
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

FörFattare: Helena Svanängen artIKel nUMMer 10/2014

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

Stödstrukturer för
elevers deltagande i samtal

om matematik

2 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan 2

Abstract

Olika granskningar och forskningsöversikter lyfter fram problematiken när individualisering

leder till lärande i form av elevers individuella projekt. Inom ämnet matematik finns en stark
styrning av läroboken medan forskning inom området visar på vikten av att använda samtal

för att utveckla förståelse för matematiska samband. Det finns olika grader av elevers del-
tagande i samtal där intention är att elever ska kunna delta med egna åsikter och även själva

kunna initiera samtal. Elever behöver även använda sig av olika stödstrukturer för att utveckla

förmågan att föra och följa matematiska samtal. Syftet med denna studie är att identifiera
stödstrukturer som används när yngre elever deltar i samtal om matematik. I studien har 19

lektioner i årskurs ett dokumenterats med video. I analysen framkom att elever använder tre

olika stödstrukturer: bilder, siffror och upprepningar. Resultatet indikerar vikten av att inte

enbart initiera stödstruktur utan även synliggöra och meta-kommunicera de strukturer som

används.

Nyckelord: stödstrukturer, lotsning, matematik, samtal, problemlösning

Helena Svanängen är legitimerad lärare i Ma/No åk 1-7 och arbetar idag som lärare på

Ribbaskolan F-6 i Gränna (Jönköpings kommun).

E-post: Helena.Svanangen@jonkoping.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

Denna artikel är resultatet av en klassrumsbaserad undersökning som ingått i ett kollektivt kom-

petensutvecklingsprojekt. Lektor Ann-Christine Wennergren från Högskolan i Halmstad har varit

ansvarig för lärarnas responsseminarier och haft rollen som extern granskaren.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan

och förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa:

Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:

www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:

www.skolporten.se/metodbok

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

4 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

1. Inledning ...5

2. Bakgrund ..6

 2.1 Samtal om matematik ..6

 2.2 Elevers deltagande ..8

3. Genomförande ..9

 3.1 Etiska hänsyn och trovärdighet .. 10

4. Resultat ...10

 4.1 Deltar i samtal genom att rita bilder .. 10

 4.2 Deltar i samtal genom upprepningar .. 12

 4.3 Deltar i samtal genom att förtydliga med siffror .. 13

5. Diskussion ...15

 5.1 Didaktiska implikationer .. 16

6. Referenser ... 17

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

1. Inledning

I återkommande cykler synliggörs vikten av interaktiv undervisning där läraren anpassar

undervisningen efter elevernas intresse, bakgrund och förutsättningar som en framgångs-

faktor för elevers lärande. I ett sådant arbetssätt ingår olika former av stöd där elever får

öva sig att verbalisera och förklara för varandra (Dysthe, 1993; Williams, Sheridan &

Pramling Samuelsson, 2000). Skolinspektionens kvalitetsgranskning (2010) och Giotas

(2013) forskningsöversikt visar dock att undervisningen i svenska skolor till stor del bygger

på tyst och eget arbete. Undervisningen utmärks då av att elever arbetar självständigt i

sin lärobok eller av lärares envägskommunikation. I Granströms (2007) beskrivning har

individuella arbetsformer ökat på bekostnad av gemensamma kollektiva upplevelser vilket

innebär att såväl tiden som innehållet för det gemensamma har förändrats. En konsekvens

av undervisning som inte genomsyras av kommunikation är att läraren inte får syn på

elevers olika förståelser av kunskapsinnehållet och därmed begränsas även möjligheterna

för pedagogisk differentiering – d.v.s. att läraren utgår från elevers olikheter för att erbjuda

olika förutsättningar för lärande (Persson & Persson, 2013). En undervisning som också

är språkutvecklande ger bättre betingelser för lärande och betraktas ofta som ”två sidor av

samma mynt” (Sandström-Madsén, 1994).

Ämnet matematik har av tradition varit styrt av läroboken och elevers förmåga att lösa

uppgifter på egen hand (Johansson, 2006). För att kunna stödja och utveckla elevers

förståelse i ämnet behöver läraren ta utgångspunkt i de uppfattningar elever redan har. En

förutsättning för att knyta an vardagsspråk till det matematiska är att elever på olika sätt

får möjlighet att uttrycka sina uppfattningar (Grønmo, 1999). Om rådande praxis är att så

fort som möjligt komma fram till ett korrekt svar på lärarens frågor används inte språket

aktivt och det blir heller inte viktigt för elever att sätta ord på hur de tänker. Grønmo

betonar vikten av att elever övar sig i att lyssna på sina kamrater på ett sätt som ger upp-

hov till reflektioner kring begrepp och symboler.

