
 Matematikens fem
förmågor och huvudräkning

Aktionsforskning om bedömning i matematik
Lisa Björklund Boistrup Carin Folkare, Birgit Jönsson,
Annette Rydh och Maria Öberg Uhlin

 Matematikens fem förmågor
 och huvudräkning	

M
atem

atikens fem
 förm

ågor och huvudräkning - Lisa B
jörklund B

oistrup C
arin Folkare B

irgit Jönsson A
nnette R

ydh M
aria Ö

berg U
hlin - 2014

Matematikens fem förmågor och huvudräkning
Aktionsforskning om bedömning i matematik
i Linköping HT 2013
- Lisa Björklund Boistrup/ Carin Folkare/ Birgit Jönsson/
Annette Rydh/ Maria Öberg Uhlin

Beställningsadress:
Utbildningskontoret
Linköping kommun
581 81 Linköping
Tel: 013-20 78 71
E-post: jessica.vesterlund@linkoping.se
Grafisk produktion: Lennart Lundwall
Enheten för Metodstöd
Omslagsfoto: Yulia

Tryck: Elanders 2015©

Matematikens fem förmågor

Aktionsforskning om bedömning i matematik
i Linköping HT 2013
 

Medverkande forskare: Lisa Björklund Boistrup

Medverkande lärare: Carin Folkare, Birgit Jönsson,
Annette Rydh och Maria Öberg Uhlin  

och huvudräkning

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Inledning	 					 9
 Kommunsatsning på forskare i matematikdidaktik		 11
 Forskning i Norrköping och Linköping om bedömning
 och kommunikation i matematik		 12
 Fyra kulturer för bedömning i matematikklassrummet	 12
 Sex forskningsprojekt beskrivna med diskurserna som redskap	 14
 Projektets inriktning					 18
 Om denna rapport				 18
Forskning om kompetens och förmågor i matematik
samt om bedömning				 19
 Kompetens och förmågor i matematik 			 19
 Huvudräkning i matematik 				 20
 Bedömning i denna rapport				 20
Vad Lgr 11 säger om förmågor i matematik och om huvudräkning	 21
Analytiska utgångspunkter					 22
 Bedömning som interaktion 				 23
 En modell för att analysera klassrumspraktiker			 23
 Lärande 						 25
 Sammanfattning						 25
Metod 							 26
 Genomförande						 26
 Det praktiska arbetet					 26
 Forskningsinsamlingsmetoder				 26
 Etiska överväganden		 27
 Sammanfattning	 		 	 27	
Vad vi kom fram till – våra resultat				 27
 Problemlösning när innehållet är huvudräkning 		 28
 Vad karaktäriserar situationer för problemlösning? 	 28
 Rikta uppmärksamheten mot problemlösning 	 30
 Använda och analysera begrepp när innehållet är huvudräkning 32
 Vad karaktäriserar situationer där elever får använda
 och analysera begrepp?		 32
 Rikta uppmärksamheten mot att använda och analysera begrepp	33
 Välja och använda metoder när innehållet är huvudräkning	 35
 Vad karaktäriserar situationer där elever får arbeta med att
 välja och använda metoder 	 36
 Rikta uppmärksamheten mot att välja och använda metoder 	 38
 Resonemang när innehållet är huvudräkning	 40
 Vad karaktäriserar situationer där elever får arbeta med
 matematiska resonemang	 40
 Rikta uppmärksamheten mot matematiska resonemang	 41
 Kommunikation när innehållet är huvudräkning 42
 Vad karaktäriserar situationer där eleverna får kommunicera 42
 Rikta uppmärksamheten mot kommunikation 43
Sammanfattning och diskussion av våra resultat	 44
 Situationer där elever erbjuds fördjupa sitt kunnande inom
 de fem olika förmågorna kopplat till huvudräkning	 45

	

Innehåll

 6 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 7

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Inledning

Denna rapport handlar om ett forskningsprojekt där fyra speciallärare i matematik tillsammans
med forskare undersökte hur vi kan stötta elevers lärande i matematikens fem förmågor när un-
dervisningsinnehållet är huvudräkning. Projektet genomfördes i årskurs 3 och årskurs 9. Vi känner
oss säkra på att ni matematiklärare som vill läsa och reflektera om just detta kan ha stor nytta av
rapporten.

 8 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 9

 Hur vi som lärare kan rikta uppmärksamheten mot de fem
 förmågorna när vi arbetar med huvudräkning	 46
 Frågor som riktar uppmärksamheten mot förmågorna vid arbete
 med huvudräkning	 47
 Handlingar som riktar uppmärksamheten mot förmågorna vid
 arbete med huvudräkning	 48
 Fånga, följa och stödja elevernas lärande inom de fem
 förmågorna när vi arbetar med huvudräkning	 49
 Avslutande diskussion	 51
Referenser	 52

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Kommunsatsning på forskare i
matematikdidaktik

För att stötta matematiklärare i deras strävan att göra ett bra arbete med sina elever
beslutade Linköpings och Norrköpings kommun att tillsammans med Linköpings uni-
versitet arbeta för att bygga upp ett Östsvenskt matematikdidaktiskt centrum. Detta
centrum ska utgöra en mötesplats för lärare, forskare, kommunansvariga, matematik-
utvecklare och andra som arbetar tillsammans för att förbättra matematikundervis-
ningen i kommunerna. En del i detta beslut är att kommunerna finansierar två fors-
kartjänster i matematikdidaktik. En av forskarna, Lisa Björklund Boistrup, riktar sig
mot grundskolan. Den andra forskaren, Jonas Bergman Ärlebäck, riktar sig mot gym-
nasiet och högstadiet. I de olika forskningsprojekten arbetar forskarna tillsammans
med lärare som därmed ges en chans att forska i den egna praktiken kring frågor som
är relevanta för matematikundervisning. Ett sådant arbetssätt menar en väletablerad
matematikdidaktisk forskare, Mogens Niss, är ett väl fungerande sätt för att utveckla
praktiken (Skolverket, 2012). Ett kommunbaserat forskningsprojekt där lärare och
forskare arbetar tillsammans bör således kunna bidra till förbättringar av matematik-
undervisningen samtidigt som den praktikgrundade erfarenheten bidrar till utveck-
ling av den vetenskapliga disciplinen, matematikdidaktik.

10 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 11

De sex olika forskningsprojekt som Lisa Björklund Boistrup varit inblandad i har alla
ett gemensamt övergripande tema. Detta tema handlar om att undersöka olika as-
pekter av interaktioner som sker mellan lärare och elever i matematikklassrummet.
I dessa undersökningar är huvudintresset bedömning i vid mening. Här ingår alla de
bedömningar som direkt eller indirekt är närvarande i alla interaktioner i ett klassrum.
Sådana bedömningar kan till exempel handla om vad läraren uppmärksammar i det
eleverna säger under helklasspass, om vilken återkoppling läraren ger när hon/han går
runt och hjälper eleverna vid självständigt arbete eller om hur diagnoser sätts samman
för att ge eleverna möjlighet att visa kunnande i matematik.

Forskning i Norrköping och Linköping om

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Diskurs 2, ”Vad som helst duger”, är på sätt och vis en motsats till diskurs 1, eftersom
den oftast är mycket öppen. Men återkopplingarna handlar fortfarande inte om ma-
tematik. Här kan elever visa kunnande som inte kan räknas som matematiskt korrekt
men de utmanas ändå inte i detta. Även här är det främst läraren som ger återkoppling
till eleverna och då handlar det främst om ett allmänt beröm. Alla uttrycksformer ac-
cepteras även om det för elevens lärande ibland skulle kunna vara bättre med att bara
vissa uttryckformer används.

Om vi i stället stannar mitt emellan dessa diskurser vad gäller öppenhet, och stärker
det matematiska innehållet, så hamnar vi i diskurs 3, ”Öppenhet med matematik”. Här
är öppenheten större än för diskurs 1 och återkopplingarna handlar om matematik,
främst det som vi i skolan brukar kalla grundläggande kunskaper. Denna diskurs har
likheter med den matematikundervisning som betonas i matematikdidaktisk litteratur
där det som betonas är att eleverna är aktiva och att fokus är på matematik. I denna
diskurs är det inte bara läraren som ger eleverna återkoppling utan eleverna inbjuds
också att ge läraren återkoppling. Det kan till exempel handla om att läraren uppmärk-
sammar det eleverna signalerar om undervisningen och har det som en utgångspunkt
i kommande planeringar. I den här diskursen uppmärksammas också vilka uttrycks-
former och material som mest gynnar elevernas lärande i matematik.

12 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 13

Om öppenheten blir ännu större, och den matematiska komplexiteten samtidigt
ökar, så hamnar vi i diskurs 4. Här handlar återkopplingarna om matematik inklu-
sive processer som resonera, lösa problem med mera. Med den fjärde diskursen sker
en ämnesmässig fördjupning med ett lugnare tempo, med tystnader i interaktionen
mellan lärare och elev. Här görs också då och då avstämningar mot uppsatta mål
tillsammans med eleven.

I ett och samma klassrum är det oftast möjligt att uttolka två eller fler diskurser.
Som framgår av beskrivningen ovan så är det inte alla diskurser som möjliggör för
elever att lära och engagera sig i matematik. En slutsats som Lisa drog av sin tidigare
forskning är att en bedömningspraktik i matematikklassrum med goda möjligheter
för elever att bli inbjudna i matematikens värld är att det framför allt är diskurs 3,
”Öppenhet med matematik”, och diskurs 4, Resonemang tar tid” som går att uttolka
i klassrummet. Diskurserna ”finns” dock inte på samma sätt som till exempel en
penna finns. De är resultat av forskningsanalyser och kan ses som tillfälliga begrepp
som här och nu kan fungera som redskap när vi i skolans värld diskuterar bedöm-
ningspraktiker i matematikklassrum. Det är just som sådana redskap diskurserna
har fungerat i kommunforskningen om bedömning i matematikklassrum som hittills
genomförts i Norrköping och Linköping.	

bedömning och kommunikation i matematik

En utgångspunkt i de olika projekten var huvudresultaten från Lisas avhandlingspro-
jekt. Dessa handlade om fyra olika diskurser, ”kulturer”, för bedömning i matematik-
klassrum (se Björklund Boistrup, 2010; 2013). Kortfattat kan diskurser beskrivas som
ett slags minikulturer som har sina outsagda regler för vad man får säga och göra och
också vad som inte får sägas och göras. Med hjälp av dem kan vi beskriva vad som
kännetecknar en bedömningspraktik i ett matematikklassrum, och därmed i vilken
utsträckning eleverna i samband med återkopplingar blir erbjudna att lära sig mate-
matik och att aktivt engagera sig i matematikundervisningen. En bedömningsdiskurs
så som de uttolkades i forskningen består av olika beståndsdelar: (a) vilken sorts be-
dömning i form av återkoppling som förekommer mellan lärare och elev och i vilken
utsträckning eleven också ges möjlighet att påverka sin matematikaktivitet, (b) vad
som fokuseras i bedömningarna, om det är matematik eller matematiklösa procedurer
samt (c) hur uttrycksformer spelar roll i interaktionen mellan matematikläraren och
hans/hennes elever.

