

Räkna

Ola Helenius, NCM, Maria L. Johansson, Luleå tekniska universitet, Troels Lange, Malmö universitet, Tamsin Meaney, Malmö universitet, Eva Riesbeck, Malmö universitet och Anna Wernberg, Malmö universitet

I texten till Del 9 ”Kvantifiera” diskuterades hur räkna och mäta kan ses som två sidor av samma mynt. Vi kommer här att ytterligare utveckla det synsätt som bygger på att tal kan ses som en slags mätning.

Olika kulturer kan ha olika sätt att urskilja likheter och skillnader avseende antal. Världen över finns det ungefär 500 kända räkneshsystem. Många kulturer har utvecklat sätt att uttrycka ett antal med hjälp av symboler, till exempel ritade tecken. Detta kallar Bishop (1988) för en symbolisk teknologi och den utvecklas när ett behov uppkommer.

När behovet finns i samhället och omgivningen, kan så kallade ’primitiva’ människor utveckla sätt att beskriva mycket stora tal. ... Den symboliska teknologin utvecklas som svar på upplevda behov på samma sätt som ’föremåls teknologi’. (s. 24)

Vad som upplevs som behov beror på värderingar i samhället, särskilt inom de områden som är nära kopplade till räkning såsom handel och välstånd. Bishop (1988) pekar på att i västerländska samhällen har noggrannhet tillskrivits stor betydelse.

Räkning, vilket är nära relaterat till handel, välstånd, egendom och status i ett samhälle, är därför starkt relaterad till de sociala värderingarna i gruppen och noggrannhet är en del av denna relation. (s. 27)

I vår kultur träffar barn vanligtvis tidigt på ord som jämför antal och pris, till exempel *många, fler, flest; få, färre, färst; dyr, dyrare, dyrast* och *billig, billigare, billigast*. Dessa exempel illustrerar också att den matematiska aktiviteten räkna innefattar mer än räkneord och talsymboler. I svenskan liksom i många andra västerländska språk, finns det kvar rester från olika räkneshsystem och olika beteckningar för antal. Vi pratar om att köpa ett par skor, eller människor kan sägas vara ett par men vi säger inte ett par om två bitar frukt. I språket har antal gått från att vara en egenskap hos en mängd föremål (ett adjektiv), till att också vara ett ting i sig självt, ett abstrakt objekt, som man kan resonera över utan koppling till föremål.

Att språket har denna komplexitet speglar att den matematiska aktiviteten räkna är komplex. Barn behöver ges möjlighet att delta i många situationer där den matematiska aktiviteten räkna ingår för att utveckla aktiviteten räkna.

En grundläggande aspekt av tal är att förstå det som antal föremål i en mängd. Det gäller då att för en mängd föremål, urskilja just egenskapen *antal* från andra egenskaper som

mängden kan ha. Utöver att båda mängderna i figur 1 består av gosedjur så har de också antalet som en gemensam egenskap.

Figur 1. Lika många kaniner och nallebjörnar

Den ”fem-het” som till exempel kaninerna ovan representerar kan benämnas med räkneordet fem eller skrivas med symbolen 5 eller andra symboler. Man kan säga att dessa är olika representationer av talet fem. I olika situationer kan barn möta olika sidor av fem (eller av tal i allmänhet) och få möjlighet att fördjupa sin uppfattning om fem.

Att höra ordet fem, sjunga sånger med ordet fem i, uttala eller höra räkneramsan, uppmärksamma att ”fem” kommer efter ”fyra” och före ”sex” och så vidare handlar om räkneordet.

Att representera antal genom att till exempel beskriva antalet björnar som ☺☺☺☺☺ eller ||||| eller 5, handlar om att på olika sätt symbolisera ”hur många” genom att rita eller skriva.

Att erfara att fem föremål kan delas upp på olika sätt, till exempel i 1 och 4 ☺ ☺☺☺☺ eller i 2 och 3 ☺☺ ☺☺☺ eller i 2, 2 och 1 ☺☺ ☺☺ ☺, handlar om en förståelse för antalet och hur antalets delar ser ut.

