

Trösklar i matematiklärandet

Ingemar Holgersson, Högskolan Kristianstad

Lärare får efter hand erfarenhet av vad eller vilka områden i matematik som en del elever har svårt att förstå och erövra stabila kunskaper om. Ofta är det samma områden som återkommer i samma årskurser. Sådana områden där det tar emot, men som eleven behöver kliva över för att utveckla grundläggande förmågor i matematik, kan vi kalla trösklar. Ett exempel på en sådan tröskel är att det finns elever i såväl grundskolan som i gymnasieskolan som aldrig har utvecklat förtrogenhet med att dela upp de grundläggande talen 1 till 10 i olika mindre delar, utan har fastnat i att alltid använda ett-till-ett-räkning, oftast med hjälp av fingrarna, när de ska addera eller subtrahera hela tal med varandra. Andra exempel är att förstå bråkbegreppet och hur det används i olika sammanhang, att förstå proportioner som vid procenträkning eller användning av skala, och att förstå användningen av bokstäver i generella uttryck då de skapar eller använder en formel för att beräkna något. I studier där forskare försökt kartlägga hur elever utvecklar förståelse för olika områden inom matematik finns det ofta goda beskrivningar av den här typen av trösklar.

Två sätt att använda tal

Terezinha Nunes och Peter Bryant (2015) skiljer på två sätt att använda tal. Grunden för denna skillnad är att kvantiteter och tal inte är samma sak. Vi använder tal som mått på kvantiteter, till exempel fem äpplen, men vi kan också tänka på kvantiteter i termer av mer eller mindre och avgöra i vilken mängd det finns mest, utan att egentligen veta hur många eller hur mycket det egentligen finns i respektive mängd. Samband mellan tal och kvantiteter är av många olika slag som det tar flera år för elever att få erfarenhet av och att lära sig.

Det första sättet att använda tal på, som Nunes och Bryant urskiljer, är just att vi använder dem för att ange hur många det finns i en mängd eller hur mycket det finns av någon storhet. Då använder vi tal för att representera en kvantitet, det vill säga på ett *representativt* sätt. Men vi kan också använda tal fristående från någon koppling till en kvantitet, till exempel när vi resonerar om tals egenskaper, som att 8 kan delas upp i $5 + 3$ eller i $4 + 4$. Detta andra sätt att använda tal på kallar Nunes och Bryant för *analytiskt*.

Poängen är att det visat sig att elever inte alltid använder sin analytiska kunskap om tal när de ska lösa problem som handlar om antal eller storheter. Ett exempel är att även om de vet att $4 + 2$ och $2 + 4$ är lika mycket, så är det inte säkert att de i en praktisk situation kan tillämpa detta när de ska jämföra händelser som kan beskrivas med 4 kr + 2 kr och 2 kr + 4 kr. Att skilja på dessa båda sätt att använda tal kan hjälpa oss att förstå varför det ibland är svårt för elever att tillämpa det de lärt sig i skolan i uppgifter som handlar om

konkreta situationer. Det är heller ingen självklarhet att elevers kunskaper om kvantiteter automatiskt förs över till diskussioner om tal som inte har någon koppling till konkreta erfarenheter.

Sharon Griffin (2007) argumenterar för att matematisk kompetens har sin grund i tre världar, den verkliga, konkreta världen, den verbalt språkliga världen och den symboliska världen. För att utveckla en god taluppfattning, number sense, behöver elever först få rika tillfällen att upptäcka och skapa begreppsmässiga samband mellan de erfarenheter de gör i den konkreta världen, och att verbalt få sätta ord på dessa erfarenheter och hur de förstår dem. Först när en sådan språklig ”bro” mellan erfarenheter och verbalt språk har etablerats, finns det en grund för att på ett meningsfullt sätt använda och förstå skriftliga symboler, för att uttrycka olika samband och relationer mellan tal. Detta sker hela tiden inom olika avgränsade områden, men vid olika tidpunkter, och varierar för olika individer. Elever i svårigheter eller elever med begränsade matematiska vardagserfarenheter och begränsade erfarenheter av att räkna, behöver extra mycket stöd med att skapa samband mellan i första hand erfarenheter av kvantiteter och verbala uttryck (ett representativt sätt att använda tal på), och i andra hand hur detta kopplar till den symboliska världen (ett analytiskt sätt att använda tal på). Elever behöver möta siffror, tal och annat matematikinnehåll på olika sätt men ändå strukturerat. Särskilt för elever som hamnar i svårigheter i sitt matematiklärande kan en tydlig struktur vara avgörande för deras lärande.

