

Problembank för F-åk 3

Kerstin Hagland, Maria Sundberg och Andreas Härskog

Innehåll

PROBLEMBANKEN	2
ANPASSNING AV PROBLEMUPPGIFTER FÖR ATT PASSA ALLA ELEVER	2
1. PROBLEMUPPGIFTEN ”FISKAR”	5
2. PROBLEMUPPGIFTEN ”SOLROSEN”	9
3. PROBLEMUPPGIFTEN ”SANDLÅDAN”	13
4. PROBLEMUPPGIFTEN ”TORNET”	20
5. PROBLEMUPPGIFTEN ”SAMMA FORM FAST STÖRRE”	25
6. PROBLEMUPPGIFTEN ”KATTMAMMOR”	31
7. ÖVRIGA PROBLEM	36

Problembanken

Problembanken består av en inledande text som handlar om hur du som lärare kan anpassa problemuppgifterna till dina elever. Problemuppgiften presenteras med en teoretisk genomgång och du får förslag på fler liknande problemuppgifter med tillhörande facit. I slutet hittar du lite blandade problemuppgifter där varken facit eller genomgångar finns tillgängliga. De problemuppgifter vi rekommenderar har vi försökt anpassa så att hela klassen ska kunna arbeta med samma problemuppgift samtidigt. Dock behöver du som lärare kanske anpassa problemuppgiften ytterligare utifrån just dina elever (se texten om anpassning och tips i genomgångarna av problemuppgifterna).

Anpassning av problemuppgifter för att passa alla elever

Kerstin Hagland och Eva Taflin

Detta är en omarbetad text från boken: Hagland, K., Hedrén R., & Taflin, E. (2005). *Rika matematiska problem: Inspiration till variation*. Stockholm: Liber. (s. 53–58).

Arbetet med problemlösning är ägnat att stimulera eleverna till att vilja lära sig matematik, att tillägna sig nya matematiska begrepp men även matematiska procedurer och tekniker samt att hjälpa eleverna att utveckla alla övriga matematiska förmågor och fördjupa och bredda sina kunskaper. För att detta ska kunna äga rum måste problemuppgifterna uppfylla vissa villkor.

- Problemuppgiften ska introducera till viktiga matematiska idéer. Med matematiska idéer menar vi här begrepp, procedurer, strategier, konventioner och formler.
- Problemuppgiften ska vara lätt att förstå och alla ska ha en möjlighet att arbeta med det. Det innebär att du som lärare förvissar dig om att eleverna vet vad de ska ta reda på.
- Problemuppgiften ska upplevas som en utmaning, kräva ansträngning och tillåtas ta tid. Ett matematiskt problem är inte en rutinuppgift, det är en problemuppgift först när eleven vill lösa det men inte vet hur.

Att få dessa tre villkor uppfylla i en och samma problemuppgift kan vara ganska svårt. Här listas några svårigheter som kan uppstå och som du som lärare bör ta hänsyn till, men tänk på att överbrygga de specifika svårigheterna utan att ta bort eller ändra den matematiska utmaningen i problemuppgiften.

- Språket kan innebära svårigheter. Texter med invecklad meningsbyggnad och många svåra ord kan vara knepiga att ta sig igenom för många elever och därigenom i onödan försvåra själva problemlösningsprocessen för dem. Samtidigt

är det en del av den matematiska förståelsen att kunna läsa ut vad som ska undersökas och vad som ska besvaras. Läraren behöver fundera på hur problemuppgiften ska presenteras, till exempel muntligt, rita på tavlan, åskådliggöra med dokumentkamera, använda interaktiv skrivtavla, med hjälp av konkret material eller formulera problemuppgiften med ett enklare språk.

- Talen som ingår kan ha betydelse för hur svåra problemuppgifterna är för eleverna. Om texten innehåller stora naturliga tal eller tal i decimalform, tal i bråkform, negativa tal eller irrationella tal kan problemuppgifterna upplevas krångliga. Dessa kan då till exempel bytas ut mot lägre tal, heltal eller enklare bråktal.
- Flera tankesteg i lösningen av problemuppgiften kan vara en allt för stor utmaning för vissa elever och då kan problemuppgiften förenklas med färre tankesteg.
- Om kontexten, det sammanhang som beskrivs i problemuppgiften och som problemuppgiften ingår i, inte är välbekant för eleven kan det bli ett hinder i lösningsprocessen. Samtidigt kan kontexter som eleven är välbekant med också ställa till svårigheter, den kan då hamna i fokus och de matematiska idéer som problemuppgiften är avsett för, trängs undan.
- Illustrationer kan i vissa fall försvåra problemuppgiften, till exempel om texten och illustrationen inte hänger ihop. I andra fall kan den underlätta lösningen genom att leda in på en viss strategi. Här behöver läraren fundera över illustrationens funktion till exempel om man vill leda in på en viss strategi eller för att underlätta förståelsen av problemuppgiften.

Att anpassa en problemuppgift efter elevens förutsättningar och behov bör dock aldrig innebära att man gör om problemuppgiften till en ren rutinuppgift.

Sammanfattningsvis så finns det en hel del att tänka på när läraren ska anpassa problemuppgifterna till sina elever. Därför är lärarens insats av mycket stor betydelse om arbetet med problemlösning ska bli givande för alla elever. Det är först och främst dennes uppgift att välja ut problemuppgifterna och att anpassa dessa till sina elever. Samtidigt ska läraren ha i beredskap en eller helst flera utvidgningar och generaliseringar av problemuppgiften för att alla elever ska få tillräcklig utmaning och stimulans.

För att underlätta för lärare finns genomgångar av alla de problemuppgifter som används i modulen. Det finns också tips på anpassningar, men det är alltid lärarens yttersta ansvar att anpassa problemuppgiften till just sina elever. Det finns också problemuppgifter med liknande innehåll som alternativ och ytterligare valmöjlighet. Till dessa finns inga genomgångar men till vissa finns ett facit.

Problemuppgifternas uppdelning från a-c är en anpassning där tanken är att a-uppgiften ska vara enklare än c-uppgiften. Som en sista d-uppgift ska eleverna formulera egna problemuppgifter, det gör det möjligt för alla elever att arbeta samtidigt med samma problemuppgift med det gör det också möjligt för läraren att avgöra om eleven har uppfattat det matematiska innehållet.

