

Institutionen för pedagogik,

didaktik och utbildningsstudier

Självständigt arbete 1 för

grundlärare Fk-3 och 4-6, 15 hp

Blir våra elever kompetenta matematiker?

En studie om vilka möjligheter mellanstadieelever har att
utveckla matematiska kompetenser när de arbetar med algebra
i läroböcker.

Elin Abrahamsson och Isa Vallien

Handledare: Robin Samuelsson

Examinator: [examinator är den som leder
ventileringsseminariet, anges efter seminariet]

 3

1. Sammanfattning

Denna läroboksanalys har undersökt i vilken utsträckning elever ges möjlighet att utveckla

matematiska kompetenser när de arbetar med algebra i läroböcker. Två läroböcker i samma

läroboksserie har analyserats, en för årskurs 4 respektive årskurs 6. Detta för att kunna undersöka

om det finns en progression, förvärvad kunskap som byggs vidare på, mellan läroböckerna.

Enligt den teoretiska utgångspunkten som analysen baseras på finns sex matematiska

kompetenser. Läroböckernas algebrauppgifter analyserades för att se vilken eller vilka av dessa

kompetenser som gavs möjlighet att utvecklas i varje uppgift. Kompetenserna delades sedan in i

nivåerna ingen, liten, medelstor eller stor utsträckning.

Resultatet visade att samma matematiska kompetenser förekom i lika stor utsträckning i båda

läroböckerna, med ett undantag. En kompetens förekom i ingen utsträckning i årskurs 4 och i liten

utsträckning för årskurs 6. Två kompetenser förekom i liten utsträckning för årskurs 4 och tre

kompetenser för årskurs 6. Samma kompetens utvecklas i medelstor utsträckning och stor utsträckning

i båda läroböckerna. Progression identifierades i fyra kompetenser. En kompetens delades upp i

två underkategorier för att se om en progression fanns mellan läroböckerna inom denna specifika

kompetens. Det fanns en progression.

Den matematiska kompetens som inte ges möjlighet att utvecklas har i tidigare forskning visats

viktig. Att den inte ges möjlighet att utvecklas kan ha att göra med att den inte är med i

läroplanen för grundskolan (Lgr11, 2018). En annan studie med samma teoretiska utgångspunkt

har gjorts på nationella prov. I studierna förekom en kompetens i olika utsträckning på grund av

att studierna valt att definiera den på olika sätt. Studierna visar i stort sett samma resultat vad

gäller progression mellan årskurser.

Slutsatsen är att kompetenserna hade behövt ges möjlighet att utvecklas i större utsträckning i

läroböckerna, samt att Lgr11 skulle behöva ha med alla sex kompetenserna i läroplanen.

Nyckelord: Matematik, Läroboksanalys, Kompetens, Algebra, Utveckla

 4

Innehållsförteckning

1. Sammanfattning .. 3

2. Inledning .. 6

2.1. Didaktisk relevans ... 7

2.2. Studiens struktur och upplägg ... 7

2.3. Arbetsfördelning ... 7

3. Bakgrund .. 8

3.1. Lgr11:s fem förmågor ... 8

3.2. De fem förmågornas ursprung .. 8

3.3. Läromedel... 9

3.4. Bakgrundens relevans ... 10

4. Tidigare forskning ... 11

4.1. Forskning om kompetenser ... 11

4.1.1. Mathematical Competencies: A Reaserch Framework (MCRF) 11

4.1.2. Nationella prov .. 12

4.2. Forskning om algebra som undervisningsinnehåll ... 12

4.3. Studiens bidrag .. 13

5. Teoretisk utgångspunkt .. 14

5.1. MCRF och matematiska kompetenser ... 14

5.1.1. Problemlösningskompetens (PLK)... 14

5.1.2. Resonemangskompetens (RK) .. 15

5.1.3. Procedurkompetens (PK) .. 15

5.1.4. Representationskompetens (RPK) .. 15

5.1.5. Sambandskompetens (SK) ... 15

5.1.6. Kommunikationskompetens (KK) ... 15

7. Syfte och frågeställningar ... 16

7.1. Frågeställningar .. 16

8. Metod ... 17

8.1. Urval .. 17

 5

8.2. Avgränsning ... 18

8.3. Analysmetod .. 19

8.3.1. Problemlösningskompetens (PLK)... 19

8.3.2. Resonemangskompetens (RK) .. 20

8.3.3. Procedurkompetens (PK) .. 20

8.3.4. Representationskompetens (RPK) .. 20

8.3.5. Sambandskompetens (SK) ... 21

8.3.6. Kommunikationskompetens (KK) ... 21

8.4. Etiska överväganden ... 22

9. Analysresultat .. 23

9.1. Mera Favorit Matematik 4a (MFM 4a)... 23

9.2. Mera Favorit Matematik 6a (MFM 6a)... 25

9.3. Progression ... 27

9.3.1. Progression inom en kompetens - Procedurkompetens (PK) 29

9.4. Sammanfattning av analysresultat ... 30

10. Diskussion ... 31

10.1. Representationskompetens (RPK) - Pusselbiten som saknas .. 31

10.2. Studiens analysresultat i förhållande till kompetenser i nationella prov 32

10.3. Fortsatt forskning ... 33

10.4. Sammanfattning av diskussion .. 34

11. Konklusion .. 35

12. Referenslista ... 36

13. Bilagor .. 39

13.1. Bilaga 1. Läroboksanalys av Mera Favorit Matematik 4a .. 39

13.2. Bilaga 2. Läroboksanalys av Mera Favorit Matematik 6a .. 42

 6

2. Inledning

Vi som lärarstudenter har under våra tre år av studier kommit i kontakt med skolvärlden, bland

annat genom den verksamhetsförlagda utbildningen. I denna kontakt har vi noterat att

läroböcker spelar en stor roll i elevers lärande. Detta gäller inte minst under matematiklektioner

där vi noterat att elever, nästan helt utan variation, arbetar i sina matematikläroböcker. Detta,

kombinerat med det faktum att vi båda har ett stort intresse för matematik och dess olika

uttryckssätt, gjorde att valet av ämne var enkelt. Studien kommer att handla om vilka möjligheter

elever har att utveckla kompetenser kopplade till läroplanen när de arbetar med algebra i utvalda

läroböcker. Vi gör detta för att få en bättre bild av vad som krävs av oss som framtida lärare när

det kommer till matematikundervisningen.

Under den verksamhetsförlagda utbildningen har vi upplevt att matematik är ett ämne som

upplevs av många elever som tråkigt. Vår fundering är huruvida det kan finnas ett samband

mellan elevers olust inför ämnet matematik och undervisningens stora fokus på att arbeta enskilt i

läroböcker. Det är därför positivt att Läroplan för grundskolan, förskoleklassen och fritidshemmet (Lgr11,

2018, s. 55) belyser och lägger stort fokus på de fem matematiska förmågor som beskrivs senare i

denna studie. Kompetens är ett nyckelbegrepp i studien, men förmåga används när det syftas på

Lgr11:s fem matematiska förmågor. Begreppen innebär dock samma sak. Förmågornas närvaro i

läroplanen bör uppmuntra lärare att variera sin undervisning bortom läroboken och det enskilda

arbetet. Däremot är inte läroböcker enbart något negativt i undervisningen. Tvärtom kan de vara

en stor hjälp för lärare att följa läroplanens centrala innehåll. Vore det inte bra om de också

kunde bidra till att utveckla samtliga matematiska förmågor?

Elin Abrahamsson har genom sina år i grundskolan och gymnasiet haft turen att ha haft några

otroligt bra matematiklärare som har gjort avsteg från läroböckerna men fortfarande lyckats få

ihop undervisningen. Lärarna skapade problemlösningsuppgifter, som eleverna fick arbeta med

både enskilt och i grupp. De visade också engagemang och intresse för sitt eget ämne som ledde

till att Abrahamsson visste att matematik kunde vara roligt trots att dåliga lärare kom i vägen

ibland. Isa Valliens intresse ökade ju högre upp i skolväsendet hon kom. Det var inte förrän på

universitetet som hon verkligen fick upp ögonen för matematik. Det ska enligt Abrahamsson och

Vallien inte ta hela skolgången att finna ett intresse för matematik. Det är självklart att ett större

intresse finns för vissa ämnen, men att inte tycka om ett ämne som direkt följd av hur

undervisningen bedrivs är inte rätt. Elever ska känna att matematik är stimulerande, omväxlande

och utvecklande. De behöver känna att det som lärs ut har ett syfte och att de kommer få

användning för det i fortsatta studier eller i verkliga livet.

 7

2.1. Didaktisk relevans

I skolan och lärarutbildningen finns ett fokus på den didaktiska triangeln, som ger en bild av vad

didaktik är. Den didaktiska triangeln har tre komponenter: innehåll, elev och lärare (Kansanen,

2000, ss. 40-42). För att denna studie ska ha en didaktisk relevans har vi genom studiens gång

fokuserat på kopplingen mellan elev och innehåll. I studien analyseras läroböcker som kan

kopplas till komponenten innehåll i den didaktiska triangeln. Komponenten elev i den didaktiska

triangeln berörs då det är elever som genom läroböckerna har möjlighet att utveckla matematiska

kompetenser. Även den sista komponenten, lärare, vävs in genom att lärarens roll att undervisa

kompetenserna diskuteras i avsnitten Bakgrund och Diskussion.

2.2. Studiens struktur och upplägg

Studien fortsätter efter avsnittet Inledning med avsnittet Bakgrund som beskriver Lgr11:s

matematiska förmågor och hur de har kommit till. I avsnittet Bakgrund finns även information

om läromedel och läroböcker vilket är viktigt för denna studie. I avsnittet Tidigare Forskning

berörs kompetenser och algebra som undervisningsinnehåll. Efterföljande avsnitt Metod

behandlar studiens urval, avgränsning och analysmetod. Avsnittet Analys presenterar vad vi med

hjälp av metoden kommit fram till när läroböckerna analyserades. Sedan följer avsnittet

Diskussion där jämförelser med tidigare forskning samt resultat från analysen diskuteras och

problematiseras. Vidare forsning kommer även diskuteras. Studien avslutas med avsnittet

Konklusion där slutsatser tas upp. Studiens struktur kan ses mer i detalj i innehållsförteckningen.

