

Slutrapport

Kollegialt utveckla effektiva arbetssätt i matematik utifrån återinlärning och nyinlärning

Ett utvecklingsprojekt där utgångspunkten är ökad måluppfyllelse i matematik

2017 -2018

**Centralskolan, Töreboda
Töreboda kommun**

Projektledare:

Natasja Pettersson, lärare i matematik natalia.pettersson@toreboda.se

Anna-Karin Karlsson, lärare i matematik anna-karin.karlsson@toreboda.se

Skolhuvudman: Marita Friborg, förvaltningschef marita.friborg@toreboda.se

Rektor på skolan: Leif Carlsson leif.carlsson@toreboda.se

Sammanfattning

Projektet har genomförts med SIS-medel från Specialpedagogiska skolmyndigheten

Projektets övergripande syfte var att genom kollegialt lärande ge likvärdigt stöd till lärare samt att arbeta mot ett framgångsrikt förhållningssätt inom matematikämnet för att nå en högre kunskapsnivå hos alla elever. Vi undersökte vilka hinder som förekommer hos elever och inte ger dem möjlighet att utveckla sina kunskaper på bästa sätt. Vi har kollat hur vi som lärare på bästa sätt kan undervisa om något som eleverna har svårt för.

Utgångspunkten för det kollegiala arbetet var att hitta det som var svårt för eleverna och vad som är orsaken till svårigheterna. Inom Learning study analyserade vi därefter vår egen undervisning för att få svar på frågan; kan undervisningen göra skillnad för elevens förståelse?

Genom att kombinera återinläring som står för behov av mer mängdträning på ett anpassat vis och nyinläring som står för behov av träning av någon specifik del försökte vi underlätta inläringen för eleverna. Mindmaps utvecklades och blev en del i undervisningen.

Vi fick en annan syn på ämnes- och språkinläring hos nyanlända elever. Tidigare har språkstödjare använts för översättning av uppgifterna och fokus har legat på endast matematik. Nu arbetar vi språkinriktat med analys av ämnestexter där vi söker efter ämnesspecifika begrepp och fraser som vi aktivt använder i undervisningen, vilket leder till språkutveckling och kunskapsutveckling på samma gång.

Tidigare saknades på skolan en gemensam plan som kunde skapa samsyn kring elevernas kunskapsutveckling och samordnade likvärdiga pedagogiska arbetssätt där visuell stöd och språkutveckling spelar stor roll. Under projektets gång har vi skapat förståelse för elevernas bristande förmågor samt upptäckt vilka starka sidor eleverna har. Detta har varit utgångspunkten för undervisningen under höstterminen.

Nyckelord: återinläring och nyinläring, kollegialt lärande, språkutvecklande arbete inom matematik, nyanlända, Learning study, mindmaps.

Bakgrund

På sista tiden har larmrapporter kommit om dåliga matematikkunskaper hos elever i svenska skolor. Vart tredje år sedan 2000 genomförs OECD:s internationella kunskapsundersökning, PISA, som fokuserar på matematik, läsförståelse och naturvetenskap. Rapporterna från 2012 visade att svenska skolelever tappade jämfört med den internationella nivån. Anders Auer, statistikansvarig vid Skolverket säger till TT att "Svenska pojkar ligger 22 poäng efter pojkarna i OECD i genomsnitt. Flickorna ligger nio poäng efter." Orsakerna analyserades och en del förändringar har skett. År 2015 genomfördes en ny PISA undersökning. Svenska elevers genomsnittliga resultat har förbättrats med 16 poäng jämfört med 2012. Men den ligger fortfarande på lägre nivå än 2003.

