hjälp för dem att komma igång. Sedan samtalade vi om vad de ritat, om vil-

Barnen är koncentrerade och målinriktade på kyrkogården.

Isak ritade av krukorna vid kyrkporten. Han såg dem uppifrån.

ka former de hittat. Vi fotograferade former och mönster de tyckte om.

för varandra. Föräldrarna fick inblick i vad vi hade gjort och visade stort intresse.

Kyrkogårdsfunderingar

Vi läste namnen på gravstenarna och resonerade om hur gammal man kan bli. Flera berättade om någon de kände som "ligger" på kyrkogården. Någon undrade hur många skelett som finns i jorden och någon ville veta hur man blir en ängel. Ja det var mycket barnen funderade på – från matematiska problem till existentiella livsfrågor.

Ett par dagar senare hade vi en utställning på Ångsgården med barnens teckningar, och foton. Barnen gavs på så vis möjlighet att göra jämförelser, reflektera och berätta

Våra reflektioner

Innan vi började funderade vi en del. Skulle barnen vilja rita av former och mönster? De kanske bara skulle springa omkring och leka mellan gravstenarna? Men vi behövde inte oroa oss. De visade sig mycket intresserade. Vi tolkar det som att barnen kände sig stimulerade av aktiviteten och att de är observanta form- och mönsterspanare med god förmåga att dokumentera sina upptäckter i bild. Vi kände en värme av lycka. Det är minsann inte ofta vi delar denna gemensamma känsla i vårt pedagogiska arbete. Vi upplevde det vi läst om i litteraturen, men aldrig prövat i praktiken – ett nytt och spännande sätt för barnen att göra matematiska

Malin har ritat början till en tredimensionell kyrka. Vi ser även staketet som finns på bilden till höger.

upptäckter. Deras – och vår egen – entusiasm och intresse fick oss att stanna upp. Tanken på att skapa en kyrka – i stället för en bilmatta – väcktes.

Varför inte ta tillvara det intresse som barnen visade vid matematikspaningen och bygga en kyrka i stället för affär, skola och bostäder. De kunde få fria händer att skapa, att använda sin fantasi och kreativitet på ett konkret sätt.

Genom att bygga en kyrka skulle barnen få utveckla tänkande kring att skapa rum och volym av olika former.

Barnen bygger en fantasikirka

Innan vi började bygget ställde vi oss frågor kring material och storlek? En gemensam kyrka eller varsin? Skulle barnen bygga med "färdiga" lådor eller utklippta geometriska (platta) former? Tidsplan? Hur skulle vi introducera aktiviteten? Hur skulle vi dokumentera? Hur mycket skulle vi hjälpa barnen? Hur skulle vi hålla intresset vid liv? Vi funderade på hur de skulle kunna bygga sin kyrka så att det skulle bli en matematikutmaning och hur de kunde inspirera och hjälpa varandra. Vår första tanke var att de skulle använda färdiga lådor tex mjölkpaket och skokartonger. Men efter att ha läst *Förskolebarn i matematikens värld* (Doverborg & Pramling Samuelsson, 1999) och *Att lära ut arkitektur* (Knutsson, 2001) bestämde vi oss för att använda olika färdiga former.

Cirkel, halvcirkel, sexhörning, rektangel, triangel och kvadrat klipptes ut i olika storlekar i kartong. Det var de här formerna som väckt mest intresse vid våra matematikspaningar vid kyrkan. Innan bygget satte igång studerade vi tillsammans med barnen bilder av svenska kyrkor (Berthelson, 1965) och byggnader från andra delar av världen (Russel, 2001). Bilderna kopierades och sattes upp på väggen så att barnen kunde få inspiration och idéer från många kyrkor och inte enbart från kyrkan i Timmele. Vi ville uppmärksamma barnen på att kyrkor kan se väldigt olika ut.

Bygget börjar

Vi valde att starta bygget en dag då många barn kunde vara med. De skulle ju även träna sig i att samarbeta. Vi var sex barn och tre lärare. Just den dagen hade vi valt att använda den extra planeringstid som vi blivit tilldelade. Vår "förstärkning", en vikarie, var ute med de övriga barnen.

Vi samlade barnen och förklarade att vi skulle bygga en kyrka. En bottenplatta lades fram för att visa – och ge någon form av begränsning – hur stor kyrkan skulle kunna bli. Vi gick till bordet där vi hade dukat fram alla utklippta former. Det skulle se spännande och lockande ut. Vi förklarade att det var detta som var själva byggmaterialet för att konstruera kyrkan.

Maskeringstejp, saxar, pennor mm fanns framme plus att vi hade vårt snickar- och målarrum öppet där det fanns träpinnar, toalettrullar, färg, glitter och en massa annat som barnen kunde tänkas behöva. Vi försökte uppmuntra fantasifullt skapande där barnen fick pröva och testa sina idéer. Självklart skulle de få välja fritt bland färger, former och material.

Några började att bygga på en gång. De hade en klar bild av hur deras kyrka skulle se ut och byggde helt efter eget huvud. Ett par av barnen var lite svårstartade och de uppmuntrades till att titta på bilderna på väggen och söka inspiration där. Vi talade inte om hur de skulle bygga. I stället ställ-

de vi ”problemlösarfrågor” för att stimulera deras tänkande och reflektion. Här är några exempel på frågor:

Hur kan en kyrka se ut? Hur vill du att din kyrka ska se ut? Vilka bitar kan vara bra att använda? Ska vi prova? Vad händer om...? Hur blir det om...? Hur gör man för att...? Hur tänkte du nu? Hur kommer man in i din kyrka? Kommer du ihåg hur dörren vid Timmele kyrka såg ut?

Vi hjälpte barnen med att hålla ihop former vid testandet och ihoptejpandet av olika konstruktioner, limma med limpistol, riva tejp och klippa bitar i papp som barnen själva ritat eller som de sa att de behövde. Tanken med detta var att barnen skulle koncentrera sig på sina planer och idéer och inte fastna i själva klippandet. Det var framförallt tankarna som vi var intresserade av att fånga. Fantasins flödade och barnen var mycket koncentrerade i ett par timmar. Då var kyrkstommarna klara.

Det fortsätter med en kyrkogård

Nästa dag hade de tillfälle att måla och pynta sina kyrkor. Vid olika småstunder under några veckors tid fortsatte de tills kyrkorna blev färdiga och det blev dags att sätta ihop dem till en ”kyrkby”. Nu tog arbetet ny fart. Barnen ville fortsätta med att göra en kyrkogård. Genast blev det diskussion om vad som finns på en kyrkogård. Barnen tillverkade gravstenar, gubbar, träd och mycket annat.

Det blev en härligt stor kyrkogård med många färgglada kyrkor som stod uppställda i Fjärilens tambur under ett par veckor. Barnen rörde sig mycket runt dem. De lekte med gubbarna, ”racade” med prästens bil och pratade och jämförde med varandra. Någon ställde till med dop och bröllop i sin församling. Någon annan flyttade om gångstigarna eller anlade en damm. Föräldrarna var imponerade av resultatet och de flesta visade också stort intresse.

Tankar om kyrkbygget

Från början tänkte vi att barnen skulle välja att bygga en stor gemensam kyrka. Det blev istället så att sju av barnen byggde en egen

kyrka och de övriga två samarbetade och gjorde en tillsammans. Det blev mer samarbete vid skapandet av den gemensamma kyrkogården. Bilderna på kyrkor och byggnader runt om i världen som vi hängt upp inspirerade barnen. Två barn valde att bygga utifrån varsin sådan bild.

En annan kyrka blev en kopia av Timmeles, både till färg och form. De övriga är färgglada, glittriga och mycket fantasifulle. Det verkade självklart för var och en hur det skulle vara. Det var överraskande att alla höll fast vid sina idéer. Inget barn visade missnöje över sin kyrka eller blev avundsjuk på någon annans. Tvärtom visade de stolthet och glädje över både sin och varandras kyrkor.

Så här i efterhand ångrar vi att vi inte gjorde som vid arbetet med bilmattan. Då skrev vi ned samtalen. Man glömmer fort. Vi hade emellertid fullt upp med att limma, hålla och fotografera – så varför inte använda bandspelare eller videokamera nästa gång?

Under byggandet lade vi märke till att barnen kom i kontakt med många matematiska grundbegrepp och benämningar. I samarbetet mellan hjärta, hjärna och hand fick barnen möta dessa begrepp på ett naturligt sätt – tycker vi. Småstunderna däremellan gav också utmärkta tillfällen för olika diskussioner – både matematiska och etiska. Det kändes mycket spännande att släppa lös barnen i det här byggprojektet. Att det skulle komma att bli ett så roligt och fantasifullt projekt hade vi inte räknat med.

Så här i efterhand kan vi se att det handlat mycket om hur vi valt att arbeta. Vi har arbetat med ett problemlösande och reflekterande förhållningssätt, där vi varit lyhörda, flexibla och främst fungerat som hantlangare och inspiratörer. Vi har också varit matematiska förebilder. Genom att vi använt matematikord i diskussioner med barnen och mellan oss vuxna har de lärt sig rätt benämning från början. Vi tycker inte att det är de korrekta benämningarna som är det viktiga i varje situation, men varför inte lära sig rätt från början. Hur som helst så har barnen snappat upp otroligt mycket och de använder allt oftare ord som triangel och cirkel. Kvadrat och framförallt rektangel används inte med samma säkerhet.

Idén att välja färdigutklippta former fungerade väldigt bra. Vi såg hur barnen

Här är kyrkbyn på biennalen i Malmö, där utställningen fick största Nämnenstipendiet för 2004.

prövade sig fram när de skulle sätta ihop sin kyrka. Om barnen själva skulle ha fått klippa ut alla former som de ville ha skulle lusten att skapa snart försvinna. Klippa kan vi öva oss på vid ett annat tillfälle.

Slutreflektioner

Vi märker att barnen njuter av att lösa problem i förskolans vardag. Det gavs som vi möter hos dem, gör att vi känner oss övertygade om att det vi gör är rätt. Egentligen gör vi inte så mycket nytt. Barnen snickrar, sjunger, målar, bygger med klossar, gör kojor som vi alltid brukar göra. Det nya består främst i vårt förändrade förhållningssätt. Vi är mer reflekterande och problematiserande än tidigare. Sedan några år tillbaka har vi resonerat om hur barn lär sig. Det handlade även då om lärarens förhållningssätt och om att lära i leken. Matematik pratade vi däremot inte om. Ibland har vi pratat om vilken "makt" vi har. Hur lätt det är att bromsa ett barns nyfikenhet och intresse och hur mycket som kan hända i ett gynnsamt klimat.

