
LÅGSTADIELÄRARES SYN
PÅ VARIERAD

MATEMATIKUNDERVISNING

!  

Avancerad nivå
Pedagogiskt arbete

Hanin Abdulamir Hussein

2018-LÄR1-3-A19

Program: Grundlärarutbildning med inriktning mot arbete i förskoleklass och
grundskolans årskurs 1-3
Svensk titel: Lågstadielärares syn på varierad matematikundervisning
Engelsk titel: Primary teachers` views on varied mathematics teaching
Utgivningsår: 2018
Författare: Hanin Abdulamir Hussein
Handledare: Richard Baldwin
Examinator: Daniel Arnesson
Nyckelord: Undervisningsmetoder, varierad matematikundervisning, matematikbok,
lärares attityder
 __
Sammanfattning

Denna undersökning, som genomförts bland F-3-lärare vilka är uttalat positiva till varierad
undervisning i matematik, syftar till att förstå hur och på vilka grunder
matematikundervisningen varieras.

Studien bygger på en gruppintervju med fem utbildade lågstadielärare. Resultaten har sedan
tolkats utifrån ett sociokulturellt teoretiskt ramverk.

I studien framkommer det att lärarna använder matematikboken nästan konstant men det är
inte den som styr undervisningen utan det är lärarna som styr läromedlet. De menar att genom
att använda matematikboken som grund att luta sig på, både som trygghet för lärarna för att
planera undervisningen men även för eleverna för att de ska kunna ha något att arbeta med
och för att de ska känna av ägarskap av en matematikbok. Undervisningen i matematik
varieras genom att ändra arbetsmaterial, miljö, arbetssätt och plats. Lärarna klargör att genom
variation i matematikundervisningen förstår eleverna kopplingen mellan matematiken och
vardagen. Genom variation kan undervisningen anpassas efter varje elevs kunskapsnivå.
Genom variation ökar elevernas intresse och motivation till ämnet.

INNEHÅLLSFÖRTECKNING

1. INLEDNING 1 ..

2. SYFTE 2 ..
2.1 Frågeställningar 2 ..
2.2 Begreppsdefinitioner 2 ..

2.2.1 Varierad 2 ..

3. BAKGRUND 3 ..
3.1 Läroplanen 3 ...
3.2 Internationella studier - PISA & TIMSS 3 ..
3.3 Litteratur översikt 5 ...

3.3.1 Matematikundervisningen i Sverige 5 ..

3.3.2 Konsekvenser av enformig undervisning 6 ..

3.3.3 Lärarnas roll 7 ...

4. TEORETISK RAM 13 ..

5. Val av Metod 14 ..
5.1 Kvalitativ ansats 14 ..

5.1.1 Tillförlitlighet och giltighet 15 ...
5.2 Urvalet 15 ...
5.3 Metodens genomförande 16 ..
5.4 Etiska hänseenden 17 ...
5.5 Analys av data 17 ..

6. REDOVISNING AV RESULTAT 19 ..
6.1 Hur genomför lärare sin matematikundervisning? 19 ..
6.2 Vilka för- och nackdelar anser lärarna finnas med matematikboken? 19
6.3 Lärarnas uppfattning om varierad matematikundervisning 22 ..
6.4 Vad gynnar elevers motivation enligt lärare? 25 ..

7. DISKUSSION & SLUTSATSER 26 ..
7.1 Resultatdiskussion 26 ..

7.1.1 Hur genomför lärare sin matematikundervisning? 26 ..

7.1.2 För- och nackdelar med matematikboken 27 ..

7.1.3 Lärarnas uppfattning om varierad matematikundervisning 29

7.1.4 Vad gynnar elevers motivation enligt lärare? 31 ..
7.2 Slutsats 32 ..
7.3 Metoddiskussion 33 ..
7.4 Didaktiska konsekvenser 33 ..

REFERENSER 35 ..

BILAGA 1 38 ...

BILAGA 2 39..

TACK!
Jag vill rikta ett stort tack till min handledare Richard Baldwin som från dag ett har väglett mig och
trott på mig. Ett stort tack går till alla lärare som ställde upp på intervjuer samt provintervjuer. Ett
större tack går till min familj som har stöttat och hjälpt mig, främst min underbara mamma som passat
mina barn nästan dagligen. Ännu ett tack går till min underbara vän Linnéa Almroth som orkat med
mig och orkat läsa igenom arbetet till mig. Ett sista och största tack riktas till min syster Asra Hussein
som dagligen stöttade mig för att färdigställa arbetet. Tack vare hennes fina och positiva ord som jag
kunnat presentera arbetet. TACK TILL ER ALLA!  

1. INLEDNING
I dagens samhälle har synen på lärande förändrats. Vi ser att kunskap finns runt omkring oss
och inte enbart i klassrummet. Matematikämnet är oftast i fokus av debatter som pågar av
bland annat politiker. Debatter om vilka nya material klasslärarna kan använda för att gynna
elevernas lärande och vilka andra undervisningsformer det finns för att göra undervisningen
mer intressant och lekfull kan förkomma. I studien TIMSS som står för Trends in
International Mathematics and Sciense Study (Skolverket 2011, s.6) redovisas resultatet för de
tester som svenska elever har genomfört. Det har visat att svenska elever har presterat med
högre resultat år 2015 i jämförelse med TIMSS 2011. Undersökningen som genomfördes år
2015 har visat att antalet elever med höga kunskapsnivåer har ökat och antalet med låga
kunskapsnivåer har minskat vilket visar högre testresultat än undersökningen som
genomfördes år 2011. Dock när resultatet jämförs internationellt visar det sig att Sverige
ligger under genomsnittet i matematik.

Den här studien genomförs på grund av min egen erfarenhet av matematikundervisning
genom skolåren. Genom en enformig undervisning där en genomgång görs av läraren och
självständigt arbete i matematikboken är vad mina matematiklektioner har bestått av. Efter
mina genomförda praktikperioder under utbildningens gång har jag lagt märke till att lärarna
diskuterar ofta om att matematikundervisningen bör vara varierad men det är inte vad jag
upplever att deras matematikundervisning är. Det upplevdes som om samma procedur
upprepades dagligen från min egen skolgång. Vissa lärare sa att de hade varierad undervisning
men använde matematikboken i alla fall. Detta förstärker min tanke om att matematikboken är
i fokus inom matematikämnet. Sandahl (2014) har i sin studie tagit reda på elevernas åsikter
om matematikämnet. Enligt eleverna har eleverna enformig undervisning där de endast
arbetar individuellt i matematikböckerna. Därför ser de att matematiken är meningslös och
tråkigt ämne. Eleverna behöver få undervisning där de förstår att det finns koppling till
vardagen. Även att undervisningen är betydelsefull.

Med Sandahls (2014) studieresultat, förstärks mina tankar om enformig undervisning. Jag
skriver därför den här studien för att ta reda på lärarnas uppfattningar kring varierad
matematikundervisning samt tar reda på deras undervisningsmetoder.

�1

2. SYFTE
Denna undersökning, som genomförts bland F-3-lärare vilka är uttalat positiva till varierad
undervisning i matematik, syftar till att förstå hur och på vilka grunder
matematikundervisningen varieras.

2.1 Frågeställningar
1. Hur genomför lärare sin matematikundervisning?
2. Vilka för- och nackdelar anser lärarna finns med matematikboken?
3. Vad är lärarnas uppfattning om varierad matematikundervisning?
4. Vad gynnar elevers motivation enligt lärare?

2.2 Begreppsdefinitioner

2.2.1 Varierad
Begreppet ”varierad” matematikundervisning som förekommer många gånger i den här texten
är ett begrepp som kan tolkas på olika sätt.

Nationalencyklopedin (Nationalencyklopedin 2016) definierar ordet som ”förändra i fråga om
(graden av) vissa egenskaper under bibehållande av grundtypen”.

I studien har begreppet varierad matematikundervisning liknande betydelse som Neumann
(2010, s.1) beskriver det. Hon förklarar att varierad matematik undervisning är motsatsen till
enformig undervisning där undervisning av matematik sker genom att redovisa
matematikuppgifter som ofta varken har en koppling till verkligheten eller är utmanande.

�2

3. BAKGRUND
I det här kapitlet kommer det att presenteras litteraturer som handlar om ämnet matematik.
Här nedan kommer det även att presenteras internationella studier som har gjorts i skolor för
att framvisa elevernas kunskapsnivåer. I detta kapitel kommer det även att presenteras några
studier som har gjorts för att ta reda på lärarnas undervisningsmetoder därav vissa även
presenterar konsekvenserna av den bestämda undervisningen.

3.1 Läroplanen
Läraren har en stor och avgörande roll i undervisningen. Lärarens uppdrag i Lgr11
(Skolverket 2018, s.6) under skolans värdegrund är bland annat att undervisningen ska ske på
så sätt så att den passar varje elevs kunskapsnivå, behov och förutsättningar men ska även
bidra till kunskapsutveckling. Under rubriken övergripande mål (Skolverket 2018, s.12) står
det mål för läraren. Läraren ska ta hänsyn till varje elevs behov men även lyssna på varje
elevs tänkande och ge möjligheten att eleverna själva få testa sig fram för problemlösning.
Detta för att kunna nå kunskapsmålen efter avslutad årskurs 3.

I Läroplanen finns flera delmål för att eleverna ska kunna nå kunskapsmålen efter avslutad
årskurs 3. Vissa mål pekar på att undervisningen måste varieras för att eleverna ska få
möjligheterna till att utveckla sina kunskaper. Under syftet i ämnet matematik i svenska
läroplanen (Skolverket 2018, ss.62-63,67) står det tillexempel att eleven ska i undervisningen
få möjlighet att utveckla sin förmåga att använda digitala verktyg för att lösa matematiska
problem. Eleven ska även få möjligheten till att delta i interaktion, resonera och redovisa olika
beräkningar. Efter avslutad årskurs 3 ska eleven kunna redovisa sitt svar med hjälp av olika
tecken samt olika typer av material.

3.2 Internationella studier - PISA & TIMSS
TIMSS (Skolverket 2011, s. 6) är en internationell studie som genomförs var fjärde år för
årskurs 4 och årskurs 8. Detta för att ta reda på elevernas kunskapsutveckling i
matematikämnet. I studien presenteras (Skolverket 2011, ss.97-98) matematikbokens roll och
användning i undervisningen. Det som är gemensamt för alla länder i TIMSS är att
matematikboken är undervisningens utgångspunkt. Detta sker internationellt vilket innebär att
Sverige är ett av dessa länder som har mycket användning av matematikboken i
undervisningen. I studien (Skolverket, s.73) presenteras även antal timmar till undervisningen.
I Sverige har eleverna i årskurs 4 i genomsnitt 110 timmar per år till matematikämnet. Detta
kan jämföras med de andra länderna i undersökningen som har i genomsnitt 160 timmar per
år till undervisningen. Detta förklarar att Sverige har lägre timmar till matematik
undervisningen i jämförelse med de internationella länderna.

�3

I jämförelse med Sveriges låga poäng i TIMSS skriver Gísladóttir & Jóhannsdóttir (2010, ss.
14-15) i sin artikel att Singapore och Finland har utmärkt sig med sina högpresterande resultat
i internationella matematiktester så som PISA och TIMSS. Eleverna som utförde testerna i
dessa länder visade goda kunskaper i användningen av olika undervisningsmaterial samt i
ämnesinnehåll, till exempel problemlösning. Finland har presenterat höga resultat sedan år
2000 då första PISA undersökningen skedde. Detta har medfört många frågetecken om hur
matematikundervisningen i Finland ser ut. I Gísladóttir & Jóhannsdóttirs artikel framgår det
inte hur matematikundervisningen ser ut i Finland. Det finns fler olika anledningar till dem
höga poängen i PISA och en av anledningarna är lärarutbildningen och dess höga kvalité.
Detta gäller även Singapore. Däremot förklarar Gísladóttir & Jóhannsdóttir att dem höga
poängen behöver inte enbart baseras på lärarnas engagemang i yrket utan kan även bero på
påverkan av sociala samt kulturella faktorer. Lärarutbildningen i Finland upplevs ha hög
status. Detta bidrar till att undervisningen i skolan sker där elever respekterar lärarna samt
lärarna har respekt för eleverna och omgivningen. Detta kan bidra till en rofylld utbildning.

Sverige har låga poäng i PISA. Detta kan jämföras med andra länder från PISA
undersökningen som presterat med höga respektive låga poäng. Hur deras undervisning ser ut
skriver Savola (2010, s.7) en artikel om en studie som har genomförts där observationer har
skett i matematikundervisningen i ett finskt klassrum och i ett isländskt klassrum.
Anledningen till valet av dessa två länder är för att Finland har visat höga resultat i PISA
undersökningen men Island har visat mycket lägre resultat. Det väcks många funderingar om
hur Finlands klasslärare går tillväga för att eleverna ska nå sådana resultat. Därför presenterar
Savola (2010, s.7) undervisningsmetoderna i de olika skolorna från olika länder för att kunna
hitta ett samband till resultaten. Han förklarar dock är det viktigt att komma ihåg att metoder
som är lyckade i vissa länder behöver inte vara lyckade i andra länder. De isländska
lektionerna visar fler individualiserade lektioner, där framgår få diskussioner och engagemang
från eleverna. I Finland däremot visar det fler helklass diskussioner där elever deltar i samtal
som är ledda av läraren. I Finland har läraren huvudrollen i klassen och ses som
kunskapsförmedlaren till eleverna vilket kan anses som traditionsenlig undervisning. Detta
kan jämföras med Island som anses vara framåtsträvande där eleverna har huvudrollen i
lektionerna, läraren har rollen som vägledande vid behov.

Savola (2010, s.11) förklarar att de finska lärarna planerar in sin undervisning för att veta vad
undervisningen ska innehålla. För att driva en meningsfull undervisning planeras det vad
eleverna ska arbeta med och vilka material som kommer användas. I planeringen ingår även
vad varje elev ska arbeta med eftersom lärarna håller i en individanpassad undervisning.
Genom att undervisningen får struktur och mening bidrar det till kunskapsutveckling men
ändå anses den finska lärarrollen vara gammalmodig. Savola håller sig till samma tankar som
Gísladóttir & Jóhannsdóttir (2010, s.15) att lärarna i Finland har hög status och bemöts med
stor respekt. Detta bidrar även till att föräldrarna stödjer lärarna för att främja deras arbete
med eleverna. Den respekten som finska lärarna har av omgivningen bidrar till
högpresterande elever med höga poäng i de finska skolorna.