Töreboda kommun ville göra en satsning på ökad måluppfyllelse i matematik, där varje elev står i fokus. Från och med skolstarten 2015 genomförs undervisningen i matematik på högstadiet av dubbla pedagoger, vilket innebär att två matematiklärare undervisar samma grupp elever. Förutsättningarna för elever har förbättrats samtidigt som behovet av att kollegialt samordna kunskapen inom ämnet med fokus på ökad måluppfyllelse genom ett mer strukturerat arbete har ökat. Det saknades en gemensam plan som kunde skapa samsyn kring elevernas kunskapsutveckling och samordnade likvärdiga pedagogiska arbetssätt där visuell stöd och språkutveckling spelar stor roll. Vi har diskuterat matematikundervisningen och börjat använda oss av två begrepp utifrån särskilt stöd som vi ville vidareutveckla. Dessa är **Återinläring** och **Nyineläring**. Vi har även diskuterat gemensamma kartläggningar och kunskapsmätning på ett mer systematiskt vis. Framförallt ville vi organisera oss kollegialt omkring Åk 7 för att sedan få spridning mot andra årskurser.

Återinläring – Om man gått igenom vissa matematikområden i klassen kan det bli fråga om att ta om vissa kritiska områden för elever med specifika matematiksvårigheter om det framkommer att man inte fått förväntad effekt – man arbetar med återinläring. Detta bör ske steg för steg och utifrån en noggrann kartläggning vad som ligger bakom att inläringen inte gett förväntat resultat.

Nyineläring – Om man har en viss ämneskunskap på en nivå men har en språknivå på en lägre nivå utifrån t.ex. en språkstörning måste en nyineläring inom vissa kritiska områden i språket ske för att få förväntad effekt på matematikutvecklingen – man arbetar med nyineläring. Det pedagogiska innehållet ämnesmässigt och språkmässigt måste följas parallellt och utifrån noggrann kartläggning för att nå bästa effekt.

Syfte

Ett övergripande syfte med utvecklingsarbetet är att ge likvärdigt stöd till lärare samt att arbeta mot ett framgångsrikt förhållningssätt inom matematikämnet för att nå en högre kunskapsnivå hos elever. Vi vill skapa förutsättningar för kreativa diskussioner mellan lärare/lärare, lärare/elev och elev/elev där vi utgår från kritiska aspekter och fokuserar på nyineläring och återinläring. Vi vill skapa förutsättningar för kunskapsutbyte utifrån nya tidens klassrum där vi tänker att det finns ett stort behov

av en mångfaldig pedagogik där specialpedagogik och språkutvecklande arbete har en naturlig plats i undervisningen.

- Att skapa förutsättningar för att gemensamt fokusera på några få idéer som succesivt kan hjälpa till att utveckla förhållningssätt och bedömning av lärandet i matematikklassrummet där finns plats för alla elever. Ge möjlighet till kreativt användande av en visuellt fysiskt stimulerande lärmiljö (mindmaps) som gemensamt processar kritiska aspekter och ger stöd till nyinläring och återinläring.
- Att skapa ökat stöd till lärare att arbeta med kreativitet och dialog omkring kritiska aspekter utifrån en tydlig metod som gynnar nyinläring och återinläring. Metoden Learning study används som pedagogisk metod och karakteriseras av kollegialt samarbete vid planering och utvärdering av undervisning där man utgår från en uttalad teori (variationsteori) som verktyg.

Mål

- Utveckla en gemensam struktur vid arbete med individanpassad mindmap över varje arbetsområde där de utvecklar tydliga rutiner för hur kartläggningar ska genomföras i alla årskurser men framförallt i Åk 7 som pilotklasser. Utifrån dessa kartläggningar skapa kollegiala samtal som analyserar resultat och tar fram kritiska aspekter som Åk 7 ska arbeta med.
- Utveckla metoder som stärker undervisningen i Åk 7 som siktar mot alla elever och ökar elevernas möjligheter att utveckla de matematikkunskaper som styrdokumentet anger med hjälp av Learning study.
- Utveckla ett likvärdigt förhållningssätt inom matematikämnet där lärare känner sig trygga i val av stöd för elever som är i behov av återinläring och nyinläring utifrån de kunskapskrav som ställs i Åk 7.