För att förstå matematik behöver elever stöd i den specifika språkutvecklingen. Det mate-

matiska språket har regler som eleverna måste kunna och de behöver därför kontinuerligt

få möta och träna uttryck i olika sammanhang i matematikundervisningen. När läraren

använder explicita övergångar mellan de två språken (Lennerstad, 2005) och framför allt

använder olika stödstrukturer konkretiseras kunskapsinnehållet (jmf byggnadsställning1/

scaffolding, Dysthe, 1993). På så sätt kan läraren även få syn på elever som ännu inte

erövrat innebörden av matematiska begrepp och symboler. Det kan dock vara en skör

balansgång mellan att erbjuda stödstrukturer utan att hamna i lotsning där eleven har en

passiv roll och leds fram till det enda rätta svaret av läraren (Säljö, 2000).

1. Utgångspunkten för att använda metaforen byggnadsställning i utvecklingszonen är dialogen som används av läraren för

att bygga en ”ställning” för elevernas deltagande.

6 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Barn använder det verbala språket som ett verktyg för att upptäcka och skapa förståelse i

det som är nytt och okänt. En kombination av tal och skrift kan bidra till nya upptäckter.

När lärare ger instruktioner på olika nivåer (verbala och icke-verbala) kan elever iaktta,

imitera, reproducera eller successivt omformulera om innehållet till egen produktion

(Liberg, 2005). Med olika stödstrukturer kan läraren guida eleven mellan imitation, repro-

duktion och produktion av en uppgift. Den språkliga nivån och former av stöd förändras

över tid, från att ge modeller, konkretiseringar, uppmuntran eller utmaningar. För att ge

optimalt stöd inom matematikundervisning ställs krav på att lärare bjuder in till samtal

där eleverna får använda egna stödstrukturer. Det är också argument för lärare att studera

sin egen undervisning och liksom i denna studie kartlägga de stödstrukturer som pågår i

samtal med elever.

Syftet med studien är att identifiera stödstrukturer som används när yngre elever deltar i
samtal om matematik. För att få en bild av stödstrukturer har ett första steg varit att ana-

lysera undervisning som bygger på samtal om matematik. Följande fråga ställs som stöd i

forskningsprocessen: Hur deltar barn i samtal för att lösa matematiska problem?

2. Bakgrund

Studiens teoretiska utgångspunkt vilar på sociokulturella teorier om lärande med särskild

betoning på de processer som sker i den närmaste utvecklingszonen (Säljö, 2000; Vygoskij,

1978). Begreppet stödstruktur eller byggnadsställning används för att beteckna kognitivt,

socialt eller praktiskt stöd inom den nära utvecklingszonen (Dysthe, 1993; Hoel, 2001).

Utgångspunkten för att använda metaforen byggnadsställning i utvecklingszonen är

dialogen som används av läraren för att bygga en ”ställning” för elevernas deltagande. I

en samarbetssituation kan även eleverna utgöra byggnadsställningar för varandra genom

att de representerar olika slags kompetens och intar ömsesidiga och komplementära roller

(Hoel, 2001).

2.1 Samtal om matematik

Elever som har svårt att förstå lärarens förklaringar eller kamraternas resonemang i mate-

matikundervisningen saknar ofta begrepp för att förstå matematikens innehåll (Löwing,

2004). För att beskriva betydelsen av språk har Lennerstad (2005) myntat begreppet

matematiska för att beskriva det språk ur vilket elever kan förstå matematik. Tillsammans

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

med barnets vardagsspråk, svenskan, är det grunden som bygger upp det sammanhang som

matematiken befinner sig i. Riesbäck (2008) talar om matematikens diskurs som ett eget
språk. Hon menar att det matematiska språket är ett meta-språk som hjälper användaren

att abstrahera vardagliga företeelser till matematiska sammanhang. Så länge eleven

arbetar med tillrättalagda uppgifter i en mattebok kan många elever välja rätt räknesätt

och genomföra räkneoperationer. Men för att kunna använda sina matematiska kunskaper

utanför matematikboken behöver elever enligt Riesbäck (2008) kunna göra övergångar

mellan vardagen och matematiken. För eleven innebär det en färdighet i att vandra mellan

det vardagliga och det matematiska språket på ett smidigt sätt. Elever som inte utvecklat

denna förmåga kan få problem att gå vidare i sin utveckling då de ställs inför uppgifter

som kräver att de själva fattar beslut och drar slutsatser för att lösa en uppgift.

För att kunna uttrycka en matematisk händelse behöver läraren blanda matematiska

begrepp med barnets vardagsspråk. Idag möter elever redan i förskolan olika matematiska

begrepp. Vissa barn lär sig begreppen intuitivt, men många behöver stöd av läraren för

att utveckla språket. Ofta har lärare själva lärt sig matematikens språk utan att veta om

det och har sedan haft lätt för matematik genom sin egen skolgång. Därför är det viktigt

att lärare känner till de språkliga aspekterna inom matematik för att eleverna ska kunna

utveckla språket för eget bruk (Lennerstad, 2005). Att undervisa i matematik är således

en balansakt för läraren. Det matematiska språket ska vara precist för att eleven ska kunna

lära sig det, men samtidigt behövs andra förklarande ord för att innehållet ska bli begrip-

ligt för eleven. Det gäller alltså för läraren att göra avvägningar emellan vardagsspråk och

matematiska termer (Lennerstad, 2005; Löwing, 2004). Genom att eleverna regelbundet

samtalar på matematiklektionerna utvecklas förståelsen för innehållet samtidigt som

begreppen används i naturliga sammanhang. Här uppstår ett samband mellan de mate-

matiska symbolerna, som i sig själva inte leder till förståelse, och det talade meta-språket

– den matematiska diskursen (Riesbäck, 2008).