Att delta i den matematiska aktiviteten räkna är komplext men yngre barn kan göra mycket mer än man tidigare trott. Till exempel Wright, Martland och Stafford (2006):

Forskning visar att barn redan i 4-5 årsålder kan lösa enkla multiplikations- och divisionsproblem genom att använda material och räkna. Studier som visar att yngre barn kan utveckla begrepp om multiplikation och division i skolans första år [6-7 årsålder] understryker att undervisningspraktiken inte nödvändigtvis fokuserar barnens möjliga matematiska utveckling ... Å andra sidan finns det växande evidens för att när barn når slutet på lågstadiet [8-9 årsålder] då är många oförmögna att lösa problem som innefattar multiplikation och division eller tillämpa multiplikativ talfakta meningsfullt. (s. 120; vår översättning)

Även Neuman (2013) lyfter fram subtraktion som det mest ursprungliga i aritmetiken. I subtraktion granskar man först en helhet i avsikt att urskilja lika eller olika delar och se hur dessa delar är relaterade till varandra såväl som till helheten. Även divisionen utgår från en

helhet som delas upp i lika delar. Tittar man på addition och multiplikation handlar det snarare om att titta på delarna för att se helheten.

För många vuxna är matematik enbart att räkna, det vill säga att laborera med tal, men matematik är så mycket mer än talkunskap. Matematik handlar om att jämföra, bedöma och beskriva saker och händelser och hur de förhåller sig till varandra. Hur ska man till exempel dela på godisbitar eller en kaka så att det blir rättvist?

Figur 2. Dela in glasburkar i grupper om 3

Låt oss återvända till en situation som tidigare beskrivits i den här modulen, filmen ”Glasburkar” från Del 1 (figur 2). Då delade barnen burkarna sinsemellan, först i grupper om två och sedan försökte de dela dem i grupper om tre. Trots att detta helt klart är ett exempel på yngre barn som arbetar med ett divisionsproblem, upplever många förskollärare och vårdnadshavare ändå att division inte bör introduceras för barn förrän de har lärt sig addition, subtraktion och multiplikation. Som Bishop (1988) föreslog så kan räkna erbjuda många möjligheter till lärande för yngre barn:

Räkande ... stimuleras av, och påverkar i sin tur, de kognitiva processerna klassificering och mönster, och i vårt sökande efter det kulturell vedertagna i matematiken erbjuder den många idéer. (s. 28)

Barn kan ta till sig matematiska uttryck, begrepp och symboler som kulturen tillhandahåller och använda dem i ett kommunikativt syfte. Redan små barn ägnar sig åt att förstå samband. De blir då uppmärksamma på likheter och regelbundenhet.

Läroplan

I Lpfö 18 (Skolverket, 2018) används inte ordet räkna, men begreppen mängder, mönster, antal, ordning, tal och även mätning anknyter alla till den matematiska aktiviteten:

förståelse för rum, tid och form, och grundläggande egenskaper hos mängder, mönster, antal, ordning, tal, mätning och förändring, samt att resonera matematiskt om detta (Skolverket, 2018, s. 14)

Många av de andra målen i Lpfö 18 anknyter också till den matematiska aktiviteten räkna eftersom förståelse för att räkna behövs i den typ av problem de behandlar. Det gäller till exempel mätning och tid men också andra. I filmerna ”Räkna – Memory med pärlor och siffror” och ”Position” i denna del finns två exempel på barn som diskuterar olika talbegrepp efter det att vuxna har ställt några frågor. Med deras svar visade barnen hur de utvecklar sin:

förmåga att urskilja, uttrycka, undersöka och använda matematiska begrepp och samband mellan begrepp. (Skolverket, 2018, s. 14)

När barn deltar i situationer som berör talbegrepp i förskolan, kan upplevelser utanför förskolan såsom ett att delta i olika fritidsaktiviteter eller titta på vad som händer i butiken användas för att utveckla barns nyfikenhet om tal. Detta sätt att arbeta med barn stöds i Lpfö 18

I samarbete med hemmen ska förskolan främja barnens utveckling till aktiva, kreativa, kompetenta och ansvarskännande människor och samhällsmedlemmar (s. 7)

Figur 3. Förskolebarn ritar pengar

Vandermaas-Peeler, Nelson och Bumpass (2007) undersökte interaktioner mellan barn och deras mammor kring olika leksaker, bland annat en kassaapparat och låtsaspengar. De fann att ungefär en tredjedel av räknetsituationerna handlar om förståelse av kulturella sammanhang. Det kan till exempel handla om betydelsen av att handla billiga varor eller hur mycket pengarna räcker till. Man kan förvänta sig att många barn tar dessa upplevda händelser med sig in i situationer på förskolan. I figur 3 tillverkar ett barn egna pengar genom att rita av form och belopp från riktiga pengar till pappersmynt. Han har tidigare pekat på fem-kronan och berättar för förskolläraren att med den pengan kan man köpa en studsboll. När han pekar på 10-kronan berättar han att den pengan kan man köpa en kexchoklad för.