Målgrupp

Samtliga elever i åk 7, lärare i matematik och studiehandledare för elever med ett annat modersmål än svenska. Meningen med kollegiala träffar ansågs vara att hitta metoder och förklaringsmodeller för att genomföra undervisningen med fokus på varje elevs behov i samma klassrum. Vi ville få fart på processer där elever lär av lärare, lärare lär av elever och elever lär av varandra där man skapar förutsättningar för nyinläring och återinläring.

Genomförande

Förberedande arbetet kring projektet *Kollegialt utveckla effektiva arbetssätt i matematik utifrån återinläring och nyinläring* har påbörjats redan under vårterminen 2017. Samtliga lärare i matematik fick information om projektets innehåll, syfte och mål samtidigt som lärarna fick tid att reflektera kring frågor om sin egen undervisning i matematik, sina förväntningar på elevernas kunskapsutveckling och frågor kring måluppfyllelse i matematik på skolan. Vi diskuterade begrepp återinläring och nyinläring i samband med olika situationer.

Vi var överens om att vi ville skapa en tydlig plan för matematikundervisning som innehåller kartläggning, analys av elevernas förkunskaper och förmågor och vi ville skapa likvärdigt förhållningssätt över val av stöd för elever som är i behov av återinläring och nyinläring. Framförallt skulle vi organisera oss kollegialt omkring Åk 7 under nästkommande läsåret för att sedan få spridning mot andra årskurser.

För att planera och genomföra en kvalitativ undervisning i matematik behövde vi få en övergripande samtidigt detaljerad bild av elevernas kunskap på både gruppnivå och individnivå.

Det viktigaste är att möta eleven där han/hon befinner sig och inte där vi önskade att han/hon skulle vara (G.Malmer, s.57, 2002).

I diskussionen med skolans specialpedagog plockades fram och analyserades olika diagnostiska material som kunde användas av alla lärare som undervisar i matematik i åk 7 för att få en bild av elevernas förkunskaper och tidigt upptäcka eventuella behov av extra insatser. Valet föll på materialet *Att förstå och använda tal*. För elever som hamnar i riskzon planerade vi även att använda följande tester:

Gruppnivå	Individnivå
# Uppfatta mindre mängd	# Minnesförmåga
# Färdighetstest	# Egen tallinje
# Talsier	# Tidsuppfattning
# Kreativ problemlösning muntligt	# Planeringsförmåga
# Begreppsuppfattning	# Begreppsuppfattning
# Förkunskap inför kommande område	# Visuellt perceptionsförmåga

På höstterminen påbörjades aktivt arbete med projektet. Sex av skolans matematiklärare träffades 1,5 timme varannan vecka för att jobba med projektet. Under projektets gång inkluderades studiehandledare för nyanlända elever. Det var positiv stämning i gruppen, alla kände behovet av utveckling av frågor som har tagits upp i projektet och var positiva till att byta erfarenheter med varandra.

Vid skolstarten har 114 årskurs 7 elever börjat på Centralskolan. Eleverna var indelade i fem klasser. Vi genomförde kartläggningar på gruppnivå där bland annat kognitiva och språkliga förmågor testades. Därefter samlades alla lärare för att rätta tester och sammanställa resultatet i syfte att hitta gemensamma utgångspunkter till planeringen av undervisningen på gruppnivå i åk 7. Analys av testresultatet ledde till vissa ändringar på organisatorisk nivå och att arbetet inom projektet delades i fyra delmoment som kompletterade varandra och ansågs vara grund till högre måluppfyllelse.

1. Språk- och kunskapsutvecklande arbetssätt
2. Återinläring och nyinläring
3. Samarbete på ledningsnivå med övriga skolor i kommunen
4. Utveckla ett kollegialt samarbete där man utgår från Learning Study och tar upp olika kritiska matematiska aspekter.

Arbete kring varje delmoment kommer beskrivas separat nedan.

1. Språk- och kunskapsutvecklande arbetssätt

Språklig kompetens utgör grunden för all inläring. De barn som har ett välutvecklat språk har de bästa förutsättningarna för en effektiv inläring, skriver Malmer i Bra matematik för alla(2002). Detta gäller alla elever. De elever som har svenska som modersmål och de elever som har ett annat modersmål än svenska. Språk- och kunskapsutvecklande arbete är viktig för undervisningen. Inom ramen för projektet valde vi att lägga fokus på att förbättra inläringssituationen för nyanlända elever.