I den första av de fyra diskurserna som Lisa uttolkade, Diskurs 1: ”Gör det fort och
gör det rätt”, är inte öppenheten stor och det finns ingen matematisk komplexitet att
tala om. Återkopplingarna handlar oftast inte om matematik utan om procedurer med
litet matematikinnehåll, till exempel hur många uppgifter eleven har löst eller lotsning.
Denna diskurs har ganska stora likheter med annan matematikdidaktisk forskning där
man beskriver hur vanligt det är att det som betonas i matematikundervisningen är
hur långt eleverna har kommit i boken eller hur många rätt man får på provet (Skolver-
ket, 2003). Här är det främst läraren som ger eleverna återkoppling och inte tvärtom.

Fyra kulturer för bedömning i matematikklassrummet

Här sammanfattas sex forskningsprojekt från perioden augusti 2012-december 2013.
Under var och en av dessa tre terminer genomfördes ett forskningsprojekt i såväl Norr-
köping som i Linköping med fyra lärare från lika många skolor. Det tredje projektet i
Linköping är det som denna rapport handlar om och det presenteras också sist i denna
sammanfattning över de sex forskningsprojekten. Alla projekt beskrivs i kommunrap-
porter som också finns nedladdningsbara om man söker på Lisa Björklund Boistrup
på denna sida: liu.diva-portal.org.

I ett forskningsprojekt är det nödvändigt att hålla ett smalt fokus, inte minst när det
ska genomföras på så kort tid som en termin. Vi har valt att begränsa oss till olika delar
av diskurserna 3 och 4 i arbetet. Figur 1 visar de tre huvudaspekter som diskurserna
handlar om.

Sex forskningsprojekt beskrivna med diskurserna som redskap

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Under höstterminen 2012 i Norrköping använde vi diskurserna som redskap för att
undersöka hur elevernas fokus i sitt eget arbete påverkades av det fokus som läraren
hade i sina återkopplingar och frågor (se Figur 2 och 3).

Vi kunde se att eleverna direkt ”följde” läraren när hon ställde frågor och gav återkopp-
ling och ställde frågor om elevens arbete i matematik. Vi kunde också se att lärarens
fokus på matematik dröjde sig kvar i elevernas arbete efter att läraren lämnat dem och
de arbetade vidare själva.

Under samma termin, det vill säga HT12, i Linköping intresserade vi oss främst för
den delen som handlar om uttrycksformer och det vi fokuserade var vilken betydelse
tystnader har i interaktionen mellan lärare och elev (se Figur 4 och 5)

14 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 15

Bedömning

Fokus Uttrycks-
former

Diskurs

Figur 1. Diskursernas tre huvudaspekter.

Fokus Uttrycks-
former

Diskurs

Figur 2 och 3. Bild som visar att återkopplingarnas fokus studerades samt kommunrapportens framsida.

Diskurs

Figur 4 och 5. Bild av att uttrycksformer fokuserades särskilt under HT12 i Linköping samt framsidan av projektets rapport.

Uttrycks-
former

Fokus

Bedömning

Bedömning

Något vi kunde se i projektet var att när läraren oftare var tyst när hon gick runt och hjälpte
sina elever med matematik blev det lättare att öka kvaliteten på samtalet med eleverna vad
gällde vilka frågor läraren ställde eller vilken återkoppling som gavs. Även eleverna tog
chansen att vara tysta och gav sig då tid att verkligen reflektera över matematiken.

I projektet dokumenterade vi de strategier som lärarna utvecklade för elevloggböckerna, inte
minst på vilka sätt eleverna blev engagerade i arbetet. Vi kunde urskilja tydliga tecken på att
eleverna visade aktivt agentskap, och att detta ökade under projektets gång. I Linköping samma
termin, VT13, undersökte vi det som brukar kallas elevers självreglering i samband med ett ar-
bete att låta elever bedöma och skriva om sitt lärande i matematik på olika sätt (Figur 8 och 9).

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 16 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 17

I forskningsprojektet i Norrköping undersökte vi hur lärare kan stötta och bedöma
elevers muntliga kommunikation när undervisningsinnehållet är algebra (Figur 11).

Vi kunde se ett ökat engagemang hos eleverna i matematik under arbetet och lärarna
beskrev hur de fick stöd av att arbeta med elevers skrivande och olika aspekter av
självreglering som vikten att eleven var med och tog ansvar för att hålla fokus på
matematik, att övervaka hur sitt lärande i matematik gick samt att ingripa om så
behövdes för att lärandet skulle gynnas.

I denna genomgång har vi nu kommit till arbetet höstterminen 2013. Inriktningen i
båda kommunerna var denna termin att arbeta med bedömning i vid mening inom
en specifik del av matematiken. Detta illustreras av Figur 10.

Diskurs

Figur 6 och 7. Bild som visar att uttrycksformers roller undersöktes och också bedömning samt bild på rapportens framsida.

Uttrycks-
former

Fokus

Diskurs

Figur 8 och 9. Bild som visar att projektet handlade om bedömning och om uttrycksformers betydelse samt rapportens
framsida.

Uttrycks-
former

Fokus

Fokus Uttrycks-
former

Diskurs

Figur 10. Bild som visar inriktningen på arbetet i både Norrköping och Linköping under höstterminen 2013 där det både
var en specifik del av matematiken som inriktades på och också hur denna kunde bedömas.

Figur 11. Norrköpings rapport för HT13.

I projektet i Norrköping HT13 utvecklade vi kunskap om när och hur lärare kan be-
döma elevers muntliga kommunikation inom algebra. Vi tog också fram kunskap om
vad bedömning av muntlig kommunikation inom algebra kan handla om.

Under nästa termin, vårterminen 2013, fokuserade vi i båda kommunerna på en specifik
aspekt av uttrycksformer, nämligen elevers skrivande i matematik. I Norrköping handlade
projektet om att undersöka hur lärarna genom ett arbete med elevloggböcker också kunde
bjuda in eleverna att aktivt vara med och påverka såväl undervisning som sitt lärande i
matematik baserat på självbedömningar (Figur 6 och 7).

Bedömning

Bedömning

 Bedömning

Det sjätte och sista projektet i denna beskrivning är Linköping-projektet från höst-
terminen 2013. Även här var det en del av matematiken som var i blickfånget och vi
valde att undersöka på vilka sätt det var möjligt att erbjuda elever lärande inom ma-
tematikens fem förmågor när undervisningsinnehållet var huvudräkning. Vi kunde
hitta rika möjligheter att betona alla fem förmågor i arbetet och vi kunde beskriva
och urskilja några specifika aspekter för just huvudräkning. Hela denna rapport,
inklusive våra resultat, handlar om just detta projekt.

Projektets inriktning
Syftet med forskningsprojektet under höstterminen 2013 i Linköping var att beskriva
och analysera hur vi som speciallärare kan erbjuda elever möjligheter till lärande
inom matematikkursplanens fem förmågor (problemlösning, hantera begrepp,
hantera metoder, resonemang, kommunikation) när vi arbetar med grundläggande
huvudräkning. Denna rapport utgår från dessa två frågeställningar:

	 1. Vad karaktäriserar situationer där elever erbjuds fördjupa sitt kunnande 	
	 inom de fem olika förmågorna kopplat till huvudräkning?
	 2. Hur kan vi som lärare rikta uppmärksamheten mot de fem förmågorna 	
 när vi arbetar med huvudräkning?

Ett underliggande syfte genom projektet var att identifiera hur vi som speciallärare
kan fånga, följa och stödja elevernas lärande inom de fem förmågorna när vi arbetar
med huvudräkning.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Vi gör här några nedslag i forskning som var relevant för vår studie.

18 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 19

Med denna beskrivande rapport så riktar vi oss framför allt till kommunens alla
lärare i matematik. Vi är samtidigt säkra på att andra kan ha glädje av att läsa om
forskningsprojektet: lärare i andra ämnen, lärare i andra kommuner i Sverige, skol-
ledare, tjänstemän inom kommunen, politiker m.fl. Denna rapport är främst inriktad
på forskningen som vi genomförde under höstterminen 2013 om hur vi som som
speciallärare kan erbjuda elever möjligheter till lärande inom matematikkursplanens
fem förmågor när vi arbetar med grundläggande huvudräkning. Vi berättar kortfat-
tat om aktionsforskningsprocessen och för den som vill läsa mer hänvisas till tidigare
rapporter i kommunprojektet.

När vi skriver ”vi” i texten så menar vi alla oss i den forskande gruppen, såväl lärare
som forskare. Lisa Björklund Boistrup, Carin Folkare, Birgit Jönsson, Annette Rydh,
Maria Öberg Uhlin och Joakim Samuelsson. De resultat som presenteras är frukten
av våra gemensamma analyser forskare och lärare tillsammans. För just denna rap-
port är det en av forskarna, Lisa, som har varit huvudförfattare, samtidigt har de fors-
kande lärarna bidragit med klassrumsexempel som är med i rapporten och dessutom
läst och haft synpunkter. Joakim, som liksom Lisa är forskare, var med i början av

Om denna rapport

1

Forskning om kompetens i
matematik samt om bedömning

Kompetens och förmågor i matematik

projektet och har därefter fungerat som Lisas bollplank. Vi tackar också utvecklings-
ledare Jessica Vesterlund för att du läste en tidigare version av denna rapport och gav
synpunkter.

Det finns olika modeller av just matematikkompetens i litteraturen. Heuvel-Panhui-
zen (1996) lyfter fram vikten av att utgå från elevers verklighet i en bedömning som
gynnar en bred kompetens i matematik. Den modell som hon beskriver kallas för
”Bedömning och realistisk matematikundervisning”. Ett annat närliggande exempel
är det som de Lange (1999) benämner som matematisk literacy, vilket kan beskrivas
ungefär som den delen av matematikkompetensen som en person behöver som med-
borgare i ett samhälle idag. Lange och hans kollegor gör en icke-hierarkisk lista på
matematiska kompetensaspekter: matematiskt tänkande, matematisk argumentation,
modellerande, problemställning och lösning, representation, symboler och formellt
språk, kommunikation samt redskap.

En liknande lista beskrivs av Niss (2003) när han beskriver ett danskt kompetens-
projekt. Ett senare exempel från Sverige är Lithner m.fl. (2010) som presenterar ett
ramverk för forskning där de definierar matematikkompetens uppdelat på ett antal
förmågor. Dessa förmågor är:

• Problemlösningsförmåga
• Resonemangsförmåga
• Förmåga att tillämpa metoder
• Representationsförmåga
• Förmåga att göra kopplingar (till exempel mellan matematiska begrepp)
• Kommunikationsförmåga

I detta arbete anknyter vi till förmågor av detta slag när vi undersöker hur vi kan
arbeta brett med elevers möjliga lärande av förmågor när undervisningsinnehållet är
huvudräkning.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 20 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 21

	 Genom undervisningen i ämnet matematik ska eleverna sammanfattningsvis 	
	 ges förutsättningar att utveckla sin förmåga att

	 • formulera och lösa problem med hjälp av matematik samt värdera valda
 strategier och metoder,
	 • använda och analysera matematiska begrepp och samband mellan begrepp,
	 • välja och använda lämpliga matematiska metoder för att göra beräkningar
 och lösa rutinuppgifter,
	 • föra och följa matematiska resonemang, och
	 • använda matematikens uttrycksformer för att samtala om, argumentera
 och redogöra för frågeställningar, beräkningar och slutsatser.
	 (SKOLFS 2010:37, sid. 63).

