
Doktorsavhandling inom den Nationella Forskarskolan
i Pedagogiskt Arbete nr 20

Doktorsavhandling i Pedagogiskt arbete nr 32
Skrifter utgivna vid Högskolan Kristianstad 2:2009

LÄRANDETS OBJEKT

VAD ELEVER FÖRVÄNTAS LÄRA SIG, VAD

GÖRS MÖJLIGT FÖR DEM ATT LÄRA OCH

VAD DE FAKTISKT LÄR SIG UNDER

LEKTIONERNA

Anna Wernberg

Copyright © Anna Wernberg
Omslagsbild: Svarta tavlan, Familjen Wernberg
Grafisk form: Eva Skåreus
Tryck: Print & Media, Umeå universitet, Umeå
ISSN 1653-6894, 1650-8858, 1404-9066
ISBN 978-91-7264-895-1
URL: www.diva-portal.org
Distrubition: Högskolan Kristianstad, Sektionen för lärarutbildningen,
291 88 Kristianstad
Tel nr: +46 (0)44 20 30 00
e-post: anna.wernberg@hkr.se

Den Nationella Forskarskolan i Pedagogiskt Arbete (NaPA) är en av
de sammanlagt 16 forskarskolor som riksdagen inrättade år 2001. Den
representerar en strävan att bredda och förnya forskning och forskarut-
bildning med anknytning till lärarutbildning och pedagogisk yrkes-
verksamhet dels innehållsligt, dels genom att svara upp mot kravet att
samtliga institutioner som medverkar i grundutbildningen också skall
bedriva forskning och forskarutbildning i anslutning till grundutbildn-
ingsuppdraget.

Umeå universitet är värdhögskola och de partnerhögskolor som med-
verkar är Högskolan Dalarna, Högskolan i Kristianstad, Karlstads uni-
versitet, Linköpings universitet, Lärarhögskolan i Stockholm, Malmö
högskola samt Örebro universitet. Forskarskolan har en ledningsgrupp
med representanter för partnerhögskolorna, yrkeslivet och de stud-
erande.

Forskarskolan har organiserats så att framväxten av en sammanhål-
len forskningsmiljö i Pedagogiskt arbete stärks. Doktoranderna har
tillsammans med handledarna deltagit i gemensamma kurser och sem-
inarier. Flertalet av de avhandlingsprojekt som bedrivs inom Forskar-
skolan placerar sig inom de kategorier som har en mycket tydlig kop-
pling till den pedagogiska praktiken. Arbetet inom forskarskolan har på
ett avgörande sätt präglats av det faktum att samtliga doktorander har
en så stark knytning till läraryrket.

www.educ.umu.se/napa

Till Per, Olivia, Arvid, Adam och Vilma

Wernberg, Anna 2009: Lärandets objekt. Vad elever förväntas lära sig, vad görs möjligt för
dem att lära och vad de faktiskt lär sig under lektionerna. (The object of learning. What
students are expected to learn, what is made possible for them to learn and what they actu-
ally learn). Monograph. Language: Swedish, with a summary in English. Umeå Uni-
versity, Departement of Mathematics Technology and Science Education, SE-901 87
Umeå Sweden.
Doktorsavhandlingar inom den Nationella Forskarskolan i Pedagogiskt Arbete nr 20,
Doktorsavhandlingar i pedagogiskt arbete nr 32, Kristianstad academic press. Skrifter
utgivna vid Högskolan Kristianstad 2:2009.
ISSN 1653-6894, 1650-8858, 1404-9066 ISBN 978-91-7264-895-1

Abstract
This thesis reports the results from a study focused on the objects of learning.The aim is
to analyse and describe how objects of learning are handled in three learning studies.
The first question concerns how different aspects of learning is carried out in terms of
the intended, enacted and lived objects of learning and their interrelations. The second
question concerns the differences and similarities between an object of learning and a
learning objective.

The theoretical framework for the analysis of this study as well as for the planning
instructions is variation theory. The theoretical assumption is that learning is always the
learning of something, so as the ability to learn presupposes an experience of variation.
Thus, the learner must discern variation in a dimension that corresponds to that aspect
in spite of the background of invariance in other aspects of what is to be learned (i.e.
the object of learning). In a classroom discourse, the teachers’ as well as the students’
activities constitute the space of learning, which refers to the learning opportunities the
students are given, i.e. the enacted object of learning. The intentional object of learning
describes the teachers’ intention with the lesson. The lived object of learning is what
they actually learn. The object of learning is the compound of two aspects: the direct
and the indirect object of learning. The former is defined in terms of content whereas
the latter refers to the kind of capability that the students are supposed to develop.

The method used is learning study, which can be seen as a hybrid between a design
experiment and lesson study. A learning study is theoretically grounded which prima-
ry focus is on an object of learning. Here, the teachers and the researcher worked to-
gether and had equal status in the group. The objects of learning were chosen by the
teachers.

