

Modul: Vuxendidaktiska perspektiv på matematiklärandet
Del 6: Matematiksvårigheter

Språkets roll i matematiklärandet

Åse Hansson, Göteborgs universitet, Lena Trygg, NCM & Andreas Lindahl, Lärcenter Falköping

Elevernas möjligheter att utveckla sin matematiska förståelse genom att resonera och kommunicera går hand i hand med deras möjligheter att utveckla sitt språk. Det finns ett uttalat samband mellan elevers språk- och matematikkompetens. Språket är en viktig förutsättning för såväl tänkande som kommunikation. Matematikkunskap växer fram i möten mellan människor där tidigare erfarenheter möter nya upplevelser och där det vardagliga samtalet är en viktig komponent. Kunskapen växer också fram i mötet med den skrivna texten. Detta innebär att elevers lärmiljö är ytterst betydelsefull. Det är viktigt att stimulera elevernas språk och tänkande så att alla elever får möjlighet att utveckla hela den potential de har. Om undervisningen inte bedrivs på elevens modersmål är det viktigt att eleven får möjlighet att utveckla både sitt första och sitt andra språk.

Att lärmiljön ska vara både kognitivt (intellektuellt) och språkligt utmanande för att eleverna ska ha goda möjligheter att utveckla exempelvis matematikkunskaper beskrivs i en teori av professor Jim Cummins (1996). Det måste också finnas ett samspel mellan den matematiska och den språkliga svårighetsgraden och då är språk och kommunikation aktiva komponenter. Läraren ska stödja eleverna så att deras förståelse av matematik utvecklas mot en högre nivå samtidigt som språket utvecklas. Genom elevers egen dokumentation finns praktiska möjligheter för utveckling av språket. Grundidén är att eleverna ska känna att deras eget språk duger men att de gemensamt och tillsammans med läraren kan lära sig nya ord och begrepp. Inledningsvis är språket relaterat till vardagserfarenheter, men för att bli ett fullgott verktyg för tänkandet måste det vardagliga språket allt mer närma sig generella och abstrakta ord och begrepp. Denna utveckling är nödvändig för att eleven ska bli självständig och senare så mycket som möjligt kunna klara sig utan stöd.


Cummins fyrfältsmodell över språkbärskenning och kognitiva utmaningar.

I figuren illustreras hur olika aktiviteter i undervisningsprocessen är relaterade till både matematisk och språklig svårighetsgrad. Den horisontella pilen visar på utveckling från situationer som är helt kontextbundna över en glidande skala till uppgifter som är kontextreducerade. I praktiken kan det betyda att det matematikinnehåll som elever tar del av på den vänstra delen av skalan är konkret och vardagligt, medan matematikinnehållet blir allt mer abstrakt och generellt ju längre till höger det kommer. Ordet ”kontextreducerad” indikerar att det finns en kontext, men att den blir i någon mening allt mer osynlig. Den vertikala pilen visar en utveckling som blir allt mer kognitivt utmanande. Vad som kan ses som låg respektive hög kognitionsnivå måste sättas i relation till de elever den berör.

De exempel som ges nedan är formulerade för att försöka ge en bild av skillnaden mellan de olika fälten.

A) I den del i figuren som betecknas med A utgörs aktiviteterna av rutinuppgifter, avskrifter och svar på enkla frågor. De är varken kognitivt utmanande eller relaterade till elevernas vardagserfarenheter. Därför utvecklar de varken elevernas språk eller matematikförståelse. *Exempel:* Hur lång är hypotenusan på en triangel om kateterna är 3 och 4 cm? (Ingen elevnära kontext och enkla tal.)

B) Undervisningen inleds lämpligen där aktiviteten blir språkligt stödjande genom att den har en låg kognitiv svårighetsgrad samtidigt som den är kopplad till elevens vardagserfarenheter. Undervisningen kan exempelvis vara uppbyggd kring vardagliga samtal om situationer som är kända för eleven. *Exempel:* Mia behöver bestämma ytan på väggarna i vardagsrummet, eftersom hon ska måla om. Hon mätte längden i rummet till 6 m, bredden 4 m och höjden var 2 m. Hur många m² färg behöver Mia köpa? (Elevnära kontext där eleverna själva tagit fram uppgifterna genom mätning, enkla tal.)