Ju mer vi lär oss desto intressantare blir det.

I Pilotprojektet och vårt eget projekt *Matematikspaning – former och mönster* har vi bl a lärt oss ett nytt sätt för barn att dokumentera – av intressanta exempel i litteraturen och även från vår egen form och mönsterspaning vid Timmele kyrka. När det kom att handla om mer än en uppgift i Pilotprojektet så kändes det ännu mer meningsfullt och roligt. Att vi på det här sättet kopplade ihop teorin med vår egen vardag känns bra. De utmaningar vi fått – i kompetensutvecklingen och i arbetet med att genomföra idéutställningen – har gett oss mycket stimulans. För oss har det inneburit en

Matematikord och begrepp

Matematik som barnen kommit i kontakt med vid leken med bilmattan, vid matematikspaningen och kyrkbygget:

Former

Kvadrat, cirkel, halvcirkel, triangel, rektangel, hörn, kant, sidor

Mönster och symmetri
perspektiv, proportioner.

Rumsuppfattning

Här – där, trång – rymlig, nära, intill

Storlek

Stor – större – störst, liten – mindre – minst

Höjd

Hög – högre – högst, låg – lägre – lägst

Bredd

Bred – bredare – bredast, smal – smalare – smalast

Avstånd

Kort – kortare – kortast, lång – längre – längst

Lägesord

I, inuti, ovanpå, på, längst ner – högst upp, bakom – framför, utanför, bredvid

Tal

1 – 100, udda – jämna, hel – halv

Ordningstal

Första, andra, tredje osv

Antal

Många, fler, flest, färre, minst

bredare och djupare insikt om lärande och matematik, jämför inledningen med information om Pilotprojektet.

Barnens tankar är intressanta. Vi ser att de utvecklas då de möter vår nyfikenhet. Barnen känner sig bekräftade och blir nyfikna på varandras tänkande. I fortsättningen ska vi dokumentera detta mer. Vi märker att det också ger barnen bra stöd när de vill berätta för sina föräldrar. Föräldrarna blir nyfikna och engagerade när de kan läsa barnens kloka tankar.

En förutsättning för vårt arbete med matematik är att verksamheten på Fjärilen präglas av lekfullhet, fantasi, nyfikenhet och respekt för barnen. Vi har tänkt på att vi sällan berättar för barnen att mycket av det roliga vi gör handlar om *matematik*. Vi är nog rädda för att barnen ska tappa intresset när de hör oss använda det ordet. Den här tanken avslöjar våra egna upplevelser av matematikundervisningen i skolan. Vi har pratat om det här och vi ska försöka ändra på det. Hur ska barnen annars kunna förstå att matematik är spännande, roligt och vackert – och inte enbart handlar om räkneboken i skolan.

Svårigheter och möjligheter

Den största svårigheten är det höga barnantalet i förhållande till antalet lärare, ca 8 barn per vuxen. Förutsättningarna att genomföra spännande pedagogiska idéer och projekt är begränsade. Mycket av vår energi går till att få dagen att "gå ihop". En annan svårighet att ta med i beräkningen är att barnens vistelsetid är väldigt varierande. Ett barn kan vara hos oss 15 timmar i veckan medan ett annat är hos oss 50 timmar. Vi menar inte att alla ska vara på förskolan ett visst antal timmar men att den varierande vistelsetiden är viktig att ta med i planeringen. Vill man att barnen – som i vårt fall – ska känna sig delaktiga i processen så tar det tid. Det gäller att utnyttja de tillfällen som finns då barnet kan hämta igen det viktigaste.

Bakom vår idéutställning vid Matematikbiennalen 2004 låg stort intresse, engagemang och frivillighet. Vi såg allt arbete som en möjlighet till utveckling av oss som lärare. Det var väldigt spännande, roligt och stimulerande på många vis. Intresse och uppmärksamhet efter biennalen var omtumlande.

Vad hände sedan?

När detta skrivs i slutet av december 2005 är vi mitt uppe i ett nytt utvecklingsarbete. Vi har på eget initiativ startat ett spännande samverkansprojekt. Tillsammans med boende, föreningar och företag i Timmele samt forsknings och utbildningsorganisationer utanför kommunen pågår ett arbete med att utveckla Ängsgårdens förskolegård i ett matematiskt perspektiv.

I våras ansökte vi om ekonomiskt stöd för en projektidé, som förutom matematik även omfattar andra områden som hälsa, miljö, landsbygdsutveckling och gemenskap mellan människor. Nyligen kom ett glädjande och efterlängtat besked som innebär vi får ekonomiskt stöd för vår idé att använda utomhusmiljön som ytterligare ett instrument i barnens matematikutveckling.

Tillsammans med nätverket ska vi nu gå vidare med att skapa en spännande och fantasifull gårdsmiljö för att ge barn goda förutsättningar till utveckling av matematisk förmåga. Vi ser fram emot två händelserika år. Projektet avslutas i december 2007.

REFERENSER

-
- Berthelson, B. (1965). *Kyrkor i Sverige*. Saxon & Lindström.
- Doverborg, E. & Pramling Samuelsson, I. (1999). *Förskolebarn i matematikens värld*. Stockholm: Liber.
- Knutson, S. (2001). *Att lära ut arkitektur*. Göteborg: Chalmers repro.
- Russel, A. (2001). *Världens största underverk*. Stockholm: Bonnier Carlsens bokförlag AB.

Välkommen till skoaffären

Här beskrivs ett temaarbete kring skor. Lärarna har under flera år arbetat med barns språkutveckling. Med denna bakgrund har de också diskuterat barnens lärande i matematik med stöd i Skolverkets Analysschema.

Det ska vara roligt och lustfyllt att lära. Leken är central för barns nyfikenhet och lust att lära. Det gäller både när den uppstår spontant och när lärare skapar gemensamma upplevelser som utgångspunkt för nya lekar och undersökande verksamhet bland barn och vuxna. Men det är inte bara barnens språk, tänkande och lust att lära som ska utvecklas. Lärarna vill genom temaarbete samtidigt förbättra egen kompetens och eget förhållningssätt, med fokus på barns lärande i och om matematik. Utgångspunkt för diskussioner kring frågor som rör lärares kompetens är bland annat *Analysschema i matematik för åren före skolår 6* (Skolverket, 2000). De erfarenheter som barn gör i temaarbeten, i fri lek och i vardagssituationer analyseras och dokumenteras med stöd av schemat.

Frågor som lärare i gemensamma diskussioner söker svar på:

- Vilka strävansmål arbetar vi med enligt Analysschemat?
- Vilka matematiska begrepp erfar barnen?
- Vilka ord och termer får barn möjlighet att utveckla förståelse för?
- Hur möter vi barnens tankar och idéer – vilka uttrycksformer använder de?
- Hur kan vi ta tillvara barns uppfattningar, tankar och idéer som utgångspunkt för nya utmaningar?

Barns språkutveckling

Barn genomgår på några få år en fantastisk språklig utveckling. Från babysnask, för att bli tillfredsställd och uppmärksam, till fem-sexåringens förmåga att uttala och känna igen våra vanligaste ord och kunna sammanfoga orden till korrekta begripliga satser och meningar. Att utveckla sitt ordförråd och sin förståelse för ords innebörder handlar om att få insikt om begrepp och hur de hänger ihop (Stern & Lundberg, 2002). Barn lär sig nya ord när de möter dem i meningsfulla sammanhang kopplade till egna erfarenheter. Språket innehåller många matematikord som t ex triangel och kvadrat. Men det finns ord som har en matematisk innebörd men förekommer i vardagen med en annan innebörd som t ex ordet volym. Vilka vardagserfarenheter har barnen av ordet volym? Kanske från att vuxna talar om att sänka volymen på TV:n. Man måste skapa en öppen, flexibel och mångdimensionell attityd till språket så att barnen utvecklar förståelse för att det kan finnas andra betydelse hos ord som de redan känner.

I förskolebarns vardag förekommer en mängd *jämförelseord* som tung – tyngre – tyngst, lång – längre – längst, många – fler – flest. Att få erfarenheter av att använda sådana ord i skilda situationer i förskolan är viktigt för att barnen ska utveckla förståelse för sin omvärld bland annat med hjälp av matematik. En annan kategori av ord är lägesord som bakom, framför, på, under, mel-

lan och tidsord som i dag, i går, sällan, aldrig etc (se Malmer, 1999). Det är viktigt att förskolans lärare arbetar med medvetna mål för att alla barn ska få möjlighet att utveckla ett gott ordförråd, även med fokus på matematik. Frågor som lärare behöver ställa sig är – när får barnen möjlighet att använda och reflektera över matematikens ord och termer och deras innebörder i meningsfulla sammanhang? När uppstår sådana situationer spontant i leken och i vilka situationer kan vi som lärare skapa sådana möjligheter? Hur kan vi arbeta målmedvetet med att låta barnen utveckla sitt matematiska ordförråd?

Skriftspråksutveckling

Det finns starka samband mellan läsförståelse och problemlösning i matematik (Skolverket, 2000). Det gör förskolans arbete med barns språkliga medvetenhet centralt både med tanke på skriftspråksutvecklingen och lärande i och om matematik. God läsförståelse kräver att man både kan avkoda text lätt och ledigt och att man kan bearbeta och reflektera över innehållet i texter. När barnen får leka med orden, upptäcka rim, stavelser och språkljud, får de erfarenheter som de bygger vidare på när de ska lära sig avkoda text. Genom högläsning och samtal om innehållet i det lästa hjälper vi barnen att utveckla god läsförståelse och en reflekterande och aktiv hållning till läsning. Små barns språk och tänkande är situationsbundet och en del av sammanhanget där det ingår. Ordens innebörder dominerar och själva orden tycks genomskinliga. Barnen går direkt på betydelsen och de lägger inte märke till ordens form. Namn på tingen behandlas som om de vore inneboende egenskaper i tingen själva. Det tar sig uttryck i att barn ofta förväntar sig att språket ska svara mot kalla fakta i verkligheten.

– Jag vet varför det heter handburgare, det är ju för att man håller den i handen.