Den typ av problemuppgifter som presenteras här är tänkta för helklass där elevernas olika lösningar ska ligga till grund för den kommande undervisningen, en undervisning som beror av elevernas kreativitet och lärarens planering. En undervisning där lärarens analys av elevlösningar och genomgångar i matematik blir en naturlig följd av elevernas redovisade lösningar på problemuppgifterna.

1. Problemuppgiften ”Fiskar”

Kim ska köpa fiskar till sitt akvarium. I djuraffären kostar 4 fiskar 10 kr.

- Hur många fiskar får Kim för 20 kr?
- Hur många fiskar får Kim för 15 kr?
- Hur mycket kostar 10 fiskar?
- Hitta på en egen liknande problemuppgift. Lös den.

Något om problemuppgiften

Problemuppgiften handlar om proportionalitet, som definieras som ett samband mellan två storheter på så sätt att kvoten mellan dem är konstant. Om det ena värdet fördubblas så gör även det andra det. I svenska skolan hittade man fram till 1960-talet sådana problemuppgifter under rubriken reguladetri. Det är latin och betyder regeln om tre; genom att använda tre givna tal kunde man beräkna det fjärde. När det gäller problemuppgiften Fiskar kan man med fördel arbeta med begreppen dubbelt och hälften.

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Naturliga tal och deras egenskaper samt hur talen kan delas upp och hur de kan användas för att ange antal.
- Olika proportionella samband, däribland dubbelt och hälften.
- Rimlighetsbedömning vid enkla beräkningar.
- Enkla tabeller och diagram och hur de kan användas för att sortera data och beskriva resultat från enkla undersökningar.
- Strategier för matematisk problemlösning.
- Matematisk formulering av frågeställningar.

Vanlig missuppfattning

En missuppfattning som elever kan ha är att de tror att de först måste räkna ut hur mycket 1 fisk kostar för att sedan kunna räkna ut vad 10 fiskar kostar. Här behöver de aldrig göra det. När det gäller proportionalitetsproblem i största allmänhet kan det ofta löna sig om man istället utgår ifrån det givna förhållandet och till exempel halverar och dubblar sig fram till lösningarna.

Anpassning av problemuppgiften

Enklare problemuppgift

Kortare och enklare text, lägre tal samt färre steg i beräkningarna kan underlätta.

Exempel:

Kim får 2 fiskar för 5 kr.

- Hur många fiskar får Kim för 10 kr?
- Hur många fiskar får Kim för 15 kr?
- Hur mycket kostar 8 fiskar?
- Hitta på en egen liknande problemuppgift. Lös den.

Svårare problemuppgift

Flera steg i beräkningarna samt högre tal kan försvåra. Exempel:

I djuraffären har Kim förut betalat 12 kr för 16 fiskar.

- Hur många fiskar får Kim för 9 kr?
- Hur många fiskar får Kim för 15 kr?
- Hur mycket kostar 28 fiskar?
- Hitta på en egen liknande problemuppgift. Lös den.

Här är förhållande mellan kostnaden och fiskarna 3:4. Man får alltså betala 3 kr för 4 fiskar. Det kan löna sig att inse det.

Kommenterad elevlösning, deluppgift a–c

Fiskar

a) 8 fiskar

b) 6 fiskar

c) 25 kr

Eleven börjar med att fördela enkronorna på de fyra fiskarna. Hon kommer då fram till att de två sista kronorna måste delas på fyra och att varje fisk kostar 2,50 kr. Hon inser sedan att det inte är nödvändigt att ta reda på vad en fisk kostar utan hon börjar istället

dubbla samt halvera både kostnader och antal vilket gör att hon kan då lätt kan lägga ihop för att få till rätt antal kronor och rätt antal fiskar. Att utgå från den information hon har, att under lösningsproceduren bestämma sig för att slopa en ”mekanisk” metod (att ta reda på vad en fisk kostar) och istället söka efter ett enklare sätt att lösa problemuppgiften på innebär att hon tänker mer matematiskt, inte bara räknar utan eftertanke.

Liknande problemuppgift

Här följer två problem som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Kakor

Här är ett på 20 kakor:

100 g smör

2 dl socker recept

4 dl havregryn

2 msk kakao

- Hur ser receptet ut för 10 kakor?
- Hur ser receptet ut för 5 kakor?
- Om receptet innehåller 3 dl havregryn, hur många kakor blir det då?
- Hitta på en egen liknande problemuppgift. Lös den.

Facit:

Kakor (st)	Smör (g)	Socker (dl)	Havregryn (dl)	Kakao (msk)
20	100	2	4	2
10	50	1	2	1
5	25	$\frac{1}{2}$	1	$\frac{1}{2}$
15	75	$1\frac{1}{2}$	3	$1\frac{1}{2}$

Bollbyte

Alice och Sven byter bollar med varandra.

Sven får 8 pingisbollar för 6 tennisbollar.

- Hur många pingisbollar får Sven för 3 tennisbollar?
- Hur många pingisbollar får Sven för 12 tennisbollar?
- Hur många tennisbollar får Alice för 12 pingisbollar?
- Hitta på en egen liknande problemuppgift. Lös den.

Facit:

Pingisbollar	Tennisbollar
8	6
4	3
16	12
12	9

2. Problemuppgiften ”Solrosen”

Kjell planterar ett solrosfrö. Efter 6 dagar är solrosen 10 cm hög.

- Hur hög var solrosen efter 3 dagar?
- Hur många dagar tar det innan solrosen är 20 cm hög?
- Hur många dagar tar det innan solrosen är 25 cm hög?
- Hitta på en egen liknande problemuppgift. Lös den.

Något om problemuppgiften

Detta är en problemuppgift av samma typ som problemuppgiften Fiskar men det finns en viktig skillnad, matematiskt sett. Solrosens växande innebär en kontinuerlig förändring. Det kan illustreras som en rät linje i ett koordinatsystem, där ena axeln visar tid och andra axeln visar solrosens höjd. I problemuppgiften Fiskar handlade det däremot om något som man bara kan köpa styckevis, vilket innebär att problemuppgiften behandlar enbart diskreta värden (heltal). I motsvarande koordinatsystem, där ena axeln visar kostnad och andra axeln antal fiskar, kan detta bara illustreras som prickar. När det gäller lösandet av problemuppgiften Solrosen kan man även här med fördel arbeta med begrepp som dubbelt och hälften och andra proportionella samband.