C) Aktiviteten är fortfarande kontextbunden (bunden till ett sammanhang, situation, omgivning), men den kognitiva svårighetsgraden har höjts. Det vardagliga språket fortsätter stödja elevernas lärande, samtidigt som det fordras mer av elevens tankemässiga utveckling. Undervisningen kan vara byggd på diskussioner av mer komplexa frågor än tidigare. Problemen ligger utanför elevernas direkta vardag och kräver mer eftertanke. De behöver använda kunskaper från flera olika matematiska områden. För många elever är det möjligt att utveckla sitt matematikspråk mot mer abstrakta ord och begrepp. *Exempel:* Erik har hjälpt till att måla om ett rum åt sin vän. På en vägg ska det sitta en fototapet. Erik och hans vän mätte väggen och den långa väggen var 4,20 m och höjden på väggen var 2,30 m. Vad kostar fototapeten om det kostar 200 kr/m² att trycka tapeten? (Elevnära kontext eftersom det handlar om en kurskamrat (Erik) men där handlingen ligger utanför elevens direkta vardag, de var inte med hemma hos Erik vän och mätte, ingående tal mer utmanande eftersom de är i decimalform samt att det är två beräkningar som ska göras.)

D) Undervisningen består av aktiviteter där eleverna exempelvis ska förklara sina tankar och argumentera för sina idéer. Eleverna ska använda ett mer formellt matematikspråk, som inte är relaterat till elevernas vardagserfarenheter på samma sätt som det varit tidigare i

lärprocessen. De ord och begrepp som eleverna använder är i stället mer generella och abstrakta. *Exempel:* Gustaf läser att han kan räkna ut höjden på vilken rätvinklig triangel som helst genom att tänka *basens längd multipliceras med tangens för vinkeln*. Han förstår inte. Kan du förklara för honom vad som menas? (Ingen elevnära kontext, talen är nu helt generella. Att förklara för en kurskamrat kan ändå göra uppgiften mer konkret än om det bara hade handlat om att förklara en formel.)

- Språk utvecklas genom samtal och interaktion med andra, främst i grupper med varierande språkkompetenser. Det sker då ”förhandlingar”, där eleverna anpassar och modifierar språk och innehåll genom att sända signaler till varandra om förståelse eller brist på förståelse. För att både matematik och språk ska utvecklas parallellt krävs ett arbetsätt som präglas av samtal i grupper där eleverna uppvisar olika språkliga kompetenser. I kursplanerna i matematik på grundläggande och gymnasialnivå på vuxenutbildningen kan man emellertid konstatera att användandet av språk inte lyfts fram explicit. Däremot är språkkompetens en nödvändig förutsättning för att framförallt utveckla de förmågor som beskrivs, *att samtala om, argumentera och redogöra för frågeställningar, beräkningar och slutsatser (grund) samt kommunicera matematiska tankegångar muntligt, skriftligt och i handling (gy)*. För detta behöver eleverna både kunna matematiska ord och begrepp och ha ett utvecklat allmänt språk. De behöver samtala, resonera och argumentera eftersom de inte endast på egen hand kan göra dessa överläggningar och komma fram till kloka resultat.

Matematikdidaktikern Kimberly Huffered-Ackles (2004) och hennes kollegor beskriver några nyckelkomponenter i en lärmiljö som präglas av samtal *i, med* och *om* matematik:

1. *Frågor.* I stället för att läraren ställer alla frågor får eleverna ställa frågor till sina kurskamrater i syfte att försöka förstå deras tankar kring matematiken.
2. *Förklaringar.* Eleverna förklarar sina tankar både för kurskamrater och lärare. De försvarar, värderar och argumenterar för sina idéer och får därigenom rika möjligheter att utveckla sina kunskaper och sitt självförtroende.
3. *Matematiska idéer.* Det är inte endast läraren och läroboken som är källa till dessa idéer, även alla eleverna i gruppen bidrar.
4. *Ansvar för lärandet.* Under lärarens ledning lämnas ansvar för lärandet till eleverna, inte bara för deras eget lärande utan även för kurskamraternas.

Att bygga upp en lärmiljö där både lärare och elever pratar matematik är ett långsiktigt arbete. Läraren behöver lyssna på eleverna, lyfta fram deras tankar och idéer i alla matematiksammanhang och uppmuntra dem till att lyssna på sina kurskamrater. Samtalen måste utgå från de kunskaper som eleverna har. För att eleverna ska kunna beskriva sitt eget tänkande, ställa frågor, förstå andras tankar och utveckla sina egna och kurskamraters lösningar av matematiska problem behöver de känna till vissa ord och begrepp. Samtalen ger eleverna möjlighet att utveckla språkliga uttryck och de skapar sin egen förståelse. Eleverna får en tydligare roll och ökat ansvar, men skapandet av förståelse sker inte i isolering utan i inter-

aktion med andra där språket spelar en central roll. En viktig uppgift för läraren i en sådan lärmiljö är att finna de kritiska punkterna för elevens kunskapsutveckling och formulera nya uppgifter och problem som utmanar dessa. De kritiska punkterna kan exempelvis bestå av begränsningar i begreppsförståelse.

