

Att utveckla matematikundervisningen:

Uppslag från TIMSS videostudie

Här diskuteras några resultat från den första och andra TIMSS Video study. Några slutsatser om hur undervisning kan utvecklas dras utifrån dessa erfarenheter. Artikeln är inte skriven med tanke speciellt på svenska förhållanden men innehållet är betydelsefullt också för oss och de lärdomar som dras passar även för svenska förhållanden.

Vi har arbetat 10 år i ett unikt forskningsprojekt med syftet att dokumentera typisk matematikundervisning i flera länder över hela världen. Dessa studier, kända som "TIMSS Video Studies", använder en ny metod som vi kallar "the video survey". Denna metodik är resultat av en samverkan mellan två olika forsknings-traditioner som sällan kombinerats tidigare.

- *Survey research.* Denna tradition omfattar storskalighet och slumpmässigt urval i avsikt att karaktärisera nationella trender (ofta med hjälp av enkäter).
- *Qualitative classroom research.* Ofta studeras endast ett eller ett fåtal klassrum och man använder videospelningar för att få närgångna beskrivningar av klassrumprocessen.

Vi har använt video för att studera undervisning, men har samlat in videospelningar ur ett nationellt urval av matematiklärare i skolår 8. De inspelade lärarna är inte valda

för att de är särskilt erfarna, effektiva eller speciella på något sätt. De utgör helt enkelt ett slumpmässigt urval av lärare som undervisar för dem helt vanliga lektioner.

Bortsett från att den stora mängden data har givit oss logistiska utmaningar, har insamlingen och analysen av dessa hundratals timmar genererat värdefull information om vad som verkligen händer på matematiklektioner i åttan i USA och andra länder. Varför är vi intresserade att studera ett slumpmässigt urval av helt vanliga lektioner? Det finns flera skäl. För det första representerar dessa lektioner tillsammans hur "genomsnittlig" undervisning kan se ut i USA. Även om den mesta forskningen inte studerar "genomsnittlig" undervisning, är det just sådan som de flesta elever är med om. Om ett land vill förbättra undervisning och lärande måste man förbättra genomsnittet, "standardrutinerna" i undervisningen. Även små förändringar av genomsnittet kan påverka miljoner elever. Detta är ett nytt sätt att formulera problemet hur undervisning ska kunna förbättras.

Ett annat skäl att studera ett nationellt urval av lektioner är att förstå vilka effekter initiativ beträffande policy haft på nationell nivå. Många reformer har strävat efter att förbättra undervisningen. Men för att lyckas måste de passera hela vägen in i klassrummen. De flesta ansträngningar att förbättra undervisningen verkar göra halt strax utanför klassrumsdörren – alla tecken tyder på att klassrumspraktiken inte ändrats speciellt mycket under de senaste 100 åren, trots många försök (gäller förhållandena i USA, övers anm).

Slutligen ger studier av lektioner i olika kulturer forskare och lärare möjligheter att upptäcka alternativa idéer om hur matematikundervisning kan bedrivas, samt att betrakta amerikansk undervisningspraktik ur ett mer objektivt perspektiv. Att se på lektioner från andra länder ställer frågor kring de utgångspunkter som styr praktiken i vårt land. Det är ofta omtumlande att omväxlande titta på utländska och inhemska inspelningar. I denna artikel redovisar vi översiktligt vad vi fann i den första *TIMSS Video study* (1996) och i den senaste (1999). Vi drar sedan några slutsatser om hur undervisningen kan förbättras.

Den första TIMSS Video Study

Den första TIMSS Videostudie studerade nationella urval av matematiklektioner i skolor 8 från tre länder, Tyskland, Japan och USA. Resultat från studien finns rapporterat på annat håll (tex Stigler & Hiebert, 1999) så vi presenterar inte dessa här. Däremot är det viktigt att beröra något av det vi lärde oss av den första studien, särskilt som det är av betydelse för den efterföljande studien och för slutsatserna om utvecklingen av undervisningen. Vi koncentrerar oss på tre punkter.

Avsaknaden av gemensamt språk

Detta var något vi hade misstänkt tidigare (det var faktiskt ett av skälen till att vi valde att använda videospelning istället för enkäter), men nu är vi betydligt stärkta i vår övertygelse om dess betydelse. När videobanden börja komma in och vi började diskutera vad vi såg på dem blev det uppenbart

att olika personer ser olika saker och beskriver det de ser på olika sätt. Ett exempel, i den första studien försökte vi markera var på respektive video varje matematikproblem (uppgift) börjar och slutar. Vi tänkte att det kunde hjälpa oss att utveckla en effektiv strategi för att göra analyser. Vi kunde inte komma överens om vad ett "problem" är (vi lyckades bättre i den senaste studien). Poängen är att avsaknaden av ett gemensamt språk för att beskriva undervisning gör det mycket svårt för lärare att utbyta professionellt kunnande.