The findings should be seen as implications on students’ learning can be understood,
depending on how an object of learning is constituted by a teacher in terms of the in-
tended, enacted and lived objects of learning. Another finding is a contribution to the
discussion of how teachers’ competences should be constituted.

Keywords: Teaching, learning, variation theory, object of learning, learning objective,
learning study, lesson study.

FÖRORD

Det är med stor vånda med även glädje jag skickar iväg denna text till
tryckeriet. När jag skriver dessa sista rader och ser tillbaka på arbetet kan
jag se att skriva en avhandling för mig många gånger varit som att åka
bergochdalbana. En spännande och rolig resa med många “ups and
downs”. Det började pirrigt. Jag minns hur jag tillsammans med Laila
Gustavsson stod i kön och väntade på att få åka med. Åtminstone var jag
övertygad om att vi skulle få hoppa på, jag visste bara inte hur fort kön
rörde på sig. Äntligen var det dags, sakta började vagnen rulla mot okänt
mål och utan vetskap om vad som väntade över krönet. Jag var i varje fall
i gott sällskap. Alla NaPA-doktorander satt redan väl fastspända och var
en bit på väg. Alla handledare var också där för att ge en hjälpande hand.
Tack alla handledare och doktorander som funnit med och därmed också
givit mig möjlighet att få ta del av era synpunkter, både gällande min
egen som andras texter. Ett särskilt tack till Elisabeth Wallmark, som
ibland föreviga oss på bild, och som alldeles utmärkt sett till allt det
praktiska vid våra internat, såväl inrikes som utrikes. Även P-O Erixon
vill jag rikta ett tack till för att du uppmuntrat under resans gång.

Under hela resan har jag haft förmånen att dela resan med mina båda
handledare, Mona Holmqvist och Ference Marton.

Tack Mona för du under resans gång tålmodigt granskat och givit
värdefulla kommentarer på det manuskript som nu blivit till en
avhandling. Genom din försorg har jag även fått möjlighet att presentera
mina resultat på konferenser runt om i världen.

Ference, din förmåga att utmana mitt tänkande och problematisera
mina texter har varit ovärderlig för mig. Ditt sätt att inspirera har hjälpt
mig uppför många branta backar.

Angelica Kullberg, Tuula Maunula och Ulla Runesson har även de
funnits med under resans gång. Tillsammans med mina handledare ingick
vi i samma projekt ”Lärandets pedagogik” och i denna vagn har det varit
många och givande variationsteoretiska diskussioner. Tack Ulla för att du
trots en tung arbetsbörda gjorde en noggrann genomläsning av

manuskriptet till mitt slutseminarium. Dina kloka synpunkter hjälpte till
att ge texten ett lyft.

Ett varm och innerligt tack riktas till de modiga lärare och elever som
valde att låta mig åka med i deras vagn. Ni var helt fantastiska att arbeta
tillsammans med.

Många är de kolleger från Högskolan Kristianstad, Malmö Högskola
och Högskolan Borås som vid olika tillfällen hoppat av och på. Att
nämna alla vid namn är omöjligt men jag hoppas ni vet vilka jag avser.

Laila Gustavsson, min vän och kollega som funnits vid min sida
under hela denna resa. Du har stöttat mig i uppförsbackar och delat
glädjen med mig i alla nerförsbackar, många hjärtliga skratt och tramsiga
fnitter har förekommit under åren som gått. Tack för din vänskap som
även innefattar din härliga familj.

Jag vill även tacka alla mina nära vänner som tålmodigt finns kvar i
min närhet trots min ständiga frånvaro. Att ni inte hoppat av gör mig
varm i hjärtat.

Ett speciellt tack till svärmor, Gulli Hansson som vid många tillfällen
ryckt ut och hämtat våra barn. Mina föräldrar, Inger och Bengt
Arvidsson har även de vid otaliga gånger bistått med barnpassning. De
har även givit mig mod och styrka att överhuvudtaget våga hoppa på
denna bergochdalbana. Även min storasyster Christel Tykesson har haft
stor del i min ”ouppfostran”. Utan er kärlek och omsorg vore jag inte
den jag är.

Sist vill jag tacka min älskade familj. Mina underbara barn Olivia,
Arvid, Adam och Vilma för att ni så distinkt dragit i nödbromsen och
hjälpt mig tillbaka till vardagen. Ni har så tydligt visat vad som är
viktigast i livet och hjälp mig att inse när det är dags att ta en paus från
datorn. Per, du har under resans gång hela tiden stöttat och uppmuntrat
och givit mig den kärlek jag behövt för att ro denna resa i hamn. Jag
älskar er!