Lundberg och Sterner (2009) lyfter fram hur elever använder stödstrukturer på olika sätt

beroende på kunskapsnivå. Elever som är beroende av visuella stöd kan börja i en laborativ

fas för att kunna lösa problem. Andra går in en representativ fas, där eleven kan abstrahera

från fysiska ting till streck eller andra enkla symboler. I en tredje fas kan eleven tänka

ännu mer abstrakt och använder endast siffrors symboler för att förstå ett problem. Den

sista och mest utvecklade fasen är återkopplingsfasen, där eleven kan koppla det hon lärt

sig till nya situationer. Författarna lyfter även fram vikten av att elever genom sitt eget

talade språk, egna uttrycksformer och egna bilder skaffar sig erfarenheter som sedan kan

utvecklas till formella kunskaper och förståelse. Symbolhanteringen kan vara särskilt

problematisk, därför betonas även reflekterande samtal i undervisningen som nödvändiga.
Ett viktigt steg mellan elevernas laborerande och abstrakt arbete är att de får föreställa sig

objekten och utveckla förmåga att kunna skapa inre föreställningar.

8 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

2.2 Elevers deltagande

Lärarens uppgift är att skapa en atmosfär för öppna och reflekterande samtal och organi-
sera för elevers aktiva deltagande. Trevande och prövande samtal i små grupper är enligt

Kerry (2002) vägen från delvis förståelse till mer säkra och meningsfulla uttalanden.

Children learn by talking and listening and should be given more opportunities to talk.

Children talking in small groups are taking more active part in their work. Tentative

and inexplicit talk in small groups is the bridge from partial understanding to confident
meaningful statement. Present talk is future thinking (Kerry, 2002, s. 53)

När elever lär genom samtal och diskussioner börjar de ofta som perifera deltagare. De ser

hur andra gör och lyssnar på vad de har att säga. När eleven bjuds in och får delta kan hon/

han utveckla sitt deltagande och successivt avancera. Liberg (2010) beskriver en språklig

progression som en läranderymd med ett brett spektra där eleven utvecklas från att vara

en lyssnande deltagare till att bli mer aktiv och komma med självständiga idéer som driver

gruppens kunskapsutveckling framåt. När elever får en modell för hur andra gör

(Williams, m.fl., 2000) kan det påverka viljan att delta. Hur aktiv deltagaren är
bestämmer var i läranderymden han eller hon befinner sig:

• i ett kollektiv kunna delta utan egna bidrag – vara lyssnare

• i ett kollektiv kunna bidra med starkt styrda bidrag

• i ett kollektiv kunna bidra med både styra och icke-styrda bidrag

• i ett kollektiv kunna initiera och bidra med både styrda och icke-styrda bidrag

• helt på egen hand kunna initiera och bidra med både styrda och icke-styrda bidrag
 – vara huvudaktör (Liberg, 2011, s. 179)

Skolan är en social praktik som ger möjligheter för individen att utveckla strategier för ett

livslångt lärande. I samarbete och samspel med andra utvecklar elever även empati och

förståelse för andra. På så sätt bidrar samlärande till elevens demokratiska fostran med

respekt för olika uppfattningar (Wennergren, 2007).

Att fördela samarbetspartners för muntliga uppgifter är ett viktigt arbete som läraren dels

gör på egen hand och dels i samarbete med eleverna. Eleverna bör i första hand inte välja

själva, utan lärarens kunskap om elevernas förmåga ska vara vägledande. För att eleverna

ska bjudas in i sin utvecklingszon ska grupperna inte ska vara homogena (Hoel, 2001).

Däremot ska det finnas en hög acceptans för olikheter bland individer och kunskapsnivåer.
Att arbeta med tryggheten i gruppen och skapa goda relationen mellan barn i en klass ökar

inte bara trivseln utan skapar även möjlighet till lärande samtal elever emellan. Eleverna

behöver erbjudas många tillfällen att träna samarbete med kamrater för att de också ska se

varandra som en resurs (Williams, m.fl., 2000).

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

3. Genomförande

Studien har genomförts inom ramen för ett skolutvecklingsprojekt där lärarna på skolan

dokumenterat undervisning i syfte att förbättra. Studiens författare är också läraren i

fokus för undersökningen. Datainsamlingen genomfördes under matematikundervisning i

årskurs ett där förmågan att föra och följa matematiska resonemang var i fokus (Skolver-

ket, 2011, s. 63). Videofilmning skedde vid 19 tillfällen under en period på 5 veckor. Elever
i årskurs ett filmades när de arbetade med tre olika matematikuppgifter i grupp. Grup-

perna bestod av 3-12 elever, beroende på aktivitet, och var sammansatta av läraren utifrån

tanken om heterogena sammansättningar baserade på elevens kunskapsnivå.

