Förmågor relaterade till lärande i matematik
Susy Forsmark

Förmågor enligt National Council of Teachers of School Mathematics
· Problemlösningsförmåga

· Argumentationsförmåga

· Kommunikationsförmåga

· Förmåga att se samband

· Representationsförmåga

(www.nctm.org/)
“Matematikklokskap”- Jonas Unenge

Matematiska kompetenser – enligt Skolinspektionen 2009
· Problemlösningskompetens

· Resonemangskompetens

· Kommunikationskompetens

· Sambandskompetens

· Representationskompetens

· Procededurkompetens

Vad är ett problem?
(Mouwitz – Emanuelsson): kompetens uppgift syften drivkraft lösning procedur bedömning person/er förvirring situation uppgift
Ofta är uppgifterna i läromedel så lätta för att barnen ska kunna jobba självständigt. Jfr med att få en kinesisk matteuppgift där man inte kan läsa texten men siffrorna förstår vi. Kan man lösa uppgiften? Troligtvis.

Problem: Tidningen

Tidningar görs av en bunt stora pappersark vikta på mitten. Detta ensamma ark föll ut ur en tidning.
Hur många sidor var det i hela tidningen. Beskriv vilken metod du använder för att bestämma det.

s. 14

 s.35

Anta att sidnumren istället för 14 och 35 kallas för x och y. Skriv ner formeln för antalet sidor i hela tidningen.

Undervisningstradition i USA – (Lester & Lambdin)

· Uppgifterna kommer från läroboken

· Läraren visar lösningsexempel

· Eleven övar liknande uppgifter med samma procedur (Lästips: Frank Smith: Läsning) Om man läser för att lära sig glömmer man, om man läser för att förstå kommer man ihåg! Detta gäller även matematik.
· Läraren och facit är auktoriteterna
· Vad är de pedagogiska konsekvenserna av modellen? Fixering på rätt och fel. Lär för stunden. Ingen kreativitet. Rädsla för att göra fel, att inte förstå. Dålig tilltro till sig som lärande individ. Skolmatematik istället för vardagsmatematik.

En modell för problemlösning (Ahlberg)

· Berättelseproblem utan aritmetiska beräkningar (för att vänja de elever som aldrig uttalar sig i gruppen)

· Berättelseproblem med aritmetiska beräkningar

· Numeriska uträkningar införlivas i berättelser – hitta på en situation där du använder den här uträkningen (329:7=47)

· Berättelseproblem med uppskattning – hur ska vi samla ihop 10000 kr till en klasskassa. Sälja kakor, hur mycket ska vi baka, vad ska det kosta…?

· Benämnda uppgifter.

· Formulera egna problem

Hur kan man organisera arbetet? (Haglund, Hedrén & Taflin)
Rika matematiska problem
Introduktion av problemet

· Läraren berättar/läser/skriver/ritar problemet

· Problemet presenteras på tavlan/stordia/hemsida

· Läraren delar ut det i pappersform

Elevernas enskilda och/eller gruppvisa arbete med problemet

Gemensam klass/gruppdiskussion

Olika uttrycksformer

· Konkret uttrycksform

· Logisk/språklig uttrycksform

· Algebraisk/aritmetisk uttrycksform

· Grafisk/geometrisk uttrycksform

Viktigt att hoppa mellan de olika formerna

Kriterier för problem på bär på ”möjligheter”

Problemet ska

· Introducera viktiga matematiska idéer eller vissa lösningsstrategier

· Vara lätt att förstå. Ge alla möjligheter att arbeta

· Upplevas som en utmaning, kräva ansträngning och tillåtas ta tid

· Kunna lösas på flera olika sätt, med olika strategier och representation

· Kunna initiera en matematisk diskussion

· Kunna fungera som brobyggare mellan olika områden

· Kunna leda till att elever formulerar nya problem

Undervisning genom problemlösning
(Lester och Lambdin)

Vad krävs?

· Matematiken som ska behandlas är inbäddad i problemuppgifterna

· Uppgifterna ska bygga på vad eleverna redan vet och kan göra

· Klassrumsklimatet/normer uppmuntrar eleverna att lära sig på detta sätt

· Eleverna måste fundera över den matematik som de lär sig

· Tid att lösa problem och att diskutera lösningsförslagen

Några ord ur Skolverkets arbetsversion av kunskapskrav när det gäller matematik.