Glapp mellan policy och praktik

Delvis beroende på avsaknaden av ett professionellt språk får försöken att förändra klassrumspraktiken ofta inga eller ej avsedda resultat, efter att de har filtrerats ner genom de bristfälliga kommunikationskanaler vi använder för att få ut ny policy. Denna svårighet blir allt mer känd (se tex Elmore, 2000). I den första videostudien frågade vi lärarna om de läst om förändrad matematikundervisning, t ex från NCTM, och om de omsatt något av det som rekommenderas i sin undervisning. Vi fann att en majoritet av lärarna hade läst publikationer av det slaget och att de flesta lärarna hävdade att de också infört nya idéer på sina lektioner. Från videospelningarna kunde vi dock konstatera en stor spridning beträffande lärarnas tolkningar av reformerna och få tecken på att det som författarna till reformerna avsett faktiskt återfanns i vårt urval av klassrum.

Undervisning – en kulturell aktivitet

Slutligen kunde vi i vår första studie konstatera att undervisning är en kulturell aktivitet som lärs implicit, som är svår att se inifrån den egna kulturen och svår att förändra. Vi slogs av och förvånades över den homogenitet i undervisningen, som vi observerade inom respektive land samt den stora skillnaden mellan metoderna från de olika länderna i studien. Även i ett land som USA, med så stor mångfald i språk, etnicitet och ekonomiska förhållanden och med ett skolsystem som är helt decentraliserat till lokala myndigheter, var den nationella variationen i undervisningen i matematik i klass 8 mycket mindre än vi förväntat.

Japan uppvisade ett ovanligt och imponerande undervisningsmönster som påminde ytterst lite om de mönster som observerades i Tyskland eller USA. Eftersom Japan var det enda högpresterande landet (som det kommer till uttryck i de tester som ingår i TIMSS), antog många att USA skulle behöva kopiera de japanska metoderna om man ville uppnå samma kunskapsnivåer som de japanska eleverna uppvisar. Naturligtvis kan en sådan ståndpunkt inte byggas under med en studie som endast omfattar ett högpresterande land. Men frågan om huruvida de japanska undervisningsmetoderna är nödvändiga för att nå bra resultat är bra och den försökte vi besvara i vår nästa studie.

Den nya studien

Den nya TIMSS videostudie (TIMSS 1999 Video Study) utvecklade den första studien på två väsentliga punkter.

- 1 Den här gången medverkade sju länder istället för tre – Australien, Tjeckien, Hong Kong, Japan, Nederländerna och Schweiz förutom USA. Samtliga länder presterade signifikant bättre än USA på matematiktestet för skolår 8 i TIMSS 1995.
2. Förutom matematikundervisning studerade vi också undervisningen i NO-ämnen (science). Den delen kommer att rapporteras under första halvåret 2004.

Studiens design var mycket enkel: I varje land valdes 100 matematiklektioner i klass 8 slumpmässigt ut och videofilmades vid något tillfälle under skolåret. Inspelningarna överfördes till digitalt format, transkriberades och översattes till engelska. De analyserades sedan av en internationellt sammansatt forskargrupp vid LessonLab i Santa Monica.

Kodning och analys fokuserade lektionens organisation, det matematiska innehållet och på vilket sätt detta innehåll hanterades under lektionens gång. Utförliga beskrivningar av studien – metod och resultat – finns i Hiebert m fl (2003). Rapporten och en uppsättning CD med 28 fullständiga

lektioner, 4 från varje land, finns tillgängliga från LessonLab (2004). Vi kan inte presentera alla resultat här utan lyfter endast fram dem som vi anser är speciellt viktiga.

Resultat 1: Japan är unikt.

Trots karaktären av "undervisningskonst" på de japanska lektionerna framgår det tydligt av den senaste studien att god kunskapsutveckling inte kräver undervisning på det japanska sättet. I studien fann vi att de japanska undervisningsmetoderna på många sätt var avvikande från vad vi såg i de övriga länderna. Vi menar inte att vi inte kan lära oss något från undervisningen i Japan, endast att man kan lyckas utan att kopiera japansk undervisning. Det kan ses som ett positivt resultat eftersom japanska metoder inte på något enkelt sätt skulle kunna överföras till den amerikanska kulturen, fastän delar av det skulle kunna vara extremt värdefullt.

Resultat 2: Effektiv undervisning har många ansikten.