De två första uppgiften är hämtade från NCM (se Internetkälla) och den sista är konstru-

erad av mig som lärare:

Kulpåsar: En uppgift som presenterades för eleverna i grupper om två eller tre elever. I

fem olika påsar fanns ett antal kulor. Eleverna skulle lista ut vilken påse som skulle tas

bort för att det skulle bli exakt 16 kulor kvar i de övriga tillsammans. Till uppgiften hade

eleverna bildstöd samt papper och penna.

Handduksproblem: Pappa hänger upp handdukar på tork. Han hänger dem kant i kant med

bara en klädnypa som håller ihop två handdukskanter. Hur många klädnypor behövs för

att han ska kunna hänga upp nio handdukar? Till uppgiften hade eleverna bildstöd samt

papper och penna. Även här arbetade eleverna i grupper om två eller tre elever.

Låda och former: En elev får till uppgift att gömma en tredimensionell figur i en låda.
Frågor för att ta reda på formen går sedan laget runt. Eleverna uppmanas att använda mat-

teord som tidigare diskuteras fram och som finns skrivna på lappar som ligger på bordet
där eleverna arbetar. Frågorna som ställs ska kunna besvaras med ja eller nej. Rundan

slutar när alla kände sig beredda att gissa på vad som fanns gömt i lådan. Här arbetade

eleverna i grupper med 6-12 elever.

Analysarbetet genomfördes i följande ordning:

• Filmerna analyserades generellt i en forskargrupp med fem kollegor från skolan där
studien genomfördes. Gruppen samtalade och bidrog till reflektion kring aspekter som
var kunde vara föremål för vidare analysarbete. Analysmodellen för detta arbete har

likheter med ”stimulated reflection” (Cutrim Schmid, 2011).

• Transkriptioner genomfördes på sexton videoupptagningar. Tre av upptagningarna
bedömdes ha dåligt ljud eller störningar som gjorde dem svåra att transkribera. Dessa

filmer användes därför inte i studien.

10 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

• Ett mer specifikt analysarbete genomfördes där tre övergripande kategorier av stöd-

strukturer kunde urskiljas. Strukturerna visade att elever deltar i samtal genom att: rita

bilder, upprepa och använda siffror.

• Transkriptioner och filmer granskades igen med mer ingående fokus på de tre katego-

rierna som inledningsvis var inspirerade av Liberg (2005) men dock mer konkretiserade

i denna analys.

3.1 Etiska hänsyn och trovärdighet

I videodokumentation med elever finns behov av avvägningar för att arbetet ska vara etiskt
försvarbar. Hänsyn bör tas till elevers grad av utsatthet i situationen (Bjørndal, 2002). I

studien har elever filmats i ett inledningsskede av att lära sig något nytt. Det innebär i
vissa fall att elever uppvisar olika brister och tillkortakommande på de filmer som analy-

serats. Detta har ställt krav på forskarna att hålla materialet dolt för utomstående. Filmerna

har endast visats i den slutna forskargruppen. Eleverna och vårdnadshavare har inte fått

ta del av det filmade materialet. Inför filmningen har både elevens vårdnadshavare och
eleven själv tillfrågats. I transkriptioner har eleverna sedan anonymiserats genom att namn

bytts ut. I namnbytet har eleverna slumpmässigt tilldelats pojk- eller flicknamn, för att
ytterligare öka anonymiteten. Filmmaterialet förvaras på avskild plats och sparas endast

för att studiens trovärdighet ska kunna bedömas av annan part.

4. Resultat

Studien har utmynnat i att tre olika typer av stödstrukturer för matematiskt tänkande har

kunnat urskiljas hos elever i studien. De kategorier som presenteras är: 1) Deltar i samtal

genom att rita bilder, 2) Deltar i samtal genom upprepningar, 3) Deltar i samtal genom att

förtydliga med siffror.

4.1 Deltar i samtal genom att rita bilder

Boris och Albin löser problemet med handdukarna. De har ett svar men de vet inte hur de

ska kontrollera om det stämmer. I samtalet med läraren kommer de på att de kan rita bilder

för att tydliggöra sina tankar om problemet.

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

Läraren: Ja, men kan du kontrollera det på nåt vis? Genom och rita det?

Boris: Nej…

Läraren: Skulle man kunna göra en bild av handdukarna?

Boris. Ja.

Läraren: Ja, tror du att du kan se hur många klädnypor det behövs då?

Boris: Mmm.… Här är till exempel en klädnypa… [ritar både handdukar och klädny-

por]…och så ritar jag en här…och två där… en till här

Läraren: Hur sitter handdukarna på bilden?

Boris: Jämte varandra, jämte varandra så här [rättar till i bilden].

Läraren: Just det. Nu har vi tre handdukar där. Men vi skulle ha nio handdukar.

Boris: Mmm. Då sätter man en till här.

Läraren: Då får man sätta dit fler ja.