Under läsåret 2015/2016 skrevs det in ett stort antal nyanlända elever på Töreboda Centralskola. Av 114 elever som går i åk 7 har 26 ett annat modersmål än svenska. Under höstterminen 2017 har skolan anställt flera handledare för elever med ett annat modersmål än svenska. Eleverna har möjlighet att få hjälp och förklaringar på sitt hemspråk samtidigt som vi inte får glömma att skolans uppgift är inkludera alla elever i undervisningen och anpassa den, utgående från elevens behov och utveckla språkliga förmågor.

Skolverket skriver att ämnesspråk är nyckeln till att utveckla kunskaper i alla skolans ämnen och är därför en viktig fråga för alla lärare. Elever som har specifikt svårt med språk/matematikinläringen måste fångas upp och få stöd på ett anpassat vis. Vi måste lära oss mer om dessa elever och vi måste kunna skapa bästa förutsättningar till god måluppfyllelse.

Under höstterminen har vi påbörjat kvalitativt arbete kring nyanlända elevers ämnesspråk i matematik och deras kunskapsutveckling. En del av de undervisande lärarna tillsammans med studiehandledare för elever med olika modersmål har genomfört grundläggande arbete med analys av text i matteboken och sammanställt ord och en frasbank inom olika områden (bilaga 3).

En gång per vecka (vid behov oftare) träffade eleverna sina handledare för att förbereda sig till lektionerna i matematik med sin klass. Med handledning av språkstödjare fick eleverna skriva och översätta ord, fraser, meningar till sitt modersmål som skulle förekomma i nästa avsnitt. Högläsning stod också i fokus vid dessa tillfällen.

Vi som vuxna visste att språkutvecklande arbetssätt ger bra resultat och har stor betydelse för framtiden. Förståelse för olika begrepp ökar och ämneskunskap utvecklas. Vara elever var inte så positiva till grundläggande arbete med språket i början. Det var tidskrävande arbete (tidigare fick de uppgifterna översatta muntligt av studiehandledare) och de ville endast räkna i boken. Men de märkte snabbt att

förståelse för att språket är en viktig del i undervisningen och inläringen. Samtidigt märkte de att de kunde jobba mer och mer självständigt i klassrummet och klara mer avancerade uppgifter. Vi har medvetet lagt fokus på att utveckla elevernas ordförråd och fördjupa kunskap om olika ämnesspecifika begrepp och aktivt använda dessa i skrift och tal.

Hägglom i boken *Med matematiska förmågor som kompass* (s. 46, 2013) beskriver vad det betyder att kunna ett matematiskt ord:

Att kunna ett matematiskt ord innebär att vi införlivat det med vårt eget språk d.v.s. att vi

- *Känner till ordets betydelse och användning*
- *Uppfattar ordet rätt när vi möter det i tal och text*
- *Kan uttala och skriva ordet rätt*
- *Kan använda ordet i vårt eget tal och uttryck- i vår egen tankeverksamhet.*

I provsituationer har eleverna fått använda ord och fraslistor med aktuella begrepp för att öka förståelse för uppgifterna.

2. Återinläring och nyinläring

När projektet var presenterat för alla deltagarna hade vi diskussioner kring begreppen återinläring och nyinläring och dess betydelse i undervisningen och utvecklingen av elevernas matematiska förmågor.

På höstterminen genomfördes kartläggning på årskurs 7 elever. De elever som var i behov av återinläring och nyinläring har vid kartläggningen visat på svårigheter inom flera områden. Några av matematiklärarna utvecklade arbete med mindmap över olika arbetsområde där viktigaste frågor sammanfattades och visualiserades. Se exempel i bilaga 4 och 5.