Utforska, begreppsliggöra och symbolisera aktiviteten räkna

I följande stycke har vi valt att göra en uppdelning även om utforska, begreppsliggöra och symbolisera överlappar och går in i varandra på många sätt i den matematiska aktiviteten räkna.

Utforska

Antal, räkneord och talsymboler upptar barns intresse från mycket tidig ålder. Redan nyfödda barn sägs kunna märka skillnader i antalet prickar som visas för dem och blir lättare uttråkade när de får titta på samma antal prickar (Starr, Libertus, & Brannon, 2013). Vid två års ålder kan barn visa språkligt att de skiljer mellan två och tre objekt. I vardagslivet finns många representationer av antal som om och om igen ger barn möjligheter till nya upptäckter. Utifrån detta resonemang är barns vardag den bästa kontexten för meningsfull interaktion och delaktighet i räknasituationer. Man kan till exempel tänka på alla de barnvisor och ramsor som hjälper barn att räkna.

Barn leker med räkneord precis som de leker med andra ord. Barnvisor och sånger ger en lekfull stämning så det är inte förvånande att barn får en känsla av att det också går att leka med räkneord. Med tiden lär de sig vad som kan förändras, till exempel att man i tjuogo*ju* kan ändra *ju* till *åtta* eller *nio*, men *tio* eller *elva* inte går.

Barn kan utforska tal på andra sätt också. I den andra filmen ”Position” utforskar barnen hur tal skrivs med siffror som har olika värde. De testade olika teorier med den kunskap som de hade om antal.

Saar (2013) beskriver barn i en förskoleklass som diskuterar antalet katter som finns i en bild av en by. Kanske finns fler katter än de som är synliga på bilden. Katter kan ha gömt sig, sprungit bort, kanske finns det även spökkatter. Alltså kan det finnas synliga och osynliga katter i bilden. Idén om synlighet och osynlighet togs upp i andra samtal, till exempel när förskolläraren varje morgon ropade upp barnen för att räkna vilka barn som var närvarande och vilka som inte var där. Att leka med antal på detta sätt hjälper barn att fundera på den abstrakta sidan av talbegreppet. I texten ”Leka” i Del 2 framhölls just hur lek innebär att föreställa sig något vilket är en aspekt av hypotetisk och abstrakt tänkande.

Figur 4. Antal och talsymbol ska paras ihop (från filmen ”Räkna-Memory”)

Artefakter (jmf. texten ”Strukturera rummet” i Del 5) påverkar också vilka typer av upptäcktsfärder barn har möjlighet att engagera sig i. Det Memory som används i filmen ”Räkna – Memory med pärlor och siffror” (figur 4) påverkar vad barnen kan utforska och leka med. Miniräknare är en kraftfull artefakt i barns utforskande eftersom den ger dem möjlighet att leka med olika typer av tal som ofta anses vara för svåra för barn att handskas med. Groves (1996) diskuterar hur 5-åriga barn som använde miniräknare upptäckte negativa tal genom att använda konstantfunktionen för att räkna baklänges (t.ex. trycka [10] [-] [1] [=] [=] [=] [=]...). Ett barn framförde att ”minus innebär att du kommer under marken” vilket återspeglade en tidigare situation där klassen diskuterade och ritade ”vad lever under marken?”.

Att utforska talbegreppet handlar alltså om mycket mer än att lära sig räkneramsan och att räkna föremål. Barns lek visar att de är lika nyfikna av tal precis som de är med andra aspekter av sitt liv. Att leka och utforska tal hjälper barnen att begreppsliggöra förhållanden mellan dem.

Begreppsliggöra

Under de senaste tio åren har frågan om hur barn lär sig talbegrepp varit i fokus för många forskare. Den matematiska aktiviteten räkna innebär att barn tar del av olika upplevelser. Dessa inkluderar antalsuppfattning, rumslig uppmärksamhet och språklig förmåga (LeFevre, Polyzoi, Skwarchuk, Fast, & Sowinski, 2010).