2.3. Arbetsfördelning

Under studiens gång har Abrahamsson varit huvudansvarig för avsnitten Tidigare Forskning och

Teori medan Vallien ansvarat för avsnitten Bakgrund och Metod. Detta innebär att var och en

gjort utkast till dessa avsnitt följt av samarbete som har lett till en slutgiltig version. Analysen har

delats upp på så vis att Abrahamsson analyserat en av läroböckerna medan Vallien analyserat den

andra. Efter den första analysen byttes läroböckerna och analysen gjordes en gång till för att

försäkra att analysmetoden följts på samma sätt båda läroböckerna. Analysen har sedan granskats

ännu en gång för att säkerställa att allt är korrekt inlagt i Bilaga 1 och 2. Avsnitten

Sammanfattning, Inledning, Diskussion och Konklusion har skrivits tillsammans.

 8

3. Bakgrund

I detta avsnitt beskrivs Läroplan för Grundskolan, Förskoleklassen och Fritidshemmets (Lgr11) (2018)

fem matematiska förmågor och den forskning som ligger till grund för dem. Vidare beskrivs

läroböckers roll i matematikundervisningen i Sverige samt hur läromedel har granskats historiskt

och idag. Avsnittet avslutas med en koppling till studiens syfte.

3.1. Lgr11:s fem förmågor

I Lgr11 (2018, s. 55) presenteras fem förmågor som omfattas av undervisningen i matematik på

mellanstadiet:

• Problemlösningsförmåga innebär att elever ska kunna värdera olika matematiska metoder för

att lösa problem, samt att kunna formulera egna problem.

• Begreppsförmåga är elevers förmåga att kunna använda och sammankoppla matematiska

begrepp.

• Metodförmåga handlar om att lösa rutinuppgifter med hjälp av matematiska metoder.

• Resonemangsförmåga är elevers förmåga att resonera med matematiska argument samt följa

andras matematiska resonemang.

• Kommunikationsförmåga handlar om att kunna uttrycka sig matematiskt i samtal, argument

och redogörelser.

(Lgr11, 2018, s. 54)

3.2. De fem förmågornas ursprung

I syftesbeskrivningen för matematik i Läroplan, Examensmål och Gymnasiegemensamma Ämnen för

Gymnasieskola (Lgy11) (2011, ss. 90-91) beskrivs sju matematiska förmågor. De fem förmågorna i

Lgr11 (2018, s. 55) är fem av dessa sju förmågor. Juter (2014, s. 1) beskriver att framställningen

av förmågorna i Lgr11 och Lgy11 skett genom inspiration från ett danskt projekt vid namn

Kompetencer og Matematiklaering (KOM-projektet) (Niss and Højgaard Jensen, 2002). KOM-

projektet (Niss and Højgaard Jensen, 2002) kartlägger åtta matematiska kompetenser.

Kompetenserna är olika, men hör enligt Niss och Højgaard (2011, s. 50) ihop och överlappar ofta

varandra. En matematisk kompetens kan inte bemästras enskilt, utan utvecklas i samband andra

matematiska kompetenser.

 9

KOM-projektets åtta kompetenser är matematiskt tänkande-kompetens, problemlösnings-kompetens,

modelleringskompetens, resonemangskompetens, representationskompetens, kommunikationskompetens, symbol-

och fomelkompetens och matematisk teknikkompetens (Niss & Højgaard, 2011, ss. 51-52)1.

De förmågor, eller kompetenser, som finns med i både Lgr11 (2018, s. 55) och KOM-projektet

(Niss & Højgaard, 2011, ss. 51-52) är problemlösningskompetens som enligt KOM-projektet innebär

att skapa och lösa matematiska uppgifter som kräver att man utforskar hur de ska lösas (Niss &

Højgaard, 2011, s. 55), resonemangkompetens, som i KOM-projektet definieras som förmågan att

kunna följa, formulera och utvärdera matematiska resonemang (Niss och Højgaard, 2011, s. 52),

samt kommunikationskompetens, som definieras som förmågan att kunna kommunicera och förstå

matematik såväl muntligt som skriftligt i kontakt med olika mottagare och avsändare. Det finns

vissa skillnader mellan kompetenserna i KOM-projektet och förmågorna i Lgr11. Även de av

Lgr11:s förmågor som inte har motsvarigheter i KOM-projektet är inspirerade av KOM-projektet

(Juter, 2014, s.1).

3.3. Läromedel

Enligt Statens offentliga utredningars (SOU) utredning Skola för Bildning definieras läromedel som

“sådant som lärare och elever väljer att använda för att uppnå uppsatta mål” (SOU 1992:94, s.

170). Eftersom definitionen är bred väljer denna studie att använda begreppet lärobok. Det är ett

mer begränsat begrepp som beskriver de böcker som i denna studie analyseras.

Att granska läroböcker är relevant då de frekvent används i undervisning i grundskolan, inte

minst inom matematikundervisningen. Skolverket (Nationella utvärderingen av grundskolan:

sammanfattande huvudrapport, 2004, s. 9) genomförde en nationell utvärdering av grundskolan

med syftet att visa på måluppfyllelsen i alla ämnen som undervisas i grundskolan, samt se

skillnaden mellan grundskolan under 90-talet och början av 2000-talet. Den nationella

utvärderingen (Nationella utvärderingen av grundskolan: sammanfattande huvudrapport, 2004,

ss. 45-46) visar att tonvikten på vardagligt och praktiskt bruk av matematik, samt kommunikation

har ökat i läroplanen för matematik. I praktiken sker däremot majoriteten av

matematikundervisningen isolerat från både lärare och klasskamrater, då eleverna arbetar enskilt i

sina matematikläroböcker (Nationella utvärderingen av grundskolan: sammanfattande

huvudrapport, 2004, ss. 45-46). Den vanligaste kontakten under matematikundervisningen är

med en lärare som går runt under det enskilda arbetet och hjälper till (Nationella utvärderingen av

grundskolan: sammanfattande huvudrapport, 2004, ss. 45-46).

1 Fri översättning från engelska.

 10

En annan aspekt som gör granskning av läroböcker relevant och aktuell är att ansvaret att granska

läroböcker idag ligger hos förlagen och konsumenterna. Innan 1991 granskades alla läroböcker

som gavs ut av Skolöverstyrelsen ,en statlig myndighet (Johnsson Harrie, 2009, s. 46).

Granskningen föranleddes för att kunna hålla nere priserna på läroböckerna, eftersom de under

en lång period köptes in av elevernas familjer (Johansson Harrie, 2009, s. 57). De granskades

också för att garantera att läroböckerna höll en hög kvalitet (Johansson Harrie, 2009, s. 59). De

argument mot statlig granskning, som i längden ledde till att den avskaffades, var bland annat att

det ansågs svårt att hitta lämpliga personer att granska läroböckerna, samt att förlagen själva

började kontrollera och granska sina egna läroböcker i högre utsträckning (Johansson Harrie,

2009, s. 78). Läromedelsgranskningen upphörde 1991 då Skolöverstyrelsen avvecklades

(Johansson Harrie, 2009, s. 100).

Efter avvecklingen fick förlag och lärare själva ta ansvar för granskning och kontroll av

läroböcker, och så har det varit sedan dess (Johansson Harrie, 2009, s. 223). En rapport från 2014

genomförd av Skolvärlden (Stridsman, 2014) visar att sju av tio lärare anser att det är helt upp till

dem att granska och välja läroböcker. Johansson Harrie (2009, s. 223) framför att lärare i sin

granskning av läromedel bör analysera deras relevans i förhållande till rådande läroplaner och

kursplaner.

3.4. Bakgrundens relevans

Studien undersöker hur väl matematiska kompetenser, kopplade till läroplanens fem matematiska

förmågor, ges möjlighet att utvecklas i läroböcker. Studiens fokus är relevant då läroböcker

används frekvent inom matematikundervisningen och att det idag i princip är lärarens ansvar att

granska de läroböcker som används.

 11

4. Tidigare forskning

I detta avsnitt behandlas tidigare forskning gällande matematiska kompetenser och hur de kan

analyseras genom teoretiska ramverk. Ett specifikt ramverk samt en undersökning presenteras,

innan forskning om algebra tas upp. Avsnittet avslutas med ett stycke om hur denna studie gör

ett vetenskapligt bidrag.

4.1. Forskning om kompetenser

Tidigare studier har gjorts kring matematiska kompetenser. Fokus i dessa studier har i allmänhet

legat på specifika kompetenser (Säfström, 2013, s. 37). Flera forskare menar att det kan bero på

att det inte finns tydliga riktlinjer eller ramverk när det kommer till kompetenserna som ett

kollektiv (Boesen; Lithner, & Palm, 2018; Lithner, Bergqvist, Bergqvist, Boesen, Palm &

Palmberg, 2010; Säfström, 2013).

4.1.1. Mathematical Competencies: A Reaserch Framework (MCRF)

Niss och Højgaards (2002) KOM-projekt som nämnts i avsnittet Bakgrund har använts som

inspiration för att skapa nya ramverk (Boesen; Lithner & Palm, 2018; Lithner m.fl., 2010). Lithner

m.fl. (2010, ss. 157-158) har författat Mathematical competencies: a research framework (MCRF) som är

ett ramverk med sex kompetenser, som skapades i syftet att analysera provuppgifter, bland annat

nationella prov. Lithner m.fl.￼(2010) komprimerade i MCRF Niss och Højgaard

Jensens￼(2002) åtta kompetenser till sex; problemlösningskompetens, resonemangskompetens,

procedurkompetens, representationskompetens, sambandskompetens och kommunikationskompetens. MCRF:s

sex kompetenser är helt åtskilda, till skillnad från de åtta kompetenserna i KOM-projektet, som

alla överlappar varandra (Lithner m.fl., 2010, s. 159). Kompetenserna gås igenom mer grundligt i

avsnittet Teoretisk Utgångspunkt.

Både Lithner m.fl. (2010, ss. 159-160) och Niss och Højgaard Jensen (2002) anser att de

matematiska kompetenserna har två sidor: analytisk och produktionsaspekt. Den analytiska

aspekten av kompetenserna handlar om att förstå och analysera matematiska uppgifter och

produktionsaspekten handlar om hur eleven praktiskt löser matematikuppgifter (Lithner m.fl.,

2010, s. 160). För att kunna analysera produktionsaspekten av uppgifter har MCRF tagit fram tre

kompetensrelaterade aktiviteter; Interpret, Do and Use och Judge. Interpret stimuleras genom att tolka

information relaterad till de matematiska kompetenserna. Do and Use stimuleras när

kompetenserna aktiveras för att lösa en faktisk uppgift. Judge stimuleras genom att tolka och

värdera matematiska val, argument och lösningar (Lithner m.fl., 2010, ss. 159-160).