Vi använde mindmap på olika sätt. I vissa fall började man utveckla sådant direkt vid starten av arbetet med ett nytt område och i vissa fall producerades sådant i syftet att repetera och sammanfatta det man har gjort under en viss tid. Eleverna var med i processen och fick hjälp med att sortera informationen och välja typiska exempel inom aktuella områden. Vi försökte tillsammans skapa en helhetsbild kring det vi har arbetat och arbetar med, med syfte att samtidigt se progression i begreppsutvecklingen och utvecklingen av olika metoder.

Elever med en större matematisk förmåga minns helheter så som formler, generaliseringar, struktur och algebraiska lagar, medan elever med sämre förmåga snarare kommer ihåg lösryckta numeriska värden eller konkreta detaljer (G.Malmer, s.57, 2006).

Lärare och elever använde aktivt mindmaps som verktyg under lektionstid. Det hjälpte eleverna att djupare förstå och tydligare minnas saker. De har fått stödstruktur som kunde vid behovet avlasta minnet och på enkelt sätt ge inblick i det man gör.

Det är vanligt att elever, som har någon form av svårigheter i sitt lärande, som har någon form av svårigheter i sitt lärande, råkar ut för att arbetsminnet blir överbelastat... Vid behov måste man överväga att ge eleven tillräckligt med tekniska- och pedagogiska medel för att minska trycket på själva arbetsminnet. (B. Adler, s.54, 2007)

Vi kombinerade återinläring som står för behov av mer mängdträning på ett anpassat vis och nyinläring som står för behov av träning av någon specifik del. Björn Adler har skrivit mycket om hur man kan träna sina kognitiva förmågor inom matematiken. Kognitiva funktioner är de processer som sker i hjärnan när vi tar emot, bearbetar och förmedlar information – förmågan att tänka, känna och lära. De skapar ordning och begriplighet i tillvaron. Alla kognitiva funktioner är gynnade av att flera sinnen är inblandade.

3. Samarbete på ledningsnivå med övriga skolor i kommunen

Analys av testresultat visade att flertalet elever hade bristande kunskaper inom samma område i matematiken. Vissa av bristerna skulle kunna upptäckas och förebyggas i tidigare åldrar om vi hade en gemensam plan för matematikutvecklingen. På grund av detta väcktes frågan på ledningsnivå om samarbete med övriga skolor i kommunen för att få en "röd tråd" omkring visuella arbetssätt och kartläggningar. Under höstterminen samordnade handledarna för projektet träff med undervisande lärare från en av skolorna för lägre åldrar. Vi diskuterade frågor kring kartläggningar i alla årskurser och behovet av regelbundna pedagogiska träffar mellan matematiklärarna i kommunen. En av skolorna ska testa kartläggningsmaterial under vårterminen. I framtiden kommer vi att gemensamt analysera resultatet för att hitta kritiska moment inom olika områden. Vi hade även diskussioner gällande användandet och kunskapsutbytet av visuella stödstrukturer i kommunen och över de olika stadierna

4. Utveckla ett kollegialt samarbete där man utgår från Learning Study och tar upp olika kritiska matematiska aspekter.

För att kvalitativt genomföra arbetet kring den delen av projektet ville vi ha en handledare som har erfarenhet av utveckling av kollegialt lärande. Under vårterminen kontaktades Maria Bergquist på Kunskap Utveckling Lärande AB www.learningstudy.se. Specialpedagogen tillsammans med handledarna presenterade idéer kring projektet och diskuterade studiens innehåll utifrån variationsteorin. Valet hamnade på taluppfattning och förståelse för tal.

Med taluppfattning menar vi en persons övergripande förståelse för tal och operationer parat med förmåga, färdigheter och lust att använda denna förståelse på olika sätt som underlag för beslut och för att utveckla användbara och effektiva strategier för att använda tal och operationer. (s. 23, Nämnaren nr 2, 1995)

Vid starten av läsåret 2017-2018 var arbetsområdet definierat och påbörjades planering kring genomförandet. Beskrivning av Learning Study se bilaga 1.