Reslöv i november 2009
Anna Wernberg

INNEHÅLL

Inledning .. 13
Undervisningens kvalitet .. 16

Utveckling och undervisning .. 18
Syfte, frågeställning och avgränsningar ... 19
Avhandlingens struktur ... 20

Perspektiv på lärande ... 21
Variationsteori och fenomenografi .. 21

Första och andra ordningens perspektiv ... 23
Perspektiv på lärande och omvärlden .. 25
Centrala begrepp inom variationsteorin .. 26
Mönster av variation .. 30
variation och undervisning ... 32

Variationsteorin i förhållande till andra teorier .. 35
Förvärvandemetaforen .. 36
Undervisning utifrån förvärvande metaforen .. 39
Deltagarmetaforen ... 44
Undervisning utifrån deltagarmetaforen ... 47

Lärandeobjekt... 52
Kunskapsmål .. 54
En målstyrd skola ... 55
Mål och bedömning ... 58
Lärandeobjekt och kunskapsmål .. 59
Variationsteoretiska studier och learning study .. 61

Den empiriska studien ... 64
Praxisnära forskning .. 64

Design experiment ... 66
Lesson study ... 68
Learning study .. 71

Studiens upplägning och design ... 74
Planerings- och analysmöte .. 75
Videoinspelning av lektioner .. 76
Elevernas resultat ... 77
Elevintervjuer ... 77
Urval av deltagare... 78
Bortfall ... 79
Analys .. 79
Forskningsetik .. 81
Trovärdighet .. 82
Arbetsfördelning .. 83

Studiens resultat .. 85
Learning study 1 .. 87

Lärandeobjekt 1 ... 87
Klockan ... 90

Lektion 1A till 1C .. 91
Planering lektion 1A .. 91
Lektion 1A .. 92
Analys av lektion 1A och planering av lektion 1B ... 99
Lektion 1B.. 101
Analys av lektion 1B och planering av lektion 1C .. 103
Lektion 1C ... 105
Analys av lektion 1C ... 109
Elevresultat och sammanfattande analys av learning study 1 .. 110

Learning study 2 ...115
Lärandeobjekt 2 .. 115

Avrundning och Uppskattning i litteraturen ... 116
Lektion 2A till 2C ... 119

Planering lektion 2A ... 120
Lektion 2A ... 122
Analys av lektion 2A ... 125
Planering lektion 2B.. 129
Lektion 2B.. 130
Analys av lektion 2B och planering lektion 2C ... 132
Lektion 2C ... 136
Analys av lektion 2C ... 140
Elevresultat och sammanfattning av learning study 2 .. 142

Learning study 3 .. 147
Lärandeobjekt 3 .. 147

Algebra ... 150
Likhetstecknets betydelse ... 156

Lektion 3A till 3C ... 159
Planering lektion 3A ... 159
Lektion 3A ... 161
Analys av lektion 3A och planering av lektion 3B .. 166
Lektion 3B.. 169
Analys av lektion 3B och planering lektion 3C ... 175
Lektion 3C ... 179
Analys av lektion 3C ... 184
Elevernas resultat och sammanfattning av learning study 3.. 186

Diskussion ..191
Metoddiskussion ... 192

Betydelsen av undervisande lärare .. 195

Variationsteorin ... 196
Lärandeobjektets behandling ... 197
Elevernas förståelse av lärandeobjektet ... 203
Lärandeobjekt och kunskapsmål ... 204
Lärarnas förståelse av lärandeobjektet ... 207

Didaktiska implikationer .. 208
Fortsättning följer ... 209
Avslutande reflektioner .. 209

Summary .. 212
Theoretical framework ... 212
Method ... 214
Results .. 216

Referenser .. 218
Bilagor .. 234

 PERSPEKTIV PÅ LÄRANDE

 13

INLEDNING

När svenska elevers prestationer i matematik förefaller bli sämre istället
för bättre hävdar skolministern Jan Björklund bland andra, att ett bot-
medel vore införande av tydliga och mätbara kunskapsmål i svenska och
matematik. Björklund (2008) menar att det behövs tydligare mål för att
utbildningen skall bli likvärdig oavsett skola eleven går i. ”Om vi ska höja
resultaten i den svenska skolan krävs tydligare och tidigare kunskaps-
krav” (s. 1). Dessa kunskapskrav ska enligt Björklund (2006) inte ge stort
tolkningsutrymme till läraren. Stenhouse (1975) hävdar, å andra sidan, att
en läroplan borde vara något som lärarna ”äger” och utvecklar. ”I have
identified a curriculum as a particular form of specification about the
practice of teaching and not as a package of materials or a syllabus of
ground to be covered” (s. 142). Stenhouse menar att kunskapsmål
(behavioral objectives) som beskrivs på en nationell nivå inte kan fånga
den komplexitet som existerar i skolan när det kommer ner till de villkor
och realisering av mål i olika klassrum. Detta på grund av att kunskaps-
mål är ett normativt ställningstagande om vad en elev förväntas
behärska. För att få reda på vad som händer i klassrummet och vilken
effekt detta får på elevernas lärande, måste lärarna själva upptäcka
förhållandet mellan undervisning och elevers lärande. På så sätt skiljer sig