Antalsuppfattning innebär att ha en känsla för mängder, att något är mer eller mindre, att uppskatta och jämföra, och överhuvudtaget urskilja mängder som helheter. Jämförelsen etablerar en relation mellan objekt baserat på en viss egenskap, såsom höjd, vikt, tjocklek, färg, struktur och antal. Antalet föremål i en mängd är alltså endast en bland många. Vårt samhälle lägger stor vikt vid just egenskapen antal, men denna betydelse är skapad i ett kulturellt sammanhang och inte av naturen given. Barn växer in i sin kulturs värderingar och lär sig urskilja, ”se”, det som kulturen ”ser”. De utvecklar en uppfattning av, i detta fall, egenskapen antal. Antalsuppfattningen är en förutsättning för att barnet ska kunna beskriva,

benämna och tolka representationer såsom språkliga uttryck som rör antal eller skrivna symboler för antal.

Att undersöka, jämföra och urskilja skillnader och likheter är det mest grundläggande för alla matematiska färdigheter. En av de första situationer som stödjer barns förståelse av tal är klassificering. Bishop (1988) placerade klassificera som en del av den matematiska aktiviteten förklara, men utan att kunna sortera objekt efter ett visst attribut, kommer barnen inte se poängen med att beteckna en mängd föremål med ett räkneord eller en talsymbol. Klassificera betraktas som en del av den matematiska aktiviteten räkna.

När barnen börjar lägga ihop två antal, underlättas processen om de kan använda det första antalet som utgångspunkt för deras sammanräkning. Om ett barn har två högar med potatisar, en med 5 och en med 2, och vill ta reda på hur många potatisar det är tillsammans, underlättar det beräkningen att utgå från 5 och sedan räkna vidare 6 och 7 snarare än att räkna alla potatisar, 1, 2, 3, 4, 5, 6, 7. För att kunna utgå från 5 måste barnet inse att antalet 5 är en egenskap hos den givna mängden potatisar. Detta hänger ihop med att antalet föremål i en mängd inte ändras såtillvida inte något föremål tas bort eller läggs till mängden. Antalet är alltså alltid detsamma, även om man räknar objekten i en annan ordning, eller om man sprider ut objekten eller flyttar dem till en annan plats.

Att räkna är en särskild form av parbildning eller en-till-en-ordning. Om man vill se om ett bord är korrekt dukat, kontrollerar man om det finns exakt en plats till varje person, om det finns en tallrik till varje glas och så vidare. Om ingen eller inget blir över när man parar ihop person med plats, tallrik med glas vet man att antalet personer och platser, tallrikar och glas är samma. Även om man inte vet antalet, har ett räkneord för det, så vet man ändå att det finns lika många personer och platser, tallrikar och glas. När man gör denna parbildning gör det ingen skillnad i vilken ordning man parar ihop platser och personer, så länge som varje plats endast paras ihop med en person, och varje person endast paras ihop med en plats.

När man räknar är principen inte riktigt densamma. Likheten är att alla platser måste paras ihop med ett räkneord, att varje plats endast får paras ihop med ett räkneord, och att man kan ta platserna i den ordning man vill. Olikheten ligger i att räkneorden måste användas i rätt ordning. Den första plats man väljer måste paras ihop med det första räkneordet i räkneramsan (ett), den andra platsen med det andra räkneordet (två) och så vidare. Iakttar man barn när de börjar räkna ser man att det för dem är svårt att para ihop *alla* föremål *endast en gång* med räkneorden i *rätt ordning*. Man kan beskriva detta som att platserna ges en viss ordning.

Hunting (1987) skrev att “västerländska räkneord har i sig inbundit betydelser som innehåller den dubbla möjligheten för både kardinals- och ordningskvaliteter” (s. 8). När barnen räknar objekt ges det första räknade objektet beteckningen *ett*, det andra beteckningen *två* och så vidare. Om fem objekt räknas så ges det femte objektet beteckningen *fem*. Att utföra denna del av räknandet är en sak, men det återstår också att inse att det sist uttalade räkneordet, fem i vårt fall, inte bara hör ihop med det sist räknade

objektet utan faktiskt beskriver antalet föremål i hela mängden. När man lyssnar på personer som räknar så hör man ofta att det sista räkneordet betonas på ett lite annorlunda sätt än de andra, som en slags indikation på dess speciella betydelse.

Subitisering är en förmåga att direkt uppfatta exakta antal – se figur 5. För människor går gränsen vid cirka sju. Barn som kan subitiserar små antal har lättare för att göra enkla additioner och subtraktioner med konkret material – se figur 6.