Analys och tolkning

Under genomförande av projektet fick vi möjlighet att kollegialt utveckla gemensamma förhållningssätt kring kartläggning, analys och arbetssätt vid matematikundervisning. Vi fick möjlighet att tillsammans rätta och analysera elevernas resultat och utifrån detta

välja det vi behövde utveckla hos eleverna och hos oss pedagoger. Från början trodde vi att största delen av tiden skulle gå till Learning study men under projektens gång insåg vi att vi har stort behov av språkutvecklande arbete hos nyanlända elever och påbörjade då ett tätt samarbete med studiehandledare med syfte att utveckla elevernas språkliga förmågor. I fokus stod ämnes specifika språk, utveckling av förmågan att resonera och ta in ny kunskap samtidigt plocka fram och utveckla tidigare kunskaper.

Förståelse för språket ökade intresse till matematik som ämnet hos nyanlända elever. De kände sig tryggare och säkrare i olika undervisningssituationer. Det var lättare för dem att kommunicera med sina klasskompisar och oss lärare. Eleverna märkte att vi har ändrat arbetssätt kring språket och säger så här:

- Matematik. Det roligt tycker jag, vi har bra lära. När jag var i Syrien jag var tycker inte matematik.

- Jag tycker att det är bra sätt för att vi lär sig svenska och matte.

Studiehandledare och undervisande lärare var uppmärksamma kring situationen med matematikinläring hos nyanlända elever. Vi kunde fånga elever med inläringssvårigheter inom matematik mycket snabbare och identifiera nyanländas särskilda behov när matematiken inte utvecklades på ett förväntat vis mot måluppfyllelse.

Under höstterminen skapades förutsättningar för kreativa diskussioner mellan lärare/lärare, lärare/elev och elev/elev där vi utgick från kritiska aspekter och fokuserade på nyinläring och återinläring. Vi skapade förutsättningar för kunskapsutbyte utifrån nya tidens klassrum där det finns ett stort behov av en mångfaldig pedagogik där specialpedagogik har en naturlig plats i undervisningen.

-Jag upplevde projektet givande. Dels fick vi tillfälle till pedagogiska och didaktiska samtal kring undervisningen i allmänhet samt specifika område vi valde att fördjupa oss i.

- Vi fick praktisera vår teori i undervisningen det ledde till ökad förståelse för hur elever tänker.

Frågor som har tagits upp i projektet väckte intresse kring undervisningen i matematik hos skolutvecklingsgruppen. Där kom förslag på att utveckla en matematikplan som kommer att användas på samma sätt som läs- och skrivplanen som redan finns i kommunen.

Lärdomar och rekommendationer

Det kollegiala lärandet utvecklade vår syn på den egna undervisningen. Vi har jobbat med olika förklaringsmodeller som var riktade mot att förbättra elevernas förståelse inom olika områden. Den viktiga lärdomen är att vi pedagoger måste utvecklas i takt med tiden. Små detaljer i den egna undervisningen ger stora skillnader i måluppfyllelsen.

Som pedagoger fick vi gemensamt förhållningssätt till frågor kring matematikundervisningen. Arbete med gemensam utgångspunkt gav bra resultat för både elever och lärare. Vi skulle vilja utveckla kollegialt lärande som riktar sig mot alla matematiklärare i kommunen och önskar att kommunen avsätter tid för kompetensutveckling, erfarenhets utbyte och för planering av genomtänkta kartläggningar. Ta del av flera olika perspektiv inom matematiken utifrån att nya tider kräver nya tankebanor. Föreläsningar, litteratur och forskning där man delger varandra sina upplevelser samt på ett strukturerat vis är lärarresurser för varandra.