I kunskapskraven är de fem förmågorna centrala. Ett exempel är detta stycke som är
ur kunskapskravet för Betyg E i årskurs 9:

Huvudräkning i matematik
I forskningen beskrivs motiv för att stödja elevers kunskaper i huvudräkning.
Ett exempel är Thompson (1999) som summerar motiveringar från tidigare forsk-
ning:
	 1. De flesta beräkningar i vuxenlivet görs i huvudet
	 2. Huvudräkning utvecklar insikt om taluppfattning
	 3. Huvudräkning utvecklar problemlösningsförmågan
	 4. Huvudräkning främjar att elever senare klarar skriftliga räknemetoder 	
	 (Threlfall, 2002, sid. 29f; med referens till Thompson, 1999)

I detta citat kan vi se kopplingar till flera olika förmågor som till exempel förmågan
att hantera begrepp (taluppfattning) och problemlösning. Som vi kommer att visa i
våra resultat så kunde vi i projektet verkligen arbeta med matematikämnets förmågor
samtidigt som huvudräkning stod på schemat.
Vad huvudräkning egentligen är var också något som vi arbetade med i projektet.
Threlfall (2002) summerar att elever kan räkna korrekt på följande sätt:

	 1. Genom att minnas, eller ”bara veta” ett talfakta (number fact)
	 2. Genom en enkel beräkningsprocedur, i vilken eleven reciterar talraden 	
	 för sig själv
	 3. Genom att göra en mental representation av en ”papper och penna”-metod 	
 (oftast en vertikal uppställning), och att arbeta igenom proceduren i 		
 huvudet.
	 4. Genom att konstruera en sekvens av att transformera uppgiften för att nå
 en lösning, till exempel lösa 36 adderat med 28 genom att först addera 20
 till 36 (vilket gör 56) och sedan tänka på de återstående 8 som adderas
 som två fyror, addera den första fyran för att göra 60 sedan addera de
 resterande 4 för att komma fram till 64 som svaret.

Det som var i fokus i arbetet var främst punkt nummer 1 och punkt nummer 4 ovan.
Å ena sidan är en aspekt av huvudräkning att minnas beräkningar som eleven har en
förståelse av (punkt 1). Å andra sidan är det viktigt att eleven har strategier att ta till
när eleven inte vet svaret på en uträkning (punkt 4).

Bedömning i denna rapport
När vi i denna rapport skriver om bedömning så är det i samma breda mening som vi
skrev i den inledande delen. Därmed är bedömning en aspekt som är närvarande i all in-
teraktion och den kan handla om såväl återkopplingar i det dagliga arbetet som bedöm-
ning med riktning mot betygsättning. Vårt arbete går att beskriva som att vi har strävat
efter en bedömningspraktik i linje med diskurs 3, ”Öppenhet med matematik” och
diskurs 4, ”Resonemang tar tid” med särskild tonvikt på de fem förmågor som beskrivs
grundskolans kursplan i matematik när undervisningsinnehållet är huvudräkning.

Vi har å ena sidan haft stöd av tidigare forskning i vårt projekt. Å andra sidan har
vi genom hela projektet läst och förhållit oss till det som står i styrdokumenten.
Härigenom har vi också som ett led i forskningsprojektet kritiskt analyserat det som
står i matematikens kursplan i Lgr 11. I den del i matematikkursplanen som handlar
om syftet med matematikundervisningen sammanfattas de långsiktiga målen med
matematikundervisningen:

Vad Lgr 11 säger om
förmågor i matematik

Eleven kan lösa olika problem i bekanta situationer på ett i huvudsak
fungerande sätt genom att välja och använda strategier och metoder med
viss anpassning till problemets karaktär samt bidra till att formulera enkla
matematiska modeller som kan tillämpas i sammanhanget. Eleven för enkla
och till viss del underbyggda resonemang om val av tillvägagångssätt och om
resultatens rimlighet i förhållande till problemsituationen samt kan bidra till
att ge något förslag på alternativt tillvägagångssätt.

Eleven har grundläggande kunskaper om matematiska begrepp och visar det
genom att använda dem i välkända sammanhang på ett i huvudsak fung-
erande sätt. Eleven kan även beskriva olika begrepp med hjälp av matema-
tiska uttrycksformer på ett i huvudsak fungerande sätt. I beskrivningarna kan
eleven växla mellan olika uttrycksformer samt föra enkla resonemang kring
hur begreppen relaterar till varandra.

och om huvudräkning

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 22 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 23

Det finns flera skäl att vilja fokusera just huvudräkning i ett forskningsprojekt som
detta och några har vi redogjort för ovan i tidigare forskning. Ett självklart skäl är att
det är en del i kursplanen i matematiks centrala innehåll, i grundskolans alla stadier.
Så här står det under rubriken Taluppfattning och tals användning:

	 I årskurs 1-3
	 […]
	 • De fyra räknesättens egenskaper och samband samt användning i olika situationer.
	 […]
	 I årskurs 4-6
	 […]
	 • Centrala metoder för beräkningar med naturliga tal och enkla tal i decimal	
	 form vid överslagsräkning, huvudräkning samt vid beräkningar med skriftliga 	
	 metoder och miniräknare. Metodernas användning i olika situationer.
	 I årskurs 7-9
	 […]
	 • Centrala metoder för beräkningar med tal i bråk- och decimalform vid över	
	 slagsräkning, huvudräkning samt vid beräkningar med skriftliga metoder och 	
	 digital teknik. Metodernas användning i olika situationer (SKOLFS 2010:37, sid. 63-66)

Som tidigare nämnts genomfördes projektet i årskurserna 3 och 9. Vi intresserade
oss därmed för olika aspekter av huvudräkning, vilket också avspeglas av det centrala
innehållet i citatet ovan.

Dessa styrdokument är en grund för undervisningen och dess bedömningar medan
de för forskningen mer är en bakgrund som också utgjorde en yttre ram för lärarnas
arbete.

Eleven kan välja och använda i huvudsak fungerande matematiska
metoder med viss anpassning till sammanhanget för att göra beräk-
ningar och lösa rutinuppgifter inom aritmetik, algebra, geometri, san-
nolikhet, statistik samt samband och förändring med tillfredsställande
resultat.
Eleven kan redogöra för och samtala om tillvägagångssätt på ett i
huvudsak fungerande sätt och använder då symboler, algebraiska
uttryck, formler, grafer, funktioner och andra matematiska uttrycks-
former med viss anpassning till syfte och sammanhang. I redovisningar
och diskussioner för och följer eleven matematiska resonemang genom
att framföra och bemöta matematiska argument på ett sätt som till
viss del för resonemangen framåt (SKOLFS 2011:19, sid. 70)

Analytiska utgångspunkter
Det finns olika metoder och teorier för hur man kan forska om det som sker i ett
klassrum. I den slutliga analysen som vi presenterar här i rapporten utgår vi från en
struktur som just fokuserar interaktioner mellan elever samt mellan elever och lärare.

Bedömning som interaktion
I det projekt vi skriver om här väljer vi att se på bedömning som interaktion mellan
människor om ett kunskapsinnehåll. I första hand är det mellan lärare och elev som
interaktionen sker och bedömningen handlar då dels om en person (eleven) som visar
kunnande i matematik och en person (oftast läraren) som ska fånga det kunnande
i matematik som eleven visar. Dessutom handlar det om hur läraren möjliggör för
eleven att visa kunnande i matematik. Det kunnande som vi har intresserat oss för är
matematikens fem förmågor från kursplanen och huvudräkning.

En modell för att analysera
klassrumspraktiker

I denna rapport använder vi oss av en modell som tar ett helhetsperspektiv på
undervisning. Modellen har konstruerats av Selander och Kress (2010) och den kan
användas till att analysera de processer som äger rum i ett klassrum. Modellen ingår i
ett designteoretiskt perspektiv på undervisning och lärande. Det perspektivet handlar
inte om design i traditionell mening utan har ett fokus på lärande som kommuni-
kation och teckenskapande aktiviteter, kombinerat med ett intresse för hur klass-
rummet påverkas av dess inramning av skolan som institution. I den modell som
Selander och Kress (2010) presenterar ligger intresset på undervisning och lärande
som en helhet, inte på bedömning i synnerhet. Författarna kallar modellen för Läran-
desekvens och den syns i figur 12

Figur 12. En lärandesekvens med ett designteoretiskt perspektiv (Selander & Kress, 2010, s. 114). Denna modell återfinns i
en interaktiv variant på http://www.ur.se/didaktikensverktyg/didaktisk-design/modell/

Selander & Kress (2010) beskriver hur en sekvens, enligt modellen i Figur 12, startar
när läraren introducerar en ny aktivitet eller ett nytt arbetsområde och då fastställer
villkoren för just det arbetet. I modellen kallas detta för iscensättning. I matema-
tikundervisningen är det inte helt ovanligt att en matematiklektion startar med en
genomgång och det är ett exempel på det som i modellen kallas iscensättning. Sedan
arbetar eleverna med uppgiften (under den första transformationscykeln) och de
använder olika uttrycksformer (resurser) för att forma och omforma den matematik
de uttrycker. I det arbetet ingriper ibland läraren och det sker olika bedömningar.
Här erkänns elevernas kommunikation (eller inte) som tecken på lärande i mate-
matik. Den andra transformationscykeln kan bland annat innehålla möjligheter för
elever att representera och kommunicera sitt arbete för läraren och för andra elever.
Här finns också utrymme för reflektioner och diskussioner. Denna andra process,
transformationscykel, kan i matematikundervisningen ske på olika sätt. Ibland
kan det vara så att klassen har arbetat med samma uppgifter och lektionen avslutas
med en gemensam stund där elever får visa, representera, sina lösningar inför hela
klassen. Modellen kan också avspegla en längre process som ett arbetsområde inom
matematik. Den sista tranformationscykeln kan då handla om att man tillsammans
summerar vad arbetsområdet handlat om. Här kan det också ske summerande prov.
Selander och Kress (2010) skriver att om målen, liksom förväntningar av process och
produkt, är tydligt definierade och förklarade i början av arbetsperioden så kommer
både elever och lärare att ha ett kraftfullt verktyg för reflektion och utvärdering.

Modellen illustrerar undervisning som en helhet med olika aspekter belysta och detta
passar väl med vårt forskningsintresse. Den första frågeställningen handlar om vad
som karaktäriserar situationer där elever erbjuds fördjupa sitt kunnande inom de fem
olika förmågorna kopplat till huvudräkning. Den hör ihop med modellens vänstra
del där de förutsättningar som ges eleverna fokuseras. Hur läraren genomför sin
planering, det vill säga iscensätter undervisningen är en del av denna frågeställning.
Vår andra fråga handlade om hur vi som lärare kan rikta uppmärksamheten mot
de fem förmågorna när vi arbetar med huvudräkning. Den passar väl till modellens
mittersta del där det dagliga pågående arbetet i matematik är i fokus. Här intresse-
rade vi oss för interaktionerna i arbetet med matematik, i vårt fall förmågorna och
huvudräkning. Den andra frågan har också koppling till den högra delen av model-
len när det handlar om att rikta uppmärksamheten mot matematiken fem förmågor
i en avslutande del av arbetet. Ett underliggande syfte i projektet handlade om hur vi
kan fånga, följa och stödja elevernas lärande inom de fem förmågorna när vi arbetar
med huvudräkning. Detta syfte fångar det vi menar med bedömning i vid mening.
Bedömning av detta slag pågår såväl i de mittersta processerna i modellen som i den
högra där även slutbedömningar äger rum. Vi återkommer till modellen när vi sam-
manfattar och diskuterar våra resultat.