Genom att rita bilder ser eleverna vad som händer när de lägger till fler handdukar. Genom
bilderna upptäcker eleverna mönster i matematiken och bidrar till samtalet för att hitta en

lösning.

När eleverna kompletterar det talade språket med bilder ser de varandras tankemönster.

De samtalar kring problemet på ett mer avancerat sätt än de elever som endast använder

talspråk. Sue och Anni använder denna strategi när de löser problemet med handdukarna.

Genom bilden ser de var misstaget sker och kommer på så vis till rätta med det.

Sue: Gör först tvättlinan. En, två, tre, fyra, fem, sex [räknar när Anni ritar].

Anni: Å, jag har kommit på det. Det är nio. Klädnypor!

Sue: Nej, men kanske du måste göra dom nära [rita handdukarna tätare].

Anni: Nej.

Sue: Jo, annars går det inte att klädnypa ihop dom. Det ska… kolla själv på bilden.

Anni: En, två, tre, fyra, fem, sex, sju, åtta, nio. [räknar handdukarna]

Sue: Mmm

Läraren: Nu får ni sätta dit klädnyporna då.

Sue: Vänta, det får inte plats.

Läraren: Du får låtsas att dom sitter ihop då. Du… titta på bilden nu när du sätter ut

klädnyporna. Hur sitter klädnyporna på bilden?

Sue: [tar bort handen på Anni] Kolla här. En där. En ska sitta ihop så, sitta ihop så,

ihop så. Och där ska det sitta ihop [paus, båda ritar ut klädnypor]. En, två, tre, fyra,

fem, sex, sju, åtta, nio.

Läraren: Den här då?

Sue: Där. TIO!

Sue har en idé om att Annis antagande inte stämmer. Hon hittar en väg att kontrollera

detta genom en bild. Läraren hjälper Sue att få allt på plats, men det är Sues egna idéer till

lösning som är grunden. När Sue tillsammans med Anni gör en visuell bild av uppgiften

12 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

blir samarbetet större mellan barnen. Även om Anni till en början är tveksam till svaret,

ser hon genom bilden att Sue har rätt och förstår varför. Läraren är genom hela förloppet

vägvisare för hur eleverna ska gå vidare.

4.2 Deltar i samtal genom upprepningar

Flera sekvenser visar att elever upprepar fraser som de hört någon annan använda och som

de märkt varit framgångsrika. I leken med lådan och formerna blir detta tydligt. Några

elever upprepar samma fras som en kamrat tidigare använt, eller väljer en favoritfras som de

använder varje gång det blir deras tur. De anpassar inte frågan utifrån vad kompisarna sagt

tidigare, utan hänger fast vid en fras som de tycker fungerar. Deras bidrag till samtalet utgår

inte från egna tankar om vad som kan finnas i lådan, utan från vad de hört andra säga. Katrin
och hennes grupp ska lista ut vad Anna gömt i lådan. Wille har valt ut en fråga långt innan

han får ordet och han håller fast vid den. Trots att kamraternas frågor borde kunna leda fram

till att inte figuren kan vara rund, så håller Wille ändå kvar vid sin planerade fråga:

Läraren: Kalle, då är det din tur

Kalle: Är det en kvadrat? Du vet – har den en spets?

Anna: Mmm

Läraren: Har den en spets? Var det så? Då lägger vi den där. Nu är det min tur; har den

några hörn?

Anna: Mmm

Läraren: Den har hörn också. Vi gissar inte riktigt än. NU får du ställa en fråga.

Emy: Har den fyra … trekanter?

Anna: Ja

Emy: Jag vet vad det är

Läraren: Wille, ska du ställa en fråga till?

Wille: Är den rund?

Anna: Nej

Wille härmar och kopierar vad andra barn säger, men han har ännu inte utvecklat egna

strategier för att konstruera frågor som kan hjälpa honom att komma svaret närmre. Han

uppfattar heller inte att han kan välja bland de givna orden som ligger på bordet. Kanske

förstår han inte innebörden och undviker därför att fråga om det han inte känner till.

Att utgå från upprepningar av vad någon sagt, utan att själv förstå, ger upphov till pro-

blem. Nedan följer ett exempel när Dick och Cedric ska lösa uppgiften med påsarna. De

uppfattar inte hela uppgiften, utan endast delen om att de ska samla 16 kulor. De kopierar

och försöker upprepa det som läraren sagt i presentationen av problemet, men de förstår

inte själva vad problemet innebär. Fast det finns fler kulor att räkna, så slutar de när de
kommer till 16.

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

Läraren: En påse ska bort och då ska det vara sexton kulor kvar.

Dick: Den! Jag har räknat, det där blir sexton, den ska bort.

Cedric: Vänta! 1, 2,…16 [räknar inte den sista kulan i sista påsen]. Den ska bort!

Läraren: Men du, räkna en gång till nu.

Dick: [Räknar igen]. 1, 2, 3….15, 16, nej det…

Läraren: Hur många är det i sista påsen? Nu får ni räkna ordentligt en gång.

Dick: 17.

Läraren: Ni stoppar ju här innan ni är färdiga. Hur många blir det?

