

Problemlösning i matematik

Åse Hansson, Göteborgs universitet

Det är viktigt att elever i undervisningen får chans att utveckla sin förståelse av matematiska begrepp, att de får tilltro till sin förmåga att handskas med olika problem, att de ges möjlighet att utveckla sin problemlösningsförmåga och att de stimuleras till nyfikenhet att söka ny kunskap. I grundsärskolans kursplan för matematik upptas problemlösning både som ett centralt innehåll och som en matematisk förmåga. För att eleverna ska få förutsättningar att utveckla sin förmåga att lösa matematiska problem, behöver undervisningen belysa matematikens användning i vardagen och ge eleverna möjlighet att öka tilltron till sin egen förmåga att använda matematik i olika sammanhang. Eleverna ska därför ges förutsättningar att utveckla kunskaper kring ”strategier för matematisk problemlösning i vardagliga situationer”. I gymnasiesärskolans ämnesplan kan man läsa att undervisningen ska behandla hur matematiska modeller kan användas som verktyg när man löser problem i vardags- och yrkeslivet. Undervisningen ska också ta upp hur man identifierar ett matematiskt problem och olika metoder och verktyg för att lösa det. Eleverna förväntas kunna välja strategier och metoder, själva eller i samverkan med läraren.

Inom det matematikdidaktiska fältet lyfts skilda avsikter och förtjänster med problemlösning i matematikundervisningen fram. Det kan vara ett medel för att lära nya matematiska begrepp och färdigheter menar matematikdidaktikerna Thomas Schroeder och Frank Lester. Göran Emanuelsson och hans kollegor skriver att problemlösning också kan vara ett medel för att utveckla och tillämpa andra matematiska kompetenser och att det kan användas för att relatera den abstrakta matematiken till elevens vardagserfarenheter. Genom problemlösning kan elever engagera sig i mer kognitivt krävande uppgifter än vad de annars skulle ha gjort menar Magdalene Lampert.

Vad är ett problem?

Om en elev söker lösningen till en uppgift och till en början inte har en given metod att använda, och om uppgiften dessutom förutsätter eller stimulerar ett engagemang från elevens sida, då kan man kalla det för problemlösning, skriver Jan Wyndhamn och hans forskarkollegor. Med detta synsätt är inte det avgörande om en uppgift innehåller text eller ej. En uppgift med text kan mycket väl vara en ”rutinuppgift” där metoderna är kända av eleven och likaså kan en ”naken” uppgift, där endast matematiska symboler används, utgöra ett stort problem om inte eleven är bekant med det aktuella matematikområdet. Om eleven exempelvis inte tidigare har arbetat med innehållsdivision kan det vara ett problem att lösa uppgiften *Hur många kan dela på tre pizzor om var och en ska få en halv pizza?* och för andra elever kan det vara en enkel rutinuppgift. För elever som inte förstått likhetstecknets betydelse kan det vara ett problem att lösa uppgiften $x - 2 = 10 + 3$, medan andra elever hanterar det som en vanlig rutinuppgift. För vissa gymnasieelever kan det exempelvis vara

ett problem att identifiera likheter mellan några olika tvådimensionella geometriska figurer, medan det för andra elever inte alls är ett problem.

Gemensamt för problem är att eleverna uppmanas att ta reda på något utifrån givna omständigheter. Ibland finns alla omständigheter presenterade för eleverna, ibland ska de själva skapa vissa av dem. Det kan exempelvis handla om att tillfoga uppgifter som är utelämnade i texten, vilket man brukar kalla för – mer eller mindre – öppna problem. Om det finns flera tänkbara lösningar till ett problem betraktas det också som öppet. När vi fortsättningsvis talar om problem utgår vi ifrån definitionen ovan där det framhålls att uppgiften också ska stimulera ett engagemang från elevens sida för att kallas problem. När läraren utformar lärmiljön är det viktigt att tänka på vilken definition av problemlösning som ligger till grund för formulering av uppgifter, gruppsammansättningar, presentation av lösningar, återkoppling från och till eleverna etcetera.