 12

4.1.2. Nationella prov

MCRF:s sex kompetenser har använts som ramverk för att analysera empirisk data (Boesen;

Lithner & Palm, 2018; Säfström, 2013). Boesen, Lithner och Palm (2018, s. 109) skrev artikeln

Assessing mathematical competencies: an analysis of Swedish national mathematics tests med MCRF som

ramverk för sin analys av nationella prov i matematik. De motiverar sin studie genom att belysa

att kompetenserna har blivit tydligare i den svenska läroplanen genom åren (Boesen; Lithner &

Palm, 2018, s. 110). Boesen, Lithner och Palm (2018, s. 113) använder sig både av kompetenserna

och de kompetensrelaterade aktiviteterna och motiverar detta med att de kompetensrelaterade

aktiviteterna är viktiga därför att kompetenserna endast kan utvecklas när en elev engagerar sig i

en kompetensrelaterad aktivitet.

Resultatet av Boesen, Lithner och Palms (2018, s. 119) studie visar att procedur- och

kommunikationskompetens är de kompetenser som testas mest i de nationella proven. Resultaten

visar även att resonemangskompetens testas mer i de äldre årskurserna än de yngre, samt att de yngre

har färre möjligheter att utveckla sambands- och kommunikationkompetens (Boesen; Lithner & Palm,

2018, s. 119). Sammanfattningsvis visar studien att alla kompetenser testas i nationella proven och

att detta gäller för alla årskurser (Boesen; Lithner & Palm, 2018, s. 120). De kompetensrelaterade

aktiviteterna stimuleras inte i lika stor utsträckning, Interpret och Do and Use stimuleras mer än

Judge som endast stimuleras på en handfull av uppgifter (Boesen; Lithner & Palm, 2018, ss. 120-

121). Judge stimulerades på matematikuppgifter där eleven uppmanades att visa sina uträkningar

(Boesen; Lithner & Palm, 2018, s. 121). Boesen, Lithner och Palms studie visar även att Do and

Use stimuleras på 10 av de 45 uppgifterna (22 %) som i de nationella proven för årskurs 5 testar

kommunikationskompetens (2018, s. 119).

4.2. Forskning om algebra som undervisningsinnehåll

Algebra har i flera forskningsartiklar framställts som viktig i matematikundervisningen och för

elevers framtida liv i samhället samt grundläggande för fortsatta studier (Agoestanto,

Sukestiyarno, Isnarto, Rochmad & Lestari, 2019; National Council of Teachers of Mathematics

(NCTM), 2000; Olteanu, 2003; Star, Durkin, Gogolen, Lynch, Newton, Rottle-Johnson &

Pollack, 2014; Welder, 2012). Studierna fokuserar på hur algebra ska läras ut på ett så effektivt

sätt som möjligt, eftersom det är många som understryker att algebra är svårt för elever att förstå

(Agoestanto m.fl., 2019; Hulse, Daigle, Manzo, Braith, Harrison & Ottomar, 2019; Olteanu,

2003; Star m.fl., 2014). Vissa tror att man genom jämförelser får en bättre förståelse för algebra

(Star m.fl., 2014; Ziegler & Stern, 2015). Andra forskningsartiklar nämner att problematiken med

algebra har sitt ursprung i aritmetiken och att eleverna inte bemästrar de fyra räknesätten på ett

korrekt sätt (Hulse m.fl., 2019; Olteanu, 2003). Hulse m.fl. (2019, s. 423) menar att problemen

 13

med algebra beror på att det är första gången eleverna får arbeta med matematik genom att

konkretisera det abstrakta.

Det finns tidigare forskning som nämner hur elevers problem med algebra kan undvikas eller

upptäckas tidigt. National Council of Teachers of Mathematics (NCTM) (2000, s. 35) menar att

sannolikheten att elever lär sig komplex matematik ökar längre fram i undervisningen om de

introduceras tidigt med korrekta algebraiska termer och tankesätt. VanDerHeyden och Burns

(2009, ss. 72-73) beskriver matematisk kompetens som en förmåga som utvecklas över tid om

den repeteras regelbundet och om möjlighet ges att automatisera matematiska formler och

metoder. Det är enligt VanDerHeyden och Burns (2009, ss. 72-73) viktigt att belysa att förmågan

har möjlighet att utvecklas hos alla.

4.3. Studiens bidrag

Denna studie är en läroboksanalys med fokus på i vilken utsträckning elever får utveckla MCRF:s

samtliga sex kompetenser när de arbetar med algebra. Säfström (2013) menar att tidigare

forskning har genomförts utförligt på enskilda kompetenser medan denna studie inkluderar alla

kompetenser inom algebra, ett begränsat matematiskt område. Alla kompetenser inkluderas i

analysen för att få ett bredare resultat och en ökad förståelse.

 14

5. Teoretisk utgångspunkt

I detta avsnitt beskrivs den teoretiska utgångspunkt som ligger till grund för läroboksanalysen.

Sex matematiska kompetenser beskrivs ingående.

Denna studie använder den tidigare nämnda artikeln Mathematical competencies: a research framework

(MCRF) (Lithner m.fl., 2010) med dess sex kompetenser som teoretisk utgångspunkt. MCRF:s

ramverk är inspirerat av Niss och Højgaard Jensens KOM-projekt (2002), som tas upp i avsnittet

Tidigare Forskning, samt National Council of Teachers of Mathematics (NCTM) (2000) Principles

and standards for school mathematics. Niss (2003, s. 6) säger att det är genom att besitta matematiska

kompetenser som matematik kan bemästras.

5.1. MCRF och matematiska kompetenser

Valet att fokusera specifikt på MCRF:s (Lithner m.fl., 2010) sex kompetenser och inte NCTM

(2000) eller KOM-projektets är för att MCRF:s kompetenser skapades för att analysera empirisk

data, exempelvis uppgifter från nationella prov i matematik (Lithner m.fl., 2010, s. 157). Denna

studie analyserar uppgifter i läroböcker vilka liknar uppgifter från nationella prov. MCRF:s

ramverk passar därför denna studie. Dessutom kan MCRF:s sex kompetenser kopplas till Lgr11:s

fem förmågor (Lgr11, 2018, s. 55). De sex kompetenserna är också mer tydligt definierade och

därmed mer mätbara än KOM-projektets åtta kompetenser, som överlappar varandra. Matematisk

kompetens definieras i denna studie på samma sätt som i Niss (2003, ss. 6-7): Matematisk kompetens

är förmågan att kunna förstå, använda sig av och avväga matematiska metoder. De sex

kompetenserna från MCRF (Lithner m.fl., 2010), problemlösningskompetens, resonemangskompetens,

procedurkompetens, representationskompetens, sambandskompetens och kommunikationskompetens, förklaras

ingående i kommande underavsnitt för att ge förståelse för vad respektive kompetens innebär.

5.1.1. Problemlösningskompetens (PLK)

PLK är förmågan att lösa ett matematiskt problem (Lithner m.fl., 2010, s. 161). Denna studie

använder NCTM:s (2000, s. 51) definition av problemlösning där ett problem kännetecknas av att

strategin för att kunna lösa problemet är okänd i uppgiften.

 15

5.1.2. Resonemangskompetens (RK)

RK är förmågan att kunna motivera slutsatser och val genom matematiska argument (Lithner

m.fl., 2010, ss. 161-162). Lithner (2007, s. 261) definierar matematiska argument som argument

som rättfärdigar varför slutsatser är sanna eller rimliga genom resonemang som är förankrade i

matematiska komponenter eller deras egenskaper.

5.1.3. Procedurkompetens (PK)

PK är förmågan att kunna utföra matematiska procedurer (Lithner m.fl., 2010, s. 162). En

matematisk procedur definieras av Lithner m.fl. (2010, s. 162) som en sekvens av accepterade

matematiska handlingar som används för att lösa en matematisk uppgift. Att tillämpa en procedur

är att genomföra en eller flera matematiska handlingar för att lösa en uppgift (Lithner m.fl., 2010,

s. 162).

5.1.4. Representationskompetens (RPK)

RPK är förmågan att konkretisera någonting matematiskt abstrakt (Lithner m.fl., 2010, ss. 162-

163). RPK handlar om att kunna omvandla matematiska enheter till något konkret, antingen

mentalt eller fysiskt (Lithner m.fl., 2010, ss. 162-163). Begreppet enhet innefattar så väl abstrakta

som konkreta aspekter av matematik. Det kan till exempel röra sig om begrepp, diagram,

räknesätt eller symboler.

5.1.5. Sambandskompetens (SK)

SK är förmågan att se samband mellan olika matematiska enheter, konkreta och abstrakta

(Lithner m.fl., 2010, s. 163). SK behövs för att genomföra processen att koppla ihop och se en

länk eller relation mellan enheter (Lithner m.fl., 2010, s. 163).

5.1.6. Kommunikationskompetens (KK)

KK är förmågan att kommunicera om eller med hjälp av matematik (Lithner m.fl., 2010, s. 165).

Lithner m.fl. (2010, s. 165) definierar kommunikation som en process att utbyta information med

hjälp av till exempel symboler eller språk. För att någonting ska definieras som en

kommunikation krävs en avsändare, en mottagare och ett medium där samtliga förstår

informationen. Kommunikation behöver inte gå åt två håll, utan kan ske från lärare till elev, eller

läroboksförfattare till elev (Lithner m.fl., 2010, s. 165).

 16

7. Syfte och frågeställningar

Syftet med denna studie är att analysera läroböcker i matematik, för att se vilka möjligheter elever

har att utveckla matematiska kompetenser när de använder sig av läroböckerna. Fokus är på

algebrauppgifter i läroböckerna. Studien jämför dessutom i vilken utsträckning kompetenserna

utvecklas i en lärobok för en årskurs 4 i förhållande till en för årskurs 6.

7.1. Frågeställningar

1. Vilka möjligheter har, samt i vilket utsträckning kan elever utveckla matematiska

kompetenser när de arbetar med algebra i läroböcker för årskurs 4 och 6?

2. Hur ser progressionen ut i en läroboksserie i matematik beträffande matematiska

kompetenser inom området algebra från årskurs 4 till 6?

 17

8. Metod

I detta avsnitt avhandlas och motiveras urval av läroböcker samt studiens avgränsning. Dessutom

visas hur de sex kompetenserna operationaliseras, det vill säga omvandlas från teori till praktik,

under rubriken analysmetod.

Denna studie är en kvantitativ, univariant och multimodal läroboksanalys (Chirstoffersen &

Johannessen, 2012; Jewitt, 2008, s. 246). En kvantitativ metod är enligt Chirstoffersen &

Johannessen (2012, s. 163) en metod där data statistiskt analyseras genom siffror eller tal som kan

räknas. En univariant analys (Christoffersen & Johanssen, 2012, s. 163) kännetecknas av att

enskilda variabler analyseras var för sig. Multimodalitet är ett begrepp som beskriver att

kommunikation sällan handlar om endast språk, utan att bilder, symboler och andra uttryck också

är av vikt (Jewitt, 2008, s. 246). I analysen kommer inte endast uppgifters text att analyseras, utan

även tillhörande bilder, eftersom de ofta är av relevans. Detta gör analysen multimodal.