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Naturliga tal och enkla tal i bråkform och deras användning i vardagliga situationer.
- Olika proportionella samband, däribland dubbelt och hälften.
- Rimlighetsbedömning vid enkla beräkningar.
- Enkla tabeller och diagram och hur de kan användas för att sortera data och beskriva resultat från enkla undersökningar.
- Strategier för matematisk problemlösning.
- Matematisk formulering av frågeställningar.

Vanlig missuppfattning

En missuppfattning som elever kan ha är att de först måste räkna ut hur långt solrosen växer på 1 dag för att sedan kunna räkna ut hur långt den växer på 3 dagar. Här behöver de aldrig göra det. När det gäller proportionalitetsuppgifter i största allmänhet kan det

ofta löna sig om man istället utgår ifrån det givna förhållandet och till exempel halverar och dubblar sig fram till lösningarna. En annan problemuppgift kan vara att en solros inte växer linjärt i verkligheten utan att den matematiska grafen bara beskriver ett idealt samband. På samma sätt kan det vara viktigt för eleven att förstå att ett svar på en problemuppgift inte alltid behöver vara rimligt (se problemuppgiften Tomtens skägg nedan).

Anpassning av problemuppgiften

Enklare problemuppgift

Kortare och enklare text, lägre tal samt färre steg i beräkningarna kan underlätta. Byte av enhet kan underlätta, om till exempel centimeter är en obekant enhet för eleverna kan den bytas mot ett jämförelsemått till exempel en tummes längd eller liknande. Exempel:

På 4 dagar växer en solros 6 cm.

- Hur hög var solrosen efter 2 dagar?
- Hur många dagar tar det innan den är 12 cm?
- Hur många dagar tar det innan den är 9 cm?
- Hitta på en egen liknande problemuppgift. Lös den.

Svårare problemuppgift

Flera steg i beräkningarna, högre tal och rationella tal i bråkform kan försvåra. Exempel:

Kjell planterar ett solrosfrö. Efter 8 dagar är den 20 cm hög.

- Hur hög är solrosen efter 12 dagar?
- Hur många dagar tar det innan solrosen är 25 cm?
- Hur många dagar tar det innan solrosen är $17\frac{1}{2}$ cm?
- Hitta på en egen Liknande problemuppgift. Lös det.

Här är förhållande mellan dagarna och tillväxten i cm 2:5. Det tar alltså 2 dagar för växten att växa 5 cm. Det kan löna sig att inse det.

Kommenterad elevlösning, deluppgift a–c

10	6
5	3
20	12
+ 5	+ 3
25	15

Eleven har här gjort en tabell och först skrivit in i den hur mycket solrosen har vuxit på 6 dagar. Därefter har han först halverat och sedan dubblat både antalet cm och dagar. På detta sätt har han löst deluppgiften a och b. För att kunna lösa deluppgift c har han i tabellen ställt upp och adderat (20 + 5) i cm-kolumnen och motsvarande addition (12 + 3) i kolumnen för dagar. Därmed har han löst deluppgift c. Tabellen har här hjälpt eleven att hålla reda på både alla fakta och de egna tankeprocesserna. Han har kunnat se och utnyttja det han tidigare kommit fram till.

I denna elevlösning illustreras stapeln som en solros i diagrammet. Eleven har också visat sin uträkning.

Liknande problemuppgift

Här följer två problemuppgifter som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Tomtens skägg

Tomtens skägg var 10 cm långt och växte lika mycket varje dag. Efter två dagar var det 4 cm längre än förut.

- Hur långt var skägget efter fyra dagar?
- Hur långt var skägget efter fem dagar?
- Hur lång tid tog det innan skägget var 22 cm långt?
- Hitta på en egen liknande problemuppgift. Lös den.

Facit:

- a) 18 cm
- b) 20 cm
- c) 6 dagar

Jogging

Det tar 8 minuter för Laila att jogga 2 varv runt en bana. Hon springer lika fort hela tiden.

- a) Hur lång tid tar det för Laila att jogga 4 varv?
- b) Hur lång tid tar det för Laila att jogga 3 varv?
- c) Hur många varv joggar Laila på 28 minuter?
- d) Hitta på en egen liknande problemuppgift. Lös den.

Facit:

- a) 16 min
- b) 12 min
- c) 7 varv

3. Problemuppgiften ”Sandlådan”

10 barn leker i sandlådan. De har varsin spade, gul eller röd. 6 barn är flickor. 5 barn har gul spade. 2 pojkar har röd spade.

- Hur många flickor har gul spade?
- Hitta på en liknande problemuppgift och lös den.

Något om problemuppgiften

Detta är en sorts statistikuppgift. Här gäller det för eleven att beskriva, sortera, välja och räkna med de data man har fått reda på för att på smidigast möjliga sätt få fram svaret på frågan. Någon typ av uppställning eller tabell kan vara till god hjälp.

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Naturliga tal och deras egenskaper samt hur talen kan delas upp och hur de kan användas för att ange antal.
- De fyra räknesättens egenskaper och samband samt användning i olika situationer.
- Rimlighetsbedömning vid enkla beräkningar.
- Matematiska likheter och likhetstecknets betydelse.
- Enkla tabeller och hur de kan användas för att sortera data.
- Strategier för matematisk problemlösning.
- Matematisk formulering av frågeställningar.

Vanlig missuppfattning

En del elever kan ha svårt att ta till sig och minnas all information och provar då istället varierade sätt att räkna med hjälp av de tal som förekommer, alltså utan eftertanke.

Andra elever kan tro att man måste räkna ut precis allt som kan räknas ut, men för att få svar på frågorna behöver man inte det. Några elever kan också anse att man alltid ska dela rättvist, alltså om det är sex flickor ska hälften av dem ha gula spadar och hälften av dem ha röda spadar. Verkligheten kan vara ett stöd men också skapa matematiska svårigheter och det gäller för läraren att tidigt få eleverna förstå det abstrakta och generella.