Att arbeta med *språklig medvetenhet* med små barn innebär att vi hjälper dem att gå utanför den omedelbara situationen. Barnen kan ställa sig lite vid sidan av och reflektera över språkets form. Vilka ord är det som rimmar, hur många stavelser finns i deras namn, vilket ljud hör de först i ordet mamma etc. Det

hjälper barnen att ta klivet ut ur den omedelbara situationens bojor. De kan *styra* sitt tänkande så att de kan bestämma sig för att reflektera över det egna språket, sina egna tankeprocesser, ja över världen omkring dem. Att tänka, reflektera och kommunicera sina tankar är viktiga aspekter även vid problemlösning i matematik.

Olika uttrycksformer

Barn kommunicerar sina reflektioner över händelser och saker i omvärlden på en mängd olika sätt. De kan uttrycka sina tankar och sitt kunnande genom *handling* långt innan de kan beskriva i ord vad de tänker och förstår. Att *rita* och *måla* bilder är också ett sätt att dokumentera sina tankar liksom att använda *talat* och *skrivet* språk. I förskolan får barnen möjligheter att utveckla förståelse för matematiska symbolers funktion genom att också skapa egna symboler som uttryck för tankar och idéer (se Analysschemat s 12).

Brevbärare Enoksson

För att skapa spänning och lust inför temat arbetet arrangerar lärarna en gemensam upplevelse, då brevbärare Enoksson kommer på besök. Han har en stor säck på ryggen som han ställer ned på golvet.

– Var så god, den här är till er. Men ni får inte öppna den förrän på fredag!

Barnen är mycket överraskade och nyfikna på vad det kan vara i säcken. Alla vill pröva om de orkar lyfta den. Barnen kommenterar. Den är *tung*, den är *lätt*, den är *ganska tung*.

– Hur mycket väger den?

Några av barnen springer iväg för att hämta den röda "kilostenen". Det är egentligen en vanlig gråsten som finns på avdelningen, som väger ett kilogram och är rödmålad. Barnen jämför kilostenens tyngd i handen med hur tungt det känns att lyfta säcken. De jämför och uppskattar. De gissar på allt från 4 kg till 17 kg. Barnens diskussion utvecklas till att gissa vad som finns i säcken. Förslagen är många: brev, klossar, skor, tavlor, stenar, bilar och stora paket.

Lärarna föreslår barnen att de ska rita och berätta hur mycket de tror att säcken väger så att de kan skicka brev till Enoksson och tala om det för honom. Barnen vill genast sätta igång att skriva till Enoksson. Några ritar bilder på säcken och berättar om dess innehåll, några ritar streck eller skriver med siffror hur mycket den väger och några ritar kilostenar. Barnens bilder tas som utgångspunkt för diskussion om den variation av tankar och idéer som de ger uttryck för. Olika sätt att berätta hur mycket de tror att säcken väger kommer också upp.

Efter några dagar kommer brev från Enoksson där han berättar att säcken vägde 12 kilogram. Lärarna är överraskade av rimligheten i gissningarna. Beror på att barnen är vana att jämföra och uppskatta föremåls vikter i förhållande till kilostenen?

Doverborg & Pramling Samuelsson (1999) skriver att lärande handlar om att urskilja något från ett specifikt perspektiv och att det då måste finnas en *variation* och *mångfald* att urskilja ifrån samtidigt som innehållet måste vara konstant.

I den här situationen får barnen möjlighet att ta del av den variation av idéer de har om vad som finns i säcken. De får också möjlighet att ta del av och reflektera över den variation som finns i deras olika sätt att dokumentera hur mycket de tror att säcken väger. Genom att lärarna lyfter fram och synliggör denna variation och sedan jämför med Enokssons svar, kan barnen utvidga och fördjupa sin förståelse för begreppet "12 kilo" (12 kilogram) och för sambanden mellan uttrycksformer som handlande, bilder, informella och formella symboler samt talat och skrivet språk.

Ur Analysschemat

Hanterar och löser problem: Använder matematik i olika situationer. Visar tilltro till sin förmåga. Uppskattar, jämför och mäter massor. Kommunicerar och argumenterar för sina tankar.

Uttrycksformer: Handling, bilder, talat språk och kommunikation, informella och formella symboler.

Använder vardagsord: Tung, tyngre, lätt, lättare, kilo, jämföra, väger, uppskatta.

Äntligen fredag

Barnen är mycket nyfikna på vad som finns i säcken men de håller sitt löfte till Enoksson och öppnar inte säcken i förväg. När fredagen kommer är spänningen stor. Barnen räknar tillsammans när de ska öppna säcken – ett, två, tre! Ut ur säcken rasar massor av skor. Alla barn sätter genast igång att prova skor av hjärtans lust. "De här är för stora", "de här är för små", "de här är lagom". De jämför storleken på sina fötter och diskuterar vad fotens olika delar kallas. Några av barnen börjar sortera och para ihop skor. Övriga barn hakar snabbt på och gemensamt sorterar de skorna i tre högar som de benämner som *sommarskor*, *vinterskor* och *festskor*. Några skor passar inte in i barnens klassificeringar och då föreslår ett barn att de får bli *reservskor*.

Barnen räknar skoparen och diskuterar vilka par det finns *flest* respektive *minst antal* av. De sorterar skorna efter storlek, färger och mönster. De ordnar de olika skohögarna i antalsgrupper från det minsta till det största antalet. Lärarna ställer frågor till barnen och uppmuntrar dem bli att använda och reflektera över begreppen *fler/färre än*. Att jämföra situationer, objekt och mängder med fokus på likheter och olikheter menar lärarna är viktiga erfarenheter för små barns utveckling av matematiska begrepp, språk och tänkande. Att jämföra antalsmängder och reflektera över var det finns fler respektive färre objekt är en viktig erfarenhet att bygga den fortsatta utvecklingen av taluppfattning på.

Ur Analysschemat

Taluppfattning: Ser räkneorden som antal, bildar par, uppfattar antal, ordnar i serie efter antal, klassificerar och sorterar.

Uttrycksformer: Handling, talat språk och kommunikation.

Använder vardagsord: Fler än, färre än, par, större än, mindre än etc.

Barnen bygger en skohylla

Så småningom börjar barnen fundera över att skaffa en skohylla. Ett barn föreslår att de ska bygga en skohylla, vilket alla barn tycker är en bra idé. Det gäller bara att skaffa brädor. Lärarna bestämmer sig för att hjälpa barnen med detta, men de håller det hemligt så länge. Så en morgon när barnen kommer till förskolan finns det hyllplan och gavlar lite här och var på avdelningen. Barnen undrar var de kommer ifrån och enas om att det nog är hustomten "Nisse Nys" som har varit framme. Märkligt nog gör inget av barnen någon koppling till en skohylla när de reflekterar över vad bräderna ska vara till. Gavlarna uppfattar några barn som stegar. De börjar klättra upp och ned för "stegarna". Lärarna uppmanar dem att fundera över hur långt det är mellan stegpinnarna – kan det verkligen vara stegar?

Då föreslår några barn att det nog ska bli en rutschkana. "Vi behöver fler brädor!". Barnen springer runt och letar både inne och ute. När de inte hittar fler brädor föreslår någon att det ska bli en dansbana. Barnen börjar dansa och sjunga. Lärarna går in i leken och uppmuntrar barnen att jämföra hyllplan och gavlar. Barnen ser olikheter och likheter, de jämför längder genom att ställa plankor bredvid varandra. De undersöker vad det finns flest antal av – hyllplan eller gavlar. Fortfarande existerar rutschkanan för några barn, men plötsligt upptäckte någon att "vi har ju sådana hyllor i hallen". Det ska bli en hylla, en skohylla!

Hela barngruppen deltar i byggandet. Spontana diskussioner uppstår. – Det finns hål i gavlarna! De är till för att sätta fast hyllorna. Hur många hål ska det vara till nästa hylla? Är gavlarna lika långa? Barnen turas om att bygga och alla är mycket engagerade.

Ur Analysschemat

Mätning och rumsuppfattning: Uppskattar, jämför, mäter och sorterar efter längd och storlek. Visar tilltro till sin egen förståelse, använder sin kunskap och kommunicerar.

Uttrycksformer: Handling och talat språk.

Använder vardagsord: Lika långa, längre, kortare, inte lika långa fler än, färre än.

Skorna sorteras och klassificeras

Snart är skohyllan färdigmonterad och barnen är mycket stolta. De upptäcker ett problem – hyllan är sned. Lärarna tar vara på situationen och diskuterar med barnen vad detta kan bero på. Barnen undersöker hyllan och finner att ena gaveln inte är "rak".

– Om sidorna inte är raka kan man inte bygga en bra hylla, säger en av flickorna.

Barn och lärare diskuterar detta fenomen, om barnen har liknande erfarenheter från andra situationer, t ex byggleken. De enas om att sända tillbaka gaveln till företaget där de köpt den och begära en ny gavel. Under tiden lovar en av lärarna att ta med sig en hylla hemifrån som barnen kan låna så länge.

Barnen har mycket roligt med skorna och använder dem flitigt i olika roller. De får också nya utmaningar av lärarna där de uppmanas att fortsätta sortera och jämföra efter olika kriterier som färger, typ av skor, storlekar osv.

Barnen storleksordnar skoparen från de minsta till de största och undersöker vilken skostorlek som är *vanligast* förekommande (typvärde), vilka skor som är *allra störst*, vilka som är *minst* och vilken som är precis den *mittersta* skostorleken (median). Några barn vill mäta hur långt det är runt de egna skorna och hur långt det är runt den egna foten. Men vad ska de mäta med? Flera barn föreslår att de ska mäta med snören, något som de har erfarenhet av sedan tidigare. Barnen uppskattar först hur långt snöre de tror att de behöver och mäter sedan runt skon. Behöver de kortare, längre eller lika långt snöre för att mäta runt den egna foten? De, mäter, sorterar och jämför längder och omkrets.

Barnen får också språkliga utmaningar där de hjälps åt att hitta ord som rimmar på "sko" eller där de försöker komma på sammansatta ord där ordet "sko" ingår. Lärarna utnyttjar sådana tillfällen att skriva tillsammans med barnen på stora blädderblocks-

papper som sedan sätts upp på väggen. De "läser" orden tillsammans i kör, samtalar om vad orden betyder och hur de låter. Ibland kommer något barn spontant på ett nytt rimord eller sammansatt ord och då hjälps de åt att skriva det också. Att använda skriften på ett *funktionellt* sätt tillsammans med barnen är något som lärarna framhåller som mycket betydelsefullt för den fortsatta läs- och skrivutvecklingen. Ord som barn och vuxna kommer på är t ex sko-ko-bro-klo-lo-bo-ho och sko-horn, sko-affär, sko-snöre, sko-plös, sko-band, sko-sula, sko-klack, skoborste, sko-makare och sko-hylla.