Cedric: 17.

Läraren: Det blev ju 17 ja. Men det skulle det ju inte vara, det skulle ju vara 16 kvar.

Elevernas begränsade uppfattning av problemet gör att de missar målet, kärnan i uppgiften.

De tar istället en del av den och konstruerar en lösning utefter det. Eleverna sorterar bort

de faktorer i problemet som de inte förstår och får då endast ett fåtal smådelar av problemet

att lösa. Detta omöjliggör att de kan lösa problemet och skapar förvirring kring resultat.

Genom bristen på förståelse av problemet ser de heller inte om svaret är rimligt eller inte.

4.3 Deltar i samtal genom att förtydliga med siffror

Eleverna visar också att de berikar sitt talspråk med skriftspråk och siffror för att skapa

struktur och komma fram till en lösning. Erik och Fia föreslår att de ska skriva i bilden

när de löser problemet med påsarna. Genom att skriva samtidigt som de räknar hittar de

matematiska mönster, i det här fallet tiokompisar, som hjälper dem att komma vidare.

Erik: Ska jag skriva?

Läraren: Det skulle man kunna göra. Man kan skriva om man vill.

Fia: Där först.

Erik: 1, 2, 3, 4, 5, 6.

Fia: Där sätter vi en sexa.

Erik: Nej där [pekar på annat ställe vid samma påse].

Läraren: Du började ju där och sa att du skulle skriva sex.

Erik: [skriver 6].

Fia: 1, 2, 3, 4.

Läraren: Mmm, då kan du skriva fyra där.

Erik: Fyra, fyra, då skriver jag två här.

Fia: 1, 2, 3, 4, 5.

Erik: 1, 2, 3, 4, 5 [skriver 5].

Erik: 1, 2, 3, 4, 5, [skriver 5 vid ytterligare en påse]. Ah, två femmor! Tio! Oj, det blev

10, det var ju bra!

14 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

När eleverna kompletterar det talade språket med skriftspråket ser de varandras tanke-

mönster och de kan samtala kring problemet på ett mer avancerat sätt än de elever som

endast använder talspråk.

Håkan och Greta har funderat en stund över problemet med påsarna. Läraren föreslår att

de kan använda papper och penna. Håkan börjar rita boxar över påsarna där han skriver

siffror för hur många kulor varje påse innehåller. Greta deltar i samtalet och ser vad Håkan

skriver. Hon deltar i arbetet med att katalogisera antalet i varje påse.

Håkan: [Tar pappret, börjar rita en ruta för varje påse]

Greta: Vilken ska bort?

Håkan: Den har sex i sig.

Greta: Nej, den har sju i sig.

Håkan: Nej den har sex [skriver sex i rutan över påsen]. Och sen har den andra?

Greta: Två.

Håkan: Två. Och den här?

Greta: Fem.

Håkan: [skriver fem]. Fyra..[skriver fyra] ..och fem [skriver fem].

Greta: Vilken?

Håkan: Sex plus tio 1, 2, 3…15, 16. Det går inte dela upp så.

Läraren: Mm, vilka siffror har ni där? Vad står det där?

Håkan: 6, 2, 5, 4, 5

Läraren: Ok, och det kan bli sexton tillsammans då.

Håkan: [pekar på kulorna och räknar]. Eller så ska det vara så här (Pekar till synes

planlöst och räknar tyst, provar flera alternativ. Plötsligt stämmer det och han stannar].
Läraren: Vilka var det du valde nu?

Håkan: [pekar på fyra av påsarna] 2, 5, 4, 5, 1, 2, 3…15, 16.

Håkan greppar uppgiften och tar hjälp av siffrorna för att lösa problemet. I dialog med

läraren hittar han ända fram. Greta är inte med hela vägen. När det kommer till att räkna

samman talen i boxarna som Håkan ritat, slutar hon att bidra. Om det är svårt att räkna

flera tal i huvudet eller om det saknas förståelse för problemet är inte möjligt att avgöra.
Greta har, av någon anledning, inte stöd av de skrivna siffrorna på samma sätt som Håkan.

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

5. Diskussion

Studiens övergripande slutsats är att yngre elevers deltagande i matematiska samtal tydligt

påverkas av hur lärare förebildar stödstrukturer. Resultatet ger därmed indikationer om

att lärare både behöver metakommunicera vilket stöd som används och vara modell för

hur stödet används. Jag kan också konstatera att språket, gruppsammansättning och frågor

påverkar deltagandet vilket också diskuteras i den text som följer.

Elever i studien som mer framgångsrikt löser matematiska problem kommunicerar i större

utsträckning med hjälp av visuellt stöd och gör övergångar till siffror (symboler), än elever

som visar svårigheter i problemlösningen. Min tolkning är att även uppgifternas karaktär

påverkar om elever väljer siffror eller bilder som stöd. Förmågan att göra övergångar

mellan vardagens och matematikens språk är en nödvändig färdighet för att kunna förstå

och lösa matematiska problem, vilket också Riesbäck (2009) betonar. Övergång från tal till

symboler eller från symboler till grafer eller andra matematiska bilder är en essentiell del

av dem matematiska utvecklingen.