Referenslista

Adler Björn, Dyskalkyli och matematik (2007)

Bronfennbrenner, Human-ekologisk teori om utveckling (1979)

Hodgen Jeremy, Wiliam Dylan Mathematics inside the black box bedömning för lärande i matematikklassrummet Liber (2014)

Hägglblom Lisen, Med matematiska förmågor som kompass (2013)

Häggström, Johan Bergqvist, Marita Hansson, Henrik Kullberg, Angelika Magnusson Joakim learning study- en guide NCM 2012

Malmer Gudrun, Bra matematik för alla (2006)

Maunula Tuula, Magnusson Joakim, Echevarria Christina Learning Study Studentlitteratur (2011)

Nottingham James Uppmuntra Lärande- så hjälper du barn att lyckas i skolan Natur och Kultur 2014

Nottingham James Utmanande undervisning i klassrummet Natur och Kultur 2013

Nämnamn nr 2, (1995)

Lärarnas Riksförbund med rapporten "Tid för matematik, tid för utveckling (2015)

<http://www.skolverket.se/laroplaner-amnen-och-kurser/grundskoleutbildning/diskutera-och-utveckla/sprakutvecklande-arbetsatt>

<http://skolverket.se/skolutveckling/larande/nyanlandas-larande/huvudman-rektor-nyanlanda-1.241043>

<http://www.svd.se/sverige-rasar-i-pisa-studie>

Bilaga 1 Learning study

*Töreboda Kommun, åk 7
Centralskolan ht-17*

Lärande objekt

Utveckla förståelsen för att kunna placera tal i bråkform på en tallinje

Avgränsning av Lärandeobjektet

Eleverna i åk 7 har gjort test från "Förstå och använda tal" test 6. Där kommer det fram att eleverna har svårigheter i att sätta ut bråktal på tallinjen. Vi ser också i testet att eleverna har svårigheter i att uttrycka ett tal med olika representationsformer som bråktal, decimaltal och procent.

Vi väljer att jobba med tal i bråkform och funderar på lite olika möjliga lärandeobjekt.

Förståelse för tal i bråkform och tal i decimaltal

Utveckla förståelsen för olika uttrycksformer för att beskriva ett tal.

*Utveckla förståelsen för att samma **tal** kan skrivas på olika sätt som tal i bråkform och som ett decimaltal.*

Slutligen hamnar vi i att vi vill fokusera på följande

Tänkt lärandeobjekt

Utveckla förståelsen för att kunna placera tal i bråkform på en tallinje eller att markera tal i bråkform i olika figurer. "

Efter att eleverna har gjort ett förtest ser vi att de har störst svårigheter med att placera tal i bråkform på en tallinje och därför avgränsar vi vårt lärandeobjekt till att fokusera detta.

Kritiska aspekter – dessa var kritiska för den här elevgruppen i denna studie.

- *Förståelse för tal i bråkform*
- *Förståelsen för att delarna måste vara lika stora*
- *Förståelsen för nämnaren – hur många delar en hel har delats i*
 - *Skillnaden i att förstå $\frac{1}{4}$ och $\frac{1}{3}$*
- *Förståelse för täljaren – hur många delar av den hela har jag*
- *Urskilja att tal i bråkform kan skrivas på olika sätt*
 - *Två bråk kan se helt olika ut med ändå beteckna samma tal eller andel av något.*
- *(Urskilja olika sätt att uttrycka tal i bråkform, en femtedel, en av fem,)*
- *Urskilja strategier för hur du kan ta dig an placering av tal i bråkform på en tallinje.*

Exempel på variationsmönster – på någon/några av de kritiska aspekterna

Förändring från lektion 1 till 2 är att jobba mer fokuserat med skapande av tallinje. Vi ser att eleverna behöver jobba mer med att generalisera sina kunskaper. Pröva de i ett annat sammanhang. När vi i lektion utvecklat med skapandet ser vi ett stort lärande hos våra elever. Vi ser också efter lektion 2 att eleverna kan använda sina kunskaper i andra sammanhang som att storleksordna tal i bråkform. Detta undervisar vi inte om på den här lektionen men vi ser ett stort lärande ändå hos våra elever. Vi ser det generativa lärandet.

Vi ser dock i vår analys av lektion 2 att vi behöver fortsätta att utveckla den men framförallt vad vi håller konstant och vad vi varierar. Vi väljer nu att fokusera på 12-delar i första hand för att sedan omvandla dessa till att olika tal i bråkform. Vi får se vad den analysen ger och resultatet på den lektionen.