Anpassning av problemuppgiften

Enklare problemuppgift

Tydligare rubrik, mer kortfattad text, lägre tal, en tillrättalagd ordning på upplysningarna och ett steg till i deluppgiften kan underlätta. Exempel:

5 barn har varsin spade, gul eller röd.

3 barn är flickor.

1 pojke har röd spade.

2 barn har gul spade.

a) Hur många barn är pojkar?

b) Hur många flickor har gul spade?

c) Hitta på en egen liknande problemuppgift. Lös den.

Svårare problemuppgift

Genom att ha större tal kan problemuppgiften göras svårare. Det blir också svårare om någon är utan spade. Fler färger på spadarna ger också upphov till Svårare problemuppgift. Exempel:

15 barn leker i sandlådan. De har varsin spade, gul, grön eller röd.

9 barn är flickor.

7 barn har gul spade.

4 pojkar har röd spade.

4 flickor har grön spade.

a) Hur många flickor har gul spade?

b) Hitta på en Liknande problemuppgift och lös det.

Här kan man se all information från en Svårare problemuppgift inlagd i en översiktlig tabell:

	Gul	Grön	Röd	Totalt
Flickor		4		9
Pojkar			4	
Totalt	7		5	15

Kommenterade elevlösningar

Exempel 1 deluppgift a

Eleven har först ritat symboler för de tio barnen. Sedan har han ringat in de sex flickorna. Då återstår fyra barn, alla pojkar. Två av dem har röd spade och dessa pojkar markerar han med **r**. Han drar sedan slutsatsen att de två återstående pojkarna måste ha gul spade och dessa pojkar markerar hon med **g**. Nästa slutsats han drar är att det sedan finns tre gula spadar över, dessa räcker till tre flickor. Alltså har tre flickor gul spade. Han färgmarkerar inte de återstående flickorna. Han behöver inte det, han har ju redan hittat ett svar.

Exempel 2 deluppgift a

Eleven har följt texten och först ritat symboler för de sex flickorna. Redan från början har hon grupperat dem tre och tre, sedan ringat in alla sex och skrivit dit " Tjejer " också för tydlighets skull. Sedan har hon ritat symboler för de två pojkarna med röd spade, ringat in dem och förtydligat genom att skriva " Pojkar " och rita en pil. Efter det har hon fyllt på med symboler för de två återstående pojkarna och ringat in dem. Slutligen har hon färglagt alla barnsymbolerna. Hon har även skrivit att det är tre flickor med röd

spade och tre med gul spade. Det är oklart om hon kommit fram till svaret genom att tycka att spadarna borde fördelas "rättvist" inom varje grupp eller om hon räknat fram till det resultatet.

Exempel 3 deluppgift b

Det finns 14 barn i ett hus. Det har varsin nalle ljus^{blå} eller brun.
9 barn är pojkar.
11 barn har bruna nallar.
Hur många tjejer har ljus^{blå} nallar?

Svar: 3

Exempel 4 deluppgift b

4 → bland
~~4~~
6 → Honor
4 fiskar har blå fena.
5 fiskar har grön fena.
1 fisk har vit fena.
Hur många honor har blå fena?

Svar: 2.

Ingen av dessa två elever har redovisat en detaljerad lösning, båda har nöjt sig med att skriva svar. Översikterna nedan visar att det i båda fallen saknas information för att komma fram till de svar eleverna ansett vara de rätta.

	Ljusblå nallar	Bruna nallar	
Pojkar			9
Tjejer			
		11	14

Man kan gissa att eleven har räknat $14 - 11 = 3$.

	Blå fenor	Gröna fenor	Vit fena	
Hanar				4
Honor				6
	4	5	1	

Man kan gissa att eleven har fördelat fiskar med blå fenor lika mellan könen alternativt räknat $6 - 4 = 2$.

Exempel 5 deluppgift b

10 bäbisar dricker vin. Pojkar har varsin vinflaska, rött. 6 bäbisar är flickor. 5 bäbisar dricker rött vin. 2 pojkar har vit vinflaska. Och många flickor har vit vin.

Eleven har kopierat det matematiska innehållet i Sandlådans deluppgift a och har skapat ett nytt sammanhang för de ingående talen. Han har skojat till det och nu handlar det inte om lekande barn i sandlådan med gula och röda spadar utan om "bäbisar" som dricker ur flaskor med rött och vitt vin. Han redovisar ingen lösning på sin problemuppgift.

Exempel 6 deluppgift b

Eleven har skapat en egen problemuppgift om klossar i olika färger och hon har redovisat en bildlösning. Hennes problemuppgift har dock inte samma matematiska innehåll som problemuppgiften Sandlådan.

Liknande problemuppgift

Här följer två problemuppgifter som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Pärlor

Håkan har 15 pärlor. De är av trä eller glas och antingen röda eller blå.

9 pärlor är av trä.

3 röda pärlor är av glas.

4 träpärlor är blå.

- Hur många pärlor är glaspärlor?
- Hur många träpärlor är röda?
- Hur många pärlor är blå?
- Hitta på en liknande problemuppgift och lös den.

Facit:

	Röd	Blå	Totalt
Trä	5	4	9
Glas	3	3	6

Klubben

En skolkubb har 25 medlemmar. De går i klass 2 eller 3.

14 går i klass 3.

4 är pojkar i klass 2.

15 är flickor.

- Hur många går i klass 2?
- Hur många flickor går i klass 2?
- Hur många pojkar går i klass 3?
- Hitta på en liknande problemuppgift och lös den.

Facit:

Klass	Flickor	Pojkar	Totalt
2	7	4	11
3	8	6	14
	15	10	25

4. Problemuppgiften "Tornet"

- Hur många kuber behövs för att bygga tornet på bilden?
- Hur många kuber behövs för att bygga ett liknande torn som är 6 kuber högt?
- Hur många kuber behövs för att bygga ett liknande torn som är 10 kuber högt?
- Hitta på en liknande problemuppgift. Lös den.