�4

3.3 Litteratur översikt

3.3.1 Matematikundervisningen i Sverige
Calderon (2015) förklarar hur olika ämnen i skolan undervisas. Vissa är sammankopplade
med läroboken och andra ses mer som varierande. Han förklarar att matematiken är ett sådant
ämne som är sammankopplad med matematikboken. Det vill säga att undervisningen drivs
och styrs med hjälp av matematikboken. Detta har sina följder när eleverna arbetar
individuellt i böckerna. Vissa elever är för snabba och befinner sig i ett nytt kapitel i boken
när läraren ska gå genom ett visst kapitel. Där med finns andra elever i klassen som är
långsamma och kan även vara efter i boken. Detta kan då leda till att eleverna inte hänger med
på lärarens genomgångar, menar Calderon. Han förklarar vidare att i vissa klassrum där
eleverna får begränsad tid för att arbeta med matematikboken, alltså att eleverna endast får
arbeta på vissa sidor som läraren har gått genom, har även sina konsekvenser. Vissa elever
hinner räkna de utmanande uppgifterna för att utmana sig själva och öka sina
matematikkunskaper, och andra hinner inte arbeta med dessa uppgifter vilket i sin tur leder till
svårigheter i att lösa matematikuppgifter i högre årskurser. Detta diskuterar Calderon om och
menar att en bok som har följt läroplanen behöver alltså inte innehålla alla delar för att
eleverna ska få de tillräckliga kunskaperna för att nå kunskapsmålen.

Johansson (2006, s.14) presenterar resultatet av observationerna på 13 svenska
matematiklektioner. Samtliga lektioner innehöll till stor del arbete med matematikboken.
Under hela observationstiden visade det sig att lärarna använde matematikboken som grund i
undervisningen. Eleverna fick arbeta individuellt under alla lektioner, där inga diskussioner
eller grupparbeten förekom. Ibland kunde eleverna arbeta i par men det är inget som läraren
har bestämt eller uppmuntrar eleverna för att göra. Englund (1999, ss.329-330) skriver i sin
artikel en sammanfattning av olika studier som har gjorts om läromedels användning i
undervisningen. Englund förklarar att en matematikundervisning kan drivas på olika sätt.
Studierna visar att matematikundervisningen drivs med matematikboken i fokus.
Användningen kan variera i olika grader beroende på vem som driver undervisningen. Ibland
används matematikboken som struktur för vad som ska undervisas och när det ska ske. Men
ibland kan matematikboken ha en dominerande roll i undervisningen. Englund (1999, ss.
331-332) förklarar dock att det är upp till läraren som undervisningen utformas. Om
läroboken väljs att vara i fokus eller inte är beroende på lärarens planering av vilka metoder
som skall användas i undervisningen. Orsaken till att lärarna oftast använder matematikboken
är för att lärarens olika synvinklar på vad som är lärorikt för eleverna brukar vara identiska
med läroböckernas innehåll.

Johansson (2006, ss.5-6) skriver att observationerna har visat att matematikboken är den som
formar undervisningen. Valet som läraren gör genom att använda matematikboken eller inte i
undervisningen har mindre betydelse då läraren är medveten om bokens viktighet. När boken
används som struktur presenteras de ämnesområden som förkommer i matematikboken av
klassläraren. Däremot skulle läroboken sakna ett område i matematikämnet är det högst troligt
att läraren inte presenterar det för eleverna. Forskningen har visat att matematikämnet är det
ämne som i högst grad använder sig av läroboken. Englund (1999, s. 342) förklarar att
matematikboken inte behöver uteslutas helt i undervisningen för att en variation ska ske.
Variationen i undervisningen kan faktiskt förekomma endast om inte läraren väljer att följa

�5

läroboken till punkt och pricka. Att använda läroboken slaviskt skapar en traditionell och
enformig undervisning som saknar elevinflytande. Läroboken är oftast inkluderad i
undervisningen då läraren är medveten om lärobokens viktiga roll i
matematikundervisningen.

Dahl & Rundgren (2004, s.5, 17) förklarar att många kopplar matematiken med räkning där
det är ett antal räknesätt som ska läras in. Det i sig är inte fel förklarar Dahl & Rundgren
eftersom att kunna räkna antal och ha den mekaniska färdigheten till att räkna addition,
subtraktion, multiplikation och division är grunden till att eleverna senare kan lösa
matematiska problem. Men matematiken anses inte handla enbart om det utan matematiken
anses vara som ett helt språk. Det är många begrepp och nya namn som eleverna måste lära
sig. Namn på former och på räknesätt. Allt omkring oss handlar om matematik och därför bör
man titta på det och inte enbart se matematiken som tal på papper. Dahl & Rundgren
beskriver att dagens matematikundervisning ser annorlunda ut jämfört med undervisningen de
hade när dem var små, då lärarna hade en begränsad syn på matematiken och därför handlade
det i stort om tal på papper. De anser att allt i vår omgivning kan vara undervisningsmaterial i
matematik. Genom att det har skett en utveckling i synen på matematik lärande har
undervisningen idag mer variation än förr i tiden.

3.3.2 Konsekvenser av enformig undervisning
Sidenvall (2015, s.35) förklarar att lärarna som använder matematikboken slaviskt i sin
undervisning bidrar till att eleverna använder tankegången IR som innebär imitation
resonemang, där de använder samma process som de har i minnet för att lösa flertal liknande
uppgifter. För att eleverna ska lära sig att hitta nya strategier för att lösa en uppgift på olika
sätt ska de använda sig av tankegången CMR som står för kreativa matematiska resonemang.
För att eleverna ska kunna använda sig av CMR bör användningen av matematikböckerna
begränsas i undervisningen. Detta på grund av att uppgifter som löses genom CMR
förekommer väldigt lite i matematikböckerna. En undervisning som är styrd av
matematikboken till en enformig och upprepande undervisning där elever enbart skriver ner
vid upprepade gånger samma process för att lösa en uppgift.

En enformig undervisning leder inte enbart till en tankegång som eleverna använder sig av.
Sandahl (2014, ss.19-21) beskriver när hon vid intervju med elever tog reda på deras
inställning till matematikundervisningen i skolan. Problemet i skolmatematiken är enligt
eleverna att den inte kunde påverka elevernas engagemang till ämnet. Eleverna har vetskap
om att ämnet är viktig men upplevs som trist. Sandal ställer sig frågan om det har med
lärarnas engagemang att göra? Eleverna berättar att det är roligt i början när de tilldelas
matematikböcker men med tiden blir undervisningen väldigt upprepande och meningslös.
Eleverna får arbeta enskilt i sina matematikböcker där var och en arbetar efter ens egen takt.
Detta leder till att vissa är väldigt långsamma och andra hinner färdigt med samtliga uppgifter
och får något annat att arbeta med. Det fanns variation för de snabba eleverna. Sandahl
förklarar därför att vissa elever förklarade att motivationen till ämnet skulle vara annorlunda
om de fick uppleva variation, om läraren kunde ta reda på deras kunskapsnivå och anpassa
undervisningen efter deras kunskapsnivå och om läraren har förväntningar på dem. Detta för

�6

att eleverna skulle känna mening med ämnet. Därför är det av stor vikt att läraren har god
attityd till ämnet men även visar engagemang för att det ska spegla av sig till eleverna,
förklarar Sandahl.

Johansson (2006, ss.21, 23) skriver att vid observationerna har det hänt några gånger att
elever ställer frågan till läraren varför de ska kunna det. Läraren ger inget vettigt svar vilket
leder till förvirring hos eleverna. Genom att de får ett nytt ämne presenterat på tavlan och
sedan ska de arbeta enskilt i sina matematikböcker har eleverna tolkat matematikämnet som
ett oföränderlig och enformig ämne som är skapad av en myndighet. Det är något de ska
kunna för att få betyg i, inte något som de ska utforska.

3.3.3 Lärarnas roll
Niss och Højgaard (2011, ss. 91-93) skriver om matematiklärarens viktiga roll. En
matematiklärare ska vara självsäker i sin roll och ha tillräckliga kunskaper för att kunna
undervisa eleverna i matematik genom att visa kopplingen mellan teori och verklighet, där
matematiken kopplas till vardagen. En matematiklärare ska behärska sitt ämne till den grad att
hen kan inkludera eleverna i undervisningen och möta dem ut efter deras kunskapsnivå.
Läraren blir mer självsäker i sin roll när hon behärskar sitt ämne. Det har därför stor betydelse
att utbildningen av matematiklärarna inte enbart innehåller begreppsinlärning. Det är viktigt
att utbildningen bidrar till att läraren kan pröva olika lösningar och kan föra den kunskapen
vidare till eleverna genom att aktivt bevisa på ett kreativt sätt att matematiken inte enbart
finns i klassrummet. Genom att testa olika metoder och redovisa ett svar på olika sätt
förmedlas kunskapen om att matematiken är inte enbart siffror på papper. Läraren kan
undervisa på olika sätt men genom att variera matematikundervisningen kan eleverna befästa
kunskaper på ett lättare sätt. Eleverna kopplar oftast matematiken med verkligheten och detta
lär dem sig av läraren, det är då de skapar förståelse inom matematiken.

Därför är det av stor vikt att problemlösningsuppgifter ska ständigt kopplas till elevernas
livserfarenhet. Malmer (2006, ss.63-64) förklarar att elever kan få uppleva svårigheter i
matematik på grund av introduktionen av matematiska symbolerna. Får eleverna en text
uppgift och ska kunna tolka innehållet och skriva om det till siffror kan det bidra till att
många upplever det som svårt vilket kan leda till att elevernas självförtroende försämras.
Genom att eleverna känner igen sig i uppgiften kan de sätta sig in i situationen och hitta en
lösning. Däremot är det också viktigt att lärarna introducerar räknesättens symboler och dess
namngivning, detta för att öka elevernas matematiska kunskaper.

Dock belyser Ahlberg (1995, ss.34-35) att det finns för och nackdelar med att koppla
matematiska problem till elevernas vardagsliv. Lyfter läraren för mycket vardagsproblem kan
eleverna hitta lösningen genom att fokusera på vardagssituationen och inte få förståelse för
matematikinnehållet. Om läraren istället ska bortse från vardagssituationerna kan problemen
uppfattas endast som rutinuppgifter med siffror där eleverna ska framkomma ett rätt svar.
Därför är det viktigt att läraren undervisar matematiken genom att stanna i mötet vid att
använda vardagslivet som matematiska problem och använda siffror. Läraren ska inte vara allt
för bunden till läroboken i matematikundervisning. Elevernas kunskapsutveckling hänger

�7

väldigt mycket på att eleverna får diskutera, hjälpa varandra och argumentera för att lära sig
nya strategier och få förståelse för kopplingen mellan matematiken och verkligheten.

För att skapa en förståelse för kopplingen mellan matematiken och verkligheten skriver
Neumann (2014, ss.2-3) att det är lärarens ansvar att planera undervisningen för att den ska
utformas utefter målen som står i läroplanen som skall uppnås efter avslutad årskurs 3. För att
eleverna ska kunna nå upp till målen ska lärarna skapa möjligheten till eleverna att utveckla
sina kunskaper som de redan har. Läraren ska vara tillgänglig för eleven genom att stötta och
utmana eleven i undervisningen. Eleverna får en djupare förståelse för matematiken och
användningen av de olika strategierna för att lösa problem. Genom att läraren skapar variation
i undervisningen får eleverna möjlighet att utveckla sina kunskaper i matematik genom att få
diskutera om olika strategier och lösningar. Neumann förklarar vidare att läraren inte bör
presentera svaret eller lösningen utan eleverna ska själva få testa för att komma fram till ett
svar. Genom den här typen av sociala samspel med delning av tankar och presentation av
resultat som Vygotskij kallar för socialt lärande. Genom diskussioner kamraterna emellan kan
eleverna möta på olika lösnings strategier. Eleverna kan få kunskap om att det finns lättare
sätt att lösa uppgiften på, eller ett mer resultatrik sätt att lösa uppgiften på eller att det är på ett
helt annat sätt än vad eleven hade trott att uppgiften ska lösas.

Genom att läraren kopplar matematiska problem till vardagen utvecklar eleverna sina
matematiska kunskaper. Ahlberg (1995, ss. 11-12) förklarar att elever som börjar i skolan kan
ha stor intresse för matematiken. Det stora intresset för att öppna en ny bok och börja skriva
kan stegvis minskas då detta kan upplevas som tråkigt och upprepande. Eleverna får inte en
verklighetsbild över vad matematiken egentligen handlar om, utan istället får de upplevelsen
om att matematiken hänger ihop med tal i matematikboken som ska lösas. Uppgifterna måste
lösas och det är svaret som är intressant och inte sättet att komma fram till rätt svar. Genom
att barn i tidig ålder involveras i vardagslivet och deltar i olika aktiviteter får barnen
grundläggande matematiska kunskaper samt får förståelse för taluppfattning, form och
storlek. Detta för att eleverna ska kunna känna igen sig och ta reda på en lösning till
problemet. Inte för att ta reda på rätt svar utan för att kunna hitta olika strategier för
lösningen.

För att göra kopplingen mellan undervisning och vardag kan vara utmanande. Malmer (2006,
ss.90-91) beskriver vidare om elever som kan ha svårigheter i matematik kan ha många
orsaker. De kan ha medfödda diagnoser som försvårar deras förståelse för matematiken.
Därför är det viktigt att läraren planerar undervisningen så att eleverna får en tydlig koppling
mellan verkligheten och matematiken. Eleverna ska kunna känna igen sig i uppgifterna för att
kunna komma fram till en lösning. Det är efter att eleverna har utvidgat sina kunskaper om
kopplingen mellan verkligheten och matematiken som läraren kan försiktigt övergå till att lära
ut olika begrepp. Det gäller att läraren hittar sättet för att väcka elevens intresse för
matematiken. Det är även lärarens uppgift att ta reda på varje elevs individuella behov.

För att läraren ska kunna planera sin undervisning behöver hon känna till elevernas olika
kunskapsnivåer men ibland behöver hon utmana sig själv och variera undervisningen för att ta
reda på elevers olika kunskapsnivåer. Björklund och Grevholm (2012, ss. 18-19) skriver om
hur viktigt det är att läraren har kunskap om ämnet matematik, hur läraren ska undervisa i

�8

matematik och att läraren har kunskap om hur bedömningen går till i matematik genom att
skriva ner elevernas visade kunskaper. Björklund och Grevholm skriver även om att
matematikläraren bör ha kunskaper om vilka material som bör användas i undervisningen och
våga ha sin egen åsikt i matematikundervisningen för att skapa variation i undervisningen för
att i sin tur bemöta elevernas olika kunskapsnivåer.

Även Neumann (2014, s.4) lyfter fram vikten om att lärarna behöver utmana sig och bryta
rutinerna i undervisningen för att ändra sin uppfattning om sin undervisning. En lärare som
utvecklar sina egna kunskaper i ämnet bidrar till en mer professionell undervisning. Detta
visar att när lärarna lägger fokus på att förstå elevernas tänkande i matematiken, ändras deras
undervisningssätt till mer elevanpassad undervisning där lyssnande av elevers olika lösningar
ligger i fokus. När lärarna lägger fokus på att förstå elevernas tänkande kan det bidra till att
lärarna lättare kan känna igen elevernas kunskapsnivåer och utefter dem forma
undervisningen för att driva elevernas matematiska kunskaper framåt.