Vi ser stort lärande hos våra elever i Supporten. Vi ser också bra elevuppfattningar där som vi måste ta med oss i planering och vara uppmärksamma på. T.ex. visa eleverna att $1/3$ är tredje rutan, $2/4$ är fjärde rutan osv. Eleverna har inte förstått delen kopplat till helheten utan nu ser de bara delarna. Detta planerar vi och utvecklar till lektion 3.

Exempel på elevresultat

	Lektion 1		Lektion 2	
	Förtest	Eftertest	Förtest	Eftertest
Uppg 9 (mäter hela vårt lärandeobjekt)	29 %	36%	11 %	78 %
Uppg 2	86%	100%	68%	78%
Uppg 3 (uppg 2-3 visar på generativt lärande)	81%	95%	42%	83%

Bilaga 3 Exempel på språkutvecklande arbete med nyanlända elever med arabiska som modersmål.

Tomt **خارج**

fyllt **ممتلئ**

Vilket alternativ stämmer? **أي خيار منا صحيح؟**

förlänga ett bråk **(كبر الكسر) تمديد الكسر**

oförändrat **ثابت (غير متغير)**

Bråkets värde **قيمة الكسر**

Vilket påstående stämmer? **أي إقرار منا صحيح؟**

priset har sänkts **القيمة انخفضت**

rita av figuren **ارسم الشكل**

avrunda **(تقريب)**

skugga **ظل**

ett lån **قرض**

Vad räknar han ut när han gör följande beräkning? **ماذا يحسب عندما يقوم بإجراء العملية الحسابية؟**

blandad form **صيغة مختلطة**

klassen kom upp i åttan **نجاح إلى الصف الثامن**

minskade andelen **قلصت نسبة**

Hur mycket väger **كم يزن**

En aktie var värd **قيمة السهم**

Vilket värde hade aktien då? **أي قيمة أصبح لها؟**

en tredjedel **ثلث**

enklaste form **أبسط صيغة**

oljefatet rymmer **برميل زيت يتسع --**

Klättra upp till toppen av ett berg **تسلق إلى قمة جبل**

två timmar senare **بعد ساعتين**

Hur lång tid tog vandringen upp till toppen? **كم استغرقت المسافة وقت للوصول للقمة**

Vi förutsätter att Jimmy höll samma hastighet hela vägen **نحن نترضن أن جيمي حافظ على سرعة كل الطريق**

Bilaga 4 Exempel på mindmap Procent åk 7.

Exempel på mindmap Procent åk 8, som utvecklar tidigare kunskap

Bilaga 5 Mindmap Algebra åk 7

Algebra åk 7

Algebraiska uttryck

Teckna algebraiska uttryck s. 68

- Kajsa är x år gammal, Martin är tre år äldre än Kajsa. Teckna ett uttryck för Martins ålder.
Lösning: K: x är
M: $(x+3)$ är

Värdet av ett uttryck s. 68

- Beräkna värdet av uttrycket $2x+4$ för $x=3$
 $2x+4$ $x=3$
 $2 \cdot 3+4=6+4=10$

Förenkling av uttryck s. 78

- Förenkla uttrycket $4x+3y-2x+4y$
 $4x+3y-2x+4y = 4x-2x+3y+4y$

Mönster s. 74

- start
2. $3 \quad 5 \quad 7 \quad 9 \quad \dots$ $n_{\text{te}} \text{ tal}$
- Differensen: $5-3=2$
Starttalet: $3-2=1$
Algebraiskt uttryck: $1+2 \cdot n$

Ekvationer s. 82

- Lös ekvationen $2x+11=27$

$$2x+11=27$$

$$2x+11-11=27-11$$

$$\frac{2}{2}x = \frac{16}{2}$$

$$x=8$$

Svar: $x=8$

- Pröva om $x=2$ är lösning till ekvationen

$$16=7x+2$$

Prövning: V.L. = 16
H.L. = $7 \cdot 2+2=14+2=16$
V.L. = H.L.
Svar: Ja, $x=2$ är lösning till ekvationen.