Begreppet progression är centralt i denna studie och ett nyckelord i den andra frågeställningen. I

denna studie definieras progression på samma sätt som från ett urval ur Uppsala Universitets

Pedagogiska Uppslagsbok där progression innebär att elever och studenter ges möjlighet att bygga

vidare på kunskaper och färdigheter som de förvärvat. 2

8.1. Urval

För att välja en läroboksserie att analysera gjordes ett slumpmässigt urval (Denscombe, 2016, s.

68). De läroböcker som fanns tillgängliga granskades, listades och lottades sedan. Av de

tillgängliga läroböckerna togs de som inte bestod av en serie för hela mellanstadiet bort, eftersom

syftet är att analysera en lärobok för årskurs 4 och en lärobok för årskurs 6. Därefter togs

läroböcker tryckta före 2011 bort för att säkerställa att läroböckerna som analyseras har en

koppling till Läroplan för grundskolan, förskoleklassen och fritidshemmet (Lgr11) (2018), som är den

nuvarande läroplanen. De resterande läroboksserierna lottades slumpmässigt genom att deras

namn skrevs upp på lappar och blandades, följt av att en drogs.

Läroboksserierna som var med i lottningen var Koll på matematik, Matteborgen direkt, Bas Favorit

matematik, Mera Favorit matematik, Eldorado Matte, Prima Formula och Uppdrag Matte Mattespanarna.

2 Definition från ett utdrag ur Uppsala Universitets Pedagogiska Uppslagsbok som blivit utdelad till

författarna av denna studie från Enheten för Pedagogisk Utveckling vid Uppsala Universitet.

 18

Den läroboksserie som blev framlottad var Mera Favorit Matematik där läroböckerna för årskurs

4 och årskurs 6 heter Mera Favorit Matematik 4a och Mera Favorit Matematik 6a.

Mera Favorit Matematik har samma innehåll men fler utvecklande uppgifter än Bas Favorit

Matematik, som ges ut av samma förlag (Studentlitteratur, u.å. A). Studentlitteratur AB

(Studentlitteratur, u.å. A) uppmanar på sin hemsida att välja Mera Favorit Matematik i stället för

Bas Favorit Matematik som klassuppsättning. Båda läroböckerna är baserade på Lgr11

(Studentlitteratur, u.å. B). I analysen tar vi inte hänsyn till att Mera Favorit Matematik anges vara

en något svårare lärobok enligt förlaget eftersom det skett ett slumpmässigt urval där både Bas

Favorit Matematik och Mera Favorit Matematik varit med. Syftet med studien är inte heller att

analysera specifika svårighetsgrader utan att studera i vilken utsträckning matematiska

kompetenser ges möjlighet att utvecklas i enskilda uppgifter.

8.2. Avgränsning

För att avgränsa sker analysen på ett specifikt område som baseras på tre punkter från Centrala

Innehåll för årskurs 4-6 inom matematik i Lgr11 (2018, s. 57). Samtliga tre finns under kategorin

algebra. De tre punkterna är “Obekanta tal och deras egenskaper samt situationer där det finns

behov av att beteckna ett obekant tal med en symbol.”, “Enkla algebraiska uttryck och ekvationer

i situationer som är relevanta för eleven.” samt “Metoder för enkel ekvationslösning.” (Lgr11,

2018, s. 57).

Dessa tre centrala innehåll valdes eftersom algebra är en stor del av Centralt Innehåll för årskurs

4-6 samt Kunskapskraven för årskurs 6 (Lgr11, 2018, ss. 57-62). En annan aspekt som påverkar

valet av område är att uppgifter som utvecklar dessa centrala innehåll finns med i de

slumpmässigt valda läroböckerna.

Analysen berör algebrauppgifter från läroböckerna Mera Favorit Matematik 4a (MFM 4a) och

Mera Favorit Matematik 6a (MFM 6a). Enligt Kiselman och Mouwitz (2016, s. 11) definieras

algebra som en “gren av matematiken där man studerar grupper, ringar, kroppar och liknande

strukturer”. Algebra introduceras oftast med att att räkna med okända variabler (Kieselman &

Mouwitz, 2016, s. 11). Samtliga uppgifter som analyseras handlar om att räkna med, eller skriva

uttryck med okända variabler. Uppgifterna innefattar bland annat att lösa ekvationer med

obekanta tal men även att skriva uttryck med obekanta tal utan likhetstecken.

I denna studie analyseras de uppgifter som läroboksförfattarna själva anger handlar om algebra.

Det är delar av kapitlet Taluppfattning, statistik och algebra i MFM 4a (Asikainen; Nyrkinen; Rokka &

Vehmas, 2014) och kapitlet De fyra räknesätten, algebra och funktioner i MFM 6a (Asikainen;

Nyrkinen; Rokka & Vehmas, 2016). Uppgifterna som behandlar algebra omfattar 168 uppgifter i

 19

MFM 4a och 96 uppgifter i MFM 6a. Deluppgifter, såsom exempelvis la och 1b analyseras

enskilt, då eleven får större chans att utveckla en kompetens om den repeteras i flera deluppgifter.

För att lika många uppgifter ska analyseras i båda läroböckerna görs ett slumpmässigt urval av 96

uppgifter från MFM 4a via en slumptalsgenerator.

De valda uppgifterna i läroböckerna analyseras utifrån Mathematical competencies: a research frameworks

(MCRF) (Lithner m.fl., 2010) sex kompetenser. MCRF som ramverk för analys innehåller två

variabler: kompetenser och kompetensrelaterade aktiviteter (Lithner m.fl., 2010). Denna studie

ämnar endast analysera en av dessa variabler, kompetenserna. Detta beslut har tagits på grund av

att studien kopplar MCRF:s sex kompetenser till Lgr11:s fem förmågor, som inte tar hänsyn till

hur förmågorna stimuleras (genom vilken typ av aktivitet) utan endast om de stimuleras eller inte.

8.3. Analysmetod

Analysen görs på en uppgift i taget. Sammantaget 96 uppgifter per lärobok med tillhörande bilder

analyseras och en tabell fylls i. En uppgift kan ge möjlighet att utveckla flera matematiska

kompetenser. Se exempel i tabell X, där analysen gjorts på en uppgift som utvecklar tre

kompetenser: PLK, RK och SK. De fullständiga tabellerna för läroboksanalysen finns i Bilaga 1

för Mera Favorit Matematik 4a och Bilaga 2 för Mera Favorit Matematik 6a.

Tabell X.

Uppgift PLK RK
PK – en

handling

PK – flera

handlingar
RPK SK KK

14 X X X

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

Nedan följer en beskrivning av hur den teoretiska utgångspunkten operationaliseras, utvecklas i

praktiken, samt exempel på uppgifter som ger möjlighet att utveckla varje kompetens var för sig.

Exempeluppgifterna är författade av Abrahamsson och Vallien.

8.3.1. Problemlösningskompetens (PLK)

PLK är kompetensen att lösa problem (Lithner, 2010, s. 161). Problemlösning innebär enligt

National Council of Teachers of Mathematics (NCTM) (2000, s. 52) att lösa en uppgift där

metoden för hur uppgiften ska lösas inte är känd. I den här studien kategoriseras alla uppgifter

där metoden för beräkningen inte är given som uppgifter där PLK utvecklas. Uppgifter som

innehåller begrepp som addera eller subtrahera räknas inte till denna kategori eftersom metoden

då är känd.

 20

Exempel på uppgift som utvecklar PLK: Tommy är två år yngre än Annika. Tillsammans är de 16 år.

Hur gamla är Tommy och Annika? Uppgiften utvecklar PLK för att metoden för uträkningen inte är

given.

8.3.2. Resonemangskompetens (RK)

Enligt Lithner m.fl. (2010, s. 161) innebär RK att kunna motivera slutsatser och val med

matematiska argument. I denna studie kategoriseras uppgifter där eleven uppmanas motivera och

förklara sina lösningar eller val som uppgifter som utvecklar RK. Elever har ofta möjlighet att

motivera sina val och lösningar matematiskt, men det är inte alltid det uppmanas i uppgiften.

Exempel på uppgift som utvecklar RK: Tommy är två år yngre än Annika. Tillsammans är de 16 år.

Hur gamla är Tommy och Annika? Visa hur du löser uppgiften. Uppgiften utvecklar RK då den

uppmanar eleven att visa sin lösning.

8.3.3. Procedurkompetens (PK)

PK utvecklas när matematiska procedurer görs (Lithner m.fl., 2010, s. 162). I denna

läroboksanalys kommer alla uppgifter som kräver att eleven utför en eller flera matematiska

handlingar för att lösa uppgiften att kategoriseras som uppgifter som utvecklar PK.

Läroboksanalysen skiljer på uppgifter där eleven behöver utföra en matematisk handling, kontra

uppgifter där eleven behöver utföra flera matematiska handlingar för att lösa uppgiften. En

uppgift där eleven till exempel bildar uttryck utifrån en bild räknas inte som PK-utvecklande,

eftersom att omvandla från en representationsform till en annan inte i denna studie räknas som

att utföra en matematisk handling. Eleven utvecklar då andra kompetenser.

Exempel på uppgift som utvecklar PK: Tommy är två år yngre än Annika. Tillsammans är de 16 år.

Hur gamla är Tommy och Annika? Uppgiften utvecklar PK och kategoriseras som att uppmana att

utföra en procedur med flera matematiska handlingar eftersom flera handlingar behöver

genomföras för att lösa uppgiften.

8.3.4. Representationskompetens (RPK)

RPK är förmågan att skapa konkreta (mentala eller fysiska) representationer för abstrakta

matematiska enheter (Lithner m.fl., 2010, ss. 162-163). I denna studie kommer uppgifter som på

något sätt uppmanar eleven att göra en omvandling från något abstrakt till något konkret att

kategoriseras som uppgifter som utvecklar RPK.

Exempel på uppgift som utvecklar RPK: Formulera en textfråga som passar till ekvationen (x-2)+x=16.

Uppgiften utvecklar RPK då eleven behöver konkretisera en ekvation, som är något abstrakt, för

att lösa uppgiften.