Niss och Højgaard (2011, ss.96-97) förklarar att läraren bör ha kunskaper om
matematikämnet och vara säker i sin roll för att möta varje elev. Det är viktigt att läraren
driver en varierad matematikundervisning. Eleverna ska kunna möta olika områden inom
matematik och kunna lösa dem på olika sätt och inte enbart använda sig av papper och penna.
Därför krävs kreativa tankar från läraren och att hon planerar sin undervisning på ett kreativt
sätt. Ett av många områden inom matematiken som eleverna ska lära sig är problemlösning.
Läraren ska undervisa eleverna så att de får möjligheten att lösa olika matematiska problem
genom att fundera, experimentera och testa olika metoder för att lösa problemet. Eleverna kan
ha olika kulturella bakgrunder och kan därför använda sig av olika metoder. Det är då viktigt
att läraren har kunskaperna för att kunna lära och vägleda eleverna på olika sätt för att möta
deras tankar men även för att lära eleverna att på ett kreativt och praktiskt sätt lösa ett
matematiskt problem. För att det ska ske är det av stor vikt att läraren känner sig säker men
också har kunskaperna som krävs inom detta område för att kunna undervisa eleverna med
varierad matematik undervisning.

Neumann (2014, s.9) som genomförde observationerna på en lärares matematikundervisning
skriver även om vikten av att läraren har rätt kunskaper för att undervisningen kan utvecklas.
Läraren hade lärt sig från matematik programmet att först ska man tänka själv och sedan dela
med sig av sina tankar. Tanken som hon hade i början var att alla skulle lösa uppgiften på
liknande sätt men det visade motsatsen och som hon nu är mycket medveten om.
Utbildningen som hon har gått genom har ändrat hennes uppfattning om matematik lärande.
Läraren lärde sig att inom matematiken är det viktigt att följa tre punkter. Dessa är att dela
tankar, lyssna på tankarna och pröva dessa tankar. Detta är ett samspel som sker mellan
läraren och eleven. Genom att eleverna delar med sig av tankarna och läraren lyssnar leder det
till att läraren tar reda på vilka kunskaper eleven behärskar och vad eleven behöver utmanas
på. Ibland kan läraren behöva ställa frågor under tiden eleven presenterar sina tankar för att
utmana eleven och utveckla elevens kunskaper.

Bergius och Emanuelsson (2008, ss.1-2) förklarar att undervisningen i matematik är viktigt
men det som är viktigare är att läraren utför en variation i ämnet för att fånga elevernas
intresse och öka motivation till matematik ämnet. Berigius och Emanuelsson förklarar att barn

�9

har stort intresse för matematik när de börjar förskoleklassen men det är vid ca årskurs 3 som
eleverna börjar tappa motivationen samt att många elever upplever ämnet som tråkig och svår.
Därför är det av stor vikt att läraren varierar undervisningen genom att framföra diskussioner i
klassen eleverna emellan eller läraren med eleverna för att kunna argumentera för ett löst
problem. Inom variationen ska eleverna få möjligheten att vara med och testa olika metoder
för att lösa olika problem. Bergius och Emanuelsson förklarar att det är lärarens uppgift att
planera en varierad undervisning som innebär att eleverna är delaktiga i undervisningen.
Genom deras delaktighet kan läraren få kännedom om elevernas olika kunskapsnivåer.

Läraren kan stötta eleverna för fortsatt utveckling när hon har kännedom om elevernas
kunskapsnivåer. Björklund och Grevholm (2012, ss. 26-27) skriver att elevernas motivation
till ämnet ökar när de får stöttning. Då är lärarnas motivation i undervisningen en viktig
aspekt som spelar en avgörande roll för elevernas motivation till ämnet. Det blir svårt att
undervisa elever och förmedla kunskaper om läraren själv anser matematiken som
meningslös. Det är även svårt att överföra kunskaperna om läraren förklarar för eleverna att
matematiken handlar om olika regler som måste läras in. Lärarens motivation speglas av till
eleverna. När läraren har motivation för lärande kan lektionen planeras på ett sätt som kan
upplevas lekfullt för eleverna. Björklund och Grevholm belyser vidare att det är lärarens roll
att ha rätt attityd till ämnet. Därför har hon ett ansvar att inte skrämma upp eleverna med hur
svår matematiken är. Det är viktigt att läraren är kreativ och hittar olika metoder för eleverna,
både för att fånga upp deras intresse till ämnet och för att de ska kunna lära sig trots att det
kan ta längre tid än undervisningstakten. Bergius och Emanuelsson (2008, ss.2-3) förklarar att
många föräldrar och politiker tror att matematiken hänger ihop med att lösa enstaka
matematikuppgifter i matematikbokens olika kapitel. Så är inte fallet då matematiken finns
överallt i vår vardag och eleverna kan få möjligheten att vara kreativa genom att se och testa
olika metoder istället för att räkna i matematikboken. Elever visar stor nyfikenhet och intresse
för nya ord och begrepp inom matematiken men det gäller att lära eleverna med hjälp av
andra verktyg än matematikboken, genom att vara kreativt tänkande. Bergius och
Emanuelsson (2008, s.7) beskriver likartade tankar kring undervisnings tiden för varje elev.
Alla elever lär sig på olika sätt under olika långa tider. Detta är inget problem i sig så länge
läraren planerar sin undervisning för att fånga upp elevernas intresse. De beskriver vidare att
genom att sitta i arbetslaget och diskutera sig fram om vilka metoder som kan användas och
vilka som fungerar mindre bra i undervisningen kan läraren få kännedom om olika metoder
och utveckla sitt tänkande om matematik. Genom interaktion i arbetslaget kan lärarna stötta
varandra för att utvecklas i sin undervisning.

För att fånga upp elevernas motivation krävs det att läraren har rätt attityd till ämnet förklarar
Eccles & Upadyaya (2014, ss.404-405). De förklarar att elever börjar skolan med stor
motivation till skolämnen men med tiden minskas denna motivation. Det kan ha och göra med
elevernas kunskapsnivåer och prestationsförmåga men en stor vikt ligger på lärarens attityd
till ämnet. Det är beroende på lärares uppfattning kring ämnet som elevens motivation skapas.
Eccles & Upadyaya (2014) beskriver att intresset är en komponent av motivationen. Intresset
kan upplevas hos eleverna då de deltar i en aktivitet i undervisningen. Genom interaktion får
eleverna känslan av delaktighet och detta bidrar till att höja intresset för ämnet. Intresset har
stor betydelse för elevernas motivation till ett skolämne. Eleverna kan inte delta i en aktivitet

�10

eller diskussion om eleven uppfattar sin kunskapsnivå som låg. Elevernas intresse är då
viktigt för att höja elevens motivation samt prestation i skolan.

Här talas det återigen om vikten av att läraren tar reda på var varje elev befinner sig i
kunskapsnivåerna antyder Björklund och Grevholm (2012, ss.21-23). Elevers motivation och
intresse till matematikämnet har stor betydelse. För att läraren ska lyckas med att fånga varje
elevs intresse och motivation samt bemöta varje elevs kunskapsnivå ska läraren ta ansvaret
och planera undervisningen, vad som ska göras, hur det ska göras och vilka material ska
användas för att kunna bemöta varje elev och kunna utmana eleven utifrån hens
kunskapsnivå. Eleverna kan utveckla sina kunskaper om de nya kunskaperna bygger på de
kunskaper som eleverna redan har. Detta för att utmana eleverna genom att bygga på
kunskaperna som eleverna redan har. För att läraren ska lyckas med det behöver läraren
använda sig av olika metoder i undervisningen och inte vara allt för bunden till läroboken.
Genom att använda olika metoder i matematikundervisningen låter läraren eleverna testa sig
fram till svaren genom användandet av olika räknemetoder. På detta sätt utmanas eleverna och
bygger på sina egna kunskaper, detta kan väcka intresse hos eleverna och hålla kvar
motivationen till lärande.

Att ta reda på elevers kunskaper kan göras på olika sätt, Furness (1998, s.16) lyfter upp vikten
av att läraren dokumenterar undervisningen. Det finns flera orsaker till varför läraren bör
dokumentera, trots att det är ett krävande arbeta men väldigt givande, förklarar han.
Dokumentation bör ske genom att iaktta, lyssna, fråga, notera eller fota. Detta bör göras för
att kunna ta reda på vilken kunskapsnivå varje elev befinner sig på. Dokumentationen bör
även göras för att läraren ska kunna planera för kommande undervisning, för att visa eleverna
vad de har arbetat med och stötta dem för fortsatt arbete, för att underrätta föräldrarna men
även för att tipsa sina arbetskollegor.

Hur undervisningen planeras och lärarens kunskaper om ämnet, spelar stor roll i
undervisningen. Dessa två punkter är viktiga för att eleverna ska nå kunskapsmålen i detta fall
matematik. Många lärare väljer att använda sig av matematikboken under
matematiklektionerna. Däremot förklarar Niss och Højgaard (2011, s.38) att matematikboken
kan vara innesluten av vissa gränser, då matematikboken inte innehåller lika många uppgifter
inom varje del. Textuppgifter är inte lika många som taluppgifter och problemlösning
förekommer inte lika mycket som bråk. Om läraren endast ska utnyttja matematikboken i
undervisningen kan eleverna få svårigheter med att nå alla förmågor som förekommer i
läroplanen (Skolverket 2018, ss.48-49). Lärarens mål är att alla elever ska nå alla
kunskapsmål i läroplanen under matematikämnet. Därför är det av stor vikt att undervisningen
planeras väl och arbetsmaterial används väl. Läraren har även rollen att granska läromedel.
Vid granskningen av läroböcker förklarar Sidenvall (2015, s.36) att läraren ska se efter de
olika uppgifterna samt bemärka antal uppgifter som kan lösas med kreativa resonemang.
Dessa typer av uppgifter bör förekomma i olika svårighetsgrader i matematikboken för att
inkludera alla elever med olika kunskapsnivåer för att bidra till ökad motivation att lära sig
matematik.

Björklund och Grevholm (2012 ss.58-59) förklarar att matematikböckerna som används i
matematikundervisningen är skrivna av olika författare och förlag. Det finns olika sorters

�11

matematikböcker men varje bok har skrivits utefter författarens tolkning av läroplanen. I
Sverige finns ingen myndighet som granskar läroböckerna. Därför är det lärarens roll att
granska varje lärobok för att kunna avgöra om den passar hennes elever samt hennes
undervisning. Läraren ska noga bläddra genom varje bok för att se över vilka typer av
uppgifter som förekommer i boken. Till skillnad från Sverige som inte har en myndighet som
granskar matematikböckerna förklarar Gísladóttir & Jóhannsdóttir (2010, s.15) att i Singapore
är det utbildningsdepartementet som ansvarar för och kontrollerar läroplanen,
bedömningsregler, kommunala skolor och läromedel.

�12

4. TEORETISK RAM
Teorin som valts till studien är det sociokulturella perspektivet. Den valdes för att forskning,
bland annat Calderon (2015) har visat att lärande sker genom kommunikation vilket även är
den sociokulturella traditionens grund. Respondenterna i studien svarar i sociokulturellt
perspektiv i matematisk kontext. Därför kan respondenternas svar och den sociokulturella
traditionen vävas samman.

Säljö (2010, ss.183-184) förklarar att Vygotskij utvecklade den sociokulturella traditionen.
Han intresserade sig i frågor om lärande och utveckling. Vygotskij beskrev att det är
komplicerat att ha kännedom om hur tänkande fungerar genom klassisk betingning. Säljö
beskriver vidare att Vygotskij ville komma fram till att tankar fungerar på ett visst sätt just för
människor och det är där Vygotskij ville undersöka mer om. Hur människan tänker, hur hon
utvecklar sina tankar och så vidare. Säljö (2010, s.186) beskriver att Vygotskij utvecklade sina
tankar om människors tankar och hur de fungerar. Han förklarar att människan tänker innan
den ger respons. Han menar också att våra tankar är beroende av våra kulturella erfarenheter.
Vi lever i en viss tid och i en viss kultur då lär vi på ett visst sätt, tillexempel att räkna på ett
visst sätt. Däremot om en annan människa från andra sidan jorden som har levt under en
annan tid och i en annan kultur har hon lärt sig att räkna på ett annorlunda sätt.

Vygotskijs förklaring till människans tankar är att människan använder sig av språkliga och
fysiska redskap för att kommunicera. Säljö (2010, s.189) beskriver Vygotskijs förklaring om
språkliga redskapen. Vygotskij menade att språk är ett redskap för att kommunikation ska ske
men kommunikationen behöver inte enbart vara mellan människor utan även inom människor.
Vygotskij såg att tankar och språklig redskap var relaterade till varandra och därför förklarade
han att genom språk utvecklar vi våra tankar. Det är alltså språket som formar vårt sätt att
tänka.

Säljö (2010, s.187) skriver att tankar hänger ihop med handlingar och att båda är beroende av
varandra. Genom att individen utvecklar sina tankar utvecklas även handlingarna. Vygotskijs
förklaring till det är att funktionen mellan teori och praktik inte är alltid stabil. Men däremot
händer inget om inte det finns en tanke och kunskaper för att det ska ske en fysisk handling.

Säljö (2010, s.193) belyser att den sociokulturella traditionen handlar om att lärande skapas i
samspel med andra. Interaktion och kommunikation är två viktiga aspekter i traditionen. Det
som framkommer av den här traditionen är inte att kunskap förmedlas mellan människor
genom kommunikation utan människan deltar i kunskapen när hon kommunicerar. Utveckling
av tankar och lärande sker genom kommunikation mellan elever och elever och lärare.

�13

5. Val av Metod
5.1 Kvalitativ ansats
Metoden intervju valdes för att det är den mest lämpliga metoden till studien. Det finns
intresse om att finna svar på hur lärarna tänker kring varierad matematikundervisning, om det
räcker med att använda sig av en matematikbok? Vad de gör istället om de inte har
matematikbok? Hur gör dem det? Hur planeras dessa lektioner? Svaren till dessa frågor kan
inte komma fram genom tillexempel en enkät. Därför behövs metoden intervju med lärarna
för att kunna ställa följdfrågor om inte tillräckliga svar ges för att komma fram till det som
efterfrågas. Det som gav mer intresse är just gruppintervju. Dels på grund av att denna metod
är ny för forskaren till studien. Men valet av gruppintervju gjordes även på grund av att
lärarna kan ge mer djupa svar under deras diskussion med varandra. Detta kan jämföras med
enskilda intervjuer där lärarna får fundera och formulera fram ett svar för att nöja forskaren.
Därför valdes gruppintervju som metod för att genomföra undersökningen.

För att genomföra en intervju krävs det att forskaren har kunskaper om intervjuns olika
strukturer. Här nedan beskrivs individuella intervjuer och det är för att gruppintervjun är en
form av den klassiska, individuella intervjuerna och deras upplägg.

Kvale och Brinkmann (2009, s. 19) beskriver att intervjuer har alltid en specifik avsikt när
den genomförs. Intervju är ett redskap som är liknande en dialog mellan intervjuaren och den
intervjuade. Dock är intervju mer avgränsad än en vanlig dialog där den styrs av intervjuaren
som ställer specifika frågor som följs av svar från den intervjuade och kan möjligtvis följas
upp av följdfrågor av intervjuaren. Intervjun inleds med att intervjuaren meddelar den
intervjuade om undersökningens syfte och därefter ställs första fråga till den intervjuade.
Avsikten genom att ställa frågor är att framkomma till särskild information. Dock förklaras
det att det finns olika typer av intervjuer och gruppintervju är en av dem.