Ur Analysschemat

Visar glädje och intresse i såväl spontana som styrda situationer och argumenterar för sina tankar. Får erfarenheter av mätandets idé och t ex omkrets. Klassificerar och sorterar efter bestämda kriterier. Reflekterar över och kommunicerar kunskaper om lägesmått som har att göra med typvärde och median.

Uttrycksformer: Handling, talade och skrivna ord, informella och formella symboler.

Använder vardagsord: Vanligast, lika, mittersta, störst, minst, jämföra, skillnad, lika lång, längre, kortare, omkrets.

Vi ordnar en skoaffär

Barnen får sin skohylla och de hjälps nu åt att sortera in skorna i olika hyllor. De håller fast vid den ursprungliga indelningen med *sommarskor*, *vinterskor*, *festskor* och *reservskor*. Det passar väldigt bra eftersom det finns fyra hyllplan i skohyllan. Några föreslår att de ska göra en namnskylt till skoaffären. Efter mycket diskuterande kommer de överens om att affären ska heta "Pippis skoaffär". Barn och vuxna undersöker tillsammans vilka ord och ljud som ingår i affärsnamnet och de hjälps åt att skriva det. Skosäcken vägde 12 kilogram när de fick den av brevbärare Enoksson och barnen tycker att det ska finnas en skylt som visar det också. De föreslår att de ska måla 12 röda "kilostenar" på den skylten.

Barnen fortsätter att arbeta med sin skoaffär. En kassalåda behövs förstås – och pengar! En diskussion uppstår i barngruppen. Några kommentarer från barnen:

- *Man kan inte ha riktiga pengar!*
- *Vi kan rita guldpengar! Och sedan klippa ut dem!*
- *Vi behöver göra silverpengar för de flesta pengar är av silver.*
- *Det finns choklad i guldpengar. Vi kan äta upp chokladen och spara papperet!*
- *Vi måste ha papperspengar (sedlar) också!*

Lärarna utgår från barnens förslag. Tillsammans tillverkar de silver- och guldpengar som de hjälps åt att räkna. Chokladen äter de upp och njuter av. Barnen klipper låtsas-sedlar och pengarna sorteras i kassalådan, guldpengar eller 10-kronor i guldfacket, silverpengar i silverfacket och sedlar i sedelfacket.

Barnen köper och säljer

Lekar i skoaffären utvecklas under våren. Ibland uppstår spontana diskussioner och frågor om pengar och pengars värde. Är silverpengar mer värda än guldpengar? Nog måste guldpengar vara mer värda än sedlar anser några barn. Vad betyder siffrorna som står på pengarna? Barnen söker utmaningar för att utöka sin räkneramsa och utveckla sin taluppfattning. Stora tal fascinerar mest. Lärarna utmanar barnen och tillsammans leker de tex rörelselekar och räknar rytmiskt i kör till 100, samtidigt som de stampar, klappar, knäpper med fingrarna i takt med räknandet. Att få leka och "smaka" på stora tal som million och trillion är skojigt.

Språkliga ordlekar som "katten, musen-tiotusen", "en million – skit i skon", blir mycket populära. Lekskrivningen som barnen har erfarenheter av från andra sammanhang utvecklas också när de gör inköpslistor och skriver kassakvitton. De använder en variation av egna påhittade krumelurer, streck, prickar och siffror som symboliserar ord och tal. Lärarna ser det som betydelsefullt att uppmuntra och utmana barnens lust och glädje att använda olika uttrycksformer och lyfter fram variationen som något positivt och spännande.

Barnen turas om att vara de som säljer eller köper. Leken är mycket intensiv och barnen är djupt engagerade i rolleken. De har samlat skokartonger i olika storlekar. Lärarna ställer utmanande frågor till barnen om hur det kommer sig att det i en stor skokartong får plats ett par av det största skoparet, men två par av det minsta paret.

- *Stora pappaskor tar jättestor plats!*
- *Små skor för barn tar mycket mindre plats!*

Andra frågor som barnen reflekterar över är hur det kommer sig att vissa skopar är alldeles lagom åt vissa barn, men samtidigt för små eller för stora för andra. Vissa skor är särskilt åtråvärda och tycks konstigt nog passa så gott som alla barns fötter. Så är det tex med "röda" och "rosa" skor.

En dag kommer en kund, 3 år och 5 månader, in i skoaffären och vill köpa nya skor. Expediten, 4 år, står bakom disken mycket väl medveten om sin roll.

- *Vad får det vara? frågar hon med vuxenröst.*
- *Jag vill köpa skor.*
- *Det ska vi väl kunna ordna. Vilken färg ska det vara?*
- *De ska vara rosa.*
- *Nej tyvärr, de säljer jag inte, de är mina förstår du.*
- *Då tar jag de röda skorna.*

Expediten tar fram en skokartong och de röda skorna. Tittar på dem och säger tyst för sig själv, "de är fina". Högt säger hon med bestämd vuxenröst:

- *Det här är faktiskt grannens skor.*

Hon sätter tillbaka skorna i hyllan och kunden får välja ett nytt par att köpa.

Ur Analysschemat

Hanterar och löser problem som kräver kunskap från "Taluppfattning". Använder parbildning och visar förståelse för räkneorden som antal, reflekterar över obekanta tal och siffersymboler. Visar tilltro till sin egen förmåga, använder och kommunicerar "Mätning och rumsuppfattning", uppskattar, jämför, mäter och sorterar efter storlek. Utvecklar sin begrepps-förståelse för volym.

Uttrycksformer: Handling, bilder, talat och skrivet språk.

Använder vardagsord: Stor, större, störst, små, mindre, lika stora, inte lika stora, fler, färre etc.

Barns lärande

En grundpelare i förskolans pedagogik är att arbeta med processer som möjliggör lärande i riktning mot givna mål (SOU1997:157). För detta krävs kunskap om barns lärande och utveckling, förtrogenhet med läroplanens mål och syften, samt medvetenhet om lära-rens och den pedagogiska miljöns betydelse för lärandet. Lärares uppgift är att lyssna, se och försöka förstå de tankar som barnen ger uttryck för, men också att vägleda, skapa situationer och utmana barnens tankar och idéer. Doverborg & Pramling Samuelsson (2000, s 15) skriver:

Barn som vistas i en miljö som erbjuder tankemässiga utmaningar, utvecklas och skapar förutsättningar för lärande på ett helt annat sätt än barn, som inte levt i denna form av miljö.

Några viktiga mål i läroplanen, Lpfö 98, som lärarna i det här temaarbetet velat fokusera är:

- Utvecklar sin nyfikenhet och sin lust samt förmåga att leka och lära.
- Utvecklar sin förmåga att lyssna, berättat, reflektera och ge uttryck för sina uppfattningar.
- Utvecklar sitt ord- och begreppsfrådd och sin förmåga att leka med ord, sitt intresse för skriftspråk och för förståelse för symboler samt deras kommunikativa funktioner.
- Utvecklar förmåga att upptäcka och använda matematik i meningsfulla sammanhang.
- Utvecklar sin förståelse för grundläggande egenskaper i begreppen tal, mätning och form, samt sin förmåga att orientera sig i tid och rum.

I läroplanen framhålls också vikten av pedagogiska diskussioner och pedagogisk dokumentation som ett medel att utveckla verksamheten. Lärarna har dokumenterat arbetet skriftligt och genom att fotografera händelser och situationer. Bilderna har använts som utgångspunkt för samtal och reflektioner tillsammans med barnen och med barnens föräldrar.

Barns inflytande

De behov och intressen som barnen själva på olika sätt ger uttryck för bör ligga till grund för utformningen av miljön och planeringen av den pedagogiska verksamheten.

(Lpfö 98, s 14)

För att utveckla temaarbetet har lärarna både i organiserade och spontana samtal fångat upp barnens intressen och önsknin- gar. De har inspirerat dem att reflektera över vad de vill göra och vad de vill veta mer om. Frågor som barn och lärare ställde: Var kommer skorna i skoaffärer ifrån? Hur gjorde skomakare skor förr? Vad tillverkas skor av? Vilka redskap använder man?

Några barn var särskilt intresserade av skosulors mönster och föreslog att de skulle göra skomönster i sand eller i snö. Barnen har tidigare erfarenheter av att göra statistik och diagram och ville göra det över omkretsen på barnens fötter och skor för att kunna jämföra dessa. De ville också skriva skosagor om t ex "pigg sko som vill dansa", "trött sko", "sliten sko", "hästsko", "clownsko" etc. En avdelning bestämd sig för att göra ett "skomysterium" där barnen bland annat ritade skattkartor och gick på skattjakt. Men det är en annan historia.

REFERENSER

- Doverborg, E. & Pramling Samuelsson, I. (1999). *Förskolebarn i matematikens värld*. Stockholm: Liber.
- Doverborg, E. & Pramling Samuelsson, I. (2000). *Att förstå barns tankar, metodik för barnintervjuer*. Stockholm: Liber.
- Malmer, G. (1999). *Bra matematik för alla. Nödvändig för elever med matematiksvårigheter*. Lund: Studentlitteratur.
- Skolverket (2000). *Analysschema i matematik – för åren före skolår 6*. Stockholm: Skolverket.
- SOU (1997:157). *Att erövra omvärlden. Förslag till läroplan för förskolan*. Stockholm: Fritzes.
- Sterner, G. & Lundberg, I. (2002). *Läs och skrivsvårigheter och lärande i matematik*. (NCM-rapport 2002:2). Göteborg: Göteborgs universitet, NCM.
- Utbildningsdepartementet (1998). *Lpfö 98. Läroplan för förskolan*. Stockholm: Fritzes.

Locka fram nyfikenheten

Med hjälp av burkar som stimulerar fantasin får en syskogrupp på en förskola möta grundläggande matematikbegrepp. Barnen upptäcker och upplever matematik med alla sinnen.

Alla som arbetar med barn har sett hur ögonen lyser då de får öppna locket på en fin burk. Detta har jag tagit fasta på då jag utformat mina matteburkar. Min utgångspunkt var att få med så många grundläggande matematiska begrepp som möjligt på ett utmanande och roligt sätt. Eftersom jag arbetar i en syskogrupp med barn mellan två och sex år ville jag även att varje burk skulle kunna användas på olika sätt utifrån barnens ålder och kunskapsnivå. Burkarna har alla olika färg, storlek och form, vilket redan det ger tillfälle att lära dessa begrepp. För de minsta barnen är det en utmaning att para ihop rätt burk med rätt lock.

