

Olika sätt att lösa ekvationer

Cecilia Kilhamn, Göteborgs universitet och Lucian Olteanu, Linnéuniversitetet

Att lösa ekvationer är en central del av algebran, det är dess ”hantverk”. En ekvation kan ofta lösas på olika sätt och det är med hjälp av fantasi och kreativitet som du och dina elever kan hitta enkla och effektiva sätt att lösa ekvationer. En dator utför alltid en procedur på ett förprogrammerat sätt även om det är onödigt komplicerat. Det gör ingenting eftersom datorn är så snabb, och varken tappar lusten eller orken. Med människan är det tvärtom. Vi utnyttjar vår erfarenhet, intuition och kreativitet för att komma på smarta, enkla sätt som besparar både tid och arbete. Dessutom kan vi också komma på nya idéer och nya procedurer som utvecklar matematiken. Det gör aldrig datorn åt oss. Det här innehållet handlar om att fostra just denna insikt hos eleverna; insikten att en ekvation kan lösas på olika sätt, och att man kan utnyttja sin taluppfattning och sin förståelse av operationerna, sin förmåga att se mönster och sin fantasi som resurser. Målet är att elever utvecklar sin förmåga att välja lämpliga sätt att lösa en ekvation utifrån hur ekvationen ser ut, samt att de upplever ett behov av en formell och generell metod för ekvationer de finner svåra att lösa.

Först en kort definition

En ekvation är en likhet, så det är ett påstående. Ett påstående är sant eller falskt. En ekvation innehåller ofta en eller flera obekanta. Viss litteratur definierar ekvation som en likhet med obekanta, och betraktar därför inte en numerisk likhet såsom $4 + 5 = 9$ som en ekvation. Här har vi emellertid valt att hålla oss till definitionen i boken Matematiktermer för skolan där ekvation definieras som en matematisk utsaga som innehåller en likhet. Lösningen till en ekvation är de värden på de obekanta som gör ekvationen sann.

Om du har en ekvation med ett x ställer du alltså frågan: För vilka värden på x är denna likhet sann? Svaret på frågan är lösningen på ekvationen. Betydelsen av ordet lösning här skiljer sig alltså från betydelsen i problemlösning.

Några ekvationer

Innan du läser vidare ska du lösa följande ekvationer och reflektera över hur du löser dem. Löser du dem på olika sätt? Varför gör du inte på samma sätt? Vad är lika och vad är olika i ditt sätt att lösa dem?

- a) $x + 3 = 10$
- b) $2x + 3 = 13$

- c) $5x + 3 = 1543$
- d) $3,4x + 3 = 20$
- e) $17 - 2x = 5x + 3$

Undervisningsdilemma

Undervisning om ekvationslösning medför ett dilemma som kan leda till att eleverna tappar både lusten och orken och finner det hela meningslöst. Dilemmat gäller vilka exempel du ska välja. Ska du välja så aritmetiskt enkla exempel att enbart ekvationslösningsmetoden träder fram, eller ska du välja exempel där aritmetiken är svår och metoden blir en nödvändig hjälp? Ekvation a) är sådan att eleven troligen direkt kan se att x måste vara 7. Ekvation b) kan lösas på flera olika sätt. Till exempel genom att **Gissa och pröva**, eller genom **Övertäckning**, det vill säga att eleven först tänker ”något plus 3 är lika med 13, då måste detta något vara lika med 10” och sedan ”2 gånger 5 är lika med 10 alltså är x lika med 5”. Om eleven enbart möter exempel av typ a) och b) men ändå tvingas skriva ut alla led i metoden Att göra lika på båda sidorna blir det väldigt omständligt och eleven får ingen möjlighet att uppleva metodens fördelar. Elevens tilltro till sin förmåga att se samband, använda sin taluppfattning och vara ”smart” nedvärderas till förmån för en träning i en procedur som är menad att underlätta för eleven längre fram i mötet med mer komplicerade ekvationer. Många forskare och elever vittnar om att lärare ofta väljer så lätta uppgifter att eleven inte ser poängen med att lära sig en specifik metod. Man löser ekvationen med en metod som läraren/läroboken bestämt istället för att använda en metod som är effektiv.

Arbeta från aritmetiken

Ett sätt att inleda arbetet med ekvationslösning beskrivet av Herscovics och Kieran (1980) är att starta med tal och ersätta talen med bokstäver så att ekvationer skapas. Eleverna i deras undersökning fick börja med en aritmetisk identitet: $3 \cdot 7 + 3 = 25 - 1$. Sedan ”gömdes” ett av talen i likheten bakom en bokstav och på så vis skapades olika ekvationer:

$$\begin{aligned} a \cdot 7 + 3 &= 25 - 1 \\ 3 \cdot b + 3 &= 25 - 1 \\ 3 \cdot 7 + 3 &= c - 1 \\ x \cdot 7 + x &= 25 - 1 \\ p \cdot 7 + 3 &= m - 1 \end{aligned}$$

Genom att skapa variationer av samma ekvation kunde läraren diskutera med eleverna att bokstaven stod för ett tal, att man kunde använda vilken bokstav man ville, och att om samma bokstav förekom flera gånger i en ekvation gömde den samma tal.

Helt spontant väcktes elevernas medvetenhet om lösningen som den inverterade processen till skapandet av ekvationen: att finna vilket tal som gömmer sig bakom bokstaven. Även ekvationer med mer än en lösning dök upp i elevernas arbete. En elev valde att gömma 3:orna i likheten $2 + 3 = 3 + 2$ och fick ekvationen $2 + a = a + 2$. I diskussionen som följde upptäckte eleverna att likheten blev sann oavsett vilket tal man ersatte a med.

I nästa steg fick eleverna skapa ekvationer direkt och sedan försöka lösa dem. De upptäckte då att alla ekvationer inte har en lösning, till exempel $2x + 3 = 2x + 4$. Olika ekvationer har olika egenskaper och kan upplevas som lättare eller svårare av olika skäl. Här är några exempel på olika typer av ekvationer:

$x + 2 = 12$ en enkel ekvation med en lösning

$30 - x = 24 + 1$ en ekvation med uttryck i båda leden och med en lösning

$2x - 8 = 30$ en ekvation med flera räknesätt i ena ledet och med en lösning

$x + 2 = 10 - x$ en ekvation med samma obekanta tal på två ställen och med en lösning

$25 = a \cdot b$ en ekvation med två obekanta tal och med många lösningar

$2 + s = s + 2$ en ekvation med oändligt många lösningar

Informella metoder för ekvationslösning

När man inleder undervisning om ekvationslösning är det vanligt att man först använder informella lösningsmetoder. De kallas informella eftersom de inte är generella. Många av de informella metoderna bygger på en god taluppfattning och en förståelse för inversa operationer (omvända räknesätt). Detta gäller till exempel **Baklängesräkning** eller **Övertäckning**. Om eleverna i de tidigare skolåren arbetat med hur räkneoperationerna (räknesätten) hänger samman, så är det enkelt att utnyttja den kunskapen även i algebran. Till exempel kan eleverna se samma struktur i dessa ekvivalenser. Ekvivalenspilen \Leftrightarrow visar att två ekvationer är sanna samtidigt. Om den ena gäller så gäller den andra och vice versa.

$$8 + 3 = 11 \Leftrightarrow 8 = 11 - 3$$

$$4 \cdot 3 = 12 \Leftrightarrow 3 = 12/4$$

$$x + 3 = 11 \Leftrightarrow x = 11 - 3$$

$$4 \cdot x = 12 \Leftrightarrow x = 12/4$$

Metoden **Gissa och Pröva** är en metod du inte bör förakta. Ju bättre taluppfattning och ju mer erfarenhet man har desto bättre gissningar kan man göra. En matematiker arbetar hela tiden med att gissa, men man gissar ju inte blint. Att gissa är att tänka ”det skulle kunna vara”, och då använder man sin fantasi. Undervisningen borde på alla sätt stärka eleverna att använda sin fantasi och komma med välgrundade gissningar. En viktig följdfråga till en gissning är: varför tror du det? En sådan fråga uppmanar eleven att föra ett resonemang och hitta motiveringar för sin gissning. Genom gissningar kan eleverna

snabbt få en bra uppfattning om ungefär vad svaret ska bli, och kan på slutet använda det för att bedöma rimligheten i svaret.

Att göra lika i båda leden är en formell metod och det är bra om man får eleverna att se den som en metod bland andra. Fördelen med den metoden är att den är generell och alltid går att använda. Det är en stor vinst om man lyckas få eleverna att efterfråga en sådan metod och se fördelarna med den även om den ibland kan tyckas omständlig. Det finns inte heller en speciell uppsättning informella metoder som eleverna ska lära sig, det viktiga är att de lär sig föra resonemang som hjälper dem att lösa ekvationer, att de fokuserar algebraiskt tänkande snarare än bestämda procedurer.

Tänkbara kritiska aspekter

För att elever ska lära sig att urskilja olika sätt att lösa ekvationer finns det vissa aspekter som är kritiska att de urskiljer. Vilka dessa är beror självfallet på eleverna, hur de tänker och vad de kan sedan förut. Här finns några delar av innehållet beskrivna som tänkbara kritiska aspekter.

1. Att förstå att en ekvation är en likhet som innehåller obekanta.
2. Att förstå att en bokstav i en ekvation alltid representerar ett tal (ett värde). I arbetet med ekvationslösning kan du göra detta extra tydligt genom ditt ordval, att tala om bokstaven som ett obekant tal.
3. Att förstå att lösningen till en ekvation med en eller flera obekanta är de värden som gör ekvationen (likheten) sann, och att det finns ekvationer som kan ha inga, en eller flera lösningar.