Trots att Japan var det land som uppvisade det tydligaste undervisningsmönstret, uppvisade varje land en unik uppsättning karakteristiska drag. Det kan vara av intresse att många av de olika beståndsdelar i undervisning som livligt debatteras i USA tycks variera mellan de sex länderna, vars resultat alla överstiger våra. Till exempel används räknare och realistiska problem (real-world problem) mycket ofta i Nederländerna medan det är det motsatta förhållandet i Japan. Trots det presterar elever från båda dessa länder mycket bra.

Ett annat exempel är frågan om vilken typ av uppgifter eleverna ska arbeta med på matematiklektionerna: Färdighetsträning av grundläggande räknemetoder å ena sidan och rika matematiska problem som engagerar eleverna och får dem fokuserade på begrepp och relationer mellan matematiska idéer å den andra. Vi kodade varje uppgift i studien. De två vanligaste typerna var "Using Procedures" och "Making Connections". Fördelningen mellan dessa två problemtyper framgår av figur 1.


Figur 1.

Procentuell fördelning mellan uppgifter kodade "Using Procedures" respektive "Making Connections".

Figur 1 visar i första hand att Japan utmärker sig, hela 54 % av uppgifterna av kategorin Making Connections. Men lägg också märke till att i Hong Kong, vars elever tillhör de allra högst presterande i studien, är förhållandet det motsatta och endast 13 % av problemen är av motsvarande sort. I alla länder förekommer båda problemtyperna, men fördelningen mellan dessa verkar inte kunna säga något om hur väl eleverna presterar vid testning.

Resultat 3:

Fokus på implementering

Vi tar oss slutligen an frågan om vad, om något, de högrepresterande länderna har gemensamt. Svaret ligger inte i de ytliga beskrivningarna av undervisning, såsom hur

organisationen i klassrummet är beskaftad, vilken teknologi som används eller ens vilken typ av problem som presenteras för eleverna, utan i *på vilket sätt* problemen behandlas under lektionsförloppet. I den senaste videostudien kodades varje problem två gånger, först för att karakterisera problemet så som det *presenterades* och sedan en andra gång för att beskriva hur det *bearbetades* i undervisningen. Ett "Making Connections"-problem kan antingen bearbetas som ett sådant eller så kan läraren transformera det till en uppgift av en annan typ, oftast till ett "Using Procedures"-problem. Figur 2 visar hur stor andel av de problem som kodats som Making Connections-problem som faktiskt implementerades som sådana respektive gjordes om till uppgifter av typen Using Procedures.


Figur 2.

Procentuell fördelning mellan "Making Connections"-problem som bearbetades som "Using Procedures" respektive "Making Connections".

Figur 2 visar ett annat mönster än det vi kunde se i figur 1. Här verkar de högprestande länderna uppvisa en betydligt större likhet. I Hong Kong och Japan, som skiljde sig så stort åt beträffande de presenterade problemen, uppvisar en betydligt större samstämmighet när det gäller hur stor andel av de presenterade problemen av typen "Making Connections" som verkligen bearbetades som sådana. En minoritet av problemen görs om till den mindre utmanande sorten, Using Procedures. Det allra mest slående är att inget "Making Connections"-problem i USA bearbetades så som det var tänkt. Istället gjorde alla de amerikanska lärarna om problemen till färdighetsövningar.

I den amerikanska debatten ställs den grupp som menar att det är för lite fokus på begreppsförståelse mot en annan grupp, som menar att den stora betoningen på begrepp på bekostnad av de grundläggande färdigheterna bromsar elevernas utveckling (se t ex Loveless, 2003). Vår forskning antyder att överbetoning av begrepp och förståelse knappast kan vara förklaringen till de svaga prestationerna hos amerikanska elever. Vad de flesta elever i USA faktiskt gör är att öva på färdigheter. De verkar sällan vara engagerade i seriösa studier av matematiska begrepp under lektionerna.

Att förbättra undervisning

Vi har kortfattat berört TIMSS videostudie. Vilka slutsatser om hur undervisning kan förbättras kan dras från forskningen? Vi diskuterar kring tre övergripande idéer.

Fokusera undervisningens beståndsdelar, inte lärarna

De flesta ansträngningar som i dagsläget görs för att förbättra undervisningens kvalitet fokuserar lärarna: hur kan man rekrytera fler kvalificerade lärare och hur kan brister i nuvarande lärares kunnskap botas?

Vi menar att fokusering på lärarna, även om det kan ha sina poänger, inte är lika viktig som att fokusera hur undervisningen kan förbättras – de metoder lärarna använder i

klassrummet. Om undervisningen är kulturellt betingad använder de flesta lärare inom samma kultur liknande undervisningsmetoder. Faktum är att de metoder som doktorerade matematiker använder för att undervisa sina amerikanska studenter inte nämnvärt skiljer sig från de som amerikanska lärare i årskurs 8 använde i vår studie. Lärare och lärarutbildare måste finna vägar att förbättra sättet att undervisa, att gradvis och kontinuerligt förbättra kvaliteten på det de flesta elever får möta i klassrummet.