I skolans värld riktar sig intresset mot elevers lärande i skolämnen, i vårt fall skol-
ämnet matematik. I det här projektet var vi intresserade av elevers synliga lärande
(Hattie, 2012). Med detta menar vi att det lärande som vi som lärare kan fånga är det
som elever visar. Ett sätt att se på lärande är att det handlar om att mer och mer kom-
municera inom skolämnet matematik med de uttrycksformer som används inom
matematiken och på ett sätt som anses acceptabelt inom ämnet (Björklund Boistrup,
2013; Selander & Kress, 2010). Med ett sådant synsätt talar man inte om vad en elev
”kan” eller ”inte kan” som om detta gick att fånga helt säkert. I stället handlar det om
vilket matematiskt kunnande en elev har visat vid ett eller flera tillfällen och också
om hur eleven har visat det. Här ingår hur elevens visade kunnande på olika sätt kan
uppmärksammas och erkännas. Elever kan visa kunnande med olika uttrycksformer
och både muntligt och skriftligt. I denna rapport är det framför allt elevens förmågor
i matematik i relation till huvudräkning som vi intresserar oss för.

Lärande

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 24 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 25

Sammanfattning
Vi har här berättat om våra analytiska utgångspunkter. Dessa handlar om att vi ser
på bedömning som interaktion och vi presenterade också en modell som vi använder
som struktur för vår resultatredovisning längre fram. Det lärande vi intresserar oss
för är det synliga lärandet som elever kan visa.

Vårt genomförande handlar dels om hur vi samarbetade som lärare och forskare.
Dels handlar det om hur vi genomförde själva forskningen.

Aktionsforskningsprojektet, (se Atweh, 2004; Skovsmose & Borba, 2004) som vi
under höstterminen 2013 har genomfört har inneburit att fyra speciallärare arbetat
tillsammans med forskare under en termin. De årskurser som var särskilt berörda
av forskningsprojektet är årskurs 3 och 9. Lärarna och forskarna har träffats sju
gånger under terminen för att diskutera och analysera material som samlats in under
processen. Lisa har varit ute och besökt varje lärare på respektive skola under termi-
nen. Utöver detta har den forskande gruppen, det vill säga lärare och forskare, haft
kontakt via e-post.
Mellan mötena skrev lärarna egna reflektioner kring hur arbetet gick med att arbeta
med matematikens fem förmågor tillsammans med huvudräkning samt vilka strate-
gier lärarna använde sig av för att stötta eleverna. Dessa reflektioner togs sedan upp
och diskuterades på nästkommande seminarium.
Diskussionerna rörde dels vad lärarna hade skrivit, dels hur man som lärare ville för-
bättra sig för det som undersökningen handlade om. Detta upprepades sedan vid varje
seminarium, det vill säga att lärarna och forskarna analyserade undervisningen och
diskuterade den fortsatta undervisningen och hur forskningen skulle gå till framöver.

Genomförande

De metoder vi valde hade syftet att hjälpa oss att svara på våra frågor. Vi använde oss
av ljud- och videoinspelningar samt skriftligt material via lärarnas loggböcker, elev-
arbeten och minnesanteckningar. På så sätt kunde vi fånga lärarnas analyser av sin
undervisning. Sammanfattningsvis bestod vårt forskningsmaterial av följande:

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

Medverkande lärare och forskare skrev under en gemensam överenskommelse när vi
träffades första gången. Ett exempel här är att vi lovade att inte berätta för andra om
individuella lärares framgångar och eventuella tillkortakommanden i sitt klassrum.
Det var viktigt för oss att vi kunde känna oss trygga i gruppen.

Vi har samlat in materialet på ett sätt som gör att elever hålls anonyma. Vi har också
sett till att inga elevers identiteter ska kunna avslöjas i artiklar och rapporter. Om
någon elev var emot att filmas så gjordes inte detta för just den eleven. Alla elevarbe-
ten som visas i rapporten är avskrivna av någon annan. Sammanfattningsvis kan man
säga att vi fullföljde Vetenskapsrådets etiska principer (Vetenskapsrådet, 2008) och
vi strävade också efter att det inte på något sätt skulle vara obehagligt att vara med i
forskningsprojektet (se Björklund Boistrup, 2010).

26 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 27

Genom detta datamaterial fick vi olika sorters inblickar i klassrummets processer vil-
ket var gynnsamt för våra analyser. Allt insamlat material togs om hand i sin helhet av
Lisa. De som har tillgång till materialet från ett klassrum, även efter forskningsperio-
den, är respektive lärare och Lisa.

Etiska överväganden

Det praktiska arbetet

Forskningsinsamlingsmetoder

• Lärares loggar. De medverkande lärarna skrev under hela terminen loggar
 över sin matematikundervisning.
• Ljudinspelningar av lektioner
• Elevarbeten och uppgifter
• Filmer från Lisas besök i de deltagande klassrummen
• Minnesanteckningar från våra seminarier. Vi turades om att skriva minnes
 anteckningar från våra forskningsseminarier. I dessa försökte vi särskilt få med
 reflektioner och preliminära analyser.

Sammanfattning
I det ovanstående har vi beskrivit hur vi har arbetat med vårt forskningsprojekt, vilka
val vi gjort och varför dessa val är gjorda. I nästa avsnitt beskrivs vad vi kommit fram
till vad gäller vårt ararbete med matematikens fem förmågor och huvudräkning.

Vad vi kom fram till
Som vi tidigare berättat så var syftet med forskningsprojektet att beskriva och analy-
sera hur vi som speciallärare kan erbjuda elever möjligheter till lärande inom mate-
matikkursplanens fem förmågor (problemlösning, hantera begrepp, hantera metoder,
resonemang, kommunikation) när vi arbetar med grundläggande huvudräkning.
Vår resultatbeskrivning har en struktur som påverkas av våra frågeställningar som vi
därför upprepar här:

	 1. Vad karaktäriserar situationer där elever erbjuds fördjupa sitt kunnande
 inom de fem olika förmågorna kopplat till huvudräkning?
	 2. Hur kan vi som lärare rikta uppmärksamheten mot de fem förmågorna
 när vi arbetar med huvudräkning?

Här berättar vi hur vi la upp arbetet med att beskriva och analysera hur vi som speci-
allärare kan erbjuda elever möjligheter till lärande inom matematikkursplanens fem
förmågor (problemlösning, hantera begrepp, hantera metoder, resonemang, kommu-
nikation) när vi arbetar med grundläggande huvudräkning.

Metod

– våra resultat

Här fokuserar vi på problemlösning och vad vi har kommit fram till för just den för-
mågan.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 28 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 29

I Figur 13 identifierar eleven spiralerna på tallkotten och ser också att både antalet
spiraler medsols (5) och motsols (8) ingår i Fibonaccis talföljd.

I projektet identifierade vi också problemlösningsuppgifter som kunde karaktäriseras
av att de gärna löstes med överslagsberäkningar. Det kunde handla om uppgifter som
var kopplade till vardagen, till exempel där eleverna ska räkna ut hur många frukter
av olika slag de kan köpa för en viss summa. Det kunde också handla om ”inom-
matematiska” uppgifter. Ett exempel på en sådan uppgift var ”Tänk till tusen”. Detta
är en uppgift där tre tre-siffriga tal ska adderas i en uppställning. Vilka siffrorna kan
vara bestäms genom en sexsidig tärning. För deltagarna handlar det om att placera
ut varje siffra på de tomma platserna. Den som på slutet kommer närmast 1000 har
vunnit spelet. I arbetet ingår en hel del uppskattningar i kombination med resone-
mang om positionssystemet. I Figur 14 syns två elevers lösningar till samma spelomgång.

Därefter stannar vi inom problemlösning och berättar om hur vi som lärare kan rikta
uppmärksamheten mot just problemlösning när vi arbetar med huvudräkning – det
vill säga fråga 2. På samma sätt går vi igenom alla de fem matematikförmågorna.
De enskilda delarna i det vi berättar kommer en matematikengagerad lärare känna
igen sig i. Vårt perspektiv är hela tiden en speciallärares, men resultaten är också
generella för matematikundervisning i allmänhet. Det främsta kunskapstillskottet
som vi presenterar är en helhetssyn på matematikens förmågor i relation till huvud-
räkning. I rapportens avslutande del sammanfattar vi våra resultat och diskuterar
dem i relation till modellen i Figur 12 samt bedömningsdiskurserna från rapportens
inledning.

Problemlösning när innehållet
är huvudräkning

I vår analys identifierade vi situationer där eleverna erbjöds att fördjupa sitt kun-
nande inom problemlösning kopplat till huvudräkning.

Vi kunde se hur problemlösning i sig kan utgöra ett motiverande sammanhang för
eleverna att öva huvudräkning. Detta var särskilt relevant för elever i matematiksvå-
righeter eftersom det för de eleverna kan ta tid att uppnå en stabil grund i huvudräk-
ning. Ett exempel på problemlösning var när en av de medverkande lärarna arbetade
med talföljd. Vid ett tillfälle hade eleverna på olika sätt fått möta Fibonaccis talföljd.
Så här skrev läraren i sin loggbok:

	 Berättar om Leornardo Fibonacci från Italien-Pisa. Hur han i 			
	 naturen för 800 år sedan upptäckte matematiska talföljder,
	 Fibonaccis talföljd: 1, 1, 2, 3, 5, 8, 13, 21, 34, 56....Visar hur 	
	 man räknar ut talföljen, hur snäckor byggs upp med matema
	 tiska mått(visade bild). Eleverna får klura och försöka hitta 	
	 ”koden” till Fibonaccis talföljd. Berättar att nästkommande tal
	 är summan av de [två] föregående. De ser mönstret och vi 	
	 räknar ut tal för tal. […] Här blir det mycket huvudräkning.
	 Uppgift: Eleverna får med sig tallkottar hem för att fortsätta
	 klura ut hur många spiraler tallkotten har, medsols resp. mot
	 sols. Titta hemma, ute och i matvaruaffären/ grönsaksdisken.
	 Kan ni hitta Fibonaccis talföljd? (Lärarlogg).
	

	

Vad karaktäriserar situationer för problemlösning?

Vid nästa tillfälle följde läraren upp det eleverna gjort hemma. De fick visa på sina
tallkottar vad de kommit fram till (Figur 13) och också räkna på bilder av tallkottar.

Figur 13. En elev räknar antalet spiraler på en tallkotte och kommer fram till att det är 5 spiraler medsols och 8 motsols.

Figur 14. Två olika elevers lösningar till samma spelomgång av ”Tänk till tusen”.

Vi berättar först våra resultat för de två frågorna med en förmåga i taget. Vi börjar
alltså med att berätta vad som karaktäriserar situationer där elever erbjuds fördjupa sitt
kunnande om problemlösning när innehållet är huvudräkning – det vill säga fråga 1.

lisbjo
Highlight

lisbjo
Sticky Note
Ska vara: talföljder

I Figur 14 har eleverna placerat siffrorna på olika sätt vilket har lett till olika resultat.
I spelet ingår att de måste uppskatta totalsumman utifrån olika möjliga scenarier. De
fick alltså göra olika överslagsberäkningar.