(visar hur viktigt det är att kunna kommunicera, tala…)
· Beskriva

· Bedöma

· Tolka

· Formulera

· Jämföra

· Namnge

· Redovisa

· Samtala

· Redogöra

· Resonera

· Ställa och besvara frågor

· Återge

· Ge omdöme

· Formulera frågeställningar

· Motivera

Kommunikationsförmåga

· Det formella matematiska språket (på tyska finns det 500 ord som gäller matematik, t.ex. rymma, potens, rot…)

· Kommunikation på olika plan (Löwing & Kilborn)

- med läraren

- med kamraterna

- med läromedlen och prov (när det gäller prov finns det inget stöd, man kan inte fråga en kompis eller lärare). Bilder kan också vara förvirrande, t.ex. att bilderna är olika stora i jämförelse med varandra. PRIM: Mer än matematik
- den inre kommunikationen

· Svenska som andra språk: Kulturmöten i matematikundervisningen
· Begreppsbildningen
Öppna frågor
Cooney – http://books.heinemann.com/math/
· Exempel: Vilka är de följande 3 nummer i sekvensen 1,4,7, 10, 13,….?

· Hur skulle du kunna göra det till en öppen fråga?

· Ge eleverna tillfälle att visa hur de tänker

· Ger utrymme för fler och olika typer av svar

· Ger läraren insikt om elevers tänkande och sätt att konstruera matematiska idéer

· Ger läraren en bas för den fortsatta planeringen

· Är det alltid… vad händer om… ge ett exempel på … förklara… (ökar kommunikationsförmågan hos eleven)
Förmåga att se samband

Hiebert, Carpenter, Fennema
(bild på en tygdocka i en gammaldags vagga) en liten flicka 15mån gammal som var adopterad från Kina fick den. Hon tar första gången hon ser den bort dockan och försöker lägga sig. Hon gör alltså kopplingar mellan sin säng och vaggan.

· Vi förstår något när vi kan se hur det är kopplat till något annat som vi redan känner till.

· Hur går det till att upptäcka eller se samband?

- genom reflektion (intrapersonell kommunikation)

- genom kommunikation (interpersonell kommunikation)

· Förståelse och färdigheter, konkurrerar de ut varandra? ”In order to learn skills so they are remembered…they must be learned with understanding”.
Om förståelse

(Lester & Lambdin)

· Är motiverande

· Skapar förutsättningar för mer förståelse

· Hjälper minnet

· Förbättrar transfer (det som jag gör i klassrummet kan jag använda i andra sammanhang)

· Påverkar attityder och föreställningar
· Leder till självständiga elever - Numicon
1. erfarenheter/ordförråd/associationer (känns igen, har varit med om), tänka tala

2. konkret handlande. Laborera med helkonkreeet material och med prefabricerat (t.ex. klossar, stavar, talblock, geobräde) Göra Prova

3. representationsformer. Rita bilder, figurer, mönster, kartor, diagram. Synliggöra.
4. Abstrakt symbolspråk. Matematiska uttryck (aritmetik) ekvationer, algebra, formler. Förstå, Formulera
5. Tillämpning. När och Hur kan den nya kunskapen användas (även i nya sammanhang?)

6. Kommunikation. Reflektera, beskriva, förklara

Explicit Concrete –representational-abstract instructions (Allsopp, Kyger &Lovin)

· Work with concrete materials

- reflect on how the mathematical ideas are manifested in the model or concrete objects.

· Modeled at the representational (semi concrete) level

- show how the representation relates to the concrete materials.

· May transition to the abstract level

- describe what the abstract symbols …

· Procedurhanteringskompetens – att kunna identifiera vilken procedur, normalt i form av en algoritm, som lämpar sig för en viss typ av uppgifter samt att kunna genomföra proceduren. Algoritm kan definieras som en regel, som talar om hur man stegvis kan beräkna något eller hur man stegvis kan lösa en uppgift. Exempelvis algoritmen för division av hela tal.

Förmåga
Hög

X uttråkad

Flow – tiden bara flyter iväg

X frustrerad
Låga krav

Höga krav