Fokus på undervisning måste undvika frestelsen att endast se till de ytliga aspekterna: organisationen, verktygen, kursplanen och läroböckerna. Undervisning som en kulturell aktivitet, sättet som lärare och elever interagerar kring ämnet, är mer avgörande än det material som läraren använder. I den nya videostudien gav amerikanska lärare visserligen eleverna rika problem med stor potential (se fig 1), men de använde sina traditionella undervisningsmetoder för att förändra problemen och förminskade deras undervisningspotential. Lärare och lärarutbildare måste finna sätt att förändra själva undervisningskulturen.

Förändra undervisningen genom att medvetandegöra kulturella vanor

Det enda sättet att förändra undervisningen är genom att använda metoder som man vet kan förändra kulturen. Viktigast bland dessa är en analys av praktiken som kan medvetandegöra de kulturella vanorna så att dessa kan utvärderas och förbättras. En nyligen genomförd studie av ett stort kompetensutvecklingsprogram (Hill & Ball, under tryckning) visade att analys av verksamheten var en av tre viktiga faktorer för att förutsäga lärares ökade "content knowledge for teaching" (ämneskunnande relevant för undervisning). Analys av klassrumsverksamhet är viktig av flera orsaker. Det ger lärare möjlighet att analysera hur undervisningen påverkar lärandet och att noga undersöka de fall där inget lärande sker. Det ger även läraren den skicklighet de behöver för att kunna integrera nya idéer i sin undervisning. Försök att genomföra förbättringar utan analys av verksamheten lyckas troligen inte.

Bygg en kunskapsbas för läraryrket

Slutligen måste lärare och lärarutbildare finna sätt att ingjuta ny kunskap i förbättringsarbetet och att dela med sig av den kunskapen till framtida generationer av lärare (Hiebert, Gallimore & Stigler, 2002). Som John Dewey påpekade för länge sedan är något av det sorgligaste med amerikansk utbildning att den visheten som finns hos våra skickligaste lärare för alltid går förlorad för yrket när dessa går i pension.

Vilken typ av kunskap behöver lärare? De behöver dels teorier och empirisk forskning och dels olika idéer om hur dessa kan realiseras. En grupp amerikanska lärare som till exempel vill förbättra sin användning av Making Connections-problem står inför en väldig utmaning: de har kanske aldrig upplevt hur man arbetar med sådana så att deras fulla potential tas i anspråk i undervisningen. Lärare behöver ha tillgång till exempel – kanske på video som de som samlats in i TIMSS studier. De behöver analysera sådana exempel och ta ställning till om, och i så fall hur, exemplen kan integreras i den egna undervisningen. De behöver också analysera vad som händer när de provar något nytt: hjälper det eleverna att bättre nå målen? Slutligen behöver de dokumentera vad de lär sig och dela med sig av det till sina kollegor. Sålunda behöver lärare delta i arbetet med att bygga en användbar kunskapsbas för yrket.

James W. Stigler är professor i psykologi vid UCLA i Los Angeles och chef för Lesson Lab.

James Hiebert är professor vid lärarutbildningen University of Delaware i Newark.

REFERENSER

- Elmore, R. F. (2000). *Building a new structure for school leadership*. Washington, DC: Albert Shanker Institute.
- Hiebert, J., Gallimore, R., & Stigler, J.W. (2002). A knowledge base for the teaching profession: What would it look like and how can we get one. *Educational Researcher*, Vol. 31, No. 5, 3-15.
- Hiebert, J., m.fl. (2003). *Teaching mathematics in seven countries: Results from the TIMSS 1999 Video Study* (NCES 2003-013). Washington, DC: U.S. Department of Education, National Center for Education Statistics.
- Hill, H. & Ball, D. (under tryckning). Learning Mathematics for Teaching: Results from California's Mathematics Professional Development Institutes. *Journal for Research in Mathematics Education*.
- LessonLab (2004). [Elektronisk] Tillgänglig: www.lessonlab.com [2004-03-04]
- Loveless, T. (2003). [Elektronisk] *Trends in math achievement: The importance of basic skills*. Presentation at the Secretary's Summit on Mathematics, Washington, D.C. Tillgänglig: <http://www.ed.gov/inits/mathscience/loveless.html>. [2003-07-16]
- Stigler, J. W., & Hiebert, J. (1999). *The teaching gap: Best ideas from the world's teachers for improving education in the classroom*. New York: Free Press.

Översättning av redaktionen.