Något om problemuppgiften

Problemuppgiften handlar om ett tredimensionellt objekt, ett torn byggt av små kuber. Tornet växer på ett bestämt sätt våning för våning. Eleverna kan upptäcka olika matematiska mönster, symmetrier och aritmetiska talföljder. För vissa elever kan det vara bra att få se ett byggt torn. Om de pusslar om kuberna kan de hitta sätt som underlättar uträkningen, till exempel så här:

Två av tornets "vingar" har lagts emot de andra två "vingarna". Mittpelaren är kvar i mitten. Generellt gäller att ett liknande torn med höjden n kuber består av $n(2n - 1)$ kuber.

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Naturliga tal och deras egenskaper.
- Centrala metoder för beräkningar med naturliga tal.
- Rimlighetsbedömning vid enkla beräkningar och uppskattningar.
- Grundläggande geometriska objekt.
- Konstruktion av geometriska objekt.
- Vanliga lägesord för att beskriva föremåls och objekts läge i rummet.
- Enkla tabeller.

- Strategier för matematisk problemlösning.
- Matematisk formulering av frågeställningar.

Vanlig missuppfattning

Det kan vara svårt för en del elever att föreställa sig de torndelar som är skynda på bilden. De kan därför tro att de bara ska räkna de kuber de ser.

Anpassning av problemuppgiften

Enklare problemuppgift

En bild där man ser alla kuber kan underlätta, liksom färre delar att hålla reda på, lägre antal och enklare text. Exempel:

Trappan

- a) Hur många kuber har trappan på bilden?
- b) Hur många kuber har en trappa som är 5 kuber hög?
- c) Hur många kuber har en trappa som är 7 kuber hög?
- d) Hitta på en Liknande problemuppgift. Lös det.

Svårare problemuppgift

En mer komplicerad byggnation kan försvåra. Exempel:

Satelliten

- a) Hur många kuber behövs för att bygga satelliten på bilden?
- b) Hur många kuber behövs för att bygga en liknande satellit som är 9 kuber hög?
- c) Hur många kuber behövs för att bygga en liknande satellit som är 15 kuber hög?
- d) Hitta på en liknande problemuppgift. Lös den.

Satelliten kan ses som två ihopsatta torn, med bottenvåningarna mot varandra, det ena tornet en våning lägre än det andra.

Kommenterade elevlösningar

Exempel 1 deluppgift a

Eleven byggde först tornet med hjälp av små kuber. Sedan rev han ner det och pusslade om kuberna. Han lade dem i grupper om fem och pekade och räknade sedan: 5, 10, 15, 20, 25 och avslutade med: 26, 27, 28. Han kunde beskriva muntligt och med hjälp av kuberna hur han hade löst problemuppgiften.

Exempel 2 deluppgift a

Den här eleven valt att först rita tornet i fyra delar, en större och tre mindre. Sedan har hon räknat antalet kuber per del, skrivit ner det och adderat alla kuber, $10 + 6 + 6 + 6 = 28$.

Exempel 3 deluppgift b

		60		
15	+	15	=	30
30	+	30	=	60
60	+	6	=	66

Här får man anta att eleven först har insett att det går åt 15 kuber till en ”vinge” på tornet. Därefter har han räknat ut antalet kuber för två ”vingar” ($15 + 15 = 30$), sedan antalet kuber för två par av ”vingar” ($30 + 30 = 60$). Slutligen har han lagt till de sex kuberna i tornets mittpelare ($60 + 6 = 66$). Svaret har han dessutom redovisat högst upp.

Liknande problemuppgift

Här följer två problemuppgifter som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Plattorna

Ett mönster läggs med hjälp av plattor. Så här ser mönstret ut:

figur 1

figur 2

figur 3

Hur många plattor går det åt till

- a) figur 4?
- b) figur 7?
- c) figur 20?
- d) Hitta på en liknande problemuppgift. Lös den.

Facit:

- a) 12 st
- b) 18 st
- c) 44 st

Mönster

Johanna lägger detta mönster med gula och röda tändstickor (ljusa och mörka om du skriver ut dokumentet i svartvitt).

Hur många stickor av varje färg går det åt till ett mönster som är

- a) 15 stickor långt?
- b) 20 stickor långt?
- c) 50 stickor långt?
- d) Hitta på en liknande problemuppgift. Lös den.

Facit:

- a) 6 gula (ljusa) och 9 röda (mörka)
- b) 8 gula (ljusa) och 12 röda (mörka)
- c) 20 gula (ljusa) och 30 röda (mörka)

5. Problemuppgiften "Samma form fast större"

Med hjälp av fyra små kvadrater kan man göra en likadan fast större kvadrat.

- Försök hitta ett annat geometriskt objekt som du kan ta fyra av och göra till en likadan fast större?
- Försök hitta ett tredje geometriskt objekt som du kan ta fyra av och göra till en likadan fast större?
- Försök hitta ett fjärde geometriskt objekt som du kan ta fyra av och göra till en likadan fast större?
- Hitta på en liknande problemuppgift. Lös den.

Något om problemuppgiften

Det här problemuppgiften handlar om hur man kan förstora ett geometriskt objekt. Eleverna kan under arbetets gång upptäcka olika proportionella samband, som dubbelt, hälften och fyrdubbelt och begreppet skala. De arbetar samtidigt med olika grundläggande geometriska objekt och deras egenskaper samt släktskap med andra geometriska objekt. Här är några regler man kan komma fram till tillsammans med eleverna:

- Vinklarna ska vara desamma i det större objektet som i det mindre.
- Om två eller flera små objekt läggs bredvid varandra för att tillsammans bilda en längre sida ska vinkelsumman vara 180° .

- Det större objektets sidor är alltid dubbelt så långa som det mindre objektets motsvarande sidor.
- Man får ibland vrida på en eller flera av de små objekten för att kunna göra ett fyra gånger så stort objekt.

Här är några olika geometriska objekt som passar:

trianglar av alla typer:

parallelogram av alla typer:

parallelltrapets, likbent med tre sidor lika långa och den fjärde sidan dubbelt så lång:

Om man spegelvänder en eller flera av de mindre figurerna kan man hitta flera lösningar. Men observera då att alla de små figurerna inte är likformiga med den större figuren. Exempel:

parallelltrapets, rätvinklig med en av de parallella sidorna dubbelt så lång som den andra och två sidor lika långa:

”sfinx”:

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Del av helhet och del av antal. Hur delarna kan benämnas och uttryckas som enkla bråk samt hur enkla bråk förhåller sig till naturliga tal.
- Naturliga tal och enkla tal i bråkform.
- Grundläggande geometriska objekt, däribland fyrhörningar och trianglar samt deras inbördes relationer.
- Konstruktion av geometriska objekt. Skala vid enkel förstoring och förminskning.
- Vanliga lägesord för att beskriva föremåls och objekts läge i rummet.
- Olika proportionella samband, däribland dubbelt och hälften.
- Strategier för matematisk problemlösning.
- Matematisk formulering av frågeställningar.

Vanlig missuppfattning

En missuppfattning som elever kan ha är att de tror att en triangel alltid måste ha en sida parallell med "bokens sida" eller att toppen ska peka uppåt. Nedan illustreras flera korrekta lösningar.

Anpassning av problemuppgiften

Enklare problemuppgift

Kortare text, tydligare bild och en par givna geometriska figurer kan förenkla. Exempel:

Fyra lika stora rektanglar kan pusslas ihop till en likadan fast större rektangel. Kan man göra så med

- fyra kvadrater?
- fyra romber?
- fyra andra geometriska figurer som du väljer själv?
- Hitta på en liknande problemuppgift. Lös den.

Svårare problemuppgift

En problemuppgift som syftar till att eleven ska söka efter och finna matematiska mönster och tänka generellt kan upplevas som svårare. Högre tal och mer komplicerad uträkning kan också försvåra. Exempel:

Med hjälp av fyra små kvadrater kan man göra en likadan fast större kvadrat.

- Välj och visa en annan geometrisk figur man kan göra så med!

- b) Hur många av dina små figurer går åt till en liknande större figur vars sidor är fyra gånger så långa som den minsta figurens sidor?
- c) Hur många av dina små figurer går åt till en liknande större figur vars sidor är 16 gånger så långa som den minsta figurens sidor?
- d) Hitta på en liknande problemuppgift. Lös den.

Kommenterad elevlösning

Exempel deluppgift a

Eleven använder konkret material och lyckas snart pussla ihop tre trianglar (här gula) så att ytterkonturen stämmer med en större triangel av samma form, men hon kan inte placera in den fjärde triangeln (här röd). Hon provar och provar. Till sist frågar hon läraren: ”Får den vara upp och ned?”

Liknande problemuppgift

Här följer två problemuppgifter som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Geometridetektiven

- a) Välj ut två figurer som du tycker hör ihop. Berätta varför!
- b) Välj ut minst tre figurer som du tycker hör ihop. Berätta varför!
- c) Vilka figurer hör inte ihop, tycker du? Berätta varför!
- d) Hitta på en egen liknande problemuppgift. Lös den.

Facit:

Här finns flera lösningar. Till exempel sortering efter antal hörn, vinklar, runda, kantiga, trianglar, kvadrater, med mera.

Målade kuber

Lotta har limmat ihop 8 likadana små kuber. Sedan målar hon runt om på alla sidor.

- Hur många av de små kuberna har sedan fyra sidor målade?
- Hur många av de små kuberna har sedan tre sidor målade?
- Hur många kubsidor blev inte målade?
- Hitta på en egen liknande problemuppgift. Lös den.

Facit:

- Hörnen 4 st
- Övriga 4 st
- 20 st

6. Problemuppgiften ”Kattmammor”

Tre kattmammor har kattungar samtidigt. Hur många kattungar kan varje kattmamma ha om det sammanlagt finns

- a) 3 kattungar?
- b) 9 kattungar?
- c) 10 kattungar?
- d) Hitta på en liknande problemuppgift. Lös den.

Något om problemuppgiften

Denna problemtyp handlar om att förstå att ett tal kan delas upp i termer och att kunna beskriva en sådan uppdelning. Vanligen beräknar eleverna summan av två termer, men i denna problemuppgift delar eleverna upp en summa i tre termer. Att termernas ordning inte har någon betydelse för slutsumman kan också vara något att inse.

Matematiken i problemuppgiften

Här följer några exempel på matematik som elever och lärare kan använda sig av och utveckla när de löser problemuppgiften och som även återfinns i det centrala innehållet i kursplanen:

- Naturliga tal och deras egenskaper samt hur talen kan delas upp och hur de kan användas för att ange antal.
- De fyra räknesättens egenskaper och samband samt användning i olika situationer.
- Matematiska likheter och likhetstecknets betydelse.
- Rimlighetsbedömning vid enkla beräkningar.
- Strategier för matematisk problemlösning i enkla situationer.
- Matematisk formulering av frågeställningar utifrån enkla vardagliga situationer.

Vanlig missuppfattning

En vanlig missuppfattning är att elever tror att kattungarna måste delas lika mellan de tre kattmammorna. Så är förstås inte fallet.

Påhittiga elever kan tycka att en eller två kattmammor gott kan vara utan kattungar just nu. De kan ju vara kattmammor fastän deras ungar är stora nu, tycker de. Matematiskt sett finns det inga hinder för att eleverna också tar med 0 i sin summa.

Anpassning av problemuppgiften

Enklare problemuppgift

Enklare text, lägre tal, färre termer i summorna och ett extra deluppgift kan underlätta.

Exempel:

Två kattmammor har ungar samtidigt. Hur många ungar kan varje kattmamma ha om det är

- a) 2 ungar?
- b) 4 ungar?
- c) 5 ungar?
- d) Hitta på en liknande problemuppgift. Lös den.

Svårare problemuppgift

Högre tal och flera termer i summorna kan försvåra. Exempel:

Fyra kattmammor har kattungar samtidigt. Hur många kattungar kan varje kattmamma ha om det sammanlagt finns

- a) 8 kattungar?
- b) 12 kattungar?
- c) 17 kattungar?
- d) Hitta på en liknande problemuppgift. Lös den.

Flera upplysningar att ta hänsyn till kan också försvåra. Exempel:

Två kattmammor har ungar samtidigt.

Ungarna är vita eller svarta.

Det finns dubbelt så många vita kattungar som svarta.

Hur kan kattmammornas kullar se ut?

- a) 3 kattungar?
- b) 6 kattungar?
- c) 9 kattungar?
- d) Hitta på en liknande problemuppgift. Lös den.