Hur kan vi arbeta med problemlösning?

Lärarens roll vid problemlösning är att organisera, förbereda, stimulera och undervisa, men också att handleda eleverna i deras arbete med att lösa problemet. En sådan problemlösande kultur präglas av att aktiviteterna huvudsakligen liknar naturliga situationer där elever känner igen sig och vill lösa problemet. Detta stimulerar motivationen och förståelsen för hur kunskapen senare kan användas utanför skolan.

Eleverna ska kunna relatera till tidigare kunskaper och erfarenheter när de tolkar problemet. De ska också kunna samtala och diskutera med sina kamrater för att beskriva och förklara olika situationer. Problemet bör vara utformat så att det stimulerar användning av både vardagligt språk och ett mer utvecklat matematikspråk. Tidigare kunskaper och begreppsuppfattningar ska utmanas på ett stimulerande och engagerande sätt. Den franske professorn Guy Brousseau beskriver detta som att förutsättningarna för lärandet huvudsakligen ska likna naturliga situationer där eleverna ger sig hän åt problemlösning, inte i första hand för att lära sig matematik utan för att de faktiskt är intresserad av lösningen till problemet. I dessa problemlösningssituationer, där eleverna är motiverade och med intresse och engagemang söker efter lösningar, finns förutsättningar att skapa ”egen” och djup förståelse för matematiken. Om i stället en lärare ”förmedlar” samma matematikinnehåll riskerar kunskaperna att bli ytliga och svårare för eleven att använda i andra situationer.

Lösningen på problemet formuleras i interaktion mellan lärare och elev. Brousseau trycker på hur viktigt det är att inte betrakta elevens eventuella ”felaktiga föreställningar” som misslyckanden. Däremot är det viktigt att läraren upptäcker dem, annars kan de komma att fungera som hinder för fortsatt kunskapsutveckling. När läraren formulerar nya problem måste dessa ge upphov till nya utmaningar så att eleverna själva upptäcker att de felaktiga föreställningarna inte längre håller. Läraren har alltså ett ansvar för att anpassa problemen till elevens förutsättningar.

Problemlösning kan ha olika syften och funktioner och det är viktigt att läraren är klar över vad som ligger till grund för de aktiviteter som genomförs med eleverna. Om syftet är att undervisa om problemlösning fokuseras själva lösningsprocessen. I den klassiska boken *Problemlösning – en handbok i rationellt tänkande* av matematikern George Pólya presenteras olika ”tumregler” för hur man bör gå tillväga i en problemlösningsprocess. Eftersom matematik både har en logisk och en undersökande sida handlar det inte bara om att lägga upp en strikt plan för hur problemet ska lösas, det är också viktigt att gissa och spekulera. Först sätter sig eleven in i problemets villkor och frågeställning, gissar och undersöker, sedan gör eleven upp en plan och genomför den för att slutligen utvärdera sin lösning. Pólyas numera klassiska problemlösningsmodellen består av fyra steg:

- *Förståelse.* Vad innebär uppgiften? Är alla ord och begrepp förståeliga? Hur kan frågan omformuleras med egna ord? Vad efterfrågas? Vilka förutsättningar gäller? Finns illustrationer och varför finns de i så fall med? Finns överflödigt information? Saknas några uppgifter?
- *Plan.* Liknar uppgiften något tidigare problem? Vilka delfrågor kan ställas? Vilken fråga bör ställas först? I vilken ordning bör övriga frågor ställas? Vilka lösningsstrategier är tänkbara? Finns det fler möjligheter? Välj lämplig strategi, t ex att gissa och prova, söka efter mönster, dramatisera, rita en figur, förenkla problemet, skriva en ekvation, göra en modell, göra en tabell, arbeta baklänges, prova alla möjligheter.
- *Utförande.* Följ planen! Kontrollera varje steg.
- *Återkoppling.* Kan resultatet kontrolleras? Är resultatet rimligt? Finns andra sätt att få fram lösningen? Finns det fler lösningar? Vilka? Gäller alltid resultatet? Vad händer om villkor ändras? Vilka rimliga generaliseringar kan göras? Analysera lösningsstrategin. Fördelar? Nackdelar? Vad är kärnan i problemet?