Matteburkarna står uppradade på en hylla väl synligt men högt upp så att en vuxen ska lyfta ner dem. Jag är noga med att materialet ska användas tillsammans med en vuxen, annars förlorar de snabbt sitt pedagogiska värde.

Antalen 0–10 och en sång

Jag har valt att utforma en burk för varje antal 0–10 och en burk med utgångspunkt från sången "En liten båt blir ofta våt" som de flesta förskolebarn kan. Till antalsburkarna har jag gjort en "sifferrulle". Den är som en lång smal duk i en glad färg med talen 0–10 på en lång rad. När vi jobbar med flera eller rentav alla burkarna får bar-

nen öva sig att placera burkarna vid rätt tal på duken. Duken kan rullas upp på en tom hushållsrulle. Jag har skrivit en liten papperslapp till varje burk med förslag hur man kan jobba så att alla i personalen, även tillfälliga vikarier, kan använda burkarna.

Materialet går att använda med ett barn, några barn eller en grupp. En fördel med burkarna är att man kan utforma innehållet efter aktuell barngrupp och utgå från speciella intressen. Mina burkar blev som följer, men som sagt, de kan varieras efter varje lärares fantasi.

Noll

Denna burk är den allra finaste, klädd med broderat siden. Innehåller noll, alltså ingenting. Vi brukar hålla den uppochner och konstatera att den är alldeles tom. Med större barn kan man räkna tre plus eller minus noll är fortfarande tre. Du har två russin och äter upp två. Hur många russin har du kvar? Två minus två är noll osv, efter vad barnet tycker är roligt och förstår.

Ett

Burken innehåller en klocka med tydliga visare som går att vrida på. Hur många saker är det i burken? Vad finns det för olika sorters klockor? Vad har man en klocka till?

Visare, siffror, timme, minut, sekund. Hur lång är egentligen en sekund? Hur lång tid tar det att springa runt huset? Mamma kommer om en halvtimme, hur lång tid är det, hinner jag bygga en tåg bana? Hur mycket är klockan nu? När vi äter lunch? När lägger vi oss på kvällen? Rita en egen klocka, rita siffrorna eller vad vi gör vid olika tider.

Två

I den här burken ligger det två små likadana dockor. Även de minsta barnen klarar att direkt uppfatta två dockor utan att ens räkna. Begrepp som vi brukar prata om här är tvillingar, lika och olika. Vi utgår från dockorna och pratar om vad man har två av på kroppen. Ögon, öron, armar, händer, ben och fötter. Vi tittar och känner också på varandra och oss själva i spegeln. Barnen brukar sen komma på mer vi har två av som kinder, axlar, bröst, ögonlock och ögonbryn. Det finns flera sånger som passar in i temat, t ex:

Fötter ben och kropp, armar hals och huvudknopp, det är jag.

Fötter, ben och kropp, armar hals och huvudknopp, det är du.

Fötter, ben och kropp, armar, hals och huvudknopp, det är vi.

Att antalet två gått hem fick jag bekräftat när vi jobbat med detta i en samling. En tvåårig pojke kom springande från bilmattan till mig och höll stolt fram sina båda händer med en röd liten buss i var hand.

– *Titta två!*

Dockburken är också utgångspunkt för arbete med symmetribegreppet. Barnen får färglägga en fjäril och försöka göra lika på de båda vingarna. En annan klassisk uppgift är att måla en halv fjäril med vattenfärg och sedan vika pappret på mitten och trycka så blir det en hel. De får också rita färdigt konturerna på t ex en halv fjäril eller en halv människa. Vi parar ihop ituklippta människor, bra bilder till detta finns i kläd-kataloger.

Andra begrepp som passar att jobba med för de större barnen är par, vänster och höger. En bra övning är t ex att para ihop sina skor eller vantar med vänster och höger på rätt sida.

Tre

Burken innehåller tre svarta plastspindlar. I en samling sjunger vi förstås:

*Imse vimse spindel klättrar upp för trä'n.
Ner faller regnet spolar spindeln bort.
Upp stiger solen torkar bort allt regn.
Imse vimse spindel klättrar upp igen.*

Vi läser ramsan:

*Spindelmor har åtta ben, sex har mamma myra.
Kossan går på klöveräng, kliver runt på fyra.
Kalle han har bara två, men han springer fort ändå.*

För vissa barn räcker det att räkna spindlarna medan andra vill räkna benen på en, två eller tom tre spindlar. En övning som passar här är hur man kan dela upp tre spindlar, t ex en och två, två och en eller en och en och en. Barnen kan också försöka rita en spindel med åtta ben. De yngre barnen ritas då ofta hur många ben som helst eftersom de uppfattar åtta som många.

Fyra

Till den här ganska stora burken räknar vi på fingrarna och läser ramsan:

*En, två, tre, fyra,
alla byxor äro dyra.
Den som inga byxor har,
han får gå med rumpan bar.*

Här finns naturligtvis fyra par dockbyxor, alla är olika till färg och storlek.

Barnen får beskriva byxorna och lägga dem i storleksordning. Stora, större, ännu större och störst. Små, mindre, ännu mindre och minst. Barnen kan också jämföra sina egna byxor och kommer snart fram till att de alla är olika stora och har olika långa ben. Lång, längre, ännu längre och längst. Kort, kortare, ännu kortare och kortast. Att ställa sig i längdordning är en riktig utmaning och oftast stämmer det inte med deras åldersordning. Vilket mysterium!

Till byxburken hör också följande sång där vi samtidigt räknar på fingrarna:

*En krona, två kronor, tre kronor, fyra.
Många saker man vill ha är alldeles för dyra.
Men lite fingerspring det kostar ingenting.
Men lite fingerspring det kostar ingenting.*

På alla byxorna hänger en stor prislapp med 25, 50, 100 eller 200 kr. Vi pratar om pris, dyrt och billigt. Barnen får placera byxorna i prisordning. Vilka byxor är billigast respektive dyrast? Hur mycket kostar ett par riktiga byxor, en populär leksak eller en glass? Att titta i leksakskataloger, klippa och klistra upp egna bilder med priser är populärt i alla åldrar.

Fem

Denna burk är inte så stor men tung. Här finns fem kulor, de är olika stora, har olika färg och är gjorda av olika material. Hur

många kulor är det? Klarar barnen att pek-räkna rätt till fem och förstår de att fem är hela antalet? Beskriv kulorna, vilken är störst minst, tyngst, lättast, finast, fulast osv. Försök lägga dem i storleksordning. Vad är de gjorda av? Sten, glas, porslin, trä och papper. Vilken form har de? Vad finns det mer som är runt?

Vad har vi fem av på kroppen? En bra sång i sammanhanget där vi får öva att räkna på fingrarna till fem är:

*Fem fina fåglar satt på en gren, 1 ramla' ner,
så var det bara 1, 2, 3, 4 fåglar kvar.
Fyra fina fåglar satt på en gren, 1 ramla' ner,
så var det bara 1, 2, 3 fåglar kvar.
Tre fina fåglar satt på en gren, 1 ramla' ner,
så var det bara 1, 2 fåglar kvar.
Två fina fåglar satt på en gren, 1 ramla' ner,
så var det bara 1 fågel kvar.
En fin fågel satt på en gren, den ramla' ner,
så var det bara grenen kvar.*

Äldre barn klarar att dela upp fem på olika sätt. En bra lek är "Gömma handen". Visa två kulor i ena handen och göm tre i den andra slutna handen. Hur många kulor har jag gömt? Låt dem gärna räkna på fingrarna. Vissa barn räknar ut det i huvudet.

Sex

Här döljer sig sex små tårtljus vilket påminner alla barn om födelsedagskalas. Finns det någon i gruppen som fick sex ljus

i tårtan när de sist fyllde år? Hur många ljus fick du i tårtan? Hur många blir det nästa gång? Vilka barn i gruppen är 6 år? 5, 4, 3, 2 år? En bra fingerlek är att fälla upp ett finger för varje år man fyllt och sedan blåsa ut dem och fälla ner fingrarna. Vilket barn är äldst och vem är yngst? Med större barn kan man prata om vilket datum de har födelsedag, år, månad och dag. Vilket år är det nu? Hur kan man dela upp antalet sex? För att tydliggöra att sex är lika mycket som tre och tre är tre ljus rosa och tre ljus blå.

Sju

Vad har vi som är sju? Dagar i veckan förstås. Här ligger följaktligen sju små inplastade kort med veckodagarnas namn. Att räkna alla dagarna rätt är förstått svårt för de minsta barnen men är lagom svårt för vissa och går som en dans för andra barn. Hur många dagar är vi i förskolan och hur många dagar är vi lediga? Detta åskådliggörs lätt med korten, förslagsvis kan vardagarna ha en färg och lördag och söndag en annan. Man kan lägga dem på en rad eller som en cirkel som visar att det hela tiden börjar om med en ny vecka. Hur många veckor är det på ett år? Hur många veckor har du levt? Vad kännetecknar olika dagar? Vi har gymnastik på onsdag, går till skogen på torsdag, glass och fredagsmys på fredag, är hemma på lördag osv. Vi har en sång om veckodagarna:

*Dagarna de går och går efter varandra.
Måndag, tisdag, onsdag, torsdag, fredag,
lördag, söndag.*

*Dagarna de går och går efter varann
– va? Måndag försvann.*

*Måndag, måndag kom tillbaks,
annars fattas det en dag.*

*Måndag, måndag kom tillbaks
– tack ska du ha.*

Åtta

Det skramlar trevligt om den här burken som innehåller åtta små dockskor. Barnen får beskriva skorna och para ihop dem till fyra par. De sätter dem gärna på fingrarna och trippar omkring. Att sortera dem uti-

från givna eller egna kriterier är en bra övning, tex fina, fula, stora, små, snörskor, klackskor, pojkskor osv. Något de tycker är roligt är att blunda och lyssna när den vuxna släpper ner skorna i burken. Det är inte alldeles lätt att hinna med och räkna antalet. Man kan också låta barnen känna antalet skor i sin hand. Vi brukar också träna antalskonstans. Lägg ut tex sex eller alla åtta skor och låt barnet räkna. Lägg samma skor med större avstånd emellan, hur många är det nu? Behöver barnet räkna igen eller förstår det att det fortfarande är sex skor? På liknande sätt kan man se om barnet utvecklat omedelbar uppfattning om antal. Lägg ut ett antal skor och se om barnet utan att räkna uppfattar hur många det är, om inte, hur räknar barnet? Pekräkning eller i huvudet? Genom att låta barnet räkna en rad skor och sedan lägga till en i taget kan man se om de räknar från sist uppräknade tal eller om de börjar om på ett varje gång. Det finns mycket att upptäcka om barnens matematikkunskaper i dessa övningar.