Kihlström (2007, ss.47-48) förklarar att intervju är en av många redskap i en undersökning.
Intervjun är viktig för en blivande lärare att känna till och det är på grund av att metoden
behövs ibland i yrket. Genom att kunna ställa frågor till eleverna för att förstå hur de tycker
och tänker är en av aspekterna till att läraren kan få en helhet av vad hon ska planera in till sin
undervisning och vad hon ska utesluta. Intervjuns taktik är även viktig att känna till för att
kunna kommunicera med föräldrarna. Vid en intervju måste intervjuaren lyssna och förstå vad
den intervjuade, som även kallas för respondent, berättar för att kunna förstå informationen
och välja att ställa följdfrågor eller inte. Dock förklarar Kihlström att en kvalitativ intervju
inte ska styras upp allt för mycket. Genom att respondenten berättar från sin egen erfarenhet
delger hon av viktig information till undersökningen.

Davidsson (2007, ss. 63-65) förklarar begreppet fokusgruppsamtal. Denna metod skiljer sig
från en vanlig individuell intervju och vanlig gruppintervju. Individuell intervju sker genom
att frågor ställs av intervjuaren och exponenten svarar. En vanlig gruppintervju sker där det är
någorlunda styrd gruppintervju. Ett fokusgruppsamtal är att ett ämne är i fokus och det är
utifrån ämnet diskussioner sker och det sker interaktion mellan deltagarna. Det blir som en
öppen diskussion där deltagarna får delge av sina erfarenheter och åsikter. Ibland kan
deltagarna ha samma argument och ibland kan de argumentera mot varandra. Denna metod är

�14

en kvalitativ metod och därför är det helheten som blir viktig för undersökningen och inte de
enskildas svar som är viktiga.

5.1.1 Tillförlitlighet och giltighet
Kihlström (2007, ss. 131-132) förklarar begreppen reliabilitet och validitet som även kallas
för tillförlitlighet och giltighet i studien. Genom att förstärka giltigheten i studien kan
intervjufrågorna (se bilaga 1) som valts till intervju, visas upp till en utbildad pedagog för att
läsa igenom dem. På detta sätt kan pedagogen ge sina åsikter och tankar om frågorna där det
kan förekomma en förändring i frågorna. Ett annat sätt att öka giltigheten i undersökningen är
att genomföra intervjun till några personer för att inse vad de tolkar frågorna som och sedan
kunna genomföra den slutgiltiga undersökningen med personerna som har valts till intervjun.
Att genomföra en sådan provintervju är för att undvika vissa punkter som inte är önskvärda
att ha med i sin ordinarie intervju då dessa punkter kan tillexempel påverka resultatet.
Tillexempel att vara uppmärksam på att inte ställa ledande frågor eller att vara uppmärksam
på att deltagarna håller sig till ämnet. Andra begreppet som är reliabilitet som även innebär
tillförlitlighet. Tillförlitlighet innebär hur läsaren ska kunna tro på resultatet. För att öka
tillförlitligheten kan man tillexempel vara två personer vid intervju, där en observerar gruppen
och den andre ställer frågorna. Ännu ett sätt att öka reliabiliteten är att spela in intervjun för
att inte missa något av det som har sagts under intervjun. På så sätt kan intervjun åter lyssnas
och ta reda på om det har ställts ledande frågor för att komma fram till svaret.

Vid framställningen av intervjufrågor (se bilaga 2) valde jag att presentera mina intervjufrågor
för två olika lärare där de fick diskutera kring ämnet. Slutligen genomfördes intervjun med
fem olika lärare inom årskurs 1-3. De lärare som deltog i slutgiltiga intervjun är lärare som
jag har arbetat med och därför kan deras personliga kontakt med mig göra dem mer bekväma
och delge sina åsikter på ett tillförlitligt sätt. Med detta innebär att reliabiliteten ökar i studien.
För att öka reliabiliteten ännu mer förklarar Kihlström (2007, s.232) är det bra att observera
deltagarna vid intervjun då det kan förekomma kroppsspråk. Därför antecknades
observationen på ett papper medan deltagarna diskuterade.  

5.2 Urvalet
Till studien valdes fem stycken lärare som undervisar i årskurserna 1-3. Lärarna valdes genom
kontakter och genom mina praktikplatser. Under mina VFU perioder under utbildningen har
jag närvarat i olika klasser där strukturerad matematikundervisning med enbart användandet
av matematikboken har förekommit. Dock har även VFU perioder varit i klasser där det har
varit varierade matematikundervisningar. Med hjälp av tidigare erfarenheter tillfrågades åtta
lärare där fem lärare svarade jag. De fem påstår sig ha varierad matematikundervisning.

I resultat kapitlet kommer de fem lärarna som deltog i intervjun att presenteras med fiktiva
namn. Namnen är Johan, Sara, Agnes, Per och Hanna. Alla fem har en lärarutbildning för
grundskolan. De har olika långa arbetslivserfarenhet, mellan 7 - 36 års erfarenhet. I dagens
läge är alla verksamma i årskurserna 1-3.

�15

5.3 Metodens genomförande
Inledningsvis kontaktades flera olika lärare genom kontakter och arbetsplatser. Därefter
valdes vilka lärare som skulle delta i intervjun, vilka som skulle delta i provintervjun.
Missivbrev (se bilaga 2) skickades ut till samtliga deltagare via mejl där det framgick i form
av förklaring om vad som efterfrågades. Mejl skickades till åtta lärare som arbetar i
årskurserna 1-3. Av de tillfrågade svarade fem ja till deltagande och tre svarade nej. Sedan
tillfrågades två vänner som arbetar som lärare i årskurs 1-3 om de kunde ställa upp i en
provintervju och det kunde dem. Jag träffade mina två vänner för att genomföra mina
provintervjuer. Träffen blev hemma hos mig där endast vi tre var hemma.

Hemma hos mig inleddes provintervjuerna genom att jag förklarade vad som förväntades av
dem. Jag skulle läsa upp en fråga och de skulle tolka hur de har uppfattat frågan men även
kunna diskutera fram vad de skulle ha svarat på frågan. Jag förklarade även att de kunde tala
om ifall en fråga är svårförståelig. Endast vi tre satt i vardagsrummet, därmed var det tyst
miljö vi satt i. Inget störde oss och vi störde ingen. I och med att jag vill genomföra en
gruppintervju valde jag att de två lärarna skulle sitta tillsammans vid samma tid och plats för
att kunna diskutera om frågorna. Efter provintervjun blev det tydligt om att jag skulle använda
frågorna då de skulle ge väldigt bra diskussioner och djupa svar. Provintervjuerna spelades
inte in.

Därefter bestämdes en tid och plats med de fem lärare som ville delta i intervjun. Intervjuaren
och deltagarna satt vid ett runt bord, där i mitten av bordet placerades diktafonen. Först
testades ljudet genom att var och en fick säga sitt namn och när det uppmärksammades att det
hördes bra från diktafonen började gruppintervjun. Intervjuen genomfördes i ett klassrum
efter att eleverna hade gått hem. Detta för att intervjun inte skulle störas av några elever eller
ljud från korridoren. Intervjun inleddes med att jag förklarade syftet med arbetet ännu en gång
och jag påminde deltagarna om konfidentialitetskravet. Därefter ställdes första frågan och
läraren som satt bredvid mig började prata och intervjun fortsatte med att de började diskutera
med varandra. De förstod att de inte skulle prata i tur och ordning. Frågorna är öppna
diskussionsfrågor men jag skulle vara uppmärksam om någon började diskutera något utanför
ämnet, då skulle jag kunna ställa en fråga för att föra deltagaren in i samtalsämnet igen. Under
lärarnas diskussion observerades deras kroppspråk och små anteckningar genomfördes. För
att inga egna tolkningar skulle ske frågade jag deltagaren om hen menade på ett visst sätt.
Ibland fick jag en bekräftelse på min tolkning och ibland fick jag en företeelse där deltagaren
kunde förklara hur hen tänkte. Kvale (2015, ss.46-47) beskriver att det är svårt för läsaren
som läser studien att förstå tolkningen i och med att läsaren inte kan se kroppspråket. Därför
är det meningslöst att anteckna observationen om inte intervjuaren säkerställer sin tolkning
genom att fråga deltagaren om hen menade på ett visst sätt. Antingen intygar deltagaren om
förklaringen eller tillbakavisar deltagaren och förklarar på nytt vad hen menade.

�16

5.4 Etiska hänseenden
Att forska om något hjälper det individer men även samhället i sig att utveckla kunskaper om
deras kännedom. När en forskare genomför en forskning behöver forskaren ha vetskap om
men även stå i relation till de olika kraven som är skrivna av Vetenskapsrådets
forskningsetiska principer (2002, ss.5-15). Det framgår fyra krav inom individsskyddskravet,
de är följande:

Informationskravet innebär att forskaren delar med sig information till deltagarna i
undersökningen om hur forskaren kommer gå tillväga med deras svar. Deltagarna i
undersökningen har tilldelats missivbrev innan undersökningen, på så sätt har jag hållit mig
till det forskningsetiska informationskravet.

Samtyckeskravet innebär att deltagarna som valdes tillfrågades om de ville delta i
undersökningen. De deltagare som svarade ja innebar att de samtyckte till deltagande i
undersökningen. Det får inte förekomma tvång till deltagande i undersökningen. De deltagare
som samtyckte till deltagande har även tillfrågats om de samtycker att intervjun spelas in.

Konfidentialitetskravet innebär att deltagarna i undersökningen ska vara anonyma. Vid
läsningen av studien ska ingen deltagare kännas igen och därför ska det inte framgå var
deltagarnas yrkesplats finns, vad deras namn eller annan information som skulle vägleda till
igenkännande. Redan under transkriberingen anonymiserades deltagarna och nämndes som A,
B, C och D.

Nyttjandekravet innebär att studiens syfte och målgrupp ska tydligt meddelas deltagarna.
Deltagarna ska informeras om att den information som framkommer i intervjun används
endast av mig som forskare till studien. Information om nyttjandekravet har valts att
förmedlas i både missivbrev men även under intervjun.

5.5 Analys av data
För att börja med analysen började jag med att lyssna på den inspelade intervjun. Sedan
började jag om då jag skulle börja transkribera. Allt som sades under intervjun skrevs ner,
även mina frågor till deltagarna om de menade på ett visst sätt skrevs ner. Det är viktigt att
inte bortse från några ord vid transkriberingen och därmed tog denna steg av metoden väldigt
lång tid. Eftersom vissa lärare pratar för snabbt blir det att man inte uppfattar vad som sägs
och därför behöver jag spela om ordet för att ta reda på vad hen säger. Detta upplevdes som
en väldigt besvärlig del av metoden. I inspelningen går det inte att se kroppspråket förklarar
Kvale (2009, ss.46-47) som beskriver att vissa tonfall försvinner när orden skrivs ner och
därmed innebär det att det förlorar vikten då tonfallet kan inte återspeglas i text som ljud.
Under min transkribering valde jag att markera ord som är betonade av lärarna med fet stil.

Trots att varje ord skrivs ner, finns de ord som omöjligt kan uppfattas trots att ordet spelas upp
flera gånger men är helt obegriplig. Därför kan sådana ord förloras genom transkribering.
Dock finns det andra aspekter som försvinner genom transkribering. Dovemark (2007, s.148)
förklarar hur upplevelsen förloras genom att ord skrivs ner. Trots att intervjun inte går att

�17

reflektera till 100 %, tydliggör han att transkribering har ett värde som en forskare borde
känna till och därmed inte utesluta transkriberingen. När transkriberingen var färdig öppnade
jag ett nytt dokument på datorn där jag skrev in frågeställningarna som rubriker. Jag läste
intervjusvaren och klippte ut varje del som jag tyckte var svar på respektive frågeställning och
klistrade in den under passande frågeställning. Detta för att lärarna inte gav direkta svar på
varje fråga utan genom diskussion kunde lärarna svara på sista redan på första frågan. När jag
hade delat upp alla svar till respektive frågeställning började sammanställningen där svaren
omformulerades men jag valde även att ha citat väldigt ofta för att förstärka tillförlitligheten i
studien. Jag försökte därför att ta med det viktigaste som berör studien och som är svar på
frågeställningarna. Jag har inte heller tänkt på enstaka svar utan ville ha med helheten för att
som läsare ska man kunna förstå resultatet som en helhet.

Genom att skriva fram svaren har teorin som valdes till studien inte kopplats till analysen.
Teorin i studien har valts för att förstärka lärarnas svar. Därför har den sociokulturella
traditionen inte kunnat kopplas till framställningen av resultatet. Analysen genomfördes
induktiv.  

�18

6. REDOVISNING AV RESULTAT
I detta kapitel kommer lärarnas svar att presenteras. De kommer beskriva hur de undervisar
matematik, hur de planerar undervisningen och vad de tänker på när de ska driva
undervisningen. Lärarna diskuterar matematikboken som är grunden till deras undervisning
dock kritiserar de matematikboken. De presenterar även sina åsikter om varierad
matematikundervisning. Alla lärare är inte eniga om vad variation innebär. Lärarna diskuterar
även vad som kan fånga elevernas intresse och motivation.

6.1 Hur genomför lärare sin matematikundervisning?
Under intervjun berättade varje lärare om hur de bedriver undervisningen. Trots att alla
använder sig av matematikboken som grund till undervisningen men var och en gör på sitt
eget sätt. Förutom att de använder matematikboken som grund har var och en av dem insett
att de saknar problemlösningsuppgifter i matematikboken. Det som skiljde sig mellan lärarnas
undervisningar, enligt deras ord, är hur de tolkade ordet variation. Dock fanns en röd tråd
genom vardera lärarens berättande om sin egen undervisning och det var att de varierade
arbetsmaterial, plats, miljö, undervisningsmetod och till och med variation på lärarna
planerades. Sara, Hanna, Johan, Per och Agnes berättar under intervjun att de varierar olika
delar för att få en variation i undervisningen men de utesluter inte matematikboken. Det finns
dock undantag där boken kan uteslutas.

Per förklarar att han använder matematikboken till varje matematiklektion om inte de gör
något annat. Ibland jobbar de med temaarbeten och i detta fall brukar matematikboken
uteslutas. De arbetar nu med temat pengar och hur man växlar. På så sätt har de arbetat
mycket med att titta på filmer och dramatisera att gå och handla. På så sätt lär sig även
eleverna nya begrepp på svenska språket som Per själv förklarar:

”Jag märker att som såhär; hur många femmor går det i en hundralapp? och det är väldigt enkelt
egentligen men bara den frågan hur många går det i? hur många tjugolappar går det i en hundralapp?
asså dem, dem förstod inte begreppet i frågan. För så säger man ju! Eller hur många tjugolappar får du
för en hundralapp och det var.. alla kan ju tvåskutt men o få ihop det… a det var.. En del bara kommer
över det i boken men nu när vi jobbar med detta blir det jättesvårt.”