Pólyas modell har efter hand vidareutvecklats. När det gäller planering och vilken strategi som ska väljas för att lösa det aktuella problemet kan listan kompletteras med ytterligare alternativ, som att göra listor och diagram, att arbeta med laborativa material – och att sova på saken. Ibland kan det helt enkelt vara bra att lägga problemet åt sidan, ägna sig åt andra verksamheter ett tag och fortsätta vid ett senare tillfälle. Inte sällan kan en idé om lösning dyka upp när man minst anar det.

Om, för och genom problemlösning

När man undervisar om problemlösning får eleven tillgång till en tydlig arbetsgång, och ramar att själv tänka och göra självvärderingar inom. Däremot uppstår det inte lika stora möjligheter för eleven att själv skapa och vara kreativ eftersom eleven är styrd av en struktur och fastställda strategier.

Syftet kan istället vara att undervisa *för* problemlösning och då fokuseras begrepp och färdigheter, inte processer. Undervisningen kommer då att präglas av lärarens förklaringar av olika begrepp samt av färdighetsträning. Eleverna ska bli rustade för att senare kunna använda problemlösning i olika sammanhang. En sådan lärmiljö begränsar elevernas

möjligheter att utveckla problemlösningsförmågan och att själva vara kreativa och få tilltro till sin förmåga.

Till sist kan syfte och funktion vara att undervisa *genom* problemlösning. Då utvecklas ny begreppsförståelse och nya färdigheter parallellt med att eleven utvecklar sin problemlösningsförmåga. Detta förbereder eleven för att vara självständig, för att själv skapa nytt kunskapsinnehåll och få tilltro till sin förmåga. Läraren kan uppleva det som krävande att förbereda den här typen av aktiviteter eftersom det behövs väl anpassade problemuppgifter och läraren själv behöver ha goda kunskaper inom matematikdidaktik. Genom ett väl utvecklat samarbete mellan lärare kan planeringsarbetet underlättas.

Att dramatisera problem

Ett problem som eleverna kan dramatisera passar ofta som en introduktion till ett arbetsområde eller ett specifikt matematikinnehåll. Det kan vara ett naturligt sätt att problematisera och göra eleverna nyfikna på vad som ska komma i undervisningen. Dramatiseringen kan öppna för nya frågeställningar. *Vad händer om vi gör så istället? Varför blev det så här?*

- Vid val och eventuell justering av ett problem tas hänsyn till elevgruppens förutsättningar. Finns det tillräckligt många elever? Behöver någon elev särskilt (fysiskt) stöd? De elever som inte deltar aktivt i dramatiseringen kan agera publik. Många gånger kan det vara de som ser lösningen eftersom deltagarna kan bli lite för upptagna med sin pågående roll.
- Fundera på hur dramatiseringen sedan kan representeras ”i mindre format”. Går det att i nästa steg byta personerna mot något material?
- Hur ska eleverna dokumentera? Gemensamt eller enskilt? Både och?
- Vilket blir nästa steg? Hur långt i abstraktion går det att dra problemet? Vad är möjligt för den enskilde eleven att erfara, uppfatta eller förstå?

Gemensam problemlösning

Ett problem presenteras på fyra kort, vilket gör att det passar bra med fyra elever i varje grupp. Det är möjligt att vara två eller tre också. Ta fram det material som behövs enligt korten. Det är vanligt med plockmaterial som stickor, kuber och sifferkort.

- På varje kort står en eller flera ledtrådar till det gemensamma problemet som ska lösas. Varje elev får minst ett kort.
- *Nu kommer det viktigaste!* Eleven får *inte* visa vad det står på sitt/sina kort för kamraterna. Om de gör det är det vanligt att en elev tar över och ensam löser problemet. Däremot är det tillåtet att läsa upp eller berätta om ledtråden, och kamraterna får gärna fråga varandra vad det står på de andras kort hur många gånger som helst.
- Gör följande till en vana: När eleverna tycker att de har löst problemet läser de igenom ett kort i taget och ser efter att allt verkligen stämmer.