Jag har märkt att just skor är väldigt populärt. Vi får ofta kommentarer som att sådana skor har pappa eller sådana, särskilt med höga klackar, ska jag ha när jag blir stor. Klipp gärna ut skor i veckotidningar eller reklamblad och låt barnen laborera med dem, klistra upp dem och göra egna matteuppgifter, tex två skor på ena sidan och två på den andra blir fyra skor, två och två är fyra. Särskilt barn med äldre syskon i skolan brukar tycka om liknande uppgifter. Man kan också låta barnen ha matte med sina egna skor i hallen, tex bilda par och jämföra storlek. Här blir det också naturligt att tala om vänster och höger.

Nio

Detta är också en burk som skramlar. Den innehåller helt enkelt små röda och gula plastbrickor, från ett slaktat spel, med siffrorna 1–9. Förutom att räkna så många man kan tycker barnen att det är roligt att känna igen siffrorna, allra helst sin egen, alltså 4 om man är 4 år osv. Det är också roligt att sätta ihop siffror, till talet 36 som mammas eller frökens ålder, eller i en lång rad 534627 och låta fröken läsa ut talet. Att lägga siffrorna i

rätt ordning och öva talramsans är en given uppgift för de större barnen och barn i alla åldrar skriver eller färglägger gärna siffror efter sin förmåga. Man kan också leta efter siffror i tidningar att klippa ut och klistra. Bra är också att jämföra siffrorna med antalet prickar på en tärning eller lägga ut ett rätt antal små plastfrukter, pärlor eller något annat fint bredvid varje siffra.

Tio

Burken innehåller det största antalet men är ändå så lätt, vad kan det vara? Jo fjädrar i tio vackra färger. Förutom att vara vackra har de också andra egenskaper som barnen får beskriva: mjuka, lena, spetsiga och kittliga. Det känns kul att kittla sig själv på hakan. Är de lätta eller tunga? Vi pratar om lätt och tung och uttrycket lätt som en fjäder. En flicka sa till mig ”det heter ju lätt som en plätt!”. Det finns många begrepp att reda ut med utgångspunkt från en burk. Vilket är tyngst, 1 kula eller 10 fjädrar?

*En o två o tre indianer,
fyra o fem o sex indianer,
sju o åtta o nio indianer,
tio små indianer.*

*Alla så hade de fjädrar på huvudet,
alla så var de stora o starka,
alla så hade de pil och båge
för björnen skulle de ta.*

*Sch, nu hör jag hur det knakar,
sch, nu hör jag hur det brakar,
sch, nu hör jag hur det knakar
och nu kommer björnen fram.*

*En o två o tre indianer,
fyra o fem o sex indianer,
sju o åtta o nio indianer,
tio indianer sprang hem.*

Sången Tio små indianer är förstas tänkt till denna burk och de flesta barnen försöker att hänga med och räkna på fingrarna när vi sjunger. En fjäder till varje finger. Skaffa gärna flera påsar med fjädrar så kan barnen få tio egna fjädrar att klistra upp som en

fin tavla. De brukar älska att välja färger och man kan här också öva på 10-kamraterna. Klistra fyra lila fjädrar och sex gröna, 4 och 6 är 10. Eller fem blå, lika många som ena handens fingrar och fem gula, som andra handens fingrar, 5 och 5 är 10.

En liten båt

*En liten båt blir ofta våt om magen
när det tänker.*

*En liten båt blir ofta våt om magen
när det tänker.*

Jag undrar vad den tänker?

*Den tänker att i böljan blå
det simmar små små fiskar.*

*Den tänker att i böljan blå
det simmar små små fiskar.*

Jag undrar vad de viskar?

*De viskar att det finns en skatt
långt ner på havets botten.*

*De viskar att det finns en skatt
långt ner på havets botten.*

Jag undrar vem som fått den?

Utifrån denna sång är den mest populära burken gjord. Den innehåller: En liten båt, ett blått tyg som föreställer hav, tolv gummi-fiskar och en skattkista med sexton pärlor.

Fiskarna är av en typ som kan köpas i en fiskaffär och har två storlekar och varierande färger, några är guldgiga och glittriga. Förutom storlek och färg beskriver barnen fiskarna som mjuka, klubbiga och sladdriga.

Det är roligt att sortera fiskarna efter olika kriterier, tex de fula för sig och de

vackra för sig. Ofta säger barnen att den stora glittriga är mamman och den lilla glittriga är barnet osv. De tycker om att rada upp fiskarna på olika sätt och ofta delar barnen, om de är flera, upp fiskarna mellan sig på olika vis.

Många barn tycker om att få uppgifter att räkna och här finns verkligen möjlighet att åskådliggöra alla räknesätt.

Börja med att lägga ut fyra fiskar. Det simmar fyra fiskar i havet, fiskaren drar upp två (flytta två till båten), hur många finns kvar? Fyra minus två är två. Fiskaren fångar först två fiskar och sedan två till. Hur många har han fångat sammanlagt? Två plus två är fyra osv. Anpassa till vad barnen klarar av.

En skattkista

De största barnen klarar att räkna alla pärlorna. Jag brukar be barnen att dela upp pärlorna mellan sig så att de får lika många var och detta löser de på olika sätt.

En flicka la efter ögonmått en hög pärlor framför varje barn runt bordet, de var fyra. Hon såg sedan att ett barn fått lite mer och ett lite mindre i sin hög. Hon flyttade över en pärla från den stora till den lilla högen och utan att räkna såg hon att nu var det fyra i varje hög. Alla barn fick räkna sina pärlor och var nöjda att alla hade fyra pärlor var. 4 gånger 4 är 16, 16 delat på 4 är 4. De största barnen hänger faktiskt med på detta.

Ett annat sätt att lösa uppdelningen är att lägga en pärla i taget till var och en runt bordet tills pärlorna tar slut och sedan räkna. Barnen brukar också dela ut pärlor till fiskarna och hitta på nya sätt att använda materialet.

Ibland får barnen i uppgift att rita olika antal fiskar eller pärlor eller to m matteuppgifter som 3 fiskar plus 2 fiskar. Detta löser de förstås på sitt eget vis, en del ritar fiskarna, andra ritar streck eller använder siffror.

Språk och flexibilitet

När man gör dessa matematiklekar kommer man även in på mycket som är rent språklig träning, tex olika begrepp, inte minst genom att använda ramsor och sånger. Det blir väldigt tydligt hur språk och matematik går hand i hand.

Vissa barn vill bli styrda och vill att vi ska göra på samma sätt varje gång, då blir de säkra och trygga. Andra barn vill hitta på själva och kommer på nya sätt att tänka. Så tror jag att det är med oss vuxna också.

Jag vill gärna förmedla till barnen att det finns olika sätt att lösa uppgifter och att det inte gör något om det blir fel ibland. Det brukar i alla fall bli rätt så småningom och det viktigaste är att det är roligt att försöka.

Det jag har skrivit ska ses som exempel på hur man kan jobba. Ingenting hindrar naturligtvis att man leker gömma handen med de tre spindlarna, övar antalskonstens med fiskarna, sjunger andra sånger eller byter ut pärlorna i skattkistan mot russin. Man kan göra på många olika sätt.

Du talar väl inte om för barnen att det är matematik?

Jo, jag är inte som många andra rädd för att kalla övningar för matematik, inte heller för att använda matematiktermer eller för att visa symboler. En flicka använde symbolerna på sitt eget vis och skrev:

$$Ebba + mamma = \heartsuit$$

Barnen tycker ofta i förskoleåldern att detta är jätteroligt, de lär sig lätt och blir väldigt stolta. Det viktiga är att vara lyhörd för vad varje barn vill och klarar och att behålla lekfullheten. Att de får ett bra självförtroende och en positiv inställning till matematik av detta arbetssätt tycker jag bekräftas av en femårig pojke som utbrast:

– Jag är ju värsta bra på matte!

Vår egen adventskalender

På en förskola var matematik en del av innehållet i en adventskalender.

Kalendern gjordes för att barnen skulle uppfatta tid och dagar.

Varje dag fanns en fråga i säcken från tomten.

På förskolan Tussilagon i Gummark, Skellefteå, har vi 18 barn i åldrarna 1–5 år. Under våren 2003 deltog vi i ett matematikprojekt som var en del av Skolverkets Dialogsatsning för ökad måluppfyllelse i basämnen. När advent närmade sig funderade vi på hur vi skulle kunna tydliggöra hur lång tid det var kvar till den efterlängtnade julafton. Det blev början på arbetet med adventskalendern. Med hjälp av kalen-

dern ville vi synliggöra olika matematiska begrepp och låta barnen träna sitt tänkande. Vi lärare på föräldrakooperativet Tussilagon tror att kalendern kan vara ett sätt för barn att få stöd för att uppfatta tid och antal dagar. Den stimulerade till matematiska samtal och gav möjlighet att bearbeta matematiska begrepp. Genom adventskalendern har vi kunnat arbeta med många av förskolans mål.

Adventskalender på ett snöre

Vi spände upp ett grovt snöre längs ena väggen i samlingsrummet. På snöret klämde vi fast 24 klädnypor av trä som laserats röda och numrerats från 1 till 24. Varje klädnypa höll en liten jutesäck. Vardagarnas säckar var gröna eller beige och helgdagarna var röda. På julaftonssäcken hade vi sytt fast ett tygmärke med en tomte på.

Varje dag vid samlingen plockades dagens säck ner, så att barnen tydligt kunde se att antalet dagar fram till jul minskade. Barnen räknade och längtade!

För varje dag fanns ett brev från tomten i säcken. Ibland var det en lek eller en sång och ibland något uppdrag med matematikinnehåll som tomten skickat till barnen. När till sist den efterlängtrade julen kom var alla säckarna nedtagna.

Den andra december

Tomten berättar att han har två renar och att totemor har tre. Hur många renar har tomenissen?

Barnen diskuterade och funderade. Hade tomenissen några syskon? I så fall, hur många? Var han var yngst eller äldst? Ska den äldste ha fler renar än den yngste? Hur många renar behövs för att dra en släde?

När barnen bestämt sig för hur tomtefamiljen såg ut och hur antalet renar var fördelade, ritade de en teckning och berättade hur de tänkt.