ANNA WERNBERG

14

kunskapsmål från ett lärandeobjekt. Lärandeobjektet beskriver vad just de
elever som berörs behöver lära för att uppnå en viss kompetens. Det
innebär att lärarna studerar lärande och sin undervisning utifrån
elevernas behov. ”The idea is that of an educational science in which
each classroom is a laboratory, each teacher a member of the scientific
community” (s. 142).

Runessons (1999) analys av vad eleverna i fem klassrum ges möjlighet
att lära när ett och samma undervisningsinnehåll behandlas belyser
undervisningens komplexitet. Alla fem lärarna behandlade tal i bråk-
respektive procentform, men de åstadkom olika saker. Studiens resultat
visar att även om lärarna undervisar om samma innehåll och fyra av de
fem lärarna använder samma läromedel, formas skilda lärandeobjekt i
undervisningen, även om kunskapsmålet är samma. Det innehåll som
eleverna erbjuds att erfara har så olika beskaffenhet i relation till
elevernas egna behov av lärande att det kan beskrivas som ämnesinnehåll
med skilda innebörder. På en generell nivå kan lärarna sägas vara överens
om vad undervisningen syftar till att eleverna skall lära sig, medan de på
en annan nivå har olika föreställningar. Lärares behandling av samma
ämnesinnehåll i förhållande till kunskapsmål, men även i förhållande till
vad som planerades och vad eleverna faktiskt lärde sig blir därmed intres-
sant att närmare undersöka. Införandet av väldefinierade allmänna mål
kan tolkas som att ”lärandets vad” hamnar i centrum, dock utan att
lärarna själva behöver engagera sig i ämnesinnehållets transformation till
lärandeobjekt i förhållande till den aktuella elevgruppen. Lo och Pong
(2005) menar att man måste se ämnesinnehållet i förhållande till den
aktuella elevgruppen.

One cannot simply make reference to a set of topics or concepts and
their places within the content of structure of an academic discip-
line, such as mathematics. Rather, the rational for learning a certain
concept must be found within the encounters between the learners
and what is to be learnt… For example, instead of taking the
learning of “fractions” as a matter of course in the primary curricu-
lum, we should ask stringent questions about the enabling functions
that learning of fractions bring for the learners (Ibid., s.15).

Detta arbete behandlar lärande i skolan, avgränsat till en granskning
av vad som är planerat att eleverna under en lektion skall lära sig, vad

 PERSPEKTIV PÅ LÄRANDE

 15

eleverna har möjlighet att lära sig och vad eleverna faktiskt lärt sig.
Marton (1994) och Alexandersson (1994) hävdar att lärare jämförelsevis
sällan har sin uppmärksamhet riktad mot innehållet när de talar om
undervisningen. Innehållet anses av Marton som grundläggande för vad
eleverna förmodas lära sig, lärandeobjektet, och i denna studie läggs stor
vikt vid hur lärandeobjektet konstitueras i undervisningssituationer.
Lärandeobjektet är den specifika förmåga i förhållande till ett innehåll,
som läraren hoppas att eleverna skall utveckla och/eller förstå. ”Learning
is always the learning of something, and we cannot talk about learning
without paying attention to what is being learnt” (Lo & Pong, 2005, s.
14). Ett lärandeobjekt kan vara av olika art. En lärare vill kanske att
eleverna skall utveckla sin förmåga att samarbeta eller hålla ett föredrag
inför andra på engelska. I denna studie är lärandeobjektet ett specifikt
ämnesinnehåll (i matematik). Ett lärandeobjekt skiljer sig från lärandemål
i ett viktigt avseende. Medan ett lärandemål är förmodat att i förväg vara
fastställt och är generellt, utvecklas ett lärandeobjekt samtidigt som
lärandet äger rum i en specifik elevgrupp.

I detta arbete studeras lärandeobjektets tre former; det intentionella
(planering), det iscensatta (genomförandet) och det erfarna (resultatet)
under tre ”learning studies”. Såväl lärare som forskare har utifrån sina
kompetenser bidragit till genomförandet av det praxisnära forsknings-
projekt som ligger till grund för studien (Holmqvist, 2002). Studiens
utgångspunkt är att såväl lärarens som elevens handlingar konstituerar
det ”läranderum” (space of learning) som avgör vad som är möjligt för
eleverna att lära i förhållande till ett avgränsat lärandeobjekt under en
lektion.

Studien är även en delