

Hur man arbetar med elever som har matematikångslan

Joakim Samuelsson & Karolina Muhrman, Linköpings universitet

Vi har alla ett känslomässigt förhållande till matematik. En del älskar ämnet och trivs med att sitta och fundera över matematiska problem, medan andra känner motvilja och ångslan inför sina möten med matematik. Nedanstående citat ger en bild av hur man kan känna, när man måste arbeta med matematik.

Hörde jag ordet matematik så förknippade jag det bara med mörker, oförklarliga siffror och krumelurer som jag bara snurrade runt i mitt huvud ett tag och sen ut igen.

Det som fick mig att avsky matematiken var att jag blev utpekad som dum eller inte lika duktig som de andra när jag inte hann räkna ut multiplikationstabellen under en viss tid.

Den första känsla jag får av ordet matematik är bara en stor klump i magen, ett tråkigt ämne som inte gett mig någon glädje utan bara oro och stress.

Jag är egentligen inte bara vettskrämd för ämnet, jag är även usel i det också. Om någon frågar mig om ett tal så blir jag alldeles stel, svettig, nervös och rädd för att svara överhuvudtaget och när jag väl svarar så blir det oftast fel.

Jag fick både kramp i magen och blev kallsvettig. Så fort vi skulle ha matematik i skolan slog det slint i huvudet, jag fick panik och blev blockerad.

Citaten visar en mindre rolig sida av möten med matematik, som elever kan ha erfarenhet av. I citaten beskrivs nervositet, oro, stress, panik och låsningar. Vi, som arbetar med undervisning, har säkerligen kommit i kontakt med flera elever som känner så när de kommer i kontakt med matematiken i skolan. Dessa elever gör allt för att slippa dessa obehagskänslor, som kommer med kraven att lära och utföra matematik i skolan. En del skolkar, en del låtsas att de kan och ser upptagna ut, andra är utåtagerande och aggressiva, några kämpar och sliter, men det låser sig och de blir sorgsna. När forskare diskuterar dessa delar av matematikundervisningen gör de det oftast under rubriken ”Matematikångslan”. Denna text handlar om vad matematikångslan är, vad som kan leda till matematikångslan och vad forskningen har visat kan hjälpa elever med låsningar och matematikångslan.

Matematikängslan

Känslor har en stor betydelse för hur elever tänker om sin egen förmåga och hur de väljer att agera i olika situationer. Matematikängslan har med elevens känsloliv att göra och kan beskrivas som en brist på välbefinnande, när man utför matematik (Ashcraft, 2002; Gierl & Bisanz, 1995). Det kan handla om panik, vanmakt, förlamning och mental desorganisation, som uppstår bland människor, när de avkrävs att lösa uppgifter i matematik (Foire, 1999). I ovanstående citat ser vi exempel på detta. Matematikängslan påverkar också elevernas resultat i matematik.

Studier har visat att en elevgrupps känslor för matematik förklarar ungefär 20–25 procent av variationen i gruppens matematikresultat, se till exempel Samuelsson, 2005. Det finns alltså goda skäl att som matematiklärare också arbeta med denna sida av matematikundervisningen.

Orsaker till matematikängslan

Det finns idag en relativt stor samstämmighet i litteraturen om att matematikängslan är inlärt i mötet med skolmatematiken (Sheffield & Hunt, 2006). Orsaker som vanligast lyfts fram är a) arbetssättet som används i matematikundervisningen, b) lärandeklimatet i matematikklassrummet, samt c) matematik som ett abstrakt ämne (se t.ex. Magne, 1998).

a) Arbetssätt

En orsak till att en elev får en sådan ängslan för att arbeta med matematik att det låser sig kan vara det arbetssätt, som tillämpas i undervisningen. Ett arbetssätt, som påverkar eleverna negativt, är korta genomgångar av läraren följda av att eleven memorerar och övar på det matematiska innehållet. I och med att en sådan undervisning inte ger utrymme för diskussion, kan matematiken uppfattas som en mängd färdiga och odiskutabla regler. Om läraren dessutom överbetonar rätt och fel i sin undervisning förstärks stresstendensen hos elever.

b) Lärandeklimat

En annan orsak till att elever upplever oro för att arbeta med matematik är hur positivt lärandeklimatet är för just deras behov. Studier av matematikängslan visar att eleverna någon gång under fjärde skolåret för första gången konfronteras med olustkänslor i sammanhang där matematik undervisas. Ängslan kommer då av att eleven har svårigheter och samtidigt upplever ett negativt lärandeklimat med bristande stöd.

c) Abstrakt matematik

En tredje orsak till att eleverna börjar tappa intresset och känna olust för matematiken i skolan är att den i de senare skolåren börjar bli mer abstrakt. I skolan kan matematiken uppfattas som ett jonglerande med siffror, som saknar betydelse för eleven. Ett stort hinder för många är till exempel införandet av variabeln x . Att acceptera x som ett fixt tal är lättare än att acceptera användandet av bokstäver som generella uttryck, som kan anta olika värden. Eleven kan i det sammanhanget uppleva något som Magne (1998) kallar abstraktionsängslan.

Åtgärder

Arbetet i klassrummet påverkas också av mer eller mindre uttalade överenskommelser och regler kring hur man beter sig gentemot varandra, vilka roller lärare och elever har, vad matematik och matematiska aktiviteter är och så vidare. Dessa normer påverkas av vilka förväntningar och uppfattningar som lärare och elever har som individer. Men det är också tvärtom – de normer som finns för arbetet med matematik i klassrummet påverkar hur förväntningar och uppfattningar utvecklas. Normer utvecklas i ett dynamiskt samspel, i interaktionen mellan lärare och elever. Det är därför betydelsefullt att aktivt arbeta med normerna för att tillsammans med eleverna skapa ett tillåtande lärandeklimat där allas tankar och frågor tas på allvar och där alla känner sig delaktiga i lärprocessen.

Hur kan vi lärare stödja våra elever, som uppvisar undvikande beteenden på grund av matematikängslan? Det första vi måste få klart för oss är om de har matematikängslan, och i så fall om det handlar om ängslan för att utvärderas i matematik, ängslan för att göra matematik i vardagen eller helt enkelt ängslan för att delta i matematiska sammanhang. När detta är klargjort, bör vi stödja eleverna att förändra sitt beteende i relation till matematiken i de sammanhang där ängslan uppstår. Det finns idag väldigt få studier där man mätt ängslan, prövat olika metoder för att minska elevers matematikängslan och därefter mätt matematikängslan igen. Ett sätt, som förmodligen alla lärare känner igen, har varit att inledningsvis ge enklare uppgifter för att därefter ge mer utmanande matematikuppgifter till eleverna (Sheffield & Hunt, 2006).

Ett sätt att finna exempel på åtgärder, som är framgångsrika för att minska matematikängslan, kan vara att fråga människor, som haft matematikängslan och blivit av med den, om vad som gjorde att deras matematikängslan minskade. Framgångsrika åtgärder för att bryta elevers läsningar och ängslan för matematik sammanfattas i nedanstående tabell i tre områden, som vi lärare kan arbeta med för att minska matematikängslan hos våra elever – undervisningens organisation, undervisningens innehåll samt ledarskapet i klassrummet (Samuelsson & Lawrot, 2009). I relation till

varje område ges också exempel på processer, som varit framgångsrika för att minska matematikängslan hos eleverna.