Någon ritade en stor ren, en femåring ritade en ren och drog sedan fem streck för att visa att han trodde att tomenissen hade fem renar. Alla svar stoppades i ett kuvert och postades i en gammal stubbe till tomten.

Den åttonde december

Tomten undrar vad en cirkel är.

Barnen svarade med att det är en rund ring och började genast ge exempel på cirklar: klockan, tallriken, glaset, bollen. Sedan ritade barnen allt de kommit på och det postades till tomten.

Den sjuttonde december

Tomten vill veta hur stort samlingsrummet är.

- *Ganska stort*, sa ett av barnen.
- *Nej, jättestort*, sa ett annat.
- *Vi kan mäta!* kom någon på.

Barnen provade att mäta med sina kroppar genom att lägga sig i en lång rad. De provade även att mäta hur långt rummet var med hjälp av sina fötter.

Sedan ritade barnen hur de mätte samlingsrummet. Teckningarna blev väldigt olika. Att rita så många fötter var jobbigt så några barn började i stället dra streck för varje fot.

Alla engagerades

Alla barn som var med på förskolan deltog i samlingarna och alla försökte komma på lösningar. Även de yngsta hade en viktig uppgift tex när det behövdes många fötter att mäta med.

Barnen tyckte att det var mycket spännande och roligt att varje dag läsa tomtens brev. Varje morgon var de snabba att kontrollera om tomten hämtat deras brev i stubben. Givetvis fanns det också svar till barnen från tomten.

Matematik i ur och skur

”I Ur och Skur” kallas en verksamhet i förskolan, där barnen är utomhus mest hela dagen. Ett av Nämnarenstipendierna vid Matematikbiennalen 2004 gick till ett arbete kring utematematik i Glumslövs barnomsorg och skola.

Verksamheten ”I Ur och Skur” innebär att man vistas utomhus en större del av dagen. Verksamheten byggs på Friluftsförbundet pedagogik. Man flyttar ut verksamheten och använder sig mer av naturmaterial än i en traditionell förskola. Barnen sover utomhus och en stor del av måltiderna intas också ute i det fria. Forskning har visat att barn i uteverksamheter mår bättre, har färre infektioner och är friskare. Bland personalen på Glumslövs barnomsorg och skola fanns intresse att testa denna verksamhet och 1997 startade den första ”I Ur och Skur”-verksamheten inom förskolan. Försöket slog väl ut och idag har vi fyra avdelningar.

Vi vill ge förskolebarnen möjlighet att utveckla begrepp, rumsuppfattning och problemlösningsförmåga. I leken skaffar sig barnen erfarenheter och kunskaper som ligger till grund för deras framtida matematiska inläring. Genom ett medvetet förhållningssätt, där lärarna har ett mål, låter vi barnen först göra upptäckten och sedan synliggör vi matematiken för dem. Vi vill att de ska se matematiken som en naturlig del av sin vardag.

I takt med att förskolebarnen blev skolbarn växte verksamheten fram årskurs för årskurs. Skolan har sedan en tid tillbaka också en hälsoprofil där *rörelse – inläring utomhus* är en naturlig del. För varje år har

vi mer och mer upptäckt vad utemiljön på och utanför skolans område har att ge oss i undervisnings syfte. Barnen får inhämta kunskap på ett roligt och lekfullt sätt och social träning blir ett naturligt inslag. Vi försöker att integrera så många ämnen vi kan på våra ”utebildningsdagar”. I mål att sträva mot står det också att eleven ska få använda sina kunskaper i olika situationer.

Matematiken är ett av de ämnen som har fått ett stort utrymme dessa dagar. Det är viktigt att utevistelsen blir ett komplement och en stimulans till övrig undervisning. När vi t ex arbetar med olika typer av diagram inne gör vi en egen undersökning ute där man får använda sina nyförvärvade kunskaper. Det kan exempelvis vara hur många personer det finns i de förbipasserande bilarna. Efter varje utevistelse följs arbetet upp och utvecklas i klassrummet.

Många barn har svårt att anknyta sina matematikkunskaper till verkligheten och tror att matematiken bara finns i boken. Därför satsar vi mycket på laborativ matematik, både inomhus och utomhus. Vi märker att utematten har ökat barnens förståelse och intresse för matematik. De som har en långsam inläring och är oroliga inne mår ofta extra bra av uteverksamheten. Vi har också märkt att dessa barn och elever bättre kommer till sin rätt då de arbetar praktiskt.

Exempel på vad vi finner ute

Gungor: Turordning, ordningsföljd och tidsrymd.

Sand: Högre – lägre och större – mindre.

Stenar: Sortera, jämföra och para ihop.

Vatten: Volym.

Exempel på vad vi arbetar med

Tid: Hur långt hinner du springa på en minut? Hur lång tid tar det att springa runt fotbollsplanen? Uppskatta först och ta sedan reda på resultatet.

Vikt: Hitta något som väger 1 kg.
Bära vatten – känna vikten.
Gungbrädan: tyngre – lättare.

Volym: Uppskatta och jämföra olika föremål. Hur mycket rymmer de? Väger 1 liter mjölk lika mycket som 1 liter grus?

Längd: Gör egna linjaler efter gamla måttenheter. Uppskatta avstånd och mäta sträckor.

Omkrets, area: Hur stor yta har bandyplanen? Hur långt är planket runtom? Hur många bilar får plats på planen?

Problemlösning: Vad kostar det att byta ut de krossade glasrutorna på skolans glasfasad? Gör en mattetipsrunda.

Egna uppgifter: Barnen får tänka ut problem som kamraterna sedan får lösa. Det är ett bra sätt för att se om de har förstått.

Undrar var det är djupast?

Ett exempel från förskolan

Någonstans skulle vi börja för att få barnen att förstå hur man mäter och vilka verktyg vi kan använda oss av till detta.

En vinterdag när kvicksilvret började krypa upp mot ett par plusgrader och snön började smälta satte vi oss ner tillsammans med barnen i samlingsrummet. Efter diskussioner kom vi fram till att snön hade förvandlats och smält till vatten och att vattnet bildade vattenpusslar. Barnen visste av erfarenhet att vissa av dessa kunde de gå i utan att bli våta om fötterna medan det kunde vara direkt förkastligt att gå i andra. Hur skulle vi nu ta

reda på vilken som var för djup för våra stövlar? Vilken var djupast/grundast?

Barnens förslag var många, tex att frökornarna borde gå i vattenpussarna och prova för de hade högst stövlar, att vi kunde använda oss av pinnar eller av pappas "mätare" (tumstock). Till slut enades vi om pinnar och när alla kläderna var på plats fick de som ville delta leta upp varsin pinne.

Barnen mätte med sina pinnar. På vissa ställen kunde de sticka ned dem djupare och vi fick hjälpas åt att se vems pinne som var våt på längst bit.

- Vi undersökte vilken som var den längsta/kortaste pinnen.
- Vi räknade hur många pinnar vi använde oss av.
- Var det lika djupt överallt?
- Kunde vi nå ner med alla pinnar där det var som djupast?

Har man en gång blivit våt om fötterna för att man gått i för djupt vatten så minns man. Ibland behöver man kanske få göra det flera gånger och stövlarna går ju alltid att torka.

Bära vatten

Ett exempel från förskoleklass-2

Vi hade sett en film om Hennock, som bor i Namibia. Varje dag går han en mil för att hämta vatten. Vi hade en "utedag" på detta tema. Istället för att bära en mil fick eleverna prova på att bära vatten en kilometer. Syftet var bl a att de skulle få känna på Hennocks hårda vardag och få en känsla för hur lång en kilometer är.

”Utedagen” började med att alla eleverna fick var sin hink, som de skulle fylla med fem liter vatten. När alla gjort detta började marschen. Efter halva sträckan gjorde vi en paus och bad alla sätta sina hinkar i en rad på marken. Eleverna fick veta att de nu gått halva sträckan.

Hur långt har ni då gått?

En del av eleverna var redan trötta men alla ville genomföra uppgiften. Under pausen diskuterade vi mer:

Räcker det vatten vi har i våra hinkar till att fylla ett badkar?

Hur mycket rymmer ett badkar?

Eleverna gissade och det blev många vilda chansningar. Läraren berättade att ett normalt badkar rymmer 150 liter och frågade:

Hur många liter vatten bär vi sammanlagt?

En elev gick fram till hinkarna och räknade: 5, 10, 15, 20 ... upp till 75 liter.

Då räcker ju inte detta till ett bad!

Kan man räkna ut detta med multiplikation?

15 gånger 5 är 75.

Diskussionerna fortsatte sedan med vad vi använder vårt vatten till och hur mycket vatten vi gör av med per dag och vecka. Detta räknade vi fram mer noggrant inne i klassrummet efter ”utedagen”.

Efter pausen var det dags att bära vattnet de sista 500 meterna. Väl framme var alla överens om, att vi har det bra här i Sverige. Här behöver vi ju bara vrida på en kran för att få vatten.

Hur hög är tunneln?

Ett exempel från skolår 3–5

Eleverna fick i uppgift att uppskatta höjden i tunneln de cyklar genom på väg till och från skolan. De fick inte använda sig av linjaler, måttband eller liknande. En av grupperna kom fram till resultatet genom att använda sig av sina egna längder. Magnus sa:

Jag är 1,50 m lång så om jag klättrar upp på tunneln och hänger ner i öppningen så kan ni se hur lång bit det är kvar ner till marken.

De andra tyckte det var en bra idé. Medan Magnus hängde i tunneln markerade de andra med sina händer var hans fötter var. Därefter hoppade han ner och de beräknade med hjälp av Magnus kropp hur lång bit de skulle lägga till. De kom fram till att tunneln var 2,10 m och den var 2,12 m så deras metod fungerade alldeles utmärkt.

I en annan grupp kom man på den smarta idén att kalla på sin lärare som är väldigt lång. De bad honom förklara uppgiften lite närmare och det gjorde han förstås. En av pojkarna sa till de andra:

Lasse är ju 1,90 m lång och jag såg att det var ungefär en sån här stor bit kvar upp till taket.

Då är det nog 2,20 m högt.

Jag tror det är 2,10 m, svarade en annan.

Alla i gruppen kom överens om att ta måttet i mitten, alltså 2,15 m. Även denna grupp fick ett mycket bra resultat.

Det är viktigt att eleverna får uppskatta sträckor innan måttverktygen tas fram. Med denna uppgift ville vi att eleverna skulle få en känsla för hur lång en meter är. Att utveckla problemlösningstrategier och kreativt tänkande var också viktiga syften.

Skogstrollen i uterummet

Att vara ute ger rika förutsättningar för lärande.
Natur och årstidsväxlingar erbjuder en mångfald upplevelser.
De små barnens lek och upptäckter tas till vara,
dokumenteras och vidareutvecklas.

För oss är "småbarnsmatte" att mäta och sortera, att se likheter och olikheter och att jämföra. Det ska vara kopplat till barnens erfarenheter och intressen och det ska ge dem utmaningar. Barnen måste få en chans att tänka kring det de gör. Bra förutsättningar för lärande är att det är lustfyllt, roligt och att barnen får uppleva, i detta fall matematiken, med hela kroppen.

Vi tar det lugnt och har inte bråttom, för vad är det vi ska hinna med? Vi ska hinna leka, leva och uppleva och därigenom få erfarenhet. Barnen upplever kanske inte direkt i leken att det är ett lärande. Men när vi pratar om bilder eller saker barnen gjort, det vi kallar reflektion, kan barnen förstå att de lär sig. Att få uppleva, upptäcka och vara nyfiken och att få lust att vilja veta mer känns positivt, även för en vuxen. Lärare väljer att arbeta på olika sätt beroende på barn, miljö och intressen. Vi har valt att arbeta i uterummet.

Naturens pedagogik

Vi som jobbar mycket ute i naturen anser förstås att det är fenomenalt för lek och lärande. Det finns speciella förutsättningar för lärande i uterummet och för att upptäcka det måste man vistas där. När jag började arbeta ute trodde jag att det bästa sättet att arbeta var att ta ut material från förskolan, allt det man kan göra inne kan man göra ute. Det tog säkert ett år innan jag upptäckte, eller rättat-

re sagt barnen upptäckte, att materialet och pedagogiken fanns i "uterummet". Naturen har egen pedagogik och eget material. Man kan säga att i uterummets väggar sitter inga "dammiga" traditioner som i innemiljön.

Uterummet är speciellt genom att det förändras under året. Kända saker återkommer men kanske i ny skepnad. Vi följer årstiderna och de fyra elementen, det är de ramar vi arbetar utifrån. I naturen hittar vi symmetri och mönster. Hos oss kan man se de raka bruna tallarna mot den gråvita laven, det ser ut som grekiska kolonner eller en katedral. Barn är sinnliga och ser och mår bra av det vackra. Hjärnforskaren Matti Bergström har någon gång sagt: "Är man i en miljö där det finns dofter, ljus och det är vackert så står alla våra sinnen vidöppna." Den estetiska dimensionen är inte att förakta i matematiken.

I uterummet finns plats för alla. Där finns material som passar de flesta och som

används i olika sammanhang. Det blir pedagogens uppgift att se och ta tillvara det barnen gör. För det krävs ett tränat öga men när vi väl ser det så är det inspirerande och uppmuntrande även för oss. Hur kan man se med barnens ögon och försöka tolka naturen och förstå vad som är början till matematiskt tänkande? Kanske genom att ta tillvara det enkla, ställa de rätta frågorna och inte glömma att leken är det som genomsyrar allt. Det krävs mod att utgå från nuet och lita på att det vi ser är början på något. Vi följer med stort tålamod leken och erbjuder material och vi ställer kanske frågor. Snart är barnen inne i en konstruktion eller ett experiment, en mätning eller en vägning. Det kan hända roliga, oväntade och spännande saker, som ger bestående minnen.

Tjärstubben blev en passare

Den runda formen är central och viktig för oss. Den återkommer i härdens, kåtans, samlingsstubbornas, stenlabyrintens form, i solen och månens form och i vår almanacka där vi ser året som en cirkel.

Den roligaste och mest häpnadsväckande upptäckten gjordes förra hösten när en pojke upptäckte att han kunde göra en ring med en tjärstubbe. I vår skog sysselsätter sig barnen ofta under sommarhalvåret med att dra/bryta upp tjärstubbar ur den sandiga skogsmarken. Dessa är lite spretiga till formen. Nu hade pojken satt ner en spets i marken och vred runt stubben med en annan av spetsarna i marken. "Titta, titta jag kan göra en ring, jag kan göra en ring." Glädjen var enorm både från hans sida och från personalens. Kamraterna blev mest förvånade.

Upptäckten ledde till att barnen gjorde cirklar även på andra sätt, tex genom att använda vår gungbräda. Vi har en plankan liggande på en stubbe som ligger. Den är urholkad för att passa brädan. Det gör att gungbrädan inte sitter fast i marken utan kan vridas runt med brädan. Stubben blir navet när man vickar ner ena sidan av brädan. Cirkeln vi fick runt gungbrädan blev sedan till en årsring som liknar vår utealmanacka.

En dag visade jag dokumentationen av cirkelns upptäckt och jag erbjöd barnen ett snöre och några pinnar och undrade om barnen kunde använda sig av detta för att

göra cirklar. Barnen såg länge på mig. Jag kunde riktigt se hur dom funderade på hur jag tänkte. Diplomatiska som barn är tog en flicka snörets spets och ritade en rund ring, genom att använda snörspetsen som en penna. Hon förstod att alla saker jag lagt fram kunde användas till att göra cirklar, men hur? Jag hade tänkt att barnen skulle komma på att binda fast snöret i en pinne eller så, men barnet använde sin egen erfarenhet.

Sedan såg sig barnen omkring och hämtade stenar som de la i en ring, med en sten som ett nav i mitten. Ett barn visade att man kan sätta ner ena foten i mitten och vrida med klacken runt en cirkel på samma sätt som med tjärstubben. Barnen hade reflekterat och de tänkte på sitt eget sätt, inte efter mina teorier om hur de skulle tänka.

Därefter såg vi ofta cirklar på den sandiga marken. Cirkelritningen pågick under en längre tid och vi kunde se cirklar på andra platser i skogen. Oftast fanns ett nav i mitten liksom i cirkelarna som gjordes med tjärstubben. Efter en tid visade jag att stubben liknade en passare och barnen fick sedan prova att rita med en sådan.

Hur ska vi sen gå vidare med nya barn? Ska de få göra sin egen upptäckt eller ska vi visa hur några barn gjorde en gång, som ett fiffigt sätt att rita ringar?

Året runt i skogen och på bakgården

Vi tittar på likheter och olikheter, på färg och form. Vi jämför långa och korta barr eller långa och korta, tjocka och smala pinnar. På hösten plockar vi olika svampar, tickor och fjädrar som vi sorterar. Vi gör samlarlådor där barnen sorterar och samlar sina "skatter".

På hösten kan vi också följa en svamps uppväxt. Hur många dagar tar det för en flugsvamp att komma upp? Det tog lite mera än en vecka men kan det vara olika för olika

svampar? Man kan ha olika teorier om varför. I höstas följde vi en liten myrstack och såg den växa sig större och större för varje vecka. Hur kommer den att se ut i vår, när snön har tinat bort? Vi kan hela tiden se att naturen bjuder oss på sinnliga men kluriga material som vi människor mår bra av att betrakta, leka och arbeta med.

Under vinter är snö ett bra konstruktionsmaterial. Barnen säger att man bara kan bygga en rund igloo. I mars varje år bygger vi en igloo med snöblock, ibland blir den rund ibland ser vi att den liknar en annan form.

Vi har hittat fina istappar som vi har jämfört och mätt.

Hur hög är en stor snögubbe? Vår snögubbe var två 5-åringar och en 2-åring hög ungefär. Men hur kan det komma sig att snögubben blir mindre och mindre?

Sommarhalvåret bjuder på byggmaterial av olika slag, både tungt och lätt. Vi väger stenar och tegel. Tegel är ett bra material, tungt men skört och vackert.

Gungbrädan används ofta till att väga olika saker. Barnen kan väga sig själva och samtidigt träna balansen.

Barnen mäter omkrets på olika sätt. På bilden här ovanför mäter barnen att ett träd är 4 armar runt om. Jag visade sen en bild som jag hittat i ortstidningen där två vuxna håller runt en tall med sina 4 armar. Vilket träd är tjockast? Barnens träd eller de vuxnas? När det blir vår ska vi åka till de vuxnas tall och mäta med barnarmar.

Veckans äventyr

Vi har en pärm på förskolan som vi kallar *Veckans äventyr* där vi dokumenterar aktiviteter vi gjort under veckorna året runt.

Ibland tittar vi i pärmen och ser vad vi gjorde samma vecka förra året. I år tappade vi björksav en vecka tidigare än förra året. Vår pärm med veckans äventyr kunde vara vår verksamhetsberättelse. Den används vid vår utvärdering av verksamheten.

Bilden förstärker

Vi fotograferar mycket och det kan verka som att vi gör upptäckter varje dag, men så enkelt är det inte. Digitalkameran är dock alltid med. Fokus blir då på det som barnen faktiskt gör.

Bilden förstärker minnen och lärande. Bilden symboliserar vad vi lärt och visar oss vägen att gå vidare. När vi fotograferar en aktivitet fångar vi samtidigt ett viktigt ögonblick i barns vardag. Den vuxne ser leken, barnets arbete, som något värt att uppmärksammas. Barnet lär i leken, det är en lärande människa. "Titta, du kan!"

Vi använder bilderna att reflektera kring och det är viktigt även för barnen. Vi tar en stund varje dag med de lite större barnen där vi tänker kring: Vad har vi gjort i dag? Vad har du lärt dig? Samtidigt kan vi vuxna berätta vad vi lärt oss. Det blir en stund för eftertanke för alla. Vi kallar våra digitala bilder för "dokumentation". Visserligen har vi oftast text till men det är bilden som talar, berättar och bekräftar.

Upplevelser som utgångspunkt

Man kan säga att i naturen finns värdegrunden, respekten för livet. När det gäller ämnen menar vi att matematiken kanske är det ämne där utemiljön kan hjälpa till som mest för att göra det begripligt. Det blir en utmaning att integrera många ämnen i uteverksamheten. Gränserna suddas ut och allt vävs samman. Lärandet har sin utgångspunkt i upplevelsen och kommer inte "uppifrån" eller från en bok. Det finns inte någon tradition i lärande i utemiljön, utan det bygger på att utgå från vad som händer här och nu. Därför är det viktigt att vi litar på att det håller, och tror på att vi är på rätt väg eftersom vi dag efter dag får nya erfarenheter. Vi lär för livet men det kan vi kanske inte testa eller bevisa just nu. Hela tiden försöker vi utveckla metoderna i uterummet. Det är ingen lätt uppgift men om vi är lyhörda så är det många gånger barnen som visar oss vägen.