Innehållet som tas upp i del två och tre kan bli synliga om du sätter upp en rad ekvationer och sedan diskuterar om de är sanna eller inte för olika värden på den obekanta. Om delarna blir synliga eller ej beror på vilka frågor du ställer. Bra frågor kan vara:

Är det här värdet på den obekanta en lösning till ekvationen? Hur vet du det?

Kan det finnas fler lösningar till ekvationen?

Hur många lösningar kan det finnas?

4. Att förstå att de kunskaper eleven har med sig från aritmetiken kan utnyttjas vid ekvationslösning, exempelvis talfakta och inversa operationer. Med begreppet talfakta menas här sådan kunskap om talen som eleverna lärt sig som automatiserad fakta, exempelvis tiokamraterna, multiplikationstabellerna och så vidare. Inversa operationer avser motsatta räkneoperationer eller omvända räknesätt. Addition och subtraktion är inversa operationer, liksom multiplikation och division. I denna del

ingår också att se värdet av välgrundade gissningar och behovet av att pröva och revidera sina gissningar. Ju mer eleven kan utnyttja sina aritmetiska kunskaper desto bättre blir eleven på att gissa. Att gissa och pröva kan också föra in ett moment av systematik i resonemanget. Jag gissar, prövar och gissar igen, allteftersom kommer mina gissningar allt närmare lösningen.

Vid undervisning om ekvationslösning vill vi få fram så många olika sätt att lösa ekvationen på som möjligt för att sedan kunna jämföra strategier och diskutera likheter och olikheter samt vilken kunskap eleverna utnyttjar. Vissa elever kanske inte kan lösa ekvationen eller fastnar på halva vägen. För dessa elever är det speciellt viktigt att prata om hur de kan utnyttja den kunskap de har. Det är inte ekvationens lösning i sig som ska stå i centrum för diskussionen utan strategier för att ta reda på lösningen. Därför är det viktigt att du väljer ekvationerna med omsorg för att få fram den variation av strategier du önskar. Du har också ett ansvar att själv bidra med strategier om de inte kommer från eleverna. Om du tittar på de fem ekvationerna du löste inledningsvis kan du se att de initierar olika strategier.

a) $x + 3 = 10$

Här är det troligt att eleverna använder talfakta (tiokamraterna) eller kunskap om inversa operationer ($7 + 3 = 10$ eftersom $10 - 3 = 7$)

b) $2x + 3 = 13$

Här kanske några elever tänker i två steg med så kallad **Övertäckning**: först med inversa operationen för att veta att $2x = 10$, och sedan med hjälp av talfakta. Andra elever kanske gissar och prövar.

c) $5x + 3 = 1543$

Här har eleverna inte längre hjälp av sina talfakta utan tvingas söka nya strategier. Kanske ser de likheten med föregående ekvation och inser att $5x = 1540$. I så fall använder de en strategi som brukar kallas för att **Lösa en enklare ekvation**. Ett samtal om att man subtraherar 3 i båda leden kan här bli grogrund för den formella metoden att **Göra lika i båda leden**. Vad är sedan en välgrundad gissning om man vill veta vilket tal som ska multipliceras med 5 för att vara lika med 1540? Här är taluppfattning i det större talområdet en viktig resurs, eller kunskapen att division är inversen till multiplikation.

d) $3,4x + 3 = 20$

Här utökas talområdet ytterligare och elevens talfakta förslår inte. När man kommit så långt som till att $3,4x = 17$ är det ändå inte säkert att eleven kan se lösningen. En

välgrundad gissning kan vara ett sätt. Någon kanske kommer på att man kan använda inversa operationen och beräknar $17/3,4$ på miniräknaren.

e) $17 - 2x = 5x + 3$

Här blir svårigheterna mycket större och den vanligaste strategin blir nog att **Gissa och pröva**, och eleven får ett argument för att han eller hon behöver en mer pålitlig metod såsom den formella metoden att **Göra lika i båda leden**.

5. Att se fördelar och nackdelar med olika metoder. Om eleven urskiljer denna del fullt ut inser eleven också fördelarna med en generell metod som han eller hon alltid kan lita på. Den här delen är på metanivå eftersom det är först när eleverna fått syn på en variation av olika metoder som de kan börja diskutera metodernas fördelar och nackdelar.

Referenser

Kiselman, C., & Mouwitz, L. (2008). *Matematiktermer för skolan*. Nationellt centrum för matematikutbildning.

Herscovics, N., & Kieran, C. (1980). Constructing meaning for the concept of equation. *The Mathematics Teacher*, 73, 572–589.