Figur 5. Subitisering

Figur 6. Subitisering underlättar föreställningar om uppdelning och sammanläggning

Figur 7. Spela Fia

Att spela brädspel som innebär att kasta en tärning såsom Fia hjälper barn att utveckla sina subitiseringsfärdigheter (figur 7). Detta beror på att de upprepade gånger ser samma

arrangemang av prickar på tärningens sidor. Om de kan känna igen antal om 5 saker eller 10 saker, blir det lättare att identifiera relaterade antal.

Figur 8. När man känner till fem eller tio, är det lättare att känna igen närliggande tal

Erfarenheter av detta slag kan hjälpa barn att se att tal kan göras av andra tal. Till exempel kan 2 och 3 sättas samman för att bilda 5 och 5 kan delas upp i 2 och 3 (Baroody, Lai, & Mix, 2006). Att upptäcka att tal kan delas upp i andra tal på olika sätt är betydelsefullt för att barn ska utveckla en flexibilitet i sin taluppfattning. Neuman (2013) beskriver det som att ha en god kunskap om ”de tio basbegreppen”. Det vill säga de 25 kombinationer av de tio bastalen.

En definition av att ha insikt om basbegreppen är att ha utvecklat sådana föreställningar om de tio bastalen, att man direkt kan se kombinationen 628 som $6 + 2 = 8$, $2 + 6 = 8$, $8 - 6 = 2$ eller $8 - 2 = 6$. (s. 15)

Sammansättning och uppdelning behövs för att förstå hur positionssystemet fungerar. Tal i ett talsystem med 10 som bas, vilket används i de flesta västerländska räknesystem, delas in i grupper med ental, tiotal, hundratal, tusental och så vidare. Trettioåtta, 38, består av 3 tiotal, och 8 ental. Hundrafyrtiotvå, 142, består av 1 hundratal, 4 tiotal och 2 ental. Som diskuterats i tidigare avsnitt fascinerar barn av vad som händer med hur ett tal benämns och skrivs när ytterligare ett tiotal läggs till i till exempel 9, till 19, till 29, till 39 och så vidare. Att upptäcka mönster hjälper barnen att se att det finns en regel som de kan använda för att förutse förändringar och testa hypoteser. Vad kommer efter fyrtionio?

Det finns många olika aspekter av den matematiska aktiviteten räkna som barn kan uppleva i olika situationer i förskolan. Även om vi inte har skrivit specifikt om situationer med addition, subtraktion, multiplikation och division beror framsteg i situationer som inkluderar dessa begrepp på att barn har fått erfarenheter av de grundläggande aspekter vi

har beskrivit ovan. I nästa avsnitt om symbolisering och representationer, visar vi på några samband till dessa matematiska operationer.

Symbolisera och representera

Den matematiska aktiviteten räkna har många olika kulturellt utvecklade symboler. Under senare år har det också funnits forskning som visar på värdet av att barnen uppfinner sina egna symboler för att representera antal. Låt oss återvända till *Landet Längesen* från Neuman (1997), som presenterades i texten ”Kvantifiera” i Del 9. Här blev barnen ställda inför matematiska problem men fick själva uppfinna symboler eftersom räkneord och siffror ännu inte existerade i landet.

Ritade symboler är inte det enda sättet som antal har varit representerade. Användande av fingrar för att räkna förekommer i många kulturer runt om i världen. Emellertid kan sättet att använda fingrar vara helt annorlunda. I figur 8 räknas de fingrar som står upp. I den japanska kulturen räknas de fingrar som hålls nere. Den översta handen i figur 8 skulle i den japanska kulturen visa 2. I andra kulturer såsom indiska, pakistanska och bangladeshiska är det knogarna på fingrarna som räknas, så att varje finger räknas som 3. Tummen rör sig över fingrarna och berör varje led som ska räknas.

Talsymbolerna är ganska standardiserade i de flesta västländer, men sättet att representera operationer som addition, subtraktion, multiplikation och division är inte alltid lika. Barn med en annan kulturell bakgrund kan ha erfarenheter från andra sätt att räkna och benämna antal samt möjliga andra sätt att representera olika situationer. Detta ger möjligheter till diskussion på förskolan om likheter och skillnader mellan de olika systemen och representationerna.