 21

8.3.5. Sambandskompetens (SK)

SK innebär att kunna se samband mellan diverse abstrakta och konkreta matematiska enheter

(Lithner, 2010, s. 163). Det kan vara samband mellan två konkreta representationer av något

abstrakt, två abstrakta enheter eller samband inom dessa enheter och representationer. Denna

studie menar att det även krävs sambandskompetens för att se samband mellan en konkret enhet

och dess representation. Det kan till exempel handla om samband mellan bilder, symboler och

begrepp. I den här läroboksanalysen kommer uppgifter där eleven behöver identifiera och

presentera samband för att lösa uppgiften att kategoriseras som SK-utvecklande.

Exempel på uppgift som utvecklar SK: Tommy är två år yngre än Annika. Tillsammans är de 16 år.

Hur gamla är Tommy och Annika? Skriv en ekvation och lös uppgiften. Uppgiften utvecklar SK eftersom

eleven behöver omvandla från text till ekvation för att lösa uppgiften, detta kräver att man kan se

samband.

8.3.6. Kommunikationskompetens (KK)

KK är förmågan att kommunicera om eller med hjälp av matematik (Lithner m.fl., 2010, s. 165).

Enligt Lithner m.fl. (2010, s. 165) omfattas ensidig kommunikation i begreppet kommunikation

vilket innebär att KK utvecklas när eleven läser och tolkar läroboksförfattarens kommunicerade

budskap. Som tidigare nämnts kan en analys med MCRF som ramverk genomföras med två

variabler, kompetenser och kompetensrelaterade aktiviteter (jmf. Boesen Lithner & Palm, 2018).

Lithner m.fl. (2010, s. 165) beskriver att KK stimuleras genom den kompetensrelaterade

aktiviteten Do and Use, när eleven kommunicerar något till en mottagare. I denna studie används

denna definition. Om analysen gjorts helt enligt Lithner m.fl. (2010, s. 165) definition hade KK

inte behövts analyseras, eftersom alla uppgifter självskrivet ger möjlighet att utveckla

kompetensen. Valet av denna snävare definition har även gjorts för att lättare kunna relatera

kompetensen till förmågorna i Lgr11 (2018). Kommunikationsförmåga beskrivs i Lgr11 som att

kunna “använda matematikens uttrycksformer för att samtala om, argumentera och redogöra för

frågeställningar, beräkningar och slutsatser” (Lgr11, 2018, s. 55). I Lgr11 innefattas alltså inte

ensidig tolkning av text som kommunikation. Med bakgrund i detta kategoriseras alla uppgifter

som uppmanar eleven att kommunicera något till en mottagare som KK-utvecklande. Att skriva

sina svar i läroboken räknas inte som att kommunicera något till en mottagare i denna studie.

Exempel på uppgift som utvecklar KK: Tommy är två år yngre än Annika. Tillsammans är de 16 år.

Hur gamla är Tommy och Annika? Lös uppgiften och förklara för en kompis hur du gjort. Uppgiften

utvecklar KK då den uppmanar eleven att kommunicera något till en mottagare.

 22

8.4. Etiska överväganden

För att försäkra god forskningsetik följer denna studie Vetenskapsrådets God forskningsseds generella

levnadsregler (Vetenskapsrådet, 2017) som ger etiska riktlinjer när det kommer till forskning. En av

dessa riktlinjer är att inte göra någon annan person skada. I denna läroboksanalys är det tydligt

vilka läroböcker som analyseras och författarnas namn, samt förlaget nämns. Resultatet i denna

studie skulle kunna skada författarna och förlagets rykte. Av detta skäl har ett mail skickats till

förlaget Studentlitteratur AB där frågan ställts om tillåtelse att använda deras läroböcker för

analys. Studentlitteratur AB har svarat och godkänt att deras läroböcker analyseras. Detta gjordes

efter urvalsprocessen och påverkade inte valet av läroböcker.

God forskningsseds generella levnadsregler (Vetenskapsrådet, 2017) tar även upp vikten av att tala

sanning om det analysresultat som framförs i studien samt öppet redovisa vilka metoder som

används. Varken Abrahamsson eller Vallien har någon koppling till förlagen som var med i

urvalsprocessen vilket resulterar i att det inte finns några bakomliggande intressen som kan

påverka urvalsprocessen eller analysresultaten. Studien plagierar heller inte andras resultat eller

tankar.

 23

9. Analysresultat

I detta avsnitt presenteras och tydliggörs resultaten av läroboksanalyserna av Mera Favorit

Matematik 4a och 6a. Därefter presenteras progressionen från Mera Favorit Matematik 4a till

Mera Favorit Matematik 6a. Avsnittet avslutas med en sammanfattning.

Den första frågeställningen lyder: Vilka möjligheter har, samt i vilken utsträckning kan elever

utveckla matematiska kompetenser när de arbetar med algebra i läroböcker för årskurs 4 och 6? I

detta avsnitt kommer utsträckning att definieras i fyra nivåer: ingen (0 %), liten (1 – 32 %), medelstor

(33 – 65 %) och stor utsträckning (66 – 100 %). Den andra frågeställningen lyder: Hur ser

progressionen ut i en läroboksserie i matematik beträffande matematiska kompetenser inom

området algebra för årskurs 4-6? Progression definieras som att bygga på redan förvärvad

kunskap.

Procenttal är inkluderade i presentationen av analysresultaten och är då avrundade till närmsta

tiondel. En uppgift kan utveckla en eller flera av de sex kompetenserna. För att få en mer

detaljerad redogörelse av läroboksanalyserna se Bilaga 1 och 2.

9.1. Mera Favorit Matematik 4a (MFM 4a)

Tabell 1 visar antalet uppgifter som ger möjlighet att utveckla varje kompetens i MFM 4a. I tabell

1 finns kompetenserna på tabellens vågräta axel medan antal uppgifter kompetenserna ges

möjlighet att utvecklas i ses på den lodräta axeln. För en mer detaljerad redogörelse av

läroboksanalysen av MFM 4a se Bilaga 1.

 24

Tabell 1. Sammanfattning av läroboksanalys av MFM 4a av totalt 96 uppgifter.

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

Tabell 1 visar att de kompetenser som eleven inte ges möjlighet att utveckla är RK och RPK. De

utvecklas alltså i nivån ingen utsträckning. KK är den kompetens som eleven i minst utsträckning

får möjlighet att utveckla, endast en (1 %) av de analyserade uppgifterna är KK-utvecklande. PLK

utvecklas i 14 uppgifter (14,6 %). PLK och KK ges därmed i enlighet med studiens definition

möjlighet att utvecklas i liten utsträckning. SK är den kompetens som ges möjlighet att utvecklas i

näst störst utsträckning, då eleven ges möjlighet att utveckla den i 54 uppgifter (56,3 %). SK ges

enligt studiens definition möjlighet att utvecklas i medelstor utsträckning. PK är den kompetens som

ges möjlighet att utvecklas i störst utsträckning, och är den enda som förekommer i stor

utsträckning. Eleven har möjlighet att utveckla PK i 68 uppgifter (70 %).

0

10

20

30

40

50

60

70

80

90

100

A
n

ta
l u

p
p

gi
ft

e
r

Mera Favorit Matematik 4a - Antal uppgifter per
kompetens

PLK (14 st) RK (0 st) PK (68 st) RPK (0 st) SK (54 st) KK (1 st)

 25

Tabell 2. Översikt över hur många kompetenser som ges möjlighet att utvecklas i de olika

utsträckningsnivåerna i Mera Favorit Matematik 4a.

I vilket utsträckning de olika kompetenserna utvecklas definieras i fyra nivåer; ingen (0 %),

liten- (1 – 32 %), medelstor- (33 – 65 %) och stor utsträckning (66 – 100 %).

9.2. Mera Favorit Matematik 6a (MFM 6a)

Tabell 3 visar antalet uppgifter som ger möjlighet att utveckla varje kompetens i MFM 6a. I tabell

3 finns kompetenserna på tabellens vågräta axel medan antal uppgifter kompetenserna ges

möjlighet att utvecklas i ses på den lodräta axeln. För en mer detaljerad redogörelse av

läroboksanalysen av MFM 6a se Bilaga 2.

0

1

2

3

4

5

6

Avsaknad Liten Medelstor Stor

A
n

ta
l k

o
m

p
e

te
n

se
r

Mera Favorit Matematik 4a -
Sammanfattning av utsträckningsnivåerna

 26

Tabell 3. Sammanfattning av läroboksanalys av MFM 6a av totalt 96 uppgifter.

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

RPK berörs inte i någon av de 96 uppgifterna. RPK motsvarar 0 % och är den kompetens som

eleven har minst möjlighet att utveckla, den utvecklas i nivån ingen utsträckning. KK är också

begränsad då den utvecklas i en uppgift (1 %) av totalt 96 uppgifter. RK har möjlighet att

utvecklas i tio uppgifter (10,4 %) och PLK i totalt 21 uppgifter (21,9 %). KK, RK och PLK ges

enligt studiens definition möjlighet att utvecklas i liten utsträckning.

SK utvecklas i totalt 40 uppgifter vilket motsvarar 41,7 %. Kompetensen som berör flest

uppgifter är PK. PK berör samtliga 96 uppgifter vilket motsvarar 100 %. Dessa procentsatser

betyder enligt studiens definition att SK ges möjlighet att utvecklas i medelstor utsträckning medan

PK ges möjlighet att utvecklas i stor utsträckning. PK är kompetensen som eleven har störst

möjlighet att utveckla.

0

10

20

30

40

50

60

70

80

90

100

A
n

ta
l u

p
p

gi
ft

e
r

Mera Favorit Matematik 6a - Antal uppgifter per
kompetens

PLK (21 st) RK (10 st) PK (96) RPK (0 st) SK (40 st) KK (1 st)

 27

Tabell 4. Översikt över hur många kompetenser som ges möjlighet att utvecklas i de olika

utsträckningsnivåerna i Mera Favorit Matematik 6a.

I vilket utsträckning de olika kompetenserna utvecklas definieras i fyra nivåer; ingen (0 %),

liten (1 – 32 %), medelstor (33 – 65 %) och stor utsträckning (66 – 100 %).

 9.3. Progression

En av forskningsfrågorna handlar om hur progressionen mellan de två analyserade läroböckerna,

Mera Favorit Matematik (MFM) 4a och 6a, ser ut beträffande i vilken utsträckning elever får

möjlighet att utveckla kompetenserna. I tabell 5 finns kompetenserna på tabellens vågräta axel

medan i hur många uppgifter kompetenserna ges möjlighet att utvecklas ses på den lodräta axeln.

Tabell 5 är även indelad i blåa och röda staplar, blå hänvisar till MFM 4a och röd till MFM 6a.