Elevernas egna val av stödstrukturer var begränsat och därför kom läraren att spela en

avgörande roll för att hjälpa eleven att välja en stödstruktur som var anpassad till det

specifika problemet. Svårigheter i att förstå matematik kan bero på brist på förståelse
för olika abstrakta begrepp vilket försvåras om undervisningen är för abstrakt inriktad.

Lundberg och Sterner (2002) argumenterar starkt för elevers laborerande och reflekterande
samtal som viktiga steg till abstrakt arbete. Språket blir även här en avgörande faktor

för att eleven ska kunna utveckla förmågan att föra matematiska resonemang (Riesbäck,

2009). En annan avgörande faktor kan vara sammansättning av grupp- och parkonstellatio-

ner. Heterogena grupper som användes i föreliggande fall är viktigt för lärprocesserna men

frågan är på vilka grunder grupper ska vara heterogena (Dysthe, 1993; Hoel, 2001). Å ena

sidan kan den språkliga förmågan vara en aspekt för gruppernas sammansättning å andra

sidan kan förmågan att använda visuella stödstrukturer vara en annan.

Resultatet visar att alla elever ännu inte införlivat förmågan att själva initiera bilder

som medel för kommunikation. En tydlig pedagogisk differentiering av uppgiften kan

underlätta för fler elevers deltagande (Persson & Persson, 2013). När eleverna inte alls
deltar i problemlösningen kan det vara ett tecken på att uppgiften ligger utanför elevens

proximala utvecklingszon (Säljö, 2000; Vygotskij, 2001) och därför ännu inte möjlig att

lösa. Laborationer kan precis som Lundberg och Sterner (2002) beskriver stanna vid enbart

en aktivitet som inte bidrar till lärande. Här kan uppgiftens formulering och lärarens sätt

att ställa frågor vara en kritisk faktor.

16 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Upprepning som stödstruktur bidrog till trygghet i uppgiften men frågan är vilka elever

som blev utmanande i sin utvecklingszon då risktagande är en förutsättning för lärande.

Problemet är enligt Liberg (2003) inte att elever imiterar och reproducerar, utan att de allt-

för sällan får tid och stöd att omformulera sig och komma vidare i sin utveckling. Elever

i studien som inte förstod uppgiften deltog genom att gissa svaret eller imitera någon

annans. Elever som imiterar har börjat förstå att andra förstår något annat och använde

i viss utsträckning andras strategier. Steget från att gissa till att imitera kan tyckas litet,

men förståelsen för matematikens olika uttrycksformer börjar visa sig när eleven imiterar

(Liberg, 2005). Nästa steg i elevernas utveckling mot självständighet är att de reproducerar.

Kanske behöver eleven stöd i hur bilder ska ritas eller var siffrorna ska skrivas, men sen

kan eleven utifrån stödet själv upptäcka mönster och beskriva sin förståelse. Elever som

producerar upptäcker själva ser vad som behövs för att kunna lösa ett problem. På samma

sätt som Liberg talar om elevens språkliga utveckling utvecklar sker också en progression

då det gäller förmågan att samtala och lösa matematiska problem.

Eleverna i studien initierade i begränsad utsträckning egna bilder som stöd i uppgiften.

När eleverna inte kunde följa lärarens eller kamratens tankemönster övergick uppgiften till

aktiviteter utan förståelse. Det ger indikationer om att gränsen mellan lotsning och ge stöd-

strukturer är en skör balansgång (Dysthe, 1993; Säljö, 2000). Skillnaden ligger i lärarens eller

kamratens känslighet och uppmärksamhet om man har den andre med sig eller inte. Samma

instruktion kan, för olika elever, innebära helt olika förutsättningar för lärande.

Att i stor uträckning lämna elever att själva lära tillsammans med en kamrat verkar i ljuset

av denna studies resultat som ett vågspel. Läraren kan inte förvänta sig av att alla elever

känner av vad kamraten förstår och risken för lotsning mellan elever blir överhängande.

Lärarens förmåga visa olika stödstrukturer och metakommunicera dessa har visat sig vara

avgörande för att eleverna ska utveckla förmågan att delta i matematiska samtal.

5.1 Didaktiska implikationer

Denna studie ger implikationer om att det finns en potential för elevers lärande när läraren
på ett medvetet sätt använder olika former av stödstrukturer. Men det räcker inte att läraren

”modellerar”, läraren behöver även sätt ord på de olika stödstrukturer som används. Det

krävs både kunskap och lyhördhet för att på detta sätt kunna hjälpa varje elev utifrån deras

närmaste utvecklingszon. Att låta matematiken vara ett samtalande ämne innebär att elevers

förståelse synliggörs samtidigt som det ger förutsättningar för läraren att ge specifikt stöd.
Elever som inte använder sig av stödstrukturer eller enbart upprepar samma stödstruktur

kan fastna i en repetitiv fas som inte utvecklar förståelse för matematikens innebörd.