Man kan endast tänka i ett språk som är förtroligt (Høines, 1998) och i början är standardsymbolerna för antal inte tillräckligt förtroliga för barn. Barns egna sätt att symbolisera och representera hänger samman med deras förståelse av det som ska symboliseras och det kan därför stödja dem i att undersöka och begreppsliggöra antal. Figur 9 visar representationer som några förskoleklassbarn gjort utifrån en berättelse om en höna som lägger 2 ägg per dag.

Figur 9. Representationer till en höna som lägger två ägg per dag

Varje exempel kombinerar en teckning av situationen med symbolisering. Äggen är organiserade på olika sätt. Ritningarna visar att en viktig del av barnens sätt att utforska problemet var att para ihop äggen. Att symbolisera förhållandet med vanliga talsymboler är ett annat sätt att återge berättelsen. I dessa exempel bidrar symbolisering av problemet som addition och multiplikation.

Att representera och symbolisera är olika sätt att förklara men kan också möjliggöra leken. Att göra symbolerna kan vara en lekfull handling på samma gång som det formar situationen. Att skapa symboler för antal eller använda standardsymboler tillåter barnen att utforska den roll som symbolisering har i alla matematiska aktiviteter, men som kanske är tydligast i räkna eftersom räkning är så nära förknippad med att använda och manipulera symboler.

Den matematiska aktiviteten räkna möjliggör utforskning, begreppsbyggnad och symbolisering. De kraftfulla idéer kopplade till räkning kan användas för att hjälpa barn att lösa problem som de är intresserade av, men barn kan också njuta av att utforska idéerna själva.

Referenser

- Baroody, A. J., Lai, M., & Mix, k. S. (2006). The development of young children's early number and operation sense and its implications for early childhood education. I B. Spodek & O. N. Saracho (red.), *Handbook of research on the education of young children* (2nd ed.) (s. 187–221).
- Bishop, A. J. (1988). *Mathematical enculturation: A cultural perspective on mathematics education*. Dordrecht: Kluwer.
- Groves, S. (1996). Good use of technology changes the nature of classroom mathematics. I P. C. Clarkson (red.), *Technology in mathematics education: Proceedings of the 19th annual conference of the Mathematics Education Research Group of Australia*, (s. 10–19). Melbourne: MERGA.
- Hoines, M. J. (1998). *Begynneropplæringen: Fagdidaktikk for barnetrinnets matematikkundervisning* (2. utgave, 1. opplag). Landås: Caspar.
- Hunting, R. P. (1987). Mathematics and Australian Aboriginal culture. *For the Learning of Mathematics*, 7(2), 5–10. Tillgänglig från: <http://www.jstor.org/stable/40247889>
- LeFevre, J.-A., Polyzoi, E., Skwarchuk, S.-L., Fast, L., & Sowinski, C. (2010). Do home numeracy and literacy practices of Greek and Canadian parents predict the numeracy skills of kindergarten children? *International Journal of Early Years Education*, 18(1), 55–70. doi: 10.1080/09669761003693926
- Neuman, D. (1997). *Landet Längesen: matte för 2000-talet. Lärarhandledning: [till elevhäfte 1–4]*. Stockholm: Liber.
- Neuman, D. (2013). Att ändra arbetssätt och kultur inom den inledande aritmetikundervisningen. *Nordic Studies in Mathematics Education*, 18(2), 3–46.
- Saar, T. (2013). Articulating the immanent: children unfolding numbers. *Global Studies of Childhood*, 3(3), 310–317. doi: 10.2304/gesh.2013.3.3.310
- Skolverket (2018). *Läroplan för förskolan Lpfö 18 [Elektronisk resurs]*. Stockholm: Skolverket.
- Starr, A., Libertus, M. E., & Brannon, E. M. (2013). Number sense in infancy predicts mathematical abilities in childhood. *Nämnaren, Proceedings of the National Academy of Sciences of the United States of America*, -45. doi: 10.1073/pnas.1302751110
- Vandermaas-Peeler, M., Nelson, J., & Bumpass, C. (2007). "Quarters are what you put into the bubble gum machine": Numeracy interactions during parent-child play. *Early Childhood Research and Practice*, 9(1), 1–11. Tillgänglig från: <http://ecrp.uiuc.edu/>
- Wright, R. J., Martland, J., & Stafford, A. K. (2006). *Early numeracy: Assessment for teaching and intervention*. London: Paul Chapman Publishing/Sage.