6.2 Vilka för- och nackdelar anser lärarna finnas med
matematikboken?
Det samtliga lärare är överens om är att alla använder matematikboken som grund för deras
matematikundervisning. Agnes förklarar att eftersom de är verksamma i en mångkulturell
skola där det sker många in och utflyttningar, är hon överens med sina kollegor om hur viktigt
det är att ha en matematikbok i undervisningen. Hon menar att boken hjälper dem att
inkludera eleverna i undervisningen men även att boken bidrar till mer individanpassat
undervisning. Hon förklarar:

�19

”Asså alla våra klasser är sånna in och utflyttnings klasser och då måste vi ha ett material, vi måste ha
en bok. Vi har böcker på grund av att vi måste ha någonting som vi sätter in i handen på dem när dem
kommer. Matte är ett sådant ämne om man har gått i skolan tidigare i ett annat land så är matte nästan
det ämne som man kan följa med någorlunda i skolan förutom när det gäller problemlösning och läs tal
då är det svårt. Ingen kan gå ju jobba vidare själv om man inte har material, då är det mycket grupp,
grupp, grupp och innan du kommer in i gruppen om du är nyanländ eller vad det är så tar det sitt tag,
men därför har vi nog matteboken. Fast självklart! använder man en bok slaviskt där är det negativ
undervisning.”

Samtliga lärare som deltog i intervjun berättar att de använder sig av samma matematikbok.
Johan förklarar att boken ger en bred kunskapssyn där det framgår väldigt många områden.
Han tycker däremot att boken saknar det som förklaras som viktigaste delen i ämnet
matematik och det är problemlösning. Agnes förklarar att de får justera väldigt mycket för att
skapa bra undervisning därmed menar hon att det inte är läromedlet som styr undervisningen
utan det är dem som styr läromedlet. Agnes fram för sin talan:

”Men vi har märkt allihopa att FAVORIT är bra men det fattas vissa bitar, då har vi granskat ett
läromedel! Vi tycker det här är bra och vi har något att luta oss på. Fast det är inte det. Det är vi som
styr läromedlet. Vi lägger till, vi tar bort, vi stryker sidor, det är inte det att vi säger att du måste göra
alla sidor som 1 till 100.”

Trots att boken saknar vissa delar berättar Johan att både han och hans kollegor planerar
matematikundervisningen efter bokens innehåll för att veta vad som ska gås genom och hur
det ska genomföras och vilka material som ska inkluderas i undervisningen, säger Johan att
han inte planerar sina lektioner. Han utgår från matematikboken för att veta vilket område
som kommer näst. Är det bra väder och eleverna frågar om de får vara ute då planerar han
upp lektionen på rasten. Trots lärarnas säkra val av matematikbok är det upp till var och en av
lärarna hur de granskar boken. Hanna berättar att ibland måste de släppa boken för att öva på
vissa delar som saknas i boken som stora och lilla minus. Johan instämmer inte om att
området saknas i boken. Han förklarar genom att ha olika synsätt när granskning av läromedel
sker är beroende på lärarens motivation till ämnet. Därför berättar Johan att han inte vill göra
som de andra lärarna att plocka ut eleven från matematiklektionen för att ge en till en
undervisning. Han förklarar att det är viktigt för eleven att känna sig delaktig i undervisningen
och därför kan resurspedagogen sitta med i klassen och förklara för eleven vad hen inte har
förstått. Han förklarar:

”Att man plockar dem som är svaga i ett annat rum och dem får göra det en gång till. Det har jag kanske
valt o inte göra det. Vi är i klassrummet både jag och resurspedagogen. Den som inte har fattat sätter sig
resurspedagogen med dem och verkligen förklara!”

Johan, Per, Agnes och Hanna berättar att de upplever att det även ibland känns som att
eleverna endast strävar efter rätt svar till uppgifterna i boken. Hanna förklarar därför att de
arbetar mycket med att lyfta upp frågor gemensamt i klassen så att eleverna får uppleva
uppgifter med inga ”rätt eller fel” svar utan där är det vad eleverna tror att svaret kan vara.
Detta för att träna dem på att inte enbart sträva efter rätta svaret. De tror att eleverna strävar
efter rätta svaret för att de snabbt ska vara färdiga. Sara instämmer och förklarar att hon har

�20

upplevt att eleverna får starkare självkänsla när de ser vilka uppgifter de har svarat på och hur
många sidor de har gjort i boken. Det blir en stämpel på att man faktiskt har gjort det.

När samtliga lärare diskuterar om att eleverna endast strävar efter att få rätt svar i
matematikboken men även att de vill snabbt bli färdiga är något som Sara hade förklaring till.
Hon menar att det är en slags press för eleven att hen måste bli färdig med dessa antal sidor
under en viss tid, tillexempel varje vecka. Detta kan medföra till att eleven skyndar sig för att
bli färdig och även kanske arbeta lite längre fram i boken för att visa goda tecken till sin
lärare. Sara förklarar:

”Fast det är en slags press tror jag för jag menar för oss vuxna när vi ska skriva händelserapporter o
massa annat och driva undervisning då är det oftast att man skickar iväg det direkt efter man har skrivit
det och sen när man har skickat iväg det sitter man och läser igenom o märker det pinsamma att det
finns flera saker som är fel.”

För att undvika pressen och öka intresset för ämnet väljer Agnes att variera sin
matematiklektion på olika sätt. Genom att tillexempel använda olika material, så som iPads
och små whiteboard där eleverna får skriva sina svar på små tavlor med whiteboard pennor.
Hon förklarar:

”Det är ju samma sak som att använda papper och penna men dem tycker det är roligare att använda
whiteboarden och just whiteboard pennan. Man gör väl matte på olika sätt, man gör ju samma fast man
använder olika material.”

Per berättar att det inte behöver vara press på eleverna utan att det är föräldrarna som kan ge
beröm för hur många sidor som har gjorts. Han förklarar att han har haft föräldrar som har
varit intresserade av hur många böcker som kommer hem. Han förklarar:

”För att det är precis som; är det inte skrivet och bevisat så.. så har dem inte lärt sig nåt!”

Johan berättar att han inte håller med Per om att föräldrarna endast vill se mängden färdiga
blad. Johan menar att han stöttas av föräldrarna om att arbeta mycket med problemlösning.
Han förklarar att föräldrarna hade märkt det och visade inga intresse för antal sidor som blir
gjorda i matematikboken. Johan berättar att han insåg att han använde matematikboken
väldigt mycket. Detta la han märke till när hans elever frågade när matematiklektionen skulle
börja samtidigt som han gick igenom problemlösnings uppgifter. Användningen av
matematikboken har lett till att eleverna uppfattar endast siffror och enkla tal som matematik.
Han berättar att eleverna har börjat fråga om de får räkna matematik ute och det får dem gärna
men för att variera lektionen förklarar han att han gav eleverna arbetsblad med
problemlösningar och de fick ta det och gå ut och lösa dem.

Även om matematikboken är grunden till undervisningen som Agnes uttryckte det, väljer
lärarna andra undervisningsmetoder och material. Boken är en inspirationskälla för lärarna för
att kunna driva undervisningen till den nivån att alla elever ska kunna nå kunskapsmålen.
Boken är även en trygghet för eleverna då de behöver ha något att arbeta med. Agnes
förklarar att hon styr väldigt mycket om vad som ska räknas i boken då hon upplever att
uppgifternas svårighetsgrader höjs väldigt fort. Hon berättar att hennes elever fick stanna i 3A
boken eftersom det blev för svårt och samtidigt fanns det mycket grundkunskaper eleverna
inte hade fått lära sig som fanns i 3B boken. Hon menar att efter dem har arbetat med de

�21

områden som anses vara grunderna i 3B boken kan de arbeta vidare på 3A boken där eleverna
möts av utmanande uppgifter. Därför räknar inte eleverna i matematikboken från första till
sista sidan. Lärarna tittar mycket i boken för att avgöra vad som är viktigast att jobba med,
alltså först ska eleverna lära sig grunderna sedan får de utmanas med svårare uppgifter. Johan
förklarar att även han tycker att eleverna hastigt möts av utmanande uppgifter i dessa böcker.
Därför instämmer han med att man behöver hoppa mycket fram och tillbaka i
matematikboken för att alla elever ska få med sig grunderna innan de kan bemötas av svårare
uppgifter. Han berättar:

”Om man ska kritisera Favorit så är väl kanske det som är det stora problemet med den boken är att det
blir svårt väldigt fort. Det var som när vi räknade i tvåan så kommer det liksom uppställning och dem
har aldrig ställt upp. Vi går genom uppställning och dem fattar att man ska ställa upp. Sen tog det liksom
två minuter sen skulle det vara minnes siffrer och liksom sånna här grejer. Det går liiiite förfört
frammåt.”

Johan förklarar att han har upplevt under sin utbildning att läraren blir dumförklarad för att
hen använder sig av en matematikbok i undervisningen. Vidare förklarar Johan att det ibland
känns som press på läraren att hen måste hitta på sina egna uppgifter för att hen ska förklaras
som en tillräckligt bra lärare. Han uttrycker det som:

”Jag kan säga såhär att jag hade aldrig fixat det utan en mattebok. Bara det här som att i vilken ordning
tar man saker. För ibland känner jag att man dumförklarar lärare som använder mattebok för att ; a men
du är inte bra Sara för att du har inte kopierat ditt eget material och kommit på alla dem här 735000
uppgifterna själv liksom. Det är fruktansvärt enkelt o missa grejer kan jag känna.”

Per instämmer och diskuterar att han inte förstår varför det ständigt pågår diskussioner om
att lärarna inte kan använda sig av matematikböckerna när det är kloka författare som har
lagt ner tid på att skriva dessa böcker. Per menar att läraren kan lägga ner sin tid på sin
metodik och individanpassa undervisningen, istället för att komma på nya uppgifter till
eleverna.

6.3 Lärarnas uppfattning om varierad matematikundervisning
Sara förklarar att lärarna samarbetar ganska mycket för att komma på olika problemlösnings
uppgifter och att de varierar arbetssätten precis som Per, brukar Sara ha uppgifter där eleverna
får sammarbeta, antingen att de får arbeta i par eller i en större grupp. Johan instämmer med
att genom att arbeta med EPA skapar det väldigt bra stämning i klassen och elevernas
motivation och intresse för matematiken ökar. Dock förklarar han att även här måste läraren
variera så att grupperna ändras, alla elever inkluderas och allas röster ska få höras. Han
berättar att:

”De får aldrig känna sig säkra eller det måste ändras om hela tiden så att det aldrig blir samma grupper.”

Sara instämmer med att det är väldigt svårt att skapa grupper. Det blir extra utmanande för
läraren när det är en årskurs 1. Det tar ett tag för läraren att lära känna eleverna och ta reda på
deras kunskapsnivåer och därefter kunna skapa grupper, detta för att ingen ska sitta med i
gruppen utan att delta. Det gäller både att inkludera alla men även att alla elever ska få
kunskaper om att lösa problem. Agnes förklarar vikten att även arbeta enskilt. Det är väldigt

�22

lätt att läraren fokuserar på grupp och par arbeten och glömmer vikten av att eleverna ska
arbeta enskilt. Hon förklarar att om eleverna får en vana vid att lösa problem i grupp, kommer
de få svårigheter under tillexempel nationella provet när de ska lösa uppgifterna enskilt.
Därför är det en slags övning för eleverna att få arbeta enskilt. Därför lyfter hon upp hur hon
brukar göra:

”Asså om man hela tiden jobbar ihop du och jag och vi liksom jobbar i par hela tiden och man ska sen
göra ett matteprov själv, hur lätt blir det då? Men det är nåt jag tycker är bra och det är att använda dem
här små whiteboarden, det gör vi jättemycket. Jag har tagit gamla nationella prov och då har vi gjort en
uppgift i taget och jag ser ju dem som sitter där liksom, alla gör det själva, det är ju väldigt enkelt o se
att hon är ju inte me alls på det. Man ser väldigt tydligt direkt vilka, för man går runt då. För att alla gör
samma tal. A men tillexempel; skriv talet 205! är ju jättesvårt, då skriver dem 25 och glömmer nollan.”

Trots att lärarna använder matematikboken till undervisningen som en trygghet både för dem
och för eleverna, anser varenda en av lärarna att det finns brister i läromedlet och därför bör
den inte styra undervisningen. De saknar tillexempel problemlösning i böckerna. Därför får
lärarna sammarbeta för att kunna framställa olika typer av uppgifter till eleverna för att de ska
bekanta sig med problemlösnings uppgifter. Oftast blir det kopierade blad att arbeta med och
dessa blad innehåller problemlösnings uppgifter. Per förklarar att han, Johan och Agnes startar
sina matematikundervisningar med att ge två stycken problemlösnings uppgifter där eleverna
får lösa uppgiften genom varierande arbetssätt. Per förklarar att han speciellt använder sig av
EPA arbetssätt:

”Så vi startar alla mattelektioner med 2 gemensamma problemlösningar där vi kör EPA, asså: enskilt,
par och alla.”

Samtliga lärare är överens om att matematikundervisningen måste varieras och man kan
variera på många olika sätt. Hanna förklarar att det inte behöver vara variation endast vid
tillfällen där läraren har klurat ut uppgifter själv. Hanna menar att det går att variera genom att
ändra på materialen, arbetssättet men även miljön. Samtliga lärare förklarar att de hade stora
genomgångar där de gick genom ett område och eleverna fick arbeta i matematikböckerna på
ett antal bestämda sidor. Lärarna insåg efter en period att denna undervisningsmetod
begränsade eleverna. Vissa elever behärskade redan de kunskaperna som deras klasskamrater
skulle precis lära sig efter genomgången. Lärarna har ändrat på sitt sätt att undervisa genom
att minska på de stora genomgångarna och låta eleverna arbeta mer fritt i matematikböckerna.
Genom att eleverna får arbeta fritt begränsas dem mindre och får möjlighet att pröva
utmanande uppgifter. Detta ger då möjligheten till samtliga lärarna att kunna bemöta varje
elev för att kunna hjälpa och stötta eleven för att kliva över sina hinder. Detta för att
individanpassa undervisningen. Agnes förklarar:

”Men det är väl det, vi har ju genomgångar. Stora genomgångar men sen har man små genomgångar
med varje som att vi släpper dem lite för dem är så olika.”

 Den negativa följden som orsakas av att eleverna arbetar fritt i matematikboken enligt lärarna
är att eleverna hamnar på olika områden och arbetar inte i samma takt. Johan berättar att det
inte är alltid de låter eleverna räkna fritt i matematikboken utan varierar genom att låta
eleverna arbeta med extra material. Johan berättar att de hamnar oftast i kopieringsfällan där
deras mesta tid går åt att stå och kopiera blad för de elever som behöver utmaning. Johan
förklarar:

�23

”Det som blir ju är det här eviga kopierandet. I slutändan blir det såhär att… jag vet inte om du
vinner någonting på det eller liksom det bara tar tid.. jo absolut man kan ge fördjupnings uppgifter
men då hamnar man igen på den här kopieringsfällan eller vad man ska säga. Och då har man
någonstans känt så här att det var lättare och kanske mer utmanande att släppa på dem då.”

Agnes inflikar om att hon är oense om att kopierat blad är en variation från matematikboken.