0

1

2

3

4

5

6

Avsaknad Liten Medelstor Stor

A
n

ta
l k

o
m

p
e

te
n

se
r

Mera Favorit Matematik 6a -
Sammanfattning av utsträckningsnivåerna

 28

Tabell 5. Progression av analysresultat MFM 4a till 6a.

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

Analysresultatet visar att kompetenserna förekommer i samma utsträckning enligt studiens

definitioner ingen, liten, medelstor och stor utsträckning, förutom RK som i MFM 4a utvecklas i nivån

ingen utsträckning, medan den utvecklas i liten utsträckning i MFM 6a. Förekomsten av uppgifter som

utvecklar de olika kompetenserna skiljer sig dock åt inom dessa övergripande nivåer. Det finns

fler PLK- och PK-utvecklande uppgifter i MFM 6a än i MFM 4a. Eleven får i MFM 4a möjlighet

att utveckla dessa kompetenser för att senare, i sitt arbete i MFM 6a, fortsätta utvecklingen i

större utsträckning, en progression sker. Möjligheten att utveckla KK skiljer sig inte mellan MFM

4a och MFM 6a, men eftersom den ges möjlighet att utvecklas i båda läroböckerna sker en

progression. När det kommer till RPK sker inte en progression då kunskap inom denna

kompetens inte utvecklas i någon av läroböckerna.

RK ges inte möjlighet att utvecklas i MFM 4a, men däremot i MFM 6a. Då denna kompetens inte

utvecklas i MFM 4a finns det ingen kunskap att bygga vidare på i MFM 6a, vilket strider mot att

det skulle ske en progression enligt studiens definition.

SK är den kompetens som utvecklas mer i MFM 4a än MFM 6a. En progression sker för att

eleven får möjlighet att utveckla den kunskap som förvärvats i MFM 6a, om än i mindre

utsträckning.

0

10

20

30

40

50

60

70

80

90

100

PLK RK PK RPK SK KK

A
n

ta
l u

p
p

gi
ft

e
r

Förekomst av kompetenserna i respektive
lärobok - Mera Favorit Matematik 4a och 6a.

Mera Favorit Matematik 4a Mera Favorit Matematik 6a

 29

9.3.1. Progression inom en kompetens - Procedurkompetens (PK)

Som nämnt i avsnittet Metod skiljs PK-utvecklande uppgifter där eleven får utföra en matematisk

handling i proceduren mot PK-utvecklande uppgifter där flera matematiska handlingar behöver

utföras. Analysresultat visar som tydligt en progression. Resultatet av denna delning redogörs i

tabell 6 och mer detaljerat i Bilaga 1 och 2. Tabell 6:s vågräta axel visar MFM 4a och 6a medan

tabellens lodräta axel visar procent på samtliga PK-utvecklande uppgifter. Staplarna är indelade i

tre sektioner; PK – en handling, PK – flera handlingar och PK – både en och flera handlingar.

Tabell 6. Skillnad inom procedurkompetens (PK) i procent (%)

I MFM 4a behöver eleven utföra en matematisk handling i 51 av de totalt 68 PK-utvecklande

uppgifterna vilket motsvarar 75 %. 14 uppgifter (21 %) som utvecklar PK kräver att eleven

behöver utföra flera matematiska handlingar för att lösa uppgiften. Tre uppgifter (4 %) i MFM 4a

har kategoriserats som PK-utvecklande med både en och flera matematiska handlingar. Dessa

uppgifter har haft flera procedurer i sig, varav en del krävt att en matematisk handling utförs och

en del krävt att flera utförs.

I MFM 6a utvecklar 48 uppgifter PK med en matematisk handling, vilket motsvarar 50 % av de

96 PK-utvecklande uppgifterna. 46 av uppgifterna (48 %) utvecklar PK med flera matematiska

handlingar. Två uppgifter (2 %) i MFM 6a har flera procedurer, som kräver både en och flera

matematiska handlingar.

0

10

20

30

40

50

60

70

80

90

100

Mera Favorit Matematik 4a Mera Favorit Matematik 6a

A
n

ta
l p

ro
ce

n
t

Skillnader inom procedurkompetens

PK - en handling PK - flera handlingar PK - både en och flera handlingar

 30

9.4. Sammanfattning av analysresultat

Den första frågeställningen i denna studie behandlar i vilken utsträckning elever får möjlighet att

utveckla MCRF:s sex kompetenser när de arbetar med algebra i två utvalda läroböcker, Mera

Favorit Matematik (MFM) 4a och 6a. MFM 4a och 6a har båda matematiska kompetenser som

inte ges möjlighet att utvecklas. I MFM 4a är det resonemangskompetens (RK) och

representationskompetens (RPK) medan det i MFM 6a endast är RPK. RK utvecklas i liten utsträckning

i MFM 6a. Problemlösningskompetens (PLK) och kommunikationskompetens (KK) har eleven endast

möjlighet att utveckla i liten utsträckning i båda läroböckerna. Den kompetens som ges möjlighet

att utvecklas i medelstor utsträckning i båda läroböckerna är sambandskompetens (SK). Lika för

läroböckerna är även att procedurkompetens (PK) förekommer i stor utsträckning i MFM 4a och 6a.

Den andra frågeställningen behandlar progression mellan MFM 4a och MFM 6a. Progression

sker i kompetenserna PLK, RK, PK, SK och KK. De kompetenser som inte har en progression

mellan läroböckerna är RK och RPK. RPK eftersom den inte ges möjlighet att utvecklas i någon

av läroböckerna, och RK eftersom den inte ges möjlighet att utvecklas i MFM 4a.

Progression kan även synas efter en närmare analys av en av kompetenserna: PK. Uppgifterna

som utvecklar PK skiljer sig, då vissa innehåller procedurer med en matematisk handling och

vissa innehåller procedurer med flera matematiska handlingar. Analysen visar att det skiljer 54 %

mellan andelen PK-utvecklande uppgifter som har en, kontra flera handlingar i MFM 4a. I MFM

6a är skillnaden inte lika stor, då skillnaden mellan andel PK-utvecklande uppgifter med en kontra

flera matematiska handlingar endast är 2 %.

 31

10. Diskussion

I detta avsnitt diskuteras den matematiska kompetens som inte ges möjlighet att utvecklas.

Därefter jämförs studiens avsnitt Analysresultat i förhållande till avsnitten Bakgrund och Tidigare

Forskning. Avsnittet avslutas med förslag på fortsatt forskning samt en sammanfattning av

diskussionen.

10.1. Representationskompetens (RPK) - Pusselbiten som saknas

Representaionskompetens (RPK), som handlar om att kunna representera något matematiskt abstrakt

med något konkret, är den enda av de sex matematiska kompetenserna som inte ges möjlighet att

utvecklas i varken Mera Favorit Matematik (MFM) 4a eller 6a. I avsnittet Tidigare Forskning

presenteras en studie av Hulse m.fl. (2019) som menar att algebra är svårt eftersom det ofta är

genom algebra eleven för första gången stöter på abstrakt matematik. Hulse m.fl. (2019) talar

också om att eleven inte får tillräckligt med tillfällen att utveckla förmågan att representera

konkreta enheter med abstrakta representationer (utveckla sin RPK). Boesen, Lithner och Palm

(2018, s. 120) presenterar att samtliga av Mathematical competencies: a research frameworks (MCRF) sex

kompetenser testas i nationella prov oavsett årskurs. RPK är en kompetens som finns med i både

KOM-projektets åtta kompetenser (Niss and Højgaard Jensen, 2002) och MCRF:s sex (Lithner

m.fl., 2010). Forskningen som nämnts tyder på att RPK, och andra former av abstrakt

matematiskt tänkande är viktig för matematikinlärning, inte minst när det kommer till algebra.

Det gör studiens resultat intressant då RPK i läroböckernas algebrauppgifter ges möjlighet att

utvecklas i nivån ingen utsträckning.

Denna studie definierar, baserat på Lithner m.fl. (2010, ss. 162-163), uppgifter som RPK-

utvecklande om de uppmanar eleven att bilda en konkret representation av någonting

matematiskt abstrakt. Definitionen av RPK är mer specifik än andra kompetenser, till exempel

PK, som ges möjlighet att utvecklas i alla uppgifter där eleven behöver utföra en matematisk

handling för att lösa uppgiften. En faktor som också kan förklara att RPK inte ges möjlighet att

utvecklas enligt läroboksanalysen är att många algebrauppgifter i MFM 4a inte analyseras på

grund av att samma antal uppgifter skulle analyseras i båda läroböckerna. Möjligheten finns att

elever får möjlighet att utveckla RPK i de uppgifter som valdes bort genom slumptalsgeneratorn.

I denna studie har endast läroböcker analyserats, det betyder att det fortfarande finns möjlighet

för eleven att utveckla RPK och andra matematiska kompetenser genom annan undervisning.

Lärarhandledningen kan till exempel innehålla övningar som får eleven att engagera andra

kompetenser, men det betyder också att läraren aktivt måste välja att använda sig av dessa

 32

verktyg, vilket inte alla lärare gör. Som skolverkets nationella utvärdering (Nationella

utvärderingen av grundskolan: sammanfattande huvudrapport, 2004) visar i avsnittet Bakgrund,

sker majoriteten av all matematikundervisning med läroböcker. Då denna läroboksanalys resultat

visar att RPK inte ges möjlighet att utvecklas i de analyserade läroböckerna är risken att eleven

inte får möjlighet att utveckla RPK. Målet för läroboksförfattare borde vara att nå alla elever

oavsett vilken lärare eleven råkar få, och borde därför sträva efter att ge elever möjlighet att

utveckla alla MCRF:s matematiska kompetenser. Läroböckerna är dock inte baserade på MCRF:s

sex kompetenser, utan Lgr11:s fem förmågor (Studentlitteratur, u.å. B) där RPK saknas (Lgr11,

2018, s. 55). Detta trots att RPK är viktig enligt tidigare forskning samt omfattas och testas i

nationella prov (Boesen; Lithner & Palm, 2018, ss. 119-121).

Läroplanens fem matematiska förmågor kan vara positiva på så sätt att de kan driva lärare att

variera sin undervisning, men de kan också ses som bristfälliga på vissa plan. Att lägga till eller

göra de befintliga fem förmågorna tydligare eller mer omfattande i Lgr11 skulle eventuellt leda till

att förlagen får en bättre grund när de utvecklar läroböcker. Kanske skulle då även kompetenser

som RPK inkluderas och därmed få möjlighet att utvecklas.