Tabell 1

Aspekter av lärarens arbete och de processer som påverkat informanternas matematikängslan

Aspekt av lärarens arbete	Process
Undervisningens organisation	Genomgångar i lagom tempo Genomgångar på rätt nivå Arbeta i egen takt Arbeta i lugn och ro
Undervisningen av innehållet	Relatera innehåll till vardagen Arbeta med vardagliga uppgifter Rikta uppmärksamheten mot förståelse
Ledarskapet i klassrummet	Tålmod Tillåtande gruppklimat Tilltro till elevens förmåga Uppmärksamma elevens behov

Ett annat sätt är att fråga erfarna lärare, som har arbetat med elever med matematikängslan, om vilka åtgärder som de har upplevt som lyckade. Matematiklärare på yrkesgymnasium, som har intervjuats i en studie, berättar att de ofta möter elever med olika former av matematikängslan (Muhрман, 2016). De intervjuade lärarna beskriver hur de försöker hjälpa dessa elever att komma över sin matematikängslan. Bland annat diskuterar de användandet av matematikboken. För vissa elever kan ett sätt att komma ur sin ängslan vara att de helt slipper att arbeta med den, eftersom mycket av ängslan är relaterad till att lösa uppgifter från en bok (jmf orsaker till matematikängslan). För andra elever kan det i stället framkalla ängslan om man lämnar boken, eftersom den utgör en form av trygghet, ibland tyvärr genom att vara någonting att gömma sig bakom. Läraren nedan beskriver en situation, som säkert många matematiklärare känner igen.

De vill inte blotta sig inför andra och inte visa att de inte kan, då kan det vara skönt med en mattebok och gömma sig bakom den. Då kan de sitta där och liksom plita lite och erbjuda man dem hjälp så vill de inte utan säger att de klarar sig själva.

Lärarna i samma studie beskriver också betydelsen av en bra relation mellan läraren och eleven, för att kunna hjälpa elever med matematikängslan. Det kan handla om tålmod, tillåtande gruppklimat, tilltro till elevens förmåga och att uppmärksamma elevens behov.

Avslutningsvis kan vi alltså konstatera att matematikängslan finns hos vissa elever, men forskning har också visat att det är möjligt att göra något för att den ska minska. Det

finns åtminstone tre skäl till att medvetet arbeta med elevernas känslor för matematik. Ett första skäl är att alla elever ska få en tilltro till sin egen förmåga att arbeta med och lära matematik. Det är således ett mål som vi lärare måste förhålla oss till. Ett andra skäl är att det är viktigt ur resultatsynpunkt, eftersom det finns samband mellan matematikängslan och matematikresultat. Ett tredje skäl, som kanske är det viktigaste, är att man inte ska behöva känna nervositet, oro, stress, panik och att det låser sig när man går i skolan och ska lära sig matematik.

Referenser

- Ashcraft, M. H. (2002). Math anxiety: Personal, educational, and cognitive consequences. *Current Directions in Psychological Science*, 11(5), 181–185.
<https://doi.org/10.1111/1467-8721.00196>
- Foire, G. (1999). Math-abused students: are we prepared to teach them? *Mathematics Teacher*, 92, 403–407.
- Gierl, M. J., & Bisanz, J. (1995). Anxieties and attitudes related to mathematics in grades 3 and 6. *Journal of Experimental Education*, 63, 139–159.
- Magne, O. (1998). Att lyckas med matematik i grundskolan. *Studentlitteratur AB*.
- Muhrman, K. (2016). *Inget klöver utan matematik: en studie av matematik i yrkesutbildning och yrkeslivet*. [Doktorsavhandling, Linköpings universitet].
- Samuelsson, J. (2005). *Lärarstudenters erfarenheter av matematikundervisning. Vad händer med elever när de inte förstår*. Forskningsrapport. Linköpings universitet.
- Samuelsson, J., & Lawrot, K. (2009). Didaktik för elever med läsningar i matematik. *Didaktisk tidskrift*, 18(3), 337–353.
- Sheffield, D., & Hunt, T. (2006). How does anxiety influence maths performance and what can we do about it? *MSOR Connections*, 6(4), 19–23.