Vi kunde också se att det underlättade att uppmärksamma hur eleverna genomförde
beräkningarna på olika sätt. Genom att eleverna fick berätta om hur de löste beräk-
ningarna i huvudet så blev dessa en del av problemlösningsprocessen.

Något vi diskuterade i arbetet var hur i skulle hantera att eleverna tog hjälp av kon-
kret material för att lösa beräkningar i huvudet. Från ett problemlösningsperspektiv
är det angeläget att vara uppmärksam på i vilken fas och vilket konkret material som
ska tas fram för att stödja elevernas beräkningar. Om eleverna alltför lätt får ta hjälp
av konkret material så missas möjligheter för att beräkningarna i sig tas tillvara som
problemlösningssituationer.

Vi diskuterade också vikten av att använda uppgifter som går att försvåra och förenkla
vad gäller beräkningar och talområde, till exempel att olika elever arbetar inom olika
talområden, fast själva uppgiften är likadan (se Löwing, 2008).

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER

När i gick igenom vårt forskningsmaterial identifierade vi de handlingar vi som lärare
gjorde som bjöd in eleverna till problemlösningsförmågan och huvudräkning. En så-
dan handling är att eleven får möjlighet att använda huvudräkning som redskap för att
lösa problem. Detta kan låta självklart, men är ändå värt att uppmärksamma. Om vi
exempelvis alltid låter eleverna använda miniräknare för att lösa beräkningar så får de
inte möjligheten att använda huvudräkning som ett redskap. Självklart måste svårig-
hetsnivån på beräkningarna vara rimliga för eleverna.
Vi kunde vidare se fördelarna med att välja problem som i sig väcker elevers engage-
mang samtidigt som beräkningarna har ett syfte. Ett exempel på detta är lektionen om
Fibonaccis talserie som vi beskrev tidigare. Under lektionen fick eleverna visa hur de
tänkte när de adderade de två sista talen i talserien för att få nästa tal (Figur 15).

30 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 31

Rikta uppmärksamheten mot problemlösning
Om den första frågeställningen handlade om vad som kännetecknar situationer där
eleverna får arbeta inom matematikens förmågor så handlade den andra frågeställ-
ningen om hur vi som speciallärare kan rikta vår och elevernas uppmärksamhet mot
förmågorna när vi arbetar med huvudräkning. Vår inriktning är därmed att det inte
räcker med att skapa situationer för elevernas lärande utan att det också är centralt
hur vi sedan genomför arbetet och då behåller uppmärksamheten på matematikens
förmågor. En väg för detta är att ställa frågor som är bjuder in eleverna att engagera
sig i matematik. Andra sätt är vissa lärarhandlingar som påverkar uppmärksamheten.

Frågor för problemlösning – exempel
I våra analyser identifierade vi frågor att ställa eleverna där vi kunde se en rela-
tion till problemlösning och huvudräkning. Här är exempel på sådana frågor:

	 • Vad kan svaret ungefär bli?
	 • Vad tyckte du var svårt när det gäller beräkningar?

När det handlar om frågor kunde vi som lärare uppmärksamma vad eleverna frågade
efter i själva frågeställningen.

Handlingar som medverkar till uppmärksamhet
på problemlösning

Figur 15. En elev skriver Fibonaccis talserie på tavlan och berättar sina strategier för att ta reda på nästa tal.

Under lektionen övade eleverna på huvudräkning i ett sammanhang de verkade inspi-
rerades av. Efter arbetet med Fibonaccis talserier arbetade läraren och eleverna med
andra talserier. Det var inte självklart hur serierna var konstruerade och inte heller hur
de skulle räkna fram nästa tal i varje serie. Därmed arbetade eleverna bland annat med
problemlösning samtidigt som de övade på att räkna i huvudet, beräkningarna hade
därmed ett syfte.
Som tidigare nämnts kan vi som lärare låta beräkningarna i sig framträda som pro-
blem att stanna upp vid, vilket kan berika undervisningen. Nästan alla lektioner kan
innehålla ett visst mått av problemlösning om vi som lärare lyssnar in eleverna och ger
dem tid att tänka och kommunicera.

lisbjo
Highlight

lisbjo
Sticky Note
Ska vara: talföljder

lisbjo
Highlight

lisbjo
Sticky Note
Och här också :-)

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 32 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 33

När vi gick igenom vårt material kunde vi se att situationerna där eleverna fick arbeta
med att hantera begrepp när innehållet var huvudräkning karaktäriserades av att
eleverna fick reflektera över språkliga aspekter i vid mening. Detta handlade dels om ma-
tematiska begrepp som till exempel hälften, dubbelt eller de ovan nämnda talsorterna.
Dels handlar detta om vardagsbegrepp som varsin eller vad det innebär att två kam-
rater enas om något. Vad gäller begreppshantering kunde vi identifiera att det ibland
var en poäng att eleverna erbjöds visst stöd för minnet när de ska räkna i huvudet. Ett
sådant stöd för minnet kan vara en plansch på väggen med några utvalda multiplika-
tioner ur tabellen eller en elevs egna minnesanteckningar. Huvudräkning handlar inte
bara om begrepp relaterade till taluppfattning utan också om att till exempel kunna
förstå begrepp som de fyra räknesätten. I sammanhang när detta är i fokus är det en
poäng om elever som har svårt att automatisera ”tabeller” får lite stöd för minnet. Så
här skriver en lärare i sin logg för problemlösning i samband med begreppshantering:

	 Ha ”fusklappar” på väggen som repetition att kunna snegla på (Lärarlogg).

Målet är självklart att eleverna ska klara sig utan dessa hjälpmedel men i ett arbete där vi vill
bjuda in eleverna till olika förmågor i matematik kan en metod som denna vara en strategi.

Använda och analysera begrepp när
innehållet är huvudräkning
Nästa förmåga i vår resultatredovisning är att använda och analysera begrepp, vilket
vi också benämner ”hantera begrepp”.

Vad karaktäriserar situationer där elever får använda och analy-
sera begrepp?
Först beskriver vi våra svar på den första forskningsfrågan när det gäller begrepp.
Då belyser vi vad som karaktäriserar situationer där elever erbjuds fördjupa sitt kun-
nande om att använda och analysera begrepp koppat till huvudräkning.
I våra analyser kunde vi se att situationer av detta slag ofta karaktäriserades av att
eleverna fick chans att se nyttan med att kunna begrepp, ja till och med att få chans
att känna behov av kunskap om begreppshantering. Under lektionen som vi beskrev
ovan om ”Tänk till tusen” var detta mycket tydligt eftersom eleverna mer och mer
identifierade att kunskap om talsorter hjälpte dem att komma närmare och närmare
1000. Bland annat diskuterade läraren och eleverna om att hundratalssiffrorna var de
viktigaste och påverkade summans storlek mer än tiotals- och entalssiffrorna. I Figur
16 kan vi se en elevs första lösning under lektionen samt den andra som var efter att
läraren och eleverna hade diskuterat betydelsen av talsorterna och siffrornas place-
ring.

Figur 16. En elevs lösningar på ”Tänk till tusen” i början av lektion och i slutet.

Rikta uppmärksamheten mot att använda och analysera begrepp
När vi analyserade hur vi som lärare kan rikta uppmärksamheten mot att använda
och analysera begrepp när vi arbetar med huvudräkning kunde vi identifiera relevanta
frågor och handlingar av olika slag.

Frågor för begreppshantering – exempel
I våra analyser identifierade vi frågor att ställa eleverna där vi kunde se en rela-
tion till begreppshantering och huvudräkning. Här är exempel på sådana frågor:

	 • Vad innebär detta?
	 • Vad kallas detta?
	 • Varför valde du det sättet att räkna?

De två första frågorna är generella och passar för begrepp inte bara inom huvudräk-
ning. Den första handlar om att kunna beskriva vad ett begrepp står för, dess ”inne-
håll”. Den andra frågan fokuserar på terminologin, det vill säga att kunna namnge
begrepp av olika slag. Den tredje frågan riktar sig i och för sig mot metodhantering
som är en annan förmåga, men den riktar sig mot en begreppslig aspekt av denna.

I Figur 16 kan vi se hur en elev har placerat sifforna 1; 2 och 2 på hundratalsplatserna
vilket ger en summa som är avsevärd lägre än 1000. I det nedre exemplet kan vi se hur
samma elev valt siffrorna 4 och 3 på hundratalsplatsen först och sedan 1 vilket gör att
totalsumman hamnar betydligt närmare 1000.

Något som vi kunde urskilja i vårt material är att elevernas synliga uppmärksamhet på
att använda och analysera begrepp påverkades positivt när deras förståelse utmanades.
I det följande har en av de deltagande speciallärarna gett en grupp elever följande upp-
gift (Figur 17):

Handlingar som medverkar till uppmärksamhet på att
använda och analysera begrepp

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 34 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 35

 Figur 17. Uppgift som eleverna fick arbeta med. Den kommer ursprungligen från ett Skolverksmaterial,
”Måns och Mia”.

Eleverna fick möjlighet att tänka en stund och de uppmanades också att göra anteck-
ningar för sina strategier. Efter en stund fick eleverna berätta hur de har löst uppgif-
terna. Läraren tog då tillfället i akt att fokusera på begrepp som hör till taluppfattning
och hon tog också stöd av konkret material (Figur 18).

Figur 18. Elever och deras speciallärare diskuterar att talet 32 består av 3 tiotal och 2 ental med stöd av
konkret material.

I situationen som visas i Figur 18 var eleverna tydligt utmanade i sin förståelse av
tiotalen och entalens betydelse. I just denna del av samtalet visar läraren hur talet 32
består av tre tiotal och två ental. Eleverna använder dessa när de berättar om hur de
löst uppgiften och därmed använder de och analyserar begreppen tiotal och ental.

I situationen ovan erbjöd läraren eleverna att använda två matematikbegrepp, tiotal
och ental, som redskap. Detta var också ett generellt tema som vi identifierade för hur
vi som lärare kunde rikta uppmärksamheten mot att använda och analysera begrepp
samtidigt som vi arbetade med huvudräkning. Detta var ju inte första gången som
denna lärare och eleverna talade om dessa begrepp, vilket illustrerar ett annat tema
i våra resultat här: vikten av att återkommande träna centrala begrepp och att då
repetera med variation.

Vi kunde också se i vårt material hur lärarna i projektet gjorde kopplingar mellan var-
dagliga begrepp och matematiska. Exempel på relevanta begrepp för huvudräkning är:

	 • talsorter (till exempel tiotal, tiondelar)
	 • hälften/dubbelt
	 • större/mindre än
	 • mer/mindre än
	 • nästan
	 • knappt
	 • drygt
	 • färre

Något som vi diskuterade och fokuserade i projektet är vikten av att vi som lärare
använder ett relevant och korrekt matematiskt språk, inte minst när vi ger återkopp-
ling till eleverna.

Välja och använda metoder när innehållet
är huvudräkning

Den tredje förmågan i vår resultatredovisning är att välja och använda metoder. Vi
benämner denna förmåga också som att hantera metoder. Vi kunde se flera kopplingar
till en annan förmåga, begreppsförmågan, när vi identifierade våra resultat på de två
första frågeställningarna för denna förmågan att hantera metoder.