10.2. Studiens analysresultat i förhållande till kompetenser i nationella prov

Boesen, Lithner och Palm (2018) genomförde en analys med MCRF (Lithner m.fl., 2010) som

teoretisk utgångspunkt på nationella prov i matematik, som i vissa avseenden visar på ett snarlikt

resultat som denna läroboksanalys. En fundamental skillnad är dock att alla kompetenser testas i

de nationella proven för alla årskurser (Boesen; Lithner & Palm, 2018, s. 120), medan vissa

kompetenser inte ges möjlighet att utvecklas i de delar som analyserats av läroböckerna i denna

studie. En likhet är att procedurkompetens (PK) var den kompetens som förekom i störst

utsträckning. Däremot var PK inte ensam om att testas mest i Boesen, Lithner och Palms studie,

då kommunikationskompetens (KK) testades i liknande stor utsträckning. KK förekom endast i 1 %

av uppgifterna i denna studies analyserade läroböcker: Mera Favorit Matematik (MFM) 4a och 6a.

Detta beror på att denna studie använt en annan definition än Boesen, Lithner och Palm gällande

KK, trots att MCRF använts som teoretisk utgångspunkt för båda studierna. I avsnittet Metod

ifrågasätter denna studie MCRF:s hela definition av KK (Lithner m.fl., 2010, s. 165), vilken

Boesen, Lithner och Palm (2018, s. 112) använder sig av. Begreppet kommunikation inkluderar

där att läsa och tolka uppgifter (Lithner m.fl., 2010, s. 165), vilket innebär att alla uppgifter i

läroböckerna skulle vara KK-utvecklande. Detta gör också att kompetensen inte lika lätt kan

kopplas till Lgr11, som inte definierar med tolkning av text som kommunikation. Denna studie

valde därför att använda sig av definitionen av KK när den stimuleras inom den

kompetensrelaterade aktiviteten Do and Use (Lithner m.fl., 2010, s. 165) vilket innebär att en

uppgift måste uppmana eleven att kommunicera något till en mottagare, för att räknas som KK-

utvecklande i denna läroboksanalys. Detta är grunden till de stora skillnaderna i resultat.

 33

Det är intressant att Do and Use som kompetensrelaterad aktivitet för KK ges möjlighet att

utvecklas i liten utsträckning när eleven arbetar med algebra i läroböckerna, då Boesen, Lithner och

Palms (2018, s. 119) resultat visar att den kompetensrelaterade aktiviteten Do and Use stimuleras i

10 av de 45 uppgifter (19 %) som testar KK i de nationella proven för årskurs 5.

I både denna läroboksanalys och Boesen, Lithner och Palms (2018) studie går det att identifiera

skillnader gällande i vilken utsträckning kompetenserna får möjlighet att utvecklas och testas

mellan olika årskurser. Vissa av dessa skillnader är lika i båda studierna. Resonemangskompetens

(RK) utvecklas, och testas till exempel mer i de högre årskurserna enligt båda studiernas resultat.

En skillnad mellan studierna är dock att sambandskompetens (SK) testas mer i de nationella proven

för de äldre årskurserna enligt Boesen, Lithner och Palms resultat, medan SK utvecklas i större

utsträckning i MFM 4a än i MFM 6a. National Council of Teachers of Mathematics (NCTM)

(2000, ss. 206-207) visar att det är viktigt att elever lär sig se samband mellan abstrakt och konkret

tidigt för att algebra inte senare ska upplevas som svårt. Att eleven får chans att utveckla

sambandskompetens i större utsträckning i MFM 4a än i MFM 6a kan bero på att det i MFM 4a

förväntas vara första gången eleven stöter på algebra. Att det sedan minskar i MFM 6a, skulle

kunna vara negativt, eftersom det enligt forskning är viktigt att alla delar av matematiken

repeteras regelbundet för att den övergripande matematiska förmågan ska ha möjlighet att

utvecklas (VanDerHeyden & Burns, 2009, ss. 72-73).

10.3. Fortsatt forskning

Denna studie har gjort ett kunskapsbidrag genom att visa hur matematiska kompetenser ges

möjlighet att utvecklas i läroböcker samt hur progressionen kan se ut inom en läroboksserie. För

att fortsätta forskningen som påbörjats i denna studie kan exempelvis liknande läroboksanalyser

göras utifrån MCRF:s sex kompetenser, då mer omfattande. En läroboksanalys kan vara mer

omfattande om fler årskurser, fler läroboksserier eller inkluderas andra undervisningsinnehåll.

Sådana analyser kan ge en större förståelse varför elever har eller inte har svårt med vissa aspekter

inom algebra i och med koppling till kompetenserna. En stor studie kan dessutom göras där

elever regelbundet får algebrauppgifter i vilka alla kompetenserna berörs, och sedan utvärdera om

det finns en ökad förståelse eller kunskap efter en viss period. En sådan studie kan visa om elever

får ökad förståelse för algebra om de får möjlighet att utveckla samtliga matematiska

kompetenser eller om det inte har någon påverkan. Oavsett resultat skulle det vara värdefull

information för framtida elevers matematiska kompetensutveckling, matematikläroböcker och

matematikundervisning.

 34

Vidare forskning skulle även kunna göras på kompetensen procedurkompetens. Denna studie har

gjort skillnad på procedurer som kräver en kontra flera matematiska procedurer. Studien visar en

skillnad i frekvens mellan årskurserna 4 och 6. Det skulle vara intressant att följa upp detta i

större utsträckning, och analysera fler läroböcker, samt studera vad skillnaden kan bero på och ha

för konsekvenser.

10.4. Sammanfattning av diskussion

Diskussionen behandlar sammanfattningsvis det faktum att elevers representationskompetens (RPK)

inte ges möjlighet att utvecklas i de analyserade läroböckerna och en jämförelse görs med en

liknande studie som gjorts på nationella prov.

Att RPK inte ges möjlighet att utvecklas i läroböckerna problematiseras i relation till forskning

som visar på dess betydelse, speciellt när det kommer till algebraundervisning. Att kompetensen

inte ges möjlighet att utvecklas i läroböckerna förklaras med att det inte är en förmåga i Lgr11,

vilket även det problematiseras.

Jämförelsen med Boesen, Lithner och Palms studie (2018) om vilka kompetenser som testas i

nationella prov visar både likheter och skillnader. En likhet är att de båda visar att

resonemangskompetens utvecklas, och testas mer i högre än lägre årskurser. En stor skillnad mellan

studierna gäller i vilken utsträckning kommunikationskompetens utvecklas och testas, detta förklaras

och diskuteras. En annan skillnad är att sambandskompetensen i denna läroboksanalys utvecklas mer

i läroboken för yngre elever än i den för äldre, medan sambandskompetens ges möjlighet att

utvecklas mer i de nationella proven för äldre elever än för yngre.

11. Konklusion

Studien har kommit fram till att de matematiska kompetenserna ges möjlighet att utvecklas i olika

utsträckning i läroböckerna. Analysresultatet visar också att det finns stora likheter mellan

årskurserna 4 och 6 gällande i vilken utsträckning kompetenserna ges möjlighet att utvecklas.

Vi anser att elever behöver ges möjlighet att utveckla kompetenserna i större utsträckning i sina

läroböcker. Procedurkompetens är den enda kompetensen som ges möjlighet att utvecklas i stor

utsträckning. I och med att majoriteten av matematikundervisningen sker genom läroböcker borde

kompetenserna ges möjlighet att utvecklas i större utsträckning. Denna studie har dock bara

analyserat algebrauppgifter, men eftersom det är ett av de mer komplexa matematiska områdena

borde elevers matematiska kompetenser ges desto större möjlighet att utvecklas just där.

En tidigare studentuppsats skriven av Lundström (2010), som inte har diskuterats tidigare i

studien, fick liknande resultat gällande kommunikationskompetens (KK) och resonemangskompetens

(RK), då de ges liten möjlighet att utvecklas i läroböckerna som Lundström analyserade, såväl

som i denna studie. Lundströms analyserade hela läroböcker vilket gör likheterna mer intressanta.

Detta tyder på att denna studies resultat även kan gälla andra delar av läroboken. Om vissa

matematiska kompetenser blir bortglömda i läroböckerna eller underrepresenterade kommer inte

eleven att utveckla de kompetenserna och därmed få det svårare i den fortsatta

matematikundervisningen.

Resonemangskompetens (RK) genomgick inte en progression från Mera Favorit Matematik 4a till 6a

då eleven inte ges möjlighet att utveckla kompetensen i Mera Favorit Matematik 4a, vilket innebär

att det inte finns någon kunskap att bygga vidare på i den senare läroboken. Detta tycker vi är

konstigt eftersom att kunna argumentera för sina matematiska val och tillvägagångssätt är en

kompetens som eleven kan ha stor användning för i vidare studier och andra aspekter i livet.

Det faktum att representationskompetens (RPK) inte ges möjlighet att utvecklas kan som sagt

förklaras med att den inte finns med i läroplanen, vilket enligt oss borde ändras. Flera studier

visar hur viktig RPK är för elevers matematiska förståelse och att den fungerar som en bro till att

förstå algebra. Vi undrar varför den inte anses viktig nog att bli inkluderad i läroplanen.

 36

12. Referenslista

Agoestanto, A., Sukestiyarno, Y. L., Isnarto, Rochmad & Lestari M. D. (2019). The position

and causes of students errors in algebraic thinking based on cognitive style. International Journal of

Intruction, 12(1), ss. 1431–1444.

Asikainen, K., Nyrkinen, K., Rokka, P. & Vehmas, P. (2014). Mera Favorit Matematik 4a. Lund:

Studentlitteratur AB.

Asikainen, K., Nyrkinen, K., Rokka, P. & Vehmas, P. (2016). Mera Favorit Matematik 6a. Lund:

Studentlitteratur AB.

Boesen, J., Lithner, J. & Palm, T. (2018). Assessing mathematical competencies: an analysis of

Swedish national mathematics tests. Scandinavian Journal of Educational Research, 62(1), ss. 109–124.

doi: 10.1080/00313831.2016.1212256.

Christoffersen, L. & Johannessen, A. (2012). Forskningsmetoder för Lärarstudenter. Lund:

Studentlitteratur.

Denscombe, M. (2016). Forskningshandboken - För Småskaliga Forskningsprojekt inom

Samhällsvetenskaperna. Lund: Studentlitteratur AB.

Hulse, T., Daigle, M., Manzo, D., Braith, L., Harrison, A. & Ottomar, E. (2019). From here to

there! Elementary: a game ‑ based approach to developing number sense and early algebraic

understanding. Educational Technology Research and Development, 67(2), ss. 423–441. doi:

10.1007/s11423-019-09653-8.

Jewitt, C. (2008). Multimodality and literacy in school classrooms. Review of Research in

Education, 32(1), ss. 241–267. doi: 10.3102/0091732X07310586.