Att bli vän med talen

För att utveckla en i vid mening god taluppfattning behöver alla elever ges möjlighet att bli väl förtrogna med hur tal hänger ihop med varandra och lära sig att använda denna förtrogenhet för att utföra enkla beräkningar i de fyra räknesätten. Detta förutsätter att de kan enkla samband såsom de som bygger upp talen 1–10.

Idag finns det i bedömningsmaterial ett starkt fokus på talen som en ordnad sekvens. Detta sker till exempel genom frågor om räkneramsan och talraden, men även i uppgifter där tallinjen är i fokus. Till detta kommer så kallade öppna utsagor, uppgifter med lucka, där bedömningsmaterial fokuserar på om eleverna förstår vad likhetstecknet står för. Däremot är det förhållandevis få uppgifter som undersöker (de yngsta) elevernas kunskaper om att dela upp och sätta samman tal. För att verkligen bli vän med talen behöver barn även utveckla en god förståelse av hur olika tal samverkar i uppbyggnaden av andra tal, att exempelvis 6 kan byggas upp av 3 och 3, 4 och 2 eller 5 och 1.

Att lära sig se tal som pusselbitar som kan kombineras för att bygga större tal, utan att det samtidigt blir fokus på räkning av ”hur många steg man tar”, är en nödvändig grund för att utveckla mer avancerade beräkningsmetoder. Elever kan exempelvis resonera att $6 + 7$ är lika med $12 + 1$ eftersom $6 + 6 = 12$, eller att $6 + 7$ är lika med $7 + 3 = 10$ och så 3 till eftersom $6 = 3 + 3$. För de flesta elever kommer detta mer eller mindre av sig självt, men en del elever behöver extra stimulans för att få förtroende till sin förmåga att använda tal på detta sätt.

Troligen är det, enligt Nunes och Bryant (2015), erfarenheter av att lägga till och ta bort som är grunden för att förstå del-helhets-relationer, till exempel att en del alltid är mindre än helheten. När elever kan koppla ihop denna förståelse av del-helhet med sina erfarenheter av att räkna, kommer de att förstå mycket om relationerna mellan olika tal. Erfarenheter av att lägga till och ta bort ger även elever tillfälle att förstå den inversa relationen mellan addition och subtraktion. Elever förstår denna relation först för kvantiteter och senare för tal. Majoriteten av 5-åringar förstår att om de först lägger till tre klossar till en mängd och sedan tar bort dessa tre, så finns det lika många klossar som från början. Om de däremot tar bort tre andra klossar från mängden vet många av dessa 5-åringar inte hur många klossar som finns kvar.

Aritmetiska kombinationer och subitisering

Kunskaper om att på olika sätt kunna dela upp tal i mindre delar, så kallade aritmetiska kombinationer, behövs också när eleverna ska tolka flersiffriga tal och kombinera olika talsorter vid beräkningar med flersiffriga tal. Ett annat område som förutsätter och samtidigt övar elever i att uppfatta uppdelningar av antal är vid så kallad konceptuell subitisering. Från början lär sig de flesta barn del-helhets-relationer från intuitiva, perceptuella situationer och kan uttrycka denna förståelse genom att visa att två prickar och två prickar kan kombineras till fyra prickar. Vid 4–5 års ålder lär de sig också att en helhet kan delas upp i mindre delar och att delarna därför är mindre än helheten. Av erfarenhet lär sig också yngre barn att det inte spelar någon roll i vilken ordning de sätter ihop olika delar till en helhet. Detta blir en sorts intuitiv grund för att kunna förstå kommutativitet och associativitet. Sådan informell kunskap gör det möjligt att utveckla en explicit kunskap om del-helhets-relationer inom talområdet 1 till 5 redan i 4–5 års ålder.

För att utveckla sin taluppfattning är det sedan viktigt att barn lär sig hur talen 1 till 10 kan delas upp i mindre delar. Men att beskriva detta som att ”minnas talfakta” ger en skev bild av det lärande som är nödvändigt för att utveckla den flexibelt användbara kunskap som behövs. Det handlar inte bara om att hämta fakta från långtidsminnet, utan om att på ett smidigt sätt anpassa hur man delar upp ett tal beroende på hur situationen ser ut.

När elever verkligen vet att $8 - 3 = 5$, så vet de också att $3 + 5 = 8$ och att $8 - 5 = 3$, eftersom dessa hänger ihop. Men för att erövra denna kunskap behöver elever mycket övning, över lång tid, just för att på ett meningsfullt sätt skapa relationer mellan olika sätt och metoder att hantera uppgifter på. Detta är skälet till varför det inte fungerar att bara lära sig en ”korrekt” metod och sedan hålla sig till den.