Här berättar vi vad vi kom fram till på frågan vad som karaktäriserar situationer där
elever erbjuds fördjupa sitt kunnande om att välja och använda lämpliga matematiska
metoder kopplat till huvudräkning.

Även om huvudräkning i sin snävaste form enbart sker ”i huvudet” så avser vi i
denna rapport också sådana beräkningar där eleverna använder några yttre uttrycks-
former som till exempel att uttrycka sig i skrift. Matematikens metoder uttrycks med
olika uttrycksformer. I skriftlig form förekommer ofta symboler men också uttrycks-
former som ord, figurer osv. Matematik diskuteras också i muntliga sammanhang
även inom matematisk forskning och här tillkommer talat språk och gester. I projek-
tet kunde vi se att gynnsamma situationer för att hantera metoder karakteriserades av
en tillgång till att använda relevanta uttrycksformer och material när eleverna arbetar
med huvudräkning. Ett exempel är Figur 18 där eleverna kunde använda sig av labo-
rativt material för att förklara hur de löste 32-8.

I en av klasserna gav läraren sina elever subtraktionsuppgifter som de skulle lösa i
huvudet, men också med stöd av anteckningar. En av dessa uppgifter var 498-264
och en annan var 431-178. I figur 19 ser vi hur en elev löste den första av uppgifterna
med skriftlig huvudräkning:

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 36 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 37

I Figur 19 kan vi se att eleven har haft god hjälp av att lösa just denna uppgift genom
att dela upp subtraktionen i hundratal, tiotal och ental. Just här är det en ändamåls-
enlig metod att bokföra detta skriftligt. I nästa uppgift använde eleven samma metod,
men med mindre lyckat resultat, vilket vi kommer till i nästa stycke.

För elever i svårigheter med matematik kan det vara en poäng att situationen
karaktäriseras av en begränsning av antalet metoder för att bokföra sina skriftliga
huvudräkningar. I Figur 20 kan vi se hur samma elev som i Figur 19 löser en annan
subtraktionsuppgift, men med samma metod.

Figur 19. En elev har löst 498 – 264 med skriftlig huvudräkning.

Vad karaktäriserar situationer där elever får arbeta
med att välja och använda metoder

Figur 20. En elev har löst 431-178 med skriftlig huvudräkning.

Det som var en fungerande metod när värdena för alla talsorter var högre i den första
termen än motsvarande värde i den andra var inte lika lyckad i Figur 20. För eleven
blev det svårt när 3 tiotal skulle subtraheras med 7 tiotal, vilket gjorde att eleven
skrev 30-70 och fick det till 40 i stället för minus 40. Läraren diskuterade detta med
eleven och föreslog andra mer påbyggbara metoder. I den forskande gruppen enades
vi om att det för denna grupp elever (elever i svårigheter med matematik) kunde vara
värt att undvika vissa metoder som till exempel talsortsräkning med mellanled i sub-
traktion. Ett alternativ för denna uppgift kunde vara att ”räkna bakifrån med plus”
vilket skulle leda till denna beräkning:

431-178=22+200+31=222+31=253

På liknande sätt som med begreppsförmågan uttolkade vi att situationerna där elev-
erna erbjöds att tillägna sig förmågan att välja och använda metoder karaktäriserades
av att det erbjöds visst minnesstöd. I ett klassrum satt det på väggarna planscher med
förslag på lämpliga metoder för skriftlig huvudräkning uppsatta. Ett exempel visas i
Figur 21, där läraren visar eleverna ett par metod som kan användas vid addition.

Figur 21. Plansch där läraren visat eleverna olika metoder för addition.

Vi redovisar här våra resultat för hur vi som lärare kan rikta uppmärksamheten mot
att välja och använda lämpliga matematiska metoder när vi arbetar med huvudräk-
ning.

Följande frågor identifierade vi i projektet som exempel på frågor som riktar elever-
nas uppmärksamhet mot hur de väljer och använder metoder inom huvudräkning:

	 • Hur tänkte du (först)?
	 • Vilka strategier har du använt?
	 • Hur gjorde du när du räknade?

Dessa tre frågor riktar sig just mot de metoder som eleven använt och är relativt
specifika för huvudräkning.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 38 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 39

I Figur 21 kan vi se hur läraren visar eleverna metoder som kan användas vid addi-
tion: öka/minska, som också benämns som flytta, och störst först.

Centralt när det gäller huvudräkning är det som brukar kallas tabellkunskaper. Dessa
är en grund såväl för skriftliga beräkningar av typen uppställningar som för skriftlig
huvudräkning av den sort vi har beskrivit i just detta avsnitt. Målet är självklart att de
ska vara automatiserade. Detta är dock inte samma sak som att eleverna memorerar
de olika tabellerna utantill, utan det bygger på taluppfattning och förståelse. Här in-
går metoder som kan användas när en elev inte direkt kan se svaret på en huvudräk-
ningsuppgift som normalt är automatiserad. Ett exempel på en sådan metod är ”störst
först” som står ovan. En elev som ska lösa till exempel uppgiften 3+8 har nytta av att
tänka störst först och utgå från 8 och sedan addera 3.

En slags handling som medverkade till att elever och vi lärare uppmärksammade
förmågan att välja och använda metoder var att diskutera vilken strategi som var mest
ändamålsenlig. Även om vissa strategier för huvudräkning inte är att rekommendera
så kan det ändå vara olika för elever vilka strategier som fungerar bäst. Som exempel
på detta återvänder vi till uppgiften som visades i Figur 17 där eleverna skulle visa
hur de löste 32-8. I Figur 18 som också visades tidigare kunde vi se hur ett par elever
med läraren använde ett tiobasmaterial för att diskutera lösningen av uppgiften. De
arbetade då från 32 ner till 2 och tog då bort två ental. Kvar fanns sex ental att sub-
trahera från 30 vilket ger 24. I diskussionen visade det sig att en elev valt en annan
lösning som antecknades skriftligt (Figur 22).

Rikta uppmärksamheten mot att välja och använda metoder

Frågor för metodhantering – exempel

Handlingar som medverkar till uppmärksamhet på
att välja och använda metoder.

Figur 22. Elev visar sin lösning till 32-8 i skrift.

I samtalet med läraren och de andra eleverna förklarar denne sin lösning (Figur 22).
Eleven har delat upp den andra termen, 8, i 3 och 5. Eleven börjar sedan med att
subtrahera 3 från 32 vilket ger 29. Därefter subtraherar eleven resterande 5 från 29
vilket ger 24. Denna lösning är annorlunda än den som tidigare beskrevs. Här är det
inte tiotalsövergången via 30 som används. I stället delar eleven upp 8 i 3 och 5. Det
är alltid viktigt att vara vaksam på att eleverna använder påbyggbara strategier och en
sådan strategi är att ”se” femman i talen 5-10. Det går alltså att hävda att denna elevs
strategi var ändamålsenlig på ett annat sätt än den strategi som de andra eleverna
använde.

Exemplet ovan pekar på en annan handling som riktade såväl elevers som lärares
uppmärksamhet mot metodhantering och den var ta tillfället i akt och diskutera och
jämföra olika lösningsförslag.

En annan handling som riktar uppmärksamheten mot huvudräkningens metoder
identifierade vi som att börja med störst talsort. Vi var alltså uppmärksamma på att

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 40 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 41

Under projektet förändrades hur lärarna pratade med sina elever med ett ökat fokus
på resonemang som följd.

För att kunna resonera kan det vara viktigt med stöd av olika uttrycksformer. Detta
kan handla om laborativa material som i exemplet med tiobasmaterialet i Figur 17
eller att kunna skriva både med ord och symboler som eleven i Figur 22. Ett annat
exempel från projektet var när elever löste en uppgift som 6/0,5 när läraren pekade
på bråkplank i ett resonemang om överslag och bråk. Ett annat exempel är att eleven
tar fram en tallinje för att visa hur två tal i en subtraktion ligger nära varandra.

En situation där elever får goda möjligheter att berätta om sina resonemang kan
karakteriseras av att eleverna får tid att förbereda sig och också göra anteckningar först.
Dessa kan sedan vara ett stöd när de ska beskriva sina resonemang för sina kamrater.
När eleven i Figur 22 skulle berätta om sin lösning på uppgiften 32-8 så var verkli-
gen anteckningarna ett stöd. Detta stöd handlade både om att eleven fick lättare att
berätta om hur han hade resonerat och om att det blev lättare för läraren att förstå

Resonemang när innehållet är huvudräkning

I likhet med tidigare förmågor kunde vi identifiera såväl frågor som handlingar som
stöttade hur vi som lärare kan rikta uppmärksamheten mot resonemang när vi arbetar
med huvudräkning

eleverna verkligen använde huvudräkning när det var det som gällde och inte ställde
upp i huvudet. Det sistnämna leder som bekant till att beräkningen börjar med en-
talen och kan lätt leda fel. Om eleven i stället, just i huvudräkning, alltid börjar med
den största talsorten ökar chansen att svaret åtminstone blir mer rimligt. Just rimlighet
var något som vi också riktade uppmärksamheten mot i arbetet.

En handling som är central i hela projektet är de återkopplingar vi som läraren ger.
Något vi uppmärksammade i projektet är att om vi som lärare inte bara fokuserar
om svaret är rätt eller ej i vår återkoppling utan också de strategier och metoder som
eleven använder så påverkar det uppmärksamheten i samtalet mot de metoder som
eleven har valt och varför. Här ingår också vikten av att läraren uppmärksammar
metoder som eleven använder som kan anses matematiskt icke-korrekta eller sådana
som inte är påbyggbara i den fortsatta matematiken som eleven kommer att lära sig.

Den fjärde förmågan som vi berättar om i rapporten är resonemang. Under arbetet
diskuterade och reflekterade vi över hur vi kunde definiera resonemang och hur det
skiljer sig mot kommunikation. Som vi förstår resonemang i denna rapport så hand-
lar det om att kunna berätta om olika steg i en lösning eller ett mönster. Det handlar
om att kunna motivera sina svar och lösningar (give reasons) och det handlar om
att kunna argumentera. Vi resonerar ofta för oss själva och det resonemang som vi
diskuterar här är det som var möjligt att fånga genom olika uttrycksformer som prat,
skrift, bilder etc.

Vad karaktäriserar situationer där elever får arbeta med
matematiska resonemang

Vi undersökte vårt datamaterial, till exempel filmer, och identifierade några saker
som karaktäriserade de situationer där elever erbjöds fördjupa sitt kunnande om att
resonera kopplat till huvudräkning.

En situation där eleverna ges möjlighet att öva sig på att resonera karakteriseras av
att eleverna verkligen ges utrymme att göra detta. Detta kan låta självklart, men något
som vi såg i detta projekt och som vi sett också i andra projekt är att det är lätt hänt
att vi som lärare ”tar över”. Enklaste sättet att upptäcka detta är att spela in sig själv
under lektionerna (med tillstånd från elever och deras vårdnadshavare). Så här skrev
en av lärarna i början av projektet:
anteckningarna.

Rikta uppmärksamheten mot matematiska resonemang

Frågor för resonemang – exempel
Följande frågor identifierade vi i projektet som exempel på frågor som riktar elevernas
uppmärksamhet mot resonemang kopplat till huvudräkning:

	 • Hur tänkte du först när du räknade, hur gjorde du sedan?
	 • Varför gjorde du så?
	 • Hur vet/tror du att beräkningen/svaret stämmer?
	 • Kan du berätta hur kamraten ”tänkte” (alternativt resonerade).