En lärmiljö där språk- och kunskapsutveckling går hand i hand kan exemplifieras genom följande övning. Vi tänker oss att eleverna arbetar med sannolikhetsändelser utan återläggning i två steg, där eleverna ska undersöka sannolikheten att få två lika färg när de drar kulor ur en påse. De arbetar med kulor i två färger (t ex 5 röda, och 2 svarta som ligger i en påse) som konkret material. Som alternativ till enskilt arbete där läraren hjälper var och en av eleverna med uppgiften skulle upplägget kunna se ut så här:

- Uppgiften presenteras och eleverna får chans att ställa frågor.
- Eleverna arbetar enskilt.
- Var och en förklarar sedan hur de använt det konkreta materialet och hur de kommit fram till sin lösning.
- De lyssnar uppmärksamt när andra elever visar med kulorna och förklarar hur de tänkt.
- De värderar både sin egen och andras lösningar.
- Eleverna kan tillsammans abstrahera kunskapen genom att gemensamt försöka överföra den till ett sannolikhetsråd.

De dialoger som uppstår hjälper eleverna att förstå matematiska begrepp på ett djupare plan där deras förmågor och vardagsspråk utvecklas parallellt. Lärarens roll är att stödja och guida i diskussionerna för att behålla fokus, men också att klargöra när så behövs. Jämför med frågorna som diskuterades i texten Resonemang och kommunikation.

Utöver betydelsen av det talade språket finns mycket forskning som visar på ett tydligt samband mellan matematiskt kunnande och läsförmåga. För elever i matematiksvårigheter är det vanligt att man inför mer tid som ett hjälpmedel. Lynn Fuchs, professor i specialundervisning, och hennes kollegor har visat att detta inte leder till bättre matematikkunskaper i de fall där eleverna arbetar med traditionella rutinuppgifter i matematik. Om de däremot arbetar med mer innovativ problemlösning har tiden betydelse för vad de lär sig. Till den typen av uppgifter är det oftast högre läs- och skrivkrav och tiden blir då en viktig faktor. Det krävs ett mer komplext språk i matematikuppgifterna för att lära med förståelse och inte endast procedurer, vilket förutsätter att eleverna har läsförmåga. Flera forskare, exempelvis Paul Cobb, har visat hur viktigt det är att eleverna utvecklar sin läsförmåga parallellt med matematiken. Cobb framhåller att det inte behöver finnas tydliga rågångar mellan olika skolämnen utan att exempelvis språk och matematik kan integreras. Denna forskning belyser också, helt i enlighet med Cummins teori ovan, att innehållet i matematikundervisningen ska vara bekant för eleverna och knyta an till deras vardagserfarenheter.

Exemplet där eleverna arbetade med sannolikhetshändelser skulle kunna utvidgas genom att lägga till enkla texter med vardagsanknytning. Exempelvis kan texten beskriva hur någon försöker träffa ett föremål där sannolikheten blir träff eller bom istället för färg på kulor. Ett annat exempel kan vara sannolikheten att tippa rätt eller fel resultat på en match, om oavgjort är ett alternativ så ökar abstraktionen men i en vardagsnära kontext.

Sammantaget kan vi konstatera att elevernas möjligheter att utveckla sin matematiska förståelse går hand i hand med deras möjligheter att utveckla sitt språk. En lärmiljö som är både kognitivt och språkligt utmanande och där alla ges möjlighet att kommunicera *i, med* och *om* matematik främjar därför både språk- och matematikutveckling.

Litteratur och referenser

Black, P., Harrison, C., Lee, C., Marshall, B., & Wiliam, D. (2003). *Assessment for learning. Putting it into practice*. Maidenhead: Open University Press.

Cobb, P. (2004). Mathematics, literacies, and identity. *Reading Research Quarterly* 39(3): 333–337.

Cummins, J. (1996). *Negotiating identities: Education for empowerment in a diverse society*. Ontario: California Association for Bilingual Education.

Engström, A. (2003). *Specialpedagogiska frågeställningar i matematik*. Rapporter från pedagogiska institutionen, 8. Örebro universitet.

Fuchs, L. S., et al. (2000). Supplementing teacher judgments of mathematics test accommodations with objective data sources. *School Psychology Review* 29(1): 65–85.

Hufferd-Ackles, K., et al. (2004). Describing levels and components of a math-talk learning community. *Journal for Research in Mathematics Education* 35: 81–116.

Jess, K., Hansen, H. C., & Scott, J. (2011). *Matematik för lärare, My*. Malmö: Gleerups.

Lithner, J. (2008). A research framework for creative and imitative reasoning. *Educational Studies in Mathematics* 67: 255–276.

Solem Heiberg, I. & Reikerås Lie, E. (2004). *Det matematiska barnet*. Stockholm: Natur och Kultur. (s 14–20, 87–89).

Sterner, G. & Lundberg, I. (2002). *Läs- och skrivsvårigheter och lärande i matematik*. NCM, Göteborgs universitet. ncm.gu.se/node/468