Några metoder som visat sig hjälpa elever att bli säkra på att dela upp tal på olika sätt är att träna konceptuell subitisering, där olika visuella framställningar av tal ger erfarenhet av olika mönster och olika sätt att se talet på. En metod är att använda kort som visas snabbt och eleverna får berätta vad de såg. I Figur 1 visas några sådana exempel för antalet 5:

Figur 1. Exempel på prickbilder.

Använd prickbilder för intensiv övning med en eller två elever. Eller använd övningen i en större grupp, där eleverna får svara med att visa med sina fingrar hur många prickar de såg. Därefter får de berätta hur de vet hur många prickar de såg. Det är bra att snabbt kunna se de talbilder som vi förknippar med prickarna på en tärning, men det är också viktigt att öva andra talbilder och berätta om hur man spontant strukturerar prickarna så att man snabbt kan ”se” hur många de är. Det är lämpligt att även arbeta med plockmaterial med annat utseende så elever inte fastnar i att subitisering bara gäller prickar.

Ett annat exempel är att använda så kallade fem- och tio-ramar där talen 7 och 8 illustreras (Figur 2). Lägg märke till att detta sätt fokuserar en semi-decimal struktur, det vill säga där talen från 6 till 10 ges en $5 + n$ -struktur på samma sätt som man kan göra med hjälp av fingrarna på händerna. Dessa ramar kan användas både för att snabbt visa ett antal och som hjälpmedel för att resonera om antal.

Figur 2. Exempel på fem- och tio-ramar.

För att gå vidare med additioner, där resultatet blir större än 10, kan man inspireras av japanernas sätt att lära ut Dela-Upp-och-Gör-Tio (DUGT). Enligt en beskrivning av Douglas Clements och Julie Sarama (2014) använder japanerna sig av fyra steg. Utgångspunkten är uppgifter av typen $9 + n$. Först får eleverna hitta egna sätt att göra dessa beräkningar på, där läraren kan ge ledtråden: ”Vad behövs för att göra tio?” I nästa steg introducerar läraren DUGT-metoden, först med uppgifter av typen $9 + n$ och sedan av typen $8 + n$.

Figur 3. Illustration av Dela-Upp-Gör-Tio (DUGT).

I Figur 3 skriver läraren först upp uppgiften, $9 + 4$.

– Om vi nu utgår från 9, vad behövs då för att göra 9 till 10?

– Jo, 1. Då delar vi upp 4 i $1 + ?$, som ju blir $1 + 3$.

Denna uppdelning synliggörs i steg två ovan.

– Därefter ringar vi i steg tre in 9 och 1 och skriver 10 under.

– Nu avslutar vi i steg fyra med att kombinera $10 + 3$ till 13.

Denna metod ger elever tillgång till en skriftlig aktivitet, som kan bli en hjälp för dem att utveckla det egna förtroendet för att använda uppdelning av tal, istället för att räkna sig fram en i taget. Det som behövs är givetvis att öva upp ett flyt med metoden och att lära sig använda den i olika sammanhang.

När en lärare märker att en elev kommit till en tröskel, är det, enligt Clements och Sarama, (2014) viktigt att inse att det finns behov av särskilda och intensiva insatser. Målet för insatserna är att uppnå rimligt flyt grundad på en god förståelse. Det är viktigt att notera att förståelse bör föregå träning och att den bör vara varierad, där det inte primärt är fokus på memorering. Resultaten blir också bättre genom att eleven får korta pass ofta än längre pass med långa mellanrum. Det är även viktigt att se till att övningen matchar elevens behov, vilket förutsätter att läraren har tagit reda på vad det är eleven inte förstår eller behöver öva på. Att öva snabbhet och att övningarna kontinuerligt utvecklar hur eleven uppfattar relationer och strategiskt tänkande är viktigt. Att utveckla flyt innefattar även att utveckla flyt med olika sätt att resonera och ett grundläggande sätt att resonera, som är enkelt för elever att använda i många situationer, är de två små orden *om ... så ...*. Många elever som hamnar i svårigheter i sitt matematiklärande kan ha glädje av att ha dessa på en liten lapp på sin bänk. När det blir en vana att använda orden som ett tankeverktyg kan de komma till hjälp vid såväl rent numeriska beräkningar som vid mer komplex problemlösning.

Referenser

Bryant, P. & Nunes, T. (2015). The development of mathematical reasoning. I *Handbook of Child Psychology and Developmental Science*.

Clements, D. & Sarama, J. (2014). *Learning and teaching early math – The learning trajectories approach*. Routledge.

Griffin, S. (2007). Early intervention for children at risk for developing mathematical learning difficulties. I Berch, B.B. & Mazzocco, M.M.M. (Red.): *Why is math so hard for some children?* (s. 373–395). Baltimore: Paul H. Brookes Publishing Co., Md.