Dessa frågor riktar uppmärksamheten mot olika delar av ett skeende i att räkna ut nå-
got med huvudräkning. Den sista frågan riktar uppmärksamheten mot hur kamraten
resonerade, vilket också riktar uppmärksamheten mot hur eleverna har kommunice-
rat sina resonemang.	 Noterade (trots enbart tre elever) att det blir dåligt fokus, när jag som lärare 	

	 ”far runt” och hjälper tre elever som jobbar med olika områden. Men lärorikt 	
	 eftersom jag märker att jag lägger orden i munnen på mina elever. Jag är bra 	
	

på att fråga ”hur tänker du nu” och säger en massa ”bra, utmärkt, galant” osv
…men det blir inget bra lärande. Det är JAG som resonerar mest,
inte eleverna (Lärarlogg).

Handlingar som medverkar till uppmärksamhet på att resonera.
En handling som medverkade till uppmärksamhet just på resonemang har vi redan va-
rit inne på. Denna handlar om att läraren uppmuntrar till jämförelser mellan olika sätt
att räkna. I själva jämförelsen ligger att eleverna börjar beskriva varför (give reasons)
de har gjort eller kan göra på ett visst sätt.

Något vi uppmärksammade var att det finns en risk att eleverna får uppfattningen att
de måste krångla till en lösning för att den ska vara värd att resonera kring. En hand-
ling som därmed hjälper eleverna att uppmärksamma just sina resonemang är att de
får veta att det går utmärkt med lösningar som kan te sig enkla.

För elever som inte är så vana vid att beskriva sina resonemang kan ett tillvägagångssätt
att låta eleverna får ”provtänka” högt först i en anda av att det måste inte bli ”rätt” direkt.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 42 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 43

Så är vi då framme vid den femte och sista förmågan från Lgr11:s kursplan i matema-
tik: Kommunikation. Medan resonemang är något vi kan ägna oss åt för oss själva i
det tysta så är kommunikation riktat till någon annan person. Så som vi valde att se
på kommunikation i projektet handlar det dels om kommunikationen i sig, dvs hur
eleven lyssnar (eller läser om det är skriftligt) och når ut till andra. Dels handlar det om
hur eleven kommunicerar de övriga fyra förmågorna. Med detta menar vi att innehål-
let i det som kommuniceras alltid är minst en annan förmåga.

De situationer där muntlig kommunikation verkligen var fokuserat i arbetet karakteri-
serades av att lärare strukturerade kommunikationen tydligt. Den klassiska strukturen:
tänka själv, prata två och två, större grupp, fungerade väl i de deltagande klass rum-
men. Här är det en fördel också att eleven verkligen får tid att först tänka efter
själv, så att eleven sedan har något att samtal om. Vissa lärare i projektet valde att ut-
forma en synlig skriftlig plan som eleverna kunde se, kanske också med bilder.

Vi identifierade några frågor som särskilt riktade lärarens och elevernas uppmärksam-
het mot förmågan kommunikation:

	 • Hur gick det när ni talade med varandra?
	 • Vad sa du då? ’
	 • Vad sa din kompis?
	 • Lyssnade du?
	 • Kan du visa din beräkning med någon annan uttrycksform också?

De fyra första frågorna i denna uppräkning är främst inriktade mot muntligt kommu-
nikation medan den sista mest handlar om skriftlig kommunikation.

Kommunikation när innehållet
är huvudräkning

Vad karaktäriserar situationer där eleverna får kommunicera

Vi studerade vårt material och identifierade vad som karaktäriserade situationer där
elever erbjöds fördjupa sitt kunnande om att kommunicera kopplat till huvudräkning.
När eleverna ska berätta om hur de löst en uppgift i huvudet så karakteriserades
situationerna ofta av att eleverna verkligen gick från en uttrycksform till en annan.
I de flesta exempel i denna rapport visar eleverna kunskap om huvudräkning i minst
två uttrycksformer.

Kamraterna i gruppen kan vara resurser för varandra när det handlar om att öva på att
kommunicera om till exempel huvudräkning. Lärarna i projektet lyfte fram vikten av
att få arbeta i liten grupp och att återkoppling också från kamrater var viktigt. Så här
skriver en lärare:

	 Eleverna måste kommunicera med varandra för att få reda på de andras fakta, 	
	 för att därefter lösa uppgiften. I en bra lärmiljö, där man känner att man tänker 	
	 bra, får man feedback både från kamrater och lärare. Det stärker självkänslan 	
	 och man utvecklas till att tro och lita på sig själv och tänka bättre (Lärarlogg).

Rikta uppmärksamheten mot kommunikation
Något vi upptäckte i arbetet var att det var lätt att missa att fokusera just kommuni-
kationen som sådan i det pågående arbetet. Ofta hamnade samtalet om de andra för-
mågorna kopplat till huvudräkning. Längre fram i projektet förändrades denna bild.

Frågor för kommunikation – exempel

Handlingar som medverkar till uppmärksamhet
på kommunikation.

Någonting vi identifierade var hur viktigt det var att ge tydliga instruktioner när elev-
erna ska kommunicera muntligt för att på så sätt rikta uppmärksamheten mot kom-
munikationen i sig. Det räcker inte att säga till dem att de ska prata två och två, utan vi
behöver också tala om själva kommunikationen. Här ingår att betona vikten av tänka
själv först och att göra anteckningar samt hur viktigt det är att lyssna.

Att ge eleverna utmaningar kan motivera kommunikationen. Närliggande till detta är
att också fokusera kommunikationen i de dagliga återkopplingarna. I klassrumssitua-
tionen som vi berättade om tidigare där eleverna löste subtraktionsuppgifter av typen
431-178 (Figurerna 19 och 20) så skulle eleverna också diskutera sina lösningar två
och två. Något vi diskuterade i gruppen var hur läraren i sin återkoppling fokuserade
flera förmågor som begrepp (vid samtal om hundratal etc) och metoder (vid diskus-
sion om vad som var ändamålsenliga metoder). Vi kunde också se hur just elevernas
kommunikation inte fokuserades specifikt i lärarens frågor och återkopplingar. Detta
förändrades under projektets gång och samma lärare skrev så här i sin logg vid ett annat
tillfälle:

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 44 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 45

Här sammanfattar vi och diskuterar våra resultat. Vi återvänder då till modellen (Lä-
randesekvens) som vi presenterade tidigare i Figur 12. Vi anknyter också till diskur-
serna som beskrevs i rapportens bakgrund.

Sammanfattning och
diskussion av våra resultat

Situationer där elever erbjuds fördjupa
sitt kunnande inom de fem olika
förmågorna kopplat till huvudräkning

Vår första frågeställning handlade om vad som karaktäriserar situationer där elever
erbjuds sitt kunnande inom matematikens fem förmågor när undervisningsinnehål-
let är huvudräkning. Denna frågeställning är starkt relaterad till den vänstra delen av
Lärandesekvensen (Figur 23).

Figur 23. Förutsättningar och iscensättning som en del av en lärandesekvens

I Figur 23 talas det om förutsättningar och iscensättning. Här spelar institutionella
mönster en viktig roll. Ett institutionellt mönster som vi har i matematikundervisning-
en är att matematik handlar om att sitta tyst och räkna och att det som gäller är hur
långt eleven kommit i boken och hur många rätt eleven har på prov. Detta stämmer
väl överens med diskursen ”Gör det fort och gör det rätt” som beskrevs i den inledande
delen av rapporten. I projektet som denna rapport handlar om har vi strävat efter
att inte följa dominerande traditioner av detta slag. Vi har följt andra institutionella
mönster som vad styrdokumenten säger att eleverna ska få möjlighet att lära och också
forskningslitteratur. Våra iscensättningar, vårt syfte och valda resurser blev då viktiga
redskap. I vårt projekt motsvarades iscensättningarna av de planeringar och styrda si-
tuationer som vi lärare i projektet skapade utifrån det gemensamma övergripande syf-
tet för vår forskning vilket handlade om matematikens förmågor och huvudräkning.
I planeringen av matematiklektionerna, det vill säga iscensättandet, gavs eleverna för-
utsättningar av olika slag. En viktig förutsättning var att skapa situationer så att alla
elever verkligen fick möjligheten att engagera sig i matematikens fem förmågor när
innehållet är huvudräkning. Här sammanfattas resultaten på fråga ett.

Att lyssna och försöka förtydliga deras tankar, fråga. De var ovana vid att
berätta hur de tänkte. De hade lättare att förklara för mig när jag ställde följd-
frågor. Tänker att de kanske kan ta det med sig till nästa gång (Lärarlogg).

Situationer där elever erbjuds fördjupa sitt kunnande inom problemlösning när
innehållet är huvudräkning karakteriseras av:

	 • Problemlösning som motiverande sammanhang
	 • Överslagsberäkningar ingår
	 • Olika lösningssätt erbjuds

Situationer där elever erbjuds fördjupa sitt kunnande om att använda och analy-
sera begrepp när innehållet är huvudräkning karakteriseras av:

	 • Elever får se nyttan med att kunna begrepp
	 • Elever får känna behov av att kunna begrepp
	 • Reflektion över språkliga aspekter
	 • Stöd för minnet

Situationer där elever erbjuds fördjupa sitt kunnande om att välja och använda
metoder när innehållet är huvudräkning karakteriseras av:

	 • Tillgång till relevanta uttrycksformer och material
	 • Lagom med variation i metoder
	 • Minnesstöd
	 • Tabellkunskaper

Situationer där elever erbjuds fördjupa sitt kunnande om resonemang när innehål-
let är huvudräkning karakteriseras av:

	 • Elever ges verkligen utrymme att resonera
	 • Resonemang med stöd av olika uttrycksformer
	 • Föreberedelser sig med stöd av anteckningar

Situationer där elever erbjuds fördjupa sitt kunnande om kommunikation när
innehållet är huvudräkning karakteriseras av:

	 • Gå mellan olika uttrycksformer
	 • Betydelsen av kamrater
	 • Struktur för arbetet med kommunikation

Hur vi som lärare kan rikta
uppmärksamheten mot de fem förmågorna
när vi arbetar med huvudräkning
I Figur 24 visas en annan del av modellen som vi använder som utgångspunkt för våra
analyser i rapporten.

Figur 24. Första transformationscykeln – lärande och undervisning

Vi använder Figur 24 i den här rapporten för att rama in vår sammanfattning av
resultaten för hur vi som lärare kan rikta uppmärksamheten mot matematikens
förmågor i ett arbete om huvudräkning. Här har vi främst fokuserat det arbete som
sker mellan att läraren har startat ett område och slutet av perioden där arbetet
summeras på olika sätt. Det handlar om att fånga, stötta och bedöma elevernas
muntliga kommunikation i farten och göra det bästa som går av alla myllrande si-
tuationer som ett arbete i matematik innebär också för en speciallärare. När elever-
na arbetar självständigt så sker transformeringar mellan olika uttrycksformer. Med
det menas att ett uttryck för något, t.ex. ett begrepp, övergår från en uttrycksform
till en annan. Eleverna kan läsa en uppgift i skriftlig form där det finns symboler
och text. Eleverna tar in detta och transformerar det till prat, dvs. muntlig kommu-
nikation. För att lösa uppgiften kan det bli så att eleverna transformerar sitt prat till
andra skriftliga uttrycksformer, t.ex. bilder. Denna transformation kännetecknar
den interaktion som läraren kan fånga och stödja under elevernas självständiga
arbete.