”Många väljer istället att kopiera papper men jag tycker att det är samma sak som att ha en bok. För mig
spelar det ingen roll. Ett kopierat blad och bok är samma sak det är bara att man inte har häftat ihop den
med en framsida annars är det samma sak. Det tycker jag i alla fall.”

Det här eviga kopierandet och användningen av matematikboken visar att eleverna uppfattar
matematik som ett ämne med endast siffror och den finns endast i skolan förklarar Hanna.
Samtliga lärare är eniga om att alla deras elever har svårt att inse att matematiken finns
överallt och kan användas i vardagen och inte enbart i matematikboken. Hanna förklarar
därför vikten av variation i matematik och Agnes förklarar vad hon uppfattar variation som:

 ”Kort sagt så använder vi olika material för att variera undervisningen men samtidigt som Johan sa att
man ibland jobbar enskilt, ibland i par och ibland grupp. För det är också varierande arbetssätt. Och
varierande arbetssätt har vi att vi är inne ibland och ute ibland- för det oxå varierande tycker jag i alla
fall. Variation kan vara på olika sätt, a men som att ibland jobbar man med papper o penna, ibland med
iPaden, ibland är man ute o räknar kottar. O Bilder o film o whiteboarden o så.”

Lärarna förklarar att det finns mycket att använda som material och läromedel för att variera
undervisningen. Per berättar när han gick med sina elever till klädaffären för att eleverna
skulle lära sig att avrunda men även ta reda på hur man kan räkna ut rabatter. Sara tillägger att
detta kan man absolut kunna göra för att utöka elevernas kunskap om att matematiken finns i
vardagen och inte enbart i matematikboken. Dock blir det svårt med hennes ettor utan hon har
tänkt göra det när de är äldre. Samtliga lärare instämmer med att eleverna har väldigt svårt
med att koppla ihop textuppgifter med matematik. Då berättar Hanna:

”Ja för det så lustigt nu har jag en VFU student hos mig och hon hade väldigt enkla problemlösnings
uppgifter. Men det var så roligt för till och med dem duktiga läsarna hade hoppat över dem för det är
inte mattetal. Bara för att det inte är siffror är det inte mattetal. O då var det liksom dem som jag vet
både kunnat läsa och lösa det som hade hoppat över uppgifterna.”

Detta svarar Agnes på att problemet ligger i språket, att de inte vet hur de ska gå tillväga.
Eftersom många har automatiserat läsningen är det förståelsen som är bekymret. Därför är det
av stor vikt att resurspedagogen kan plocka ut de som har svårt med något och ta om det så att
även dem känner sig säkra på det. Agnes förklarar att många elever behöver ”en till en”
undervisning. Sara instämmer och tillägger att det behöver inte enbart vara dem svaga som
plockas ut utan även dem starka eleverna. Hon förklarar vidare att i vissa klasser kommer det
en språkstödjare och hon upplever att språkstödjaren inte är till stor hjälp. Sara berättar att
språkstödjaren kommer oftast in i klassen och plockar ut eleven med svaga språkkunskaper
och i enskilt rum pratar de i elevens modersmål. Hon förklarar:

”Sen oxå det här med språkstödjare, för oftast är problemet språket o inte matematiken liksom. Då är
det i min värld att när jag pratar om 1, 10 o 100 tal förväntar jag mig att språkstödjaren förklarar
samma sak på modersmålet för att eleverna ska förstå vad jag har sagt på svenska. Men det är en
diskussion som pågår om hur ska en språkstödjare utnyttjas för oftast plockar dem ut eleven och pratar
på modersmålet, frågan är om det ger nåt till eleven.”

När samtliga lärare är överens om att matematiklektionen måste planeras både utifrån boken
för att veta vad man ska gå genom och hur man ska göra det och vilka material som ska
inkluderas i undervisningen, säger Johan att han inte planerar sina lektioner. Han utgår från

�24

matematikboken för att veta vilket område som kommer näst. Är det bra väder och eleverna
frågar om de får vara ute då planerar han upp lektionen på rasten. Trots lärarnas säkra val av
matematikbok är det upp till var och en av lärarna hur de granskar boken. Hanna berättar att
ibland måste de släppa boken för att öva på vissa delar som saknas i boken som stora och lilla
minus. Johan instämmer inte om att området saknas i boken. Att ha olika synsätt när man
granskar läromedel är beroende på lärarens motivation till ämnet. Därför berättar Johan att
han inte vill göra som de andra lärarna att plocka ut eleven från matematiklektionen för att ge
en till en undervisning. Han förklarar att det är viktigt för eleven att känna sig delaktig i
undervisningen och därför kan resurspedagogen sitta med i klassen och förklara för eleven
vad hen inte har förstått.

”Att man plockar dem som är svaga i ett annat rum och dem får göra det en gång till. Det har jag
kanske valt o inte göra det. Vi är i klassrummet både jag och resurspedagogen. Den som inte har fattat
sätter sig resurspedagogen med dem och verkligen förklara!”

Per instämmer och säger:

”Fast jag kan tycka att man kan variera det genom att ha undervisningen du tillsammans med
resursen och andra lektioner kan resursen plocka ut dem svaga och andra gången kanske plocka ut
dem starka, det beror på kanske hur många som är starka eller svaga i ett visst område. Det är också
ett sätt att variera undervisningen på. ”

6.4 Vad gynnar elevers motivation enligt lärare?
Johan förklarar att grunden till undervisningen ligger på elevernas motivation till ämnet. Dock
vet Johan inte vad som gör att eleverna gillar kontra ogillar ämnet matematik och att räkna i
matematikboken. Han förklarar att den gruppen han har idag har stort intresse för matematik
men speciellt för att räkna i matematikboken och detta upplever han som rena motsatsen till
sin förra grupp. Han förklarar att det kan bero på att Johan släpper dem fria nu när det gäller
räkning i matematikboken. Johan tror även att det kan bero på eleverna man har. Att det
smittar av sig. Är det några i klassen som tycker om att räkna i matematikboken av en
anledning, kommer alla i klassen vilja ha en matematikbok för att även kunna räkna
tillsammans med sina klasskamrater. Han menar att det är en slags tävlingskänsla i alla
matematiklektioner han håller i. Det behöver alltså inte vara när de endast arbetar med
matematikboken som eleverna tävlar med varandra. Sen förklarar Johan att det spelar stor roll
hur läraren agerar mot elevernas intresse. tycker eleverna om att räkna ska dem få göra det när
de frågar om lov, tycker eleverna det är jobbigt är det lärarens ansvar att ta reda på vart
problemet finns.

I slutet av intervjun ställdes frågan; hur de skulle gå tillväga om de la märke till att en stor del
av deras elever inte når målen i matematik. Då svarade alla intervjuade lärarna med väldigt
säkra röster att de skulle backa så långt det går för att ta reda på vad eleven har för
grundkunskaper för att kunna bygga på dem. Genom att backa gäller det även att variera
undervisningen för att öka motivationen till lärande.

�25

7. DISKUSSION & SLUTSATSER
7.1 Resultatdiskussion

7.1.1 Hur genomför lärare sin matematikundervisning?
Samtliga lärare som deltog i intervjun var eniga om att matematikboken är grunden till deras
undervisningsplanering. Den hjälper dem att veta till exempel vilket område de ska gå genom
med sina elever. De var även eniga om att inte använda matematikboken slaviskt i
undervisningen, då de är medvetna om målen i läroplanen (Skolverket 2018) under ämnet
matematik där det bland annat står att eleverna ska kunna diskutera, resonera och redovisa
olika lösningar på matematiska problem. Genom att enbart använda matematikboken i
undervisningen kan det försvåra för eleven att utveckla förmågan om att diskutera, resonera
och redovisa olika beräkningar. Lärarna hade olika syn på variation och undervisningen
utfördes på olika sätt. Däremot var samtliga medvetna om att undervisningen måste varieras.
Hur den varierades berodde på lärarens tolkning av ordet variation. Varje lärare gjorde på sitt
eget sätt men alla var eniga om att variation sker genom att exempelvis ändra på
arbetsmaterialet, det vill säga att inte lösa uppgifter i matematikboken. Även ändra på platsen
vilket innebär att eleverna inte behöver sitta på sin egen plats, ändra på miljön vilket innebär
att undervisningen kan genomföras inomhus eller utomhus, ändra på undervisningsmetoden
vilket handlar om ifall eleverna ska arbeta enskilt, i par eller i helgrupp och variation av
läraren innebär att resurspedagogen kanske kan plocka de elever som har svårt med ämnet för
att förklara det en gång till. Savola (2010) förklarar att bara för att en viss metod fungerar i ett
klassrum behöver detta inte innebära att det kommer fungera i alla klassrum. Det är därför
lärarna som intervjuades har samma grund men var och en väljer att genomföra
undervisningen på sitt sätt, det vill säga hur mycket hon väljer att använda matematikboken.

De låga poängen i PISA tillhörande Island kan vara på grund av deras undervisning som är
individualiserad där eleverna arbetar enskilt och inte medverkar i interaktion. Motsatsen till
den isländska undervisningen är den finska undervisningen där det är mycket diskussioner i
helklass ledda av klassläraren. Genom det sociokulturella perspektivet och Finlands höga
prestationspoäng visar detta att Vygotskijs teori (Säljö 2010) om att lärande sker genom
samspel med varandra förstärks. Lärarna i intervjun skapar variation i undervisningen för att
det ska ske kommunikation mellan lärare och elev eller eleverna emellan. Jag tolkar det som
att lärarna har en sociokulturell syn på undervisningen. Säljö (2010) förklarar att det
sociokulturella perspektivet handlar väldigt mycket om kommunikation och interaktion där
lärande sker i samspel mellan individer.

Lärarnas förklaring till att boken används som grund till undervisningen innebär att de följer
bokens struktur över vad som ska gås igenom och när, samtidigt som boken finns med till
varje lektion där eleverna får lösa uppgifterna i boken. Det är enbart när lärarna har planerat
något helt annat till undervisningen som boken kan uteslutas. Johansson (2006) förklarar att
när boken används som hjälp för strukturen kan det leda till att lärarna oftast presenterar det

�26

som förekommer i boken och kan utesluta allt annat som eleverna borde ha kunskap om.
Detta stämmer inte utifrån resultatet av intervjun, då när lärarna har granskat läromedlet har
de lagt märke till att problemlösning saknas i boken och det är något eleverna ska lära sig för
att nå kunskapsmålen. Därför samarbetar lärarna väldigt mycket för att komma på uppgifter
eller hitta uppgifter som de kan introducera för eleverna. Samtidigt förklarar Englund (1999)
att variation kan ske i undervisningen även om matematikboken är inkluderad, den behöver
inte uteslutas helt för att det ska innebära att undervisningen varieras. Det är precis det lärarna
menar med att boken används som grund till undervisningen. Lärarna använder den som
trygghet för eleverna men även trygghet för sig själva. Lärarna håller sig till de mål
Skolverket (2018) har satt för lärarna att variera undervisningen för att eleverna ska fås
möjligheten att testa sig fram för problemlösning. Deltagarna i studien är medvetna om att det
förekommer för lite problemlösningsuppgifter i boken och därför försöker de hitta på
uppgifter där de utesluter matematikboken. Lärarna använder matematikboken som grund för
undervisningen, där eleverna får räkna i matematikboken efter en gemensam genomgång.
Calderon (2015) beskriver att det har sina konsekvenser oavsett om läraren väljer att släppa
eleven fri att räkna i boken eller om läraren begränsar. Eleverna arbetar olika snabbt och detta
leder till att vissa elever kan hänga med när läraren går genom ett nytt område och andra gör
inte det då de inte har begripit föregående område. Detta hade lärarna i åtanke då de inte vill
använda matematikboken för mycket. Detta för att undvika att begränsa eleverna eller släppa
dem fria.

7.1.2 För- och nackdelar med matematikboken
Även om lärarna använder matematikböckerna som grund till undervisningen är lärarna
kritiska mot dem. Matematikboken används som trygghetsfaktor både för lärarna och för
eleverna. Lärarna väljer att planera sin undervisning utefter bokens struktur för att veta vad
som ska undervisas. Jag tolkar lärarnas svar som att de har ett sociokulturellt tänk i
undervisningen. Detta betyder dock inte att användningen av matematikbok ska uteslutas helt
då lärarna förklarar att när en ny elev börjar i klassen är det väldigt tryggt att kunna ge eleven
en egen bok för att ge hen en välkomnande känsla. Lärarna förklarar att boken även är en
trygghetsfaktor för eleverna då de får ha något att arbeta med. Ahlberg (1995) förklarar att
elever har ett stort intresse för läroböcker när de börjar skolan och de vill räkna så mycket
som möjligt men med tiden försvinner den här känslan och känslan av enformig rutinmässig
undervisning växer fram. Detta har lärarna vetskap om när de menar att i början när en ny
elev börjar är det viktigt att kunna ge en bok men med detta menar de inte att undervisningen
kommer vara enformig där matematikboken styr undervisningen. Lärarna har granskat
matematikboken och tagit reda på vad som saknas i boken som de måste lyfta upp. Niss och
Højgaard (2011) förklarar att genom att använda matematikboken till punkt och pricka
kommer eleven inte få tillräckliga kunskaper i alla områden i matematik för att nå alla målen i
kursplanen. Det är den vetskapen lärarna har och därför menar de att de varierar
undervisningen ganska mycket för att eleverna ska nå alla mål i matematik efter avslutad
årskurs 3.

Genom granskning har lärarna insett att det saknas flera delar i boken. Utöver det tycker
lärarna att boken skapar en trygghetskänsla och att den är bra att använda i undervisningen då

�27

den har en bred kunskapssyn. Björklund och Grevholm (2012) förklarar att det är upp till
varje lärare hur hen väljer att granska matematikboken för att bestämma om den passar hens
undervisning och elevgrupper. En av lärarna förklarar däremot att orsaken till att ha olika
synsätt när det gäller granskningen är beroende på lärarnas motivation till ämnet. Att planera
sina lektioner på bland annat rasterna genom att enbart se över matematikboken och
bestämma vad lektionen ska innehålla kan ha att göra med lärarens motivation till ämnet. Det
är en tolkningsfråga; vissa kan se det som att läraren inte har någon motivation och tar
undervisningen som den kommer. Andra kan se det som att läraren behärskar sitt ämne och
har vetskap om vad som fattas i matematikboken därför kan läraren enbart behöva titta i
boken för att bestämma undervisningens innehåll. Vissa lärare väljer att dela ut
problemlösningsuppgifter som är kopierade på papper till eleverna. Den individuella
granskningen som lärarna gör är den som skiljer sig. I och med att ansvaret ligger på läraren
att granska läromedlet tolkar varje lärare det på sitt sätt. Detta kan jämföras med Singapore
som Gísladóttir & Jóhannsdóttir (2010) skriver om, att det är utbildningsdepartementet som
ansvarar för granskningen av läromedlet. Innebär det då att undervisningen i Sverige kan
varieras mer i och med att lärarna styr läromedlet? Eller får vi sämre resultat på grund av att
läromedlet inte är granskat av någon myndighet? Betyder då detta att lärarna lutar sig för
mycket på läromedlet? Det jag kan se utifrån resultatet och forskningen är att om lärarna ska
luta sig på matematikböckerna till den grad de gör idag bör böckerna granskas av en
myndighet. Ska de granskas av lärarna bör lärarna tro på sig själva och inte vara rädda för att
försöka utesluta matematikboken från undervisningen lite mer.