- För att ytterligare öka kommunikationen mellan elever kan de arbeta i par. Det kan exempelvis vara bra att sätta olika goda läsare tillsammans.
- Detta slag av gemensam problemlösning går att finna i en del lärarhandledningar och särskilda böcker. Ett stort antal lärare känner igen och uppskattar två häften med titeln *Gemensam problemlösning* av Tim Erickson. Häftena är slut på förlaget, så var rädda om dem ni eventuellt har.

Att arbeta med öppna problem

Ovan har vi definierat problem som en uppgift där eleven till en början inte har en given metod att använda, och att uppgiften förutsätter eller stimulerar ett engagemang från elevens sida. Om eleven själv behöver tillfoga utelämnade uppgifter kallas problemet för *öppet*, likaså om det finns flera tänkbara lösningar. Genom att utelämna uppgifter stimuleras eleverna till både reflektion och kommunikation. Öppna problem löses därför helst i grupp och inte enskilt. Det kan krävas både kreativitet och engagemang för att tillfoga de nödvändiga uppgifterna, och elevernas olika erfarenheter och intressen kan bli viktiga inslag i detta arbete. Genom att låta problemen ha flera tänkbara lösningar kan man komma ifrån elevernas fokusering på det "rätta svaret" och i stället kan lösningsprocessen komma i första rummet. Förmågan att resonera blir också mycket central i arbete med öppna problem. Eftersom det inte finns något "rätt svar" behöver eleverna både förklara och motivera sina lösningar för att få bekräftat om de lyckats lösa problemet eller inte. Genom att arbeta med öppna problem ökar därför förutsättningarna för kommunikation och interaktion och motiverande uppgifter. Utöver problemlösningsförmågan ökar också förutsättningarna att utveckla övriga förmågor, framför allt resonemangsförmågan. Exempel på ett öppet problem är: *Räcker din månadspeng för att betala ett årskort på gymmet?*

Eftersom föräldrarna många gånger är en viktig resurs för elevernas kunskapsutveckling är det bra om de blir förtrodda med innebörden i öppna problem. Själva kanske de endast har erfarenhet av traditionella matematikuppgifter med "rätt och fel". Låt därför gärna föräldrar få bekanta sig med denna typ av uppgifter, varför inte på ett föräldramöte? Något annat att vara vaksam inför är att eleverna måste få erfara att alla uppgifter och problem de ställs inför inte är öppna, alla resultat kan inte legitimeras med "att det beror på...". Forskaren Per-Olof Bentley menar i sin analys av svenska elevers taluppfattning och aritmetiska kunnande i TIMSS 2007 att elever kan ha många olika beräkningsstrategier men inte tillräckliga erfarenheter eller kunnande om *när* och *hur* de ska tillämpas. Risken är att elever kommer fram till olika resultat och ser det som naturligt, eftersom det beror på vilken strategi som används. För att diskutera rimligheten i ett resultat, särskilt om det inte finns ett "facit" där det kan kontrolleras, är det speciellt för gymnasiesärskoleelever och vuxna i komvux som särskild utbildning för vuxna på gymnasial nivå lämpligt att arbeta med öppna problemen som är relaterade till yrkeslivet, eller praktik de är bekanta med.

Hur löser elever problem?

I kommentarmaterialet till grundsärskolans läroplan framhålls att det är av stor vikt att eleverna får möjligheter att utveckla förmågan att lösa sådana problem som de kan stöta på i sin vardag. De ska också få chans att utveckla ett kritiskt förhållningssätt till egna och

andras lösningar. Utöver detta ska eleverna också lära sig att söka information på olika sätt och utveckla sin språkförmåga. ”Skolan ska uppmuntra eleverna att arbeta på ett undersökande och problemlösande sätt.” Detta kan exempelvis innebära, skriver man, att utforska frågeställningar utan givna lösningar. Sammantaget är dessa kommentarer helt i linje med vad som diskuteras ovan.