Vi har delat upp våra resultat i frågor och andra handlingar från läraren. Här sam-
manfattar vi båda dessa för alla förmågor.

Frågor som riktar uppmärksamheten mot förmågorna
vid arbete med huvudräkning

Här listar vi alla de exempel på frågor som riktar elevernas och lärarens uppmärk-
samhet mot olika förmågor under arbetet med huvudräkning.

Frågor för problemlösning

	 • Vad kan svaret ungefär bli?
	 • Vad tyckte du var svårt när det gäller beräkningar?

Frågor för begreppshantering

	 • Vad innebär detta?
	 • Vad kallas detta?
	 • Varför valde du det sättet att räkna?

46 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 47

Frågor för metodhantering

	 • Hur tänkte du (först)?
	 • Vilka strategier har du använt?
	 • Hur gjorde du när du räknade?

Frågor för resonemang

	 • Hur tänkte du först när du räknade, hur gjorde du sedan?
	 • Varför gjorde du så?
	 • Hur vet/tror du att beräkningen/svaret stämmer?
	 • Kan du berätta hur kamraten ”tänkte” (alternativt resonerade)

Frågor för kommunikation

	 • Hur gick det när ni talade med varandra?
	 • Vad sa du då? ’
	 • Vad sa din kompis?
	 • Lyssnade du?
	 • Kan du visa detta med någon annan uttrycksform också?

Handlingar som riktar uppmärksamheten mot förmågorna vid
arbete med huvudräkning

Här sammanfattar vi olika handlingar som riktar uppmärksamheten mot de olika
förmågorna vid arbete med huvudräkning.

Handlingar för problemlösning

	 • Låta eleverna använda huvudräkning som redskap för att lösa problem
	 • Låta beräkningarna i sig framträda som problem att arbeta med i
 undervisningen
	 • Lyssna in eleverna och ge dem tid att tänka och kommunicera kring
 problemen

Handlingar för begreppshantering

	 • Utmana elevernas förståelse
	 • Begrepp som tiotal etc. används som redskap
	 • Träna begrepp genom att repetera med variation
	 • Visa på kopplingar mellan vardagliga begrepp och matematiska begrepp
	 • Läraren använder ett relevant och korrekt matematiskt språk

Handlingar för metodhantering

	 • Diskutera strategiers ändamålsenlighet
	 • Diskutera och jämföra olika lösningsförslag med eleverna
	 • Börja med störst talsort vid huvudräkning
	 • Lyfta rimlighet i arbetet
	 • Fokusera strategier och metoder i återkopplingar
	 • Uppmärksamma elevers icke-korrekta och ej påbyggbara metoder

Handlingar för resonemang

	 • Jämföra olika sätt att räkna
	 • Resonera även om enkla lösningar
	 • Låta elever ”provtänka” först

Handlingar för kommunikation

	 • Ge tydliga instruktioner
	 • Motivera till kommunikation genom utmaningar
	 • Fokusera kommunikation också i återkopplingar

Fånga, följa och stödja elevernas lärande

Här beskriver vi kortfattat det vi kunde se i relation till vårt underliggande syfte som
var hur vi kunde fånga, följa och stödja elevernas lärande inom de fem förmågorna
när vi arbetar med huvudräkning. Detta syfte har en stark relation till den mittersta
delen av modellen (Figur 24) men också till den högra som visas i Figur 25.

inom de fem förmågorna när vi arbetar
med huvudräkning

Figur 25. Andra transformationscykeln – slutbedömning och betyg

48 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 49

Den del av den stora modellen som syns i Figur 25 handlar om slutet av ett ar-
betsområde eller en lektion. Eleverna visar kunnande i matematik när de berättar
om sitt arbete om t.ex. huvudräkning och när de löser uppgifter på till exempel ett
slutprov. Meta-reflektion handlar om att eleverna får bedöma sitt visade kunnande,
alltså att de får prata om sitt lärande i matematik.

Följande bedömningsaspekter som gynnar elevernas lärande inom matematikens
fem förmågor kopplat till huvudräkning uppmärksammade vi särskilt i projektet:

	 • Basera planeringen på en bedömning av elevens tidigare prestationer.

	 • Uppmärksamma behov av tillskott av uttrycksformer, t.ex. när det är
 dags att använda konkret material. Målet måste dock vara att komma
 till abstraktioner

	 • Bedöma när det är dags att gå vidare, att öva och befästa, eller att gå till
 något mer grundläggande:
 - Eleverna uttrycker detta själva
 - Lyhördhet, dvs uppmärksamma även grunder
 - Eleverna visar ”missuppfattningar”

	 • Utmana:
	 - Ställa utmanande frågor, till exempel ”Hur vet du att du har fått den
 högsta summan”?
	 - Utveckla något redan känt. Till exempel kan övningen Tänk till tusen
 som vi nämnt tidigare också genomföras med decimaltal, största
 minsta summan eller med andra tärningar
	 - Gå vidare till sådant som kan te sig svårt för eleven (och återkomma).
 Eleven kan då få en inblick i det som komma skall.

	 • Öva och befästa. Här ingår också:
	 - Bryta elevers vanor
	 - Göra något ”helt annat”, på ett helt annat sätt
	 - Erbjuda en annan ingång (nu får ni inte ställa upp, bara
 bedöma rimlighet)

	 • Gå till något mer grundläggande:
	 - Gå till något gammalt och återkomma
	 - Träna grunder som föregår, t.ex. dela upp talen 6-9
	

Avslutande diskussion
Vi har i detta projekt arbetat med att från matematikdidaktiskt perspektiv under-
söka hur vi som speciallärare kan ge eleverna möjlighet att fördjupa sin kunskap
om matematikens fem förmågor när undervisningsinnehållet är huvudräkning.
Våra resultat har på olika sätt kopplingar till de två diskurserna ”Öppenhet med
matematik” och ”Resonemang tar tid” och kan på så sätt vara en del i att öka kvali-
teten på kommunikationen i klassrummet från ett bedömningsperspektiv.
Många av våra resultat är inte specifika just för huvudräkning utan handlar om
matematik i stort. Den forskning som denna rapport handlar om är av det slaget
att våra resultat i stora drag bidrar med strukturer och språk för det som många
engagerade matematiklärare redan gör idag. För vissa läsare kan det som vi presen-
terar te sig som självklarheter men vi har inte kunnat hitta annan forskning som
fått fram just det som våra resultat visar. I mångt och mycket har vi stöttat oss på
tidigare forskning och vi har också tagit nya kliv, inte minst i förhållande till dagens
kursplan som inte hade funnits så länge när vi genomförde forskningen. Något
som vi särskilt vill framhålla som nyhetsvärden är det starka lärarperspektivet i
relation till ett arbete om matematikens förmågor när innehållet är huvudräkning.
Annat vi vill framhålla är vilken roll olika resurser kan spela i klassrummet.

50 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 51

Referenser
Atweh, B. (2005). Understanding for changing and changing for understanding. Praxis bet-
ween practice and theory through action research in mathematics education. I P. Valero & R.
Zevenbergen (Red.), Researching the socio-political dimensions of mathematics education: Is-
sues of power in theory and methodology (sid. 187-206). Dordrecht, The Netherlands: Kluwer
Academic Publishers.
Björklund Boistrup, L. (2010). Assessment discourses in mathematics education: A multimo-
dal social semiotic study. Doktorsavhandling. Stockholm Universitet: Stockholm.
Björklund Boistrup, L. (2013). Bedömning i matematik pågår! För elevers engagemang och
lärande. Stockholm: Liber.
Hattie, J. (2012). Synligt lärande: För lärare. Stockholm: Natur & Kultur.
van den Heuvel-Panhuizen, M. (1996). Assessment and realistic mathematics education. Dok-
torsavhandling. Utrecht, Nederländerna: Freudenthalinstitutet.
de Lange, J. (1999). Framework for classroom assessment in mathematics. Utrecht, Nederlän-
derna: Freudenthal Institute & National Center for Improving Student Learning and Achieve-
ment in Mathematics and Science.
Lithner, J., Bergqvist, E., Bergqvist, T., Boesen, J. & Palmberg, B. (2010). Mathematical com-
petencies: A research framework. I: C. Bergsten, E. Jablonka & T. Wedege (red.), Mathematics
and mathematics education: Cultural and social dimensions. Proceeding of MADIF 7. The se-
venth mathematics education research seminar, Stockholm, January 26–27, 2010 (s. 157–167).
Linköping: SMDF.
Niss, M. (2003). Mathematical competencies and the learning of mathematics: The Danish
KOM project. I: A. Gagatsis & S. Papastavridis (red.), 3rd Mediterranean Conference on
Mathematical Education, 3–5 January 2003, Athens, Greece (s. 115–124). Aten, Grekland: The
Hellenic Mathematical Society.
Selander, S. & Kress, G. (2010). Design för lärande. Ett multimodalt perspektiv. Stockholm:
Norstedts.
SKOLFS 2010:37. Förordning om läroplan för grundskolan, förskoleklassen och fritidshemmet.
SKOLFS 2011:19. Skolverkets föreskrifter om kunskapskrav för grundskolans ämnen.
Skolverket. (2003). Lusten att lära – med fokus på matematik: Nationella kvalitetsgransk-
ningar. Stockholm: Skolverket.
Skolverket. (2012). Samarbete på lika villkor ett sätt att få vetenskaplig grund. Nedladdad
från http://www.skolverket.se/skolutveckling/forskning/ledarskap-organisation/strukturella-
faktorer/vetenskaplig-grund-1.179695 2013-09-23.
Skovsmose, O., & Borba, M. (2004). Research methodology and critical mathematics edu-
cation. I P. Valero & R. Zevenbergen (Red.), Researching the socio-political dimensions of
mathematics education: Issues of power in theory and methodology (pp. 207-226). Dordrecht,
The Netherlands: Kluwer Academic Publishers.
Threlfall, J. (2002). Flexible mental calculation. Educational Studies in Mathematics 50. 29-47.
Vetenskapsrådet. (2008). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig
forskning. Stockholm, Sweden: Vetenskapsrådet.

 ELEVER SOM SKRIVER OCH INGRIPER ELEVER SOM SKRIVER OCH INGRIPER 52 BETYDELSEN AV TYSTNAD BETYDELSEN AV TYSTNAD 53

Matematikens fem förmågor
och huvudräkning
Aktionsforskning om bedömning i matematik

Lisa Björklund Boistrup är postdoktor
vid Linköpings universitet.
Lisa Björklund Boistrups huvudsakliga forskningsintres-
se är bedömning i matematik och hennes tjänst är inriktad
på grundskolan. Tillsammans med fyra lärare från Linköping
och Norrköping, identifierar de frågor som de vill söka svar på
om bedömning i vid mening. Det kan röra allt ifrån återkopp-
ling i det dagliga klassrumsarbetet till prov och betygsättning.

 Lisa Björklund Boistrup
			 Carin Folkare, Birgit Jönsson, Annette Rydh och Maria Öberg Uhlin

M
atem

atikens fem
 förm

ågor och huvudräkning - Lisa B
jörklund B

oistrup C
arin Folkare B

irgit Jönsson A
nnette R

ydh M
aria Ö

berg U
hlin - 2014