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

Som forskande läraren i studien har jag genom videodokumentation kunnat upptäcka

utvecklingsområden för att mer systematiskt och explicit utveckla olika former av stöd

som eleverna kan använda i sitt deltagande i matematiska samtal. Även andra lärare kan

använda studiens resultat för att argumentera för vikten av gemensamma samtal i matema-

tik där olika stödstrukturer ständiga prövas, dokumenteras, analyseras och förnyas. Stu-

dien visar därmed exempel på ett undersökningsbaserat arbetssätt där forskning används

som argument for undervisning och samtidigt tillämpas i egen praktik.

6. Referenser

Bjørndal, C. (2012). Det värderande ögat. Observation, utvärdering och utveckling i

undervisning och handledning. Stockholm: Liber AB.

Cutrim Schmid, E. (2011). Video-stimulated Reflection as a Professional Development Tool
in Interactive Whiteboard research. ReCall, 23 (3), 252-270.

Dysthe, O. (1993). Writing and talking to learn. A theory-based interpretative study in

three classrooms in the USA and Norway (Diss: Rapport nr 1 APPUs skriftserie). Tromsø:

School of Languages and Literature University of Tromsø.

Giota, J. (2013). Individualiserad undervisning i skolan – en forskningsöversikt.

Stockholm: Vetenskapsrådet.

Granström, K. (2007). Ledarskap i klassrummet. I: K. Granström (red). Forskning om

lärares arbete i klassrummet. Stockholm: Myndigheten för skolutveckling.

Grønmo, S. (1999). Att sätta ord på algebra. Nämnaren 1.

Heidberg Solem, I. Alseth, B. & Nordberg G. (2011). Tal och tanke – matematikundervisning

från förskoleklass till årskurs 3. Lund: Studentlitteratur.

Hoel, T. (2001). Skriva och samtala. Lärande genom responsgrupper. Lund:

Studentlitteratur.

Häggblom, L. (2000). Räknespår. Barns matematiska utveckling från 6-15 års ålder (Diss).

Åbo: Åbo Akademis förlag.

18 ARTIKEL NUMMER 10/2014 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Johansson, M. (2006). Teaching mathematics with textbooks: a classroom and curricular

perspective (Diss). Luleå: Luleå Tekniska Universitet

Jönsson, A. (2012). Lärande bedömning. Malmö: Gleerups Utbildning AB.

Kerry, T. (2002). Mastering teaching skills series. Explaining and questioning. Chelten-

ham: Nelson Thornes LTD

Lennerstad, H. (2005). Matematikens dubbelnatur – undflyende innehåll, självtillräckligt
språk. Utbildning & Demokrati 14 (2), 27-55. www.oru.se [2014-01-26]

Liberg, C. (2003). Flerstämmighet, skolan och samhällsuppdraget. Utbildning &

Demokrati 12 (2), 13-29.

Liberg, C. (2005). Ett album av bilder – teorins roll i praxisnära forskning. I: Forskning av

denna världen II – praxisnära forskning inom utbildningsvetenskap, s. 123-137. Stockholm:

Vetenskapsrådet.

Liberg, C. (2011) Lärandets språkliga uttryck. I: M. Jensen (red). Lärandets grunder:

teorier och perspektiv (sid 167-183). Lund: Studentlitteratur.

Löwing, M. (2004). Matematikens konkreta gestaltning. En studie av kommunikationen

lärare – elev och matematiklektionens didaktiska ramar (Diss). Göteborg: Acta Universita-

tis Gothoburgensis.

Persson, B. & Persson, E. (2012). Inkludering och måluppfyllelse – att nå framgång med

alla elever. Stockholm: Liber.

Riesbeck, E. (2008). På tal om matematik – matematiken, vardagen och den matematiska

diskursen (Diss) Linköping: LiUTryck.

Sandström-Madsén, I. (1994). Språkutveckling och lärande – två sidor av samma mynt. I:

T. Madsén (red). Lärares lärande. Lund: Studentlitteratur

Skolinspektionen (2010). Rätten till kunskap. En rapport av hur skolan kan lyfta alla

elever. Stockholm: Skolinspektionen.

Skolverket (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.

Stockholm: Fritzes.

Sterner, G. & Lundberg, I. (2002). Läs- och skrivsvårigheter och lärande i matematik.

Göteborg: NCM. http://ncm.gu.se/node/468 [2014-01-26]

Säljö, R. (2000). Lärande i praktiken. Ett sociokulturellt perspektiv. Lund:

Studentlitteratur.

19Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2014

Vygotskij, L. (2001). Tänkande och språk. Göteborg: Bokförlaget Daidalos AB.

Wennergren, A. (2007). Dialogkompetens i skolans vardag. En aktionsforskningsstudie i

hörselklassmiljö (Diss). Luleå: Luleå Tekniska Universitet.

Williams, P. Sheridan, S. & Pramling Samuelsson, I. (2000): Barns samlärande – en

forskningsöversikt. Stockholm: Liber.

Internetkälla:

NCM: Känguruuppgifter hämtade från: http://ncm.gu.se/node/6125