Johnsson Harrie, A. (2009). Staten och Läromedlen : En studie av den svenska statliga

förhandsgranskningen av läromedel 1938-1991. Diss. Linsköping: Linköpings Universitet.

http://liu.diva-

portal.org/smash/get/diva2:217963/FULLTEXT02.pdf%5Cnhttp://urn.kb.se/resolve?urn=urn

:nbn:se:liu:diva-18312.

Juter, K. (2014). De matematiska förmågorna. Lärportalen. Undervisa matematik utifrån

förmågorna, Del 1. Stockholm: Skolverket.

https://larportalen.skolverket.se/LarportalenAPI/apiv2/document/name/P03WCPLAR045335

Kansanen, P. (2000). Kampen mellan vetenskap och lära. I Alerby, E., Kansanen, P. &

Kroksmark, T. (red.) Lära om Lärande. Lund: Studentlitteratur, ss. 29-44.

Kieselman, C. & Mouwitz, L (2016). Matematiktermer för Skolan. Göteborg: Nationellt centrum

för matematikutbildning (NCM).

Lgr11 (2018). Läroplan för Grundskolan, Förskoleklassen och Fritidshemmet. Stockholm: Skolverket.

Lgy11 (2011). Läroplan, Examensmål och Gymnasiegemensamma Ämnen för Gymnasieskola.

Stockholm: Skolverket

Lithner, J. (2007). A research framework for creative and imitative reasoning. Educational

Studies in Mathematics, 67(3), ss. 255–276. doi: 10.1007/sl0649-007-9104-2.

http://liu.diva-portal.org/smash/get/diva2:217963/FULLTEXT02.pdf%5Cnhttp:/urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-18312
http://liu.diva-portal.org/smash/get/diva2:217963/FULLTEXT02.pdf%5Cnhttp:/urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-18312
http://liu.diva-portal.org/smash/get/diva2:217963/FULLTEXT02.pdf%5Cnhttp:/urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-18312
https://larportalen.skolverket.se/LarportalenAPI/apiv2/document/name/P03WCPLAR045335

 37

Lithner, J., Bergqvist, E., Bergqvist, T., Boesen, J., Palm, T. & Palmberg B. (2010).

Mathematical competencies: a research framework. I Bergsten, C, Jablonka, E. & Wedege, T.

(red.) Mathematics and Mathematics Education: Cultural and Social Dimensions. Linköping: svensk

förening för matematikdidaktisk forskning (SMDF), ss. 157–167. URN: urn:nbn:se:umu:diva-

37367

Lundström, P. (2010). Läromedel som Stöd eller Hinder? Analys av två läromedel i matematik utifrån

kompetensmålen. C-uppsats, Institution för pedagogik och didaktik. Göteborg: Göteborgs

Universitet. http://ncm.gu.se/media/namnaren/npn/2011_4/lundstrom_uppsats.pdf

National Council of Teachers of Mathematics (NCTM) (2000) Principles and Standards for School

Mathematics. Reston: National Council of Teachers of Mathematics, Inc.

Nationella utvärderingen av grundskolan 2003: Sammanfattande huvudrapport. (2004). Stockholm:

Statens skolverk.

Niss, M. (2003). Mathematical Competencies and the Learning of Mathematics: The Danish

KOM Project, 3rd Mediterranean Conference on Mathematics Education, ss. 116–124.

Niss, M. & Højgaard Jensen, T. (red.) (2002). Kompetencer og ideer og inspiration til udvikling

kompetencer og matematiklæring ideer og inspiration til udvikling af matematikundervisning i Danmark.

Roskilde: Undervisningsministeriet. http://static.uvm.dk/Publikationer/2002/kom/hel.pdf

Niss, M. & Højgaard, T. (red.) (2011). Competencies and mathematical learning. Ideas and inspiration

for the development of mathematics teaching and learning in Denmark (IMFUFA tekst nr. 485/2011).

Roskilde: Roskilde University.

Olteanu, C. (2003). Algebra – viktigt men svårt. Nämnaren, (3), ss. 35–39.

http://ncm.gu.se/pdf/namnaren/3539_03_3.pdf

SOU 1992:94. Skola för bildning. Huvudbetänkande av läroplanskommittén. Stockholm:

Utbildningsdepartementet.

Star, J. R., Durkin, K., Gogolen, C., Lynch, K., Newton, K., Rottle-Johnson, B. & Pollack, C.

(2014). Learning from comparison in algebra. Contemporary Educational Psychology, 40, ss. 41–54.

doi: 10.1016/j.cedpsych.2014.05.005.

Stridsman, S. (2014). Åtta av tio lärare hinner inte granska läromedel. Skolvärlden.

https://skolvarlden.se/artiklar/atta-av-tio-larare-hinner-inte-granska-laromedel [2019-04-16].

Studentlitteratur (u.å. A). Favorit Två Nivåer.

https://www.studentlitteratur.se/drupal/sites/default/files/kampanj/favorit_tva_nivaer_4-6.pdf

[2019-05-08].

Studentlitteratur (u.å. B). Om Favorit Matematik för åk 4-6 och Lgr 11.

https://www.studentlitteratur.se/drupal/sites/default/files/produkt/FavoritMatematik/38229_

matris.pdf [2019-05-08].

Säfström, A. I. (2013). Exercising Mathematical Competence: Practising Representation Theory and

Representing Mathematical Practice. Diss. Göteborg: Göteborgs universitet.

http://hdl.handle.net/2077/32484

VanDerHeyden, A. M. & Burns, M. K. (2009). Performance indicators in math : implications

for brief experimental analysis of academic performance. Journal of Behavioral Education, 18(1), ss.

71-91. doi: 10.1007/s10864-009-9081-x.

Vetenskapsrådet (2017). God forskningssed. Stockholm: Vetenskapsrådet. doi:

10.1063/1.4944399.

http://urn.kb.se/resolve?urn=urn%3Anbn%3Ase%3Aumu%3Adiva-37367
http://urn.kb.se/resolve?urn=urn%3Anbn%3Ase%3Aumu%3Adiva-37367
http://ncm.gu.se/media/namnaren/npn/2011_4/lundstrom_uppsats.pdf
http://static.uvm.dk/Publikationer/2002/kom/hel.pdf
http://ncm.gu.se/pdf/namnaren/3539_03_3.pdf
https://skolvarlden.se/artiklar/atta-av-tio-larare-hinner-inte-granska-laromedel
https://www.studentlitteratur.se/drupal/sites/default/files/kampanj/favorit_tva_nivaer_4-6.pdf
https://www.studentlitteratur.se/drupal/sites/default/files/produkt/FavoritMatematik/38229_matris.pdf
https://www.studentlitteratur.se/drupal/sites/default/files/produkt/FavoritMatematik/38229_matris.pdf

 38

Welder, R. M. (2012). Improving algebra preparation: implications from research on student

misconceptions and difficulties. School Science and Mathematics, 112(4), ss. 255–264. doi:

10.1111/j.1949-8594.2012.00136.x.

Ziegler, E. & Stern, E. (2015). Consistent advantages of contrasted comparisons: Algebra

learning under direct instruction. Learning and Instruction, 41, ss. 41–51. doi:

10.1016/j.learninstruc.2015.09.006.

 39

13. Bilagor

13.1. Bilaga 1. Läroboksanalys av Mera Favorit Matematik 4a

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

182 1a X

 1b X

 1d X

 1e X

 1f X

 2b X

 2c X

 2d X

183 3a X

 3b X

 3e X

 3g X

 3h X

 3f X

184 2 X

 4 X

185 6a X X X

 6b X X X

 6d X X X

 6e X X X

 7a X X X

186 1a X

 1b X

 1d X

 1f X

187 2a X

 2d X

 2f X

 3d X

 3e X

 40

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

188 1 X X

 2 X X

 5 X X

189 6a X

 6b X

 7b X X

 7c X X

 8a X X

 8b X X

190 1b X

 1e X

 1f X

 1g X

191 2a X X

 2f X X

 2h X X

 3c X

 3e X

 3f X

 3g X

192 1 X

 2 X X X

 4 X X

193 5 X

 6a X

 6b X

 6c X

 6d X X

 6f X X

194 1a X

 1b X

 1c X

 1d X

 1e X

 1f X

 2a X

 41

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

 2c X

 3a X

 3d X

195 4b X X

 4d X X

 4e X X

 5a X X X

 5b X X X

 5c X X X

 5d X X X

196 1 X

 2 X

 6 X

197 8 X X

 9 X X X

199 2 X X X X

203 4a X

 4b X

 4c X

 4d X

 4e X

 4f X

 5a X X

 5b X X

205 3a X

 3b X

 3c X

 3d X

 3e X

 3f X

Totalt 96 14 0 54 17 0 54 1

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

 42

13.2. Bilaga 2. Läroboksanalys av Mera Favorit Matematik 6a

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

34 1a X X

 1b X X

 1c X X

 1d X X

 1e X X

 1f X X

35 2a X

 2b X

 2c X

 2d X

 2e X

 2f X

 2g X

 2h X

 2i X

 2j X

 3a X X

 3b X X

 3c X X

 3d X X

 3e X X

 3f X X

36 1a X X

 1b X X

 1c X X

 2a X X

 2b X X

 2c X X

 2d X X

 4 X X

37 7a X

 7b X

 7c X

 7d X

 8a X X X

 43

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

 8b X X X

 8c X X X

39 1a X X X X

 1b X X X X

 1c X X X X

 1d X X X X

40 1a X X X X

 1b X X X X

 2a X X X

 2b X X X

 3 X X

41 4 X X

 5a X X X X

 5b X X X X

 6a X

 6b X

 6c X

 6d X

 7a X X X X

 7b X X X X

46 1 X X X X

48 1a X

 1b X

 1c X

 1d X

 1e X

 1f X

 1g X

 1h X

49 6a X

 6b X

 8 X X X

58 3a X

 3b X

 3c X

 3d X

 44

Sida Uppgift PLK RK PK-en PK-flera RPK SK KK

 3e X

 3f X

62 5a X

 5b X

 5c X

 5d X

 5e X

 5f X

 8a X X

 8b X X

64 Röd 6a X

 Röd 6b X

 Röd 6c X

 Röd 6d X

 Gul 4a X

 Gul 4b X

 Gul 4c X

 Gul 4d X

 Gul 7a X X

 Gul 7b X X

 Grön 6a X

 Grön 6b X

 Grön 7a X X

 Grön 7b X X

 Grön 8 X X

Totalt: 96 21 10 50 48 0 40 1

Problemlösningskompetens (PLK), resonemangskompetens (RK), procedurkompetens (PK), representations-

kompetens (RPK), sambandskompetens (SK) och kommunikationskompetens (KK).