Kommenterade elevlösningar

Exempel 1 deluppgift b

Jag delar nio på tre.

Den här eleven visar att hon har uppfattningen att man ska dela ungarna lika mellan de tre kattmammorna. Hon skrev ner hur hon har tänkt ut sin lösning, "Jag delar nio på tre", innan hon började rita sin bild. Hon har nog inte haft någon nytta av att rita, när hon löste problemuppgiften. Hon har istället valt att illustrera den lösning hon redan har tänkt ut i huvudet.

Exempel 2 deluppgift b

Handwritten student work showing several addition equations that sum to 9:

$$\begin{aligned}4+2+3 &= 9 \\ 1+4+4 &= 9 \\ 5+2+2 &= 9 \\ 3+2+4 &= 9 \\ 4+4+1 &= 9 \\ 2+5+2 &= 9 \\ 3+3+3 &= 9 \\ 4+1+4 &= 9\end{aligned}$$

Den här eleven har insett att det finns flera olika lösningar och han har försökt hitta alla.

Noterbart är att han inte har använt högre tal än 5 i summorna. Om man inte bryr sig om till termernas inbördes ordning finns följande fyra summor med i hans lösning:

5+2+2, 4+4+1, 4+3+2 och 3+3+3

Följande tre summor saknas:

7+1+1, 6+2+1 och 5+3+1

Om man tar bort "samtidigt" i uppgiften kan även mammor med 0 ungar vara en lösning.

Om man också vill ta hänsyn till ordningen i summorna finns det 28 olika lösningar.

Liknande problemuppgift

Här följer två problemuppgifter som har liknande karaktär som ovanstående. Till dessa finns enbart facit.

Trollgodis

Ett troll har fyra trollungar. Trollet delar elakt nog alltid ut olika många grillade spindlar till sina ungar. Hur många spindlar kan varje unge få om de tillsammans får

- 10 spindlar?
- 14 spindlar?
- 18 spindlar?
- Hitta på en liknande problemuppgift. Lös den.

Facit:

- 1, 2, 3 respektive 4 spindlar
- 1, 2, 3 respektive 8 spindlar
1, 2, 4 respektive 7 spindlar
1, 2, 5 respektive 6 spindlar
1, 3, 4 respektive 6 spindlar
2, 3, 4 respektive 5 spindlar
- Totalt finns 34 olika lösningar, här ges tre exempel
1, 2, 3 respektive 12 spindlar

1, 2, 4 respektive 11 spindlar

1, 2, 5 respektive 10 spindlar

Rep

Syskonen Bengt, Stina och Ulla ska klippa ett långt rep i tre delar, så de får varsitt rep.

Hur långa kan repen bli om det långa repet är

- a) 3 meter?
- b) 5 meter?
- c) 7 meter?
- d) Hitta på en liknande problemuppgift. Lös den.

Facit: Flera lösningar finns som kan leda till matematiska diskussioner, men här ger vi bara heltalslösningar

- a) 1 m, 1 m och 1 m
- b) 1 m, 1 m och 3 m
1 m, 2 m och 2 m
- c) 1 m, 1 m och 5 m
1 m, 2 m och 4 m
1 m, 3 m och 3 m
2 m, 2, m och 3 m

7. Övriga problem

Här finns en blandning av olika problemuppgifter. Som lärare behöver du reflektera över och lösa problemuppgifterna på olika sätt för att förstå vilket matematiskt innehåll som ingår, hur problemuppgiften ska behandlas samt hur det kan tolkas. En del problemuppgifter är mer öppna vilket innebär att tolkningar av problemuppgiften kan leda till olika lösningar och till olika svar. Dessa tolkningar behöver man antingen komma överens med eleverna om innan, alternativt kan läraren efteråt fråga eleverna hur de har tänkt och på så sätt få fram deras tolkning. Det senare alternativet kan leda till mer matematiska diskussioner än bara en lösning av uppgiften.

Kulor

Maria har sju kulor. Hon har två fler än Anna. Bengt har tre kulor fler än Anna.

- Hur många kulor har Anna?
- Hur många kulor har Bengt?
- Hur många kulor har alla tre tillsammans?
- Hitta på en egen liknande problemuppgift. Lös den.

Fyll i talen

- $1 + _ = 5 - _$
- $6 + _ = 11 - _$
- $\frac{3}{4} + _ = 2 \frac{1}{4} - _$
- Hitta på en egen liknande problemuppgift. Lös det.

Astrids häfte

Astrid numrerade alla sidorna i sitt häfte 1, 2, 3 och så vidare.

- Hur många sidor hade häftet om hon använde 11 siffror?
- Hur många sidor hade häftet om hon använde 27 siffror?
- Välj ett eget antal siffror, hur många sidor har det häftet?
- Hitta på en egen liknande problemuppgift. Lös den.

Tennis

Några vänner spelade tennis. Var och en spelade en gång var mot de andra. Hur många matcher spelades totalt om det var

- 2 som spelade?
- 3 som spelade?
- 5 som spelade?
- Hitta på en egen liknande problemuppgift. Lös den.

Pussel

Några pussel skulle packas i lådor. I varje liten låda packades två pussel. I varje stor låda packades tre pussel. Hur många lådor av varje storlek gick det åt om det var

- a) 7 pussel?
- b) 11 pussel?
- c) 17 pussel?
- d) Hitta på en egen liknande problemuppgift. Lös den.

Fikabröd

Elsa köpte fikabröd. Varje kaka kostade 2 kr och varje bulle 3 kr. Vad kunde hon köpa för

- a) 10 kr?
- b) 15 kr?
- c) 25 kr?
- d) Hitta på en liknande problemuppgift. Lös den.

Grupper

12 elever ska sätta sig i grupper. Hur många grupper kan det bli om de får sitta i grupper med

- a) 2 och 3 elever?
- b) 2 och 4 elever?
- c) 2, 3 och 4 elever?
- d) Hitta på en liknande problemuppgift. Lös den.

Hjul

Utanför dagis brukar det stå trehjulingar och tvåhjulingar. Hur många trehjulingar och tvåhjulingar var det om man en dag kunde räkna till

- a) 8 hjul?
- b) 12 hjul?
- c) 19 hjul?
- d) Hitta på en liknande problemuppgift. Lös den.