Lärarnas medvetenhet om det sociokulturella perspektivet bidrar till att de redan i början av
skolåren försöker visa sitt kreativa och fantasifulla engagemang i matematikundervisningen
och påvisa att matematiken finns överallt och inte enbart i matematikboken, genom
variationen de skapar i undervisningen. Samtidigt har Sandahl (2014) och Johansson (2006)
visat i sina studier att eleverna upplever matematiken som upprepande och meningslös när
matematikundervisningen består av genomgångar och räkning i matematikboken. Dessa
undervisningsformer har inte det sociokulturella perspektivet (Säljö, 2010) i fokus, där
lärande sker genom interaktion.

Eftersom de har vetskap om vad som saknas och vad som finns i boken kan de forma sin
undervisning genom att planera in andra läromedel i undervisningen. Lärarna säger att det inte
är läromedlet som styr utan att det är de som styr läromedlet. Detta väckte funderingar hos
mig. Om de följer läromedlets struktur men kommer till de områden som saknas i läromedlet
då kan de hitta på andra uppgifter, påvisar då inte detta att det är läromedlet som styr?
Dock väljer lärarna att använda andra material i undervisningen för att öka elevernas intresse.
De menar att man kan använda matematikboken och dess uppgifter men istället för att
använda penna och lösa uppgifterna i boken kan man räkna ut uppgifterna och svara på en
mini-White board.

Lärarna är även kritiska till matematikboken. De tycker att det saknas flera delar. Därför
förklarar de att de måste vara försiktiga med att använda boken för mycket och ta upp
grunderna innan eleverna börjar med mer utmanande uppgifter. Förutom det har lärarna börjat
lägga märke till att eleverna enbart strävar efter rätt svar i boken. Kan det ha och göra med
press? Deras förklaring om elevernas press när de räknar i matematikboken kan vara att

�28

berömmen hemifrån skapar press, beröm som får dem att vilja bli färdiga med x antal sidor
istället för att förstå. Sidenvall (2015) är inne på samma spår och menar att vid mycket
användning av matematikboken lär sig eleverna att imitera lösningen till liknande uppgifter
vid upprepade gånger. De lär sig inte hur de ska gå till väga för att lösa ett matematiskt
problem. Det blir som ett slags mönster som måste följas. Säljö (2010) förklarar att den
sociokulturella traditionen innebär att eleven utvecklar sina tankar inom sig och genom
kommunikation utvecklar dessa då det sker utbyte av tankar. Jag tolkade det som att utifrån
det sociokulturella perspektivet insåg lärarna att de använde matteboken för mycket i
undervisningen och det var när eleverna inte såg sambandet mellan matematiken och
verkligheten.

Lärarna säger att de kan bli dumförklarade för att de använder matematikboken. De förstår
inte vad problemet är med att använda ett läromedel som har skrivits av duktiga författare.
Malmer (2006) förklarar att problemlösningsuppgifter ständigt ska kopplas till elevernas
livserfarenhet. Det är då de kan koppla siffror till text och kan lösa uppgiften. Det är då de lär
sig att matematiken finns i vardagen och inte enbart som tal i matematikboken. Det är därför
matematikboksanvändningen måste begränsas. Min tolkning av lärarnas funderingar varför de
blir dumförklarade är för att de redan är medvetna om att undervisningen bör varieras och de
är även medvetna om varför den bör varieras men samtidigt kan de bli stämplade som dumma
för att de har boken som grund i undervisningen. Då är frågan om lärarna känner så för att de
kanske använder boken för mycket i alla fall? eller om denna stämpel inte är riktad mot dem
och att de har missförstått?

Lärarna använder sig av matematikboken som hjälp för att strukturera upp undervisningen.
Savola (2010) förklarar den finska matematikundervisningens goda resultat: undervisningen
styrs av läraren som har en genomgång där eleverna får arbeta med den delen som har gåtts
igenom. Ju mer undervisningen planeras i förväg desto bättre resultat blir det. Det här var
något som de intervjuade lärarna inte gjorde. Har det med hur säkra de känner sig att göra? De
berättade att planeringen inte var så noggrann eftersom de hade boken att luta sig mot. Savola
(2010) förklarar även att den finska läraren har hög status i samhället och bemöts därför med
respekt av föräldrar och elever. Detta bidrar till att undervisningen upplevs mer allvarlig och
kan vara orsaken till de högpresterade eleverna i Finland. Lärarna som intervjuades förklarade
att de tog matematiklektionen som den kom, ibland planerades lektionen under lärarens rast.
Detta blir orsaken till att undervisningen känns mindre allvarlig. Beror det på föräldrarna som
ifrågasätter undervisningen och gör att läraren känner sig mindre säker? Det är min tolkning
av deras ord - att de känner sig osäkra för att variera för mycket. Lärare som blir motiverade
av föräldrarna blir mer säkra i sin roll och i sitt engagemang.

7.1.3 Lärarnas uppfattning om varierad matematikundervisning
Lärarna har olika syn på variation. Vissa väljer att hålla i en stor genomgång där det följs av
att eleverna får arbeta i sin matematikbok. Lärarna delar ut kopierade blad till elever som

�29

behöver utmanas efter att de har blivit färdiga med de bestämda sidorna. Andra lärare väljer
att låte eleverna räkna fritt i matematikboken för att de anser att man begränsar eleven genom
att ange sidor som eleven ska arbeta inom. Vissa lärare låter eleverna välja hur långt de vill
räkna och skulle de uppleva att eleven behöver utmaning då får eleven själv välja uppgifter
som hen tycker ser utmanande ut. Lärarna förklarar att man inte vill hamna i kopieringsfällan
därför är det bra att låta eleven räkna fritt. En av lärarna förklarar då att kopierade blad är
precis som matematikboken, det är ingen variation. Detta skulle kunna jämföras med Savolas
(2010) studie som visat att isländska klassrum drivs av eleverna och läraren är där för att
vägleda vid behov. Samtidigt som Finländska klassrum drivs av lärare som håller i
genomgång och eleverna får sedan arbeta med det material som känns bäst för dem.
Kopplingen mellan isländska klassrum och lärarnas undervisning är identiska. Vilket också
väcker funderingar om, elever som strävar efter att bli färdiga med antal sidor och inte
förståelsen i matematikboken kommer väl hoppa över uppgifter de inte kan svara på, och
väljer uppgifter som dess lösning kan imiteras.

Samtliga lärare är överens om att problemlösnings uppgifter saknas i boken, därför
samarbetar dem för att hämta in nya uppgifter till sina elever. Vissa lärare menar att de
kopierar blad som de kan ge eleverna för att variera undervisningen medan Agnes var den
ende som reagerade på att kopierade blad är samma sak som matematikböcker, det är ingen
variation. Om lärarna endast inhämtar uppgifter inom det område som saknas i boken tolkas
det som att det är boken som styr undervisningen. Genom att ta reda på vad eleverna bör
undervisas i, vilka områden i matematik i respektive årskurs bör lärarna tro på sig själva och
introducera matematiklektioner där matematikboken utesluts. Detta ska ske så tidigt som
möjligt i skolåren, detta för att klargöra för eleverna att matematiken hänger ihop med
vardagen, och kan finnas överallt.

Vissa lärare berättade att även varierar arbetssättet genom att arbeta i par eller grupp skapar
ett annat sätt att lära. Jag tolkar detta som att lärarna driver matematikundervisningen med
sociokulturellt kontext där lärarnas syn på lärande är ett tydligt sociokulturellt perspektiv.
Säljö (2010) förklarar att den sociokulturella traditionens viktigaste punkter är
kommunikation och interaktion. Genom att eleverna får arbeta tillsammans kan de bidra till
omedvetet lärande. Säljö (2010) förklarar att en människa som lever i en annan plats och från
en annan tid kan räkna på ett annorlunda sätt än en människa som idag lever här. Det är då
extra viktigt att eleverna får arbeta i par. Eftersom eleverna kan ha olika bakgrunder kan de ha
annorlunda sätt att gå tillväga för att lösa ett matematiskt problem. Även Niss & Højgaard
(2011) förklarar att en lärare måste ha kunskaperna för att kunna förstå eleverna och möta
deras kunskaper då de kan se annorlunda ut beroende på kulturella bakgrunder. Men det kan
inte räcka med att enbart variera undervisningen för att ta reda på elevernas olika kunskaper,
Furness (1998) belyser att lärarna bör dokumentera sina undervisningar för att kunna ta reda
på elevernas olika kunskapsnivåer. Neuman (2014) förklarar i sin studie att lärarna bör lyssna
till eleverna och försöka ta reda på deras kunskaper. Genom att få kännedom om elevernas
kunskapsnivåer kan läraren tro på sig själv och bidra till en mer professionell undervisning.
Lärarna som intervjuades följer matematikbokens struktur och lutar sig för mycket på
matematikboken. Ska de variera undervisningen använder dem kopierade blad och då är
svaret redan kommen från Agnes, att det inte är en variation. Lärarna prövar andra sätt att
variera undervisningen på och det är genom att arbeta i par, grupp eller lösningar i helklass.

�30

De förklarar även att det finns många andra sätt att variera undervisningen på som tillexempel
att ändra material eller miljö för att eleverna ska för förståelse för kopplingen mellan
matematik och vardag. Trots att de förklarar många sätt hur variationen kan göras, ger de inte
mycket till svar om hur de faktiskt varierar. Genom deras förklaringar till att eleverna från
årskurs 1-3 bidrar inte kan uppfatta att matematiken finns utanför klassrummet och utan
matematikboken. Detta tyder på att eleverna redan från tidig ålder använt för mycket
matematikböcker. Sedan förklarar lärarna att ibland är det språket som är problemet för
förståelsen och då är det viktigt att språkstödjaren är med i klassen och hjälper eleven med
språket.

Samtliga lärare är eniga om att matematikundervisningen måste planeras genom att se vilket
område som kommer härnäst i matematikboken och genom att välja arbetsmaterial, miljö och
arbetssätt. Dock väljer vissa lärare att titta på matematikboken bara för att avgöra vad
undervisningen ska innehålla. Är det en variation att låta eleverna räkna fritt i
matematikboken? Genom intervjun fick jag en klar bild över deras tolkning av vad variation
är och lärarna försöker hålla sig till sina sociokulturella (Säljö, 2010) synsätt på lärande
genom att skapa så mycket variation som möjligt. Sedan har de olika tolkningar av vad
variation är, vad det innebär och varför lärarna ska variera undervisningen. Variationen ska
ske för att eleverna ska kunna få förståelse för sambandet mellan matematik och vardagen.
Det är viktigt att läraren planerar undervisningen för att kunna skapa variation och variation
bygger i sin tur på att eleverna får förståelse för samband mellan matematik och vardag och
på så sätt kan läraren stötta och utmana eleven för fortsatt arbete. Som Neuman (2014)
antyder att genom att förstå elevernas tankar kan man stötta dem för vidare utveckling.
Genom att lärarna skapar variation i undervisningen kan undervisningen vara mer
individanpassat än när man har enformig undervisning.

7.1.4 Vad gynnar elevers motivation enligt lärare?
De intervjuade lärarna förklarar att eleverna kan ha stort intresse för matematik och det kan
vara att de tävlar mot varandra. Johan förklarar att skulle eleverna tycka att
matematikundervisningen är tråkig eller jobbig då är det lärarens ansvar att ta reda på var
problemet finns. Motivationen är en viktig del för att eleverna ska utveckla sina kunskaper i
matematik. Lärarna ska kunna variera undervisningen på så sätt att eleven kan experimentera
och testa sig fram till en lösning detta kan väcka leverans intresse mer än att använda
matematikboken slaviskt där de kan tappa intresset för lärande. Lärarna som deltog i intervjun
berättade att genom att de använder olika material och miljöer utsätter de eleverna för olika
slags matematikuppgifter med olika sätt att lösa problemen på. Bergius och Emanuelsson
(2008) skriver om vikten av att variera matematikundervisningen är för att det inte blir tråkig
upprepning. Sandahl (2014) förklarar genom sin studie hur eleverna tappar intresset för
matematikämnet när det är upprepning dag efter dag. Upprepning bidrar till att eleverna
tappar motivationen därför är det viktigt att eleverna upplever lektionen som lekfull.
Björklund och Grevholm (2012) belyser att lärarens intresse till ämnet speglas mot eleverna.
Lärarna förklarar att de inte planerar undervisningen väldigt noga utan de utgår från
matematikboken för att bestämma hur dagens lektion ska se ut. De väljer, efter att ha fått
kännedom om elevernas olika kunskapsnivåer, släppa dem fria i uträkningen av

�31

matematikboken. Samtidigt berättar de att deras elever älskar matematiklektionerna. Detta
tolkar jag som att variationen i undervisningen och sättet att eleverna får känna av och testa
själva som har bidragit till större intresse för ämnet. Samtidigt förklarar de att eleverna
upplever lycka när variation sker i undervisningen där de får använda små whiteboard istället
för papper och penna. När lärarna förklarade hur de planerade sina lektioner fick det mig att
tänka till att de inte har intresse för matematiken och undrar då hur deras elever reagerar till
ämnet. Det visade sig istället att matematik är ett av skolämnena som de har mest intresse för
och det har visst speglat av sig.

Därför är det av stor vikt att variation sker för alla genom att ändra miljö, ändra material och
ändra kanske till och med läraren för att alla elever ska känna av variationen. Sandahl (2014)
beskriver att elever upplever matematikämnet som väldigt intressant i början av skolåren när
de tilldelas matematikböcker. Sedan blir lektionerna väldigt tråkiga och ansträngande
eftersom eleverna gång på gång gör samma sak och inte får uppleva matematiken och testa
olika lösningsformer. Lärarna förklarar vid intervjun att de har upplevt hur elevernas intresse
för matematiken ökar när det sker variation och när lärarna möter eleverna vid deras
kunskapsnivåer för att utveckla dessa. Sandahl (2014) berättar att elever som arbetar i
matematikböcker har olika takter. Vissa blir färdiga snabbt och får något annat att arbeta med
medan de som är långsamma får fortsätta räkna i boken. Detta är en orättvis variation
eftersom eleverna är olika, lär sig på olika sätt och olika snabbt. Därför kan inte
undervisningen planeras på detta sätt. Det är viktigt att lärarens attityd till ämnet är positiv.
Genom att skapa grupparbeten leder det till att eleven känner av delaktigheten och dess
intresse ökar vilket leder till att motivationen till ämnet och skolprestationen ökar, skriver
Eccles & Upadyaya (2014). Lärarna som intervjuades förklarade att de varierar upplägget på
undervisningen för att fånga elevernas intresse.