Om man undervisar *genom* problemlösning kan det givetvis även finnas inslag av både *om* och *för* problemlösning. Den uppgift som introduceras för eleven kan kräva utforskning, tankeverksamhet, kreativitet och resonemang samt en diskussion om olika matematiska begrepp. Ingenting hindrar att läraren samtidigt förklarar olika begrepp och metoder för eleven och belyser viktiga strategier. Detta är betydelsefulla verktyg som eleven behöver använda i sin kreativa process. För att skapa och diskutera sina idéer krävs det att eleverna har gott om tid och därför är tid en viktig faktor för att problemlösningen ska bli lyckad.

Pólya betonar att det inte räcker att lära sig tumreglerna för hur en lösningsprocess ska genomföras, de måste också praktiseras och han menar att det gäller för både elever och lärare. Elevens kreativitet får inte kvävas av regler och rutiner för då har beredskapen att lösa problem i vardagssituationer beskurits. Därför är det viktigt att undervisningen inte bara präglas av *om* och *för*, utan även av *genom* problemlösning.

Vilka kunskaper och förmågor utvecklas?

Om eleven får lära matematik *genom* problemlösning, och dessutom samtala om problemen och lösningarna med både lärare och kamrater, kommer de att ha goda förutsättningar att utveckla både kunskaper och olika förmågor i matematik.

Att lära matematik *genom* problemlösning innebär att fokus riktas mot processer i stället för resultat. Det handlar inte om att vara snabbast och smartast, det handlar om att få tilltro till sin förmåga att lösa problem genom att analysera, förstå och vara kreativ. Det handlar om att argumentera, diskutera och tolka både sina egna och kamraters strategier, metoder och förslag till lösningar. Eleverna får därigenom en beredskap att kunna använda matematik i olika vardagssituationer.

I matematikundervisningens styrdokument betonas förutom problemlösning även andra förmågor som eleverna ska ha möjlighet att utveckla. Om läraren undervisar *genom* problemlösning får eleverna tillfälle att utveckla de flesta av dessa förmågor. Att använda matematiska metoder är ett självklart inslag i problemlösning liksom att reflektera över rimlighet. Förmågan att använda ämnesspecifika ord, begrepp och symboler kan bli central i problemlösning om undervisningen präglas av kommunikation, väl avvägda uppgifter och av aktiv stöttning från lärarens sida. Även lärare behöver utveckla sin problemlösning förmåga, helst i dialog med kollegor. Det är också viktigt att bli medveten om hur strategier och matematiskt innehåll kan relateras till olika elevers erfarenheter och potentialer. Genom det kollegiala lärandet kan denna kompetens utvecklas och göra lärare bättre rustade att möta olika elevers olika behov av stöttning.

Litteratur och referenser

- Brousseau, G. (1997). *Theory of didactical situations in mathematics 1970–1990/ by Brousseau; edited and translated by N. Balacheff, M. Cooper, R. Sutherland & V. Warfield*. Dordrecht; London: KLUWER Academic Publishers.
- Emanuelsson, G., Johansson, B. & Ryding, R. (1991). *Problemlösning*. Lund: Studentlitteratur.
- Hagland, K., Hedrén, R. & Taflin, E. (2005). *Rika matematiska problem: Inspiration till variation*. Stockholm: Liber.
- Lampert, M. (1990). When the problem is not the question and the solution is not the answer: Mathematical knowing and teaching. *American Educational Research Journal*, 27(1), 29–64.
- Polya, G. (2003). *Problemlösning: en handbok i rationellt tänkande*. (Print-on-demand). Stockholm: ePan.
- Schroeder, T. L., & Lester, F. K. (1989). Developing understanding in mathematics via problem solving. In P.R. Trafton (red). *New directions for Elementary School Mathematics, 1989 Yearbook of the NCTM* (s. 31–42). Reston, VA: NCTM.
- Wyndhamn, J, Riesbeck, E. & Schoultz, J. (2000). *Problemlösning som metafor och praktik*. Institutionen för tillämpad lärarkunskap, Linköpings universitet.