Matkön

Några barn ställer sig efter varandra i kö för att gå till matsalen. På hur många olika sätt kan ordningen bli om det är

- a) 3 barn?
- b) 4 barn?
- c) ännu fler barn, bestäm själv hur många?
- d) Hitta på en liknande problemuppgift. Lös den.

Glaskulor

I en påse finns det röda, gröna och blå glaskulor. Anna tar 2 kulor ur påsen utan att titta. Vilka färger kan Annas två kulor ha om det finns

- a) 1 kula av varje färg?
- b) 2 kulor av varje färg?
- c) 1 röd, 1 blå och 2 gröna kulor?
- d) Hitta på en liknande problemuppgift. Lös den.

Välja kläder

Kim ska gå ut och leka. Han kan välja mellan en röd och en blå jacka, en lång och en kort halsduk, en prickig, en randig och en enfärgad mössa. På hur många olika sätt kan han vara klädd om han tar på sig

- a) en jacka och en halsduk?
- b) en jacka och en mössa?
- c) en jacka, en halsduk och en mössa?
- d) Hitta på en liknande problemuppgift. Lös den.

Tärningar

Några klasskamrater kastar två likadana tärningar och adderar de två talen som kommer upp. Vilken är den vanligaste summan de får om de använder

- a) två fyrsidiga tärningar?
- b) två sexsidiga tärningar?
- c) två tärningar med sidantal bestämt av dig?
- d) Hitta på en liknande problemuppgift. Lös den.

Tal

Kalle tänker på ett tal. Han adderar sitt tal med 2 och subtraherar sedan med 6. Vilket är talet om han då

- a) får 5?
- b) får 8?
- c) får 23?
- d) Hitta på en liknande problemuppgift. Lös den.

Hundmat

Marvin ska köpa hundmat. Han kan välja mellan två affärer. På Granngården kostar 2 burkar hundmat 8 kr. Var får Marvin mest hundmat för pengarna om han på Arken Zoo kan köpa

- a) 5 burkar för 25 kr?
- b) 10 burkar för 42 kr?
- c) 50 burkar för 205 kr?
- d) Hitta på en liknande problemuppgift. Lös den.

Korten

Björn samlade kort. Hans album hade plats för 12 kort. Han brukade få 5 nya kort varje vecka. Han gav då bort en del till sin syster Johanna. Hur många veckor tog det innan Björn hade fyllt sitt album om Johanna varje vecka fick

- a) 1 kort?
- b) 2 kort?
- c) 3 kort?
- d) Hitta på en egen liknande problemuppgift. Lös den.

Tunnan

En tunna rymmer 40 liter. Hela tiden rinner det både in vatten i tunnan och läcker ut vatten i tunnan. Hur lång tid tar det att fylla tunnan om det varje timme

- a) rinner in 20 liter och rinner ut 10 liter?
- b) rinner in 5 liter och rinner ut 1 liter?
- c) rinner in och rinner ut ett antal liter som du själv bestämmer?
- d) Hitta på en liknande problemuppgift. Lös den.

Kottdjur

Olle i Blåbärsskogen ska bygga kor med fyra ben och hönor med två ben av alla sina kottar och stickor. Hur många kor och hur många hönor blir det om han har

- a) 4 kottar och 10 stickor?
- b) 9 kottar och 30 stickor?
- c) 30 kottar och 50 stickor?
- d) Hitta på en liknande problemuppgift. Lös den.

Klippa gräs

Jenny klipper gräsmattan hos Bo på 2 timmar.

- a) Patrik gör det också på 2 timmar. Hur lång tid tar det om Jenny och Patrik hjälps åt?
- b) Mona gör det på 4 timmar. Hur lång tid tar det om Jenny och Mona hjälps åt?
- c) Hur lång tid tar det om alla tre hjälps åt?

- d) Hitta på en egen liknande problemuppgift. Lös det.

Nötter

Ekorrarna Piff och Puff har samlat nötter. Piff har samlat 3 nötter fler än Puff. Hur många nötter har Puff samlat om de tillsammans har

- a) 5 nötter?
- b) 9 nötter?
- c) 27 nötter?
- d) Hitta på en liknande problemuppgift. Lös den.

Tomflaskor

Andreas och Jasmin hade pantat tomflaskor. De bestämde sig för att dela lika på pengarna. När Jasmin tog sin del satt Andreas vid sin dator, så han märkte inte det. När han tog sin del tog han därför hälften av det som var kvar, för han trodde resten var Jasmins. Hur mycket pengar hade de tjänat totalt om det sedan fanns

- a) 11 kr kvar?
- b) 23 kr kvar?
- c) 57 kr kvar?
- d) Hitta på en egen Liknande problemuppgift. Lös den.

Laget

Ett lag ska bestämma vem som skulle vara center och målvakt. På hur många sätt kan det göras om man väljer mellan

- a) 3 barn?
- b) 5 barn?
- c) 10 barn?
- d) Hitta på en liknande problemuppgift. Lös den.

Hästar i stallet

Mia har fler än 4 och färre än 15 hästar i sitt stall. Hur många hästar kan Mia ha om

- a) exakt en tredjedel är bruna?
- b) exakt en fjärdedel är bruna?
- c) exakt hälften är bruna och en tredjedel är vita?
- d) Hitta på en liknande problemuppgift. Lös den.

De fläckiga talen

Några tal är skrivna med tre siffror var. Tyvärr har fläckar gjort så man bara ser en del av talen. Vilka siffror ska stå istället för frågetecknen om

- a) $140 + ?32 = 572$
- b) $857 - 2?8 = 649$
- c) $??? - 72? = 198$
- d) Hitta på en liknande problemuppgift. Lös den.

Pärlor

Lisa har fått 24 fina pärlor av mormor. De är vita, röda och blå. En fjärdedel av pärlorna är blå. Hur många av pärlorna är vita om

- a) hälften av pärlorna är röda?
- b) $\frac{1}{3}$ av pärlorna är röda?
- c) $\frac{1}{6}$ av pärlorna är röda?
- d) Hitta på en egen liknande problemuppgift. Lös den.