Genom att vara kreativ som lärare och ha stort intresse för ämnet är det viktigt att läraren själv
vet vad syftet med undervisningen är innan hon kan undervisa den vidare. Lärarna förklarade
att om de upplevde att eleverna inte skulle nå kunskapsmålen, skulle dem välja att backa till
det steget att de kan ta reda på elevernas kunskapsnivåer och därefter bygga på dem. Här
menar dem att bygga på kunskaperna genom att variera undervisningen för att kunna möta
och utmana varje elev. Ett uttryck som lärarna ofta använder mot eleverna är ” gör om och gör
rätt”. Detta uttryck kan riktas mot lärarna som upplever att många elever inte kommer nå
kunskapsmålen efter avslutad årskurs 3.

7.2 Slutsats
När klassläraren dag efter dag använder sig av matematikboken blir det en inlärd beteende hos
eleverna. Så fort läraren talar om att matematikundervisningen har börjat kopplar eleverna det
till matematikboken, därför plockas den fram. Sedan när de väl arbetar i matematikboken och
blir färdig med en sida och den blir rättad i samband med att de får någon form av
klistermärke som belöning, blir detta motivet till att de endast vill arbeta vidare i boken.
Genom att lyssna till lärarna när de förklarar hur eleverna kan bara förknippa
matematikundervisningen till matematikboken och hur de snabbt vill bli färdiga, fick det mig
att tänka till hur den behavioristiska teorin ligger till grund för elevernas beteende. Samtidigt

�32

har lärarnas svar gett mig en tolkning om att de har ett sociokulturellt synsätt på lärande
(Säljö, 2010) och detta är att lärande sker i samspel med andra.

Som en helhet hade lärarna liknande tankar om varierad matematikundervisning. Samtliga
lärare tyckte att de borde variera undervisningen för att underlätta samt möta alla elever men
även för att lära dem att matematiken finns överallt. Samtliga lärare tyckte även att
matematikboken har en viktig roll i undervisningen, då den används som grund både till
lärarnas planering men även till för eleverna att arbeta med. Lärarna har olika åsikter om
småsaker men de tycker absolut att de bör variera matematikundervisningen. De har samma
tankesätt om vad varierad innebär. Samtliga lärare tolkar varierad matematikundervisning
som att ändra i första hand på arbetsmaterialet och i andra hand miljön.

7.3 Metoddiskussion
Studien genomfördes för att lärarna har upplevts som att de oftast säger en sak men gör något
annat. Jag har fått höra av många lärare hur undervisningen ska varieras men jag har inte
upplevt att variationen finns. Liknande tankar har Neumann (2014). Då undrade jag om jag
skulle ha gruppintervju eller enskilda intervjuer.

Gruppintervju valdes som metod för att se hur lärarnas argument mot varandra skulle se ut.
Om de var eniga om sina svar eller om de var oeniga om varandras svar. Jag var intresserad
av djupet i samtalet. Men jag kan inte låta bli att undra om svaren hade sett annorlunda ut om
vi hade enskilda intervjuer.

Sammanfattningsvis är jag nöjd över mitt val av metod eftersom det blev diskussioner mellan
lärarna istället för att de tittar på mig och försöker klura ut ett svar som gör mig nöjd.
Davidsson (2007, s.64) förklarar att fokusgruppsamtal innebär att lärarna sitter i samma rum
där diskussioner sker utefter ämnet. Det specifika med fokusgruppsamtal är att antingen blir
resultatet att lärarna är eniga om sina svar eller att resultatet blir att lärarna argumenterar mot
varandra. I mitt resultat var alla lärare eniga om sina svar. Jag känner lärarna som intervjuades
sen innan men jag tycker inte det spelade någon roll under intervjun, eftersom de diskuterade
med varandra kunde de nästan glömma att de satt i en intervju och istället kom ut med
information som inte riktigt är genomtänkt som det skulle ha varit om det var enskilda
intervjuer. Jag vet dock inte om det var positivt eller negativt att jag kände lärarna sen
tidigare, men på grund av resultatet jag har fått är jag nöjd med val av metod och därför tror
jag för tillfället på att det var positivt. Något annat jag funderar över är lärarna som påstår sig
ha varierad undervisning svarade på detta sätt, hur hade det sett ut om jag hade med lärare
som inte varierar sin undervisning? Jag kan tänka mig att resultatet hade sett annorlunda ut
om lärarna som deltog i gruppintervjun hade både enformig och varierad undervisning.

7.4 Didaktiska konsekvenser
Jag har genom studien fått lära mig att matematikundervisningen varieras men på olika sätt
och därför kan en utifrån uppleva enformighet i undervisningen. Användandet av

�33

matematikböckerna är inte lika viktiga som jag har alltid uppfattat det som utan
matematikboken använda som trygghet för mig som lärare att veta vilka områden jag ska
introducera för eleverna men även för eleverna för att känna av ägarskap genom att äga en
egen bok.

Detta underlättar för mig som blivande lärare att kunna hålla i matematikundervisningen utan
att känna skuldkänslor över att använda matematikboken. Det väckte även mina tankar om
hur viktigt det är att planera undervisningen väl. Tänka efter vilka material kan användas,
vilken miljö kan närvaras och hur eleverna ska arbeta. Det är ingen mening med att låta
eleverna räkna fritt i matematikboken om jag inte känner till deras kunskapsnivåer. Något
som Högskolan i Borås borde fokusera på under utbildningen är att inte enbart förklara att
matematiken bör varieras utan möjligtvis kunna visa varför och på vilka sätt kan
undervisningen varieras. Men viktigast av allt vad har det för betydelse när undervisningen
varieras och vilka konsekvenser det blir av att undervisningen förblir enformig. Under min
utbildning har jag fått förklarat hur grundkunskaper i matematik kan se ut. Samtidigt som jag
har fått höra flera gånger att användningen av matematikboken är negativ, därför förstår jag
lärarnas ord med att man blir dumförklarad när man använder matematikboken. Under
utbildningen ska det åtminstone förklaras att det aldrig är fel att testa olika metoder i
undervisningen och hitta det som passar elevgruppen och skolans förutsättningar.

�34

REFERENSER

Ahlberg, Ann (1995). Barn och matematik: problemlösning på lågstadiet. Lund:
Studentlitteratur

Bergius, Berit & Emanuelsson, Lillemor (2008). Hur många prickar har en gepard?: unga
elever upptäcker matematik. Göteborg: Nationellt centrum för matematikutbildning (NCM)

Björklund, Camilla & Grevholm, Barbro (2012). Lära och undervisa matematik: från
förskoleklass till åk 6. 1. uppl. Stockholm: Norstedt.

Calderon, Anders (2015). På vilket sätt kan läromedel styra undervisningen? http://
www.skolverket.se/skolutveckling/forskning/didaktik/tema-laromedel/pa-vilket-satt- kan-
laromedel-styra-undervisningen-1.181693 [2018-01-10]

Dahl, Kristin & Rundgren, Helen (2004). På tal om matte i förskoleklassens vardag.
Stockholm: Utbildningsradion (UR)

Davidsson, B. (2007) Fokuserade gruppintervjuer. I Björkdahl Ordell, Susanne & Dimenäs,
Jörgen. Lära till lärare: att utveckla läraryrket - vetenskapligt förhållningssätt och
vetenskaplig metodik. 1. uppl. Stockholm: Liber.

Dovemark, M.(2007). Etnografi som forskningsansats. I Björkdahl Ordell, Susanne &
Dimenäs, Jörgen. Lära till lärare: att utveckla läraryrket - vetenskapligt förhållningssätt och
vetenskaplig metodik. 1. uppl. Stockholm: Liber.

Eccles, Jacquelynne & Upadyaya, Katja. (2014). How Do Teachers´ Beliefs Predict
Children´s Interest in Math From Kindergarten to Sixth Grade?. MERRILL-PALMER
QUARTERLY 60 (4): 403-430.
https://muse.jhu.edu/article/562111

Englund, Boel. (1999). Lärobokskunskap, styrning och elevinflytande. Pedagogisk forskning i
Sverige 4 (4): 327–348.
http://journals.lub.lu.se/index.php/pfs/article/view/7805/6860

Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning. (2002).
Stockholm: Vetenskapsrådet. Ss. 5-15. Hämtad 2017-03-01:
http://www.cm.se/webbshop_vr/pdfer/etikreglerhs.pdf

Furness, Anthony (1998). Vägar till matematiken: att arbeta med barn 5-7 år. Solna: Ekelund

Gísladóttir, Berglind & Jóhannsdóttir, Björg. (2010). A Recipe for Success: A Comporative
View of Mathematics Teacher Education in Finland and Singapore. Journal of Mathematics
Education at Teachers College 1 (2): 14-17.
http://journal.tc-library.org/index.php/matheducation/article/view/576/356

�35

https://muse.jhu.edu/article/562111
http://journals.lub.lu.se/index.php/pfs/article/view/7805/6860%252525252520
http://www.cm.se/webbshop_vr/pdfer/etikreglerhs.pdf
http://journal.tc-library.org/index.php/matheducation/article/view/576/356

Johansson, Monica. (2006). Textbooks as instruments. Three teachers' way to organize their
mathematics lessons. Nordic Studies in Mathematics Education 11(3): 5-30. http://ncm.gu.se/
node/1705

Kihlström, S. (2007) Intervju som redskap. I Björkdahl Ordell, Susanne & Dimenäs, Jörgen.
Lära till lärare: att utveckla läraryrket - vetenskapligt förhållningssätt och vetenskaplig
metodik. 1. uppl. Stockholm: Liber.

Kihlström, S.(2007) Uppstatsen - examensarbetet. I Björkdahl Ordell, Susanne & Dimenäs,
Jörgen. Lära till lärare: att utveckla läraryrket - vetenskapligt förhållningssätt och
vetenskaplig metodik. 1. uppl. Stockholm: Liber.

Kvale, S. & Brinkmann, S. (2009). Den kvalitativa forskningsintervjun. 2. uppl. Lund:
Studentlitteratur.

Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011: reviderad 2018.
(2018). [Stockholm]: Skolverket
Tillgänglig på Internet: http://www.skolverket.se/publikationer?id=3813

Malmer, Gudrun (2006). Bra matematik för alla nödvändig för elever med
inlärningssvårigheter. Enskede: TPB

Nationalcyklopedin (2016). Variera.
https://www.ne.se/uppslagsverk/ordbok/svensk/variera [2018-03-27].

Neumann, Maureen. (2014). MATHEMATICS TEACHING: LISTENING, PROBING,
INTERPRETING AND RESPONDING TO CHILDREN´S THINKING. INVESTIGATIONS
IN MATHEMATICS LEARNING 6 (3): 1-28.
https://doi.org/10.1080/24727466.2014.11790333

Niss, Morgen & Højgaard, Tomas (2011). Competencies and Mathematical Learning – Ideas
and inspiration for the development of mathematics teaching and learning in Denmark.
Roskilde University.
Tillgänglig på internet: http://pure.au.dk/portal/files/41669781/
THJ11_MN_KOM_in_english.pdf

Sandahl, Anita (2014). Matematikdidaktik: för de tidiga skolåren. 1. uppl. Lund:
Studentlitteratur

Savola, Lasse (2010). Comparison of the Classroom Practices of Finnish and Icelandic
Mathematics. Journal of Mathematics Education at Teachers College 1 (2). 7-13.
http://journal.tc-library.org/index.php/matheducation/article/view/575/355

Sidenvall, Johan (2015). Att lära sig resonera: om elevers möjligheter att lära sig
matematiska resonemang. Lic.-avh. Norrköping: Linköpings universitet.
 https://doi.org/10.3384/lic.diva-117759

�36

http://ncm.gu.se/node/1705
http://www.skolverket.se/publikationer?id=3813
https://www.ne.se/uppslagsverk/ordbok/svensk/variera
https://doi.org/10.1080/24727466.2014.11790333
http://pure.au.dk/portal/files/41669781/THJ11_MN_KOM_in_english.pdf
http://journal.tc-library.org/index.php/matheducation/article/view/575/355
https://doi.org/10.3384/lic.diva-117759

Säljö, Roger. (2010). Den lärande människan. I Lundgren, Ulf P., Säljö, Roger & Liberg,
Caroline (red.) (2010). Lärande, skola, bildning: [grundbok för lärare]. 1. utg. Stockholm:
Natur & kultur.

Teachers Skolverket (2011). TIMSS – Svenska grundskoleelevers kunskaper i matematik och
naturvetenskap i ett internationellt perspektiv. Stockholm: Skolverket
Tillgänglig på internet:
https://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http
%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak
%2FBlob%2Fpdf3707.pdf%3Fk%3D3707

�37

https://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http%25252525253A%25252525252F%25252525252Fwww5.skolverket.se%25252525252Fwtpub%25252525252Fws%25252525252Fskolbok%25252525252Fwpubext%25252525252Ftrycksak%25252525252FBlob%25252525252Fpdf3707.pdf%25252525253Fk%25252525253D3707

BILAGA 1  

INTERVJUFRÅGOR

För gruppintervju:

1. Berätta lite om din matematikundervisning
2. Hur planerar du dina matematiklektioner?
3. Hur mycket används matematikboken i din undervisning, varför används den just så

mycket?
4. Har du hört talas om varierad matematikundervisning? Vad betyder det för dig?
5. Anser du att det finns för och nackdelar med varierad matematikundervisning? berätta.
6. Om du gör på ditt sätt och märker att du har många elever som inte kommer att nå

kunskapsmålen, vad gör du?

�38

BILAGA 2

MISSIVBREV

Många lärare vill göra sina lektioner lekfulla för att höja upp elevernas motivation i lärande.
Matematikämnet är något som kan upplevas svår av eleverna och för att alla begrepp och
tecken ska läras in snabbare, kan många elever uppleva inlärningen lättare när de får en
varierad matematikundervisning.

Många lärare vet om att matematiken ska varieras och vara lekfull för att öka elevernas
motivation till lärande. I verkligheten håller många klasser matematikboken i fokus. Den här
studiens syfte är att ta reda på de intervjuade lärarnas uppfattningar kring varierad
matematikundervisning. Det kommer hållas en gruppintervju med flera lärare som undervisar
i förskoleklasser och årskurs 1-3. Intervjun beräknas ta ca 60 minuter. Detta är en inbjudan till
dig för att du ska delta i undersökningen.

Undersökningen genomförs av mig som är en student vid Högskolan i Borås där jag utbildar
mig till grundskolelärare med inriktning i förskoleklass och årskurs 1-3. Intervjun är till
studien som är mitt examensarbete som handlar om varierad matematikundervisning.

Till undersökningen praktiserades de fyra kraven från forskningsetiska principer.
Informationskravet som går ut på att informera deltagarna om studiens syfte. Samtyckeskravet
som går ut på att inte tvinga deltagarna till deltagande, utan att de själva ska avgöra om de vill
delta i undersökningen. Konfidentialitetskravet som går ut på att ingen information om
deltagarna ges i studien på så vis att det går att identifiera deltagarna. Det är endast jag
intervjuaren som vet vem du är. Nyttjandekravet som går ut på att den information som
framkommer under intervjun används endast till denna studie och inte till någon annan avsikt.

Hör gärna av dig om du har funderingar eller frågor!

Hanin Hussein

s124045@student.hb.se

�39

!

Besöksadress: Allégatan 1 · Postadress: 501 90 Borås · Tfn: 033-435 40 00 · E-post: registrator@hb.se · Webb: www.hb.se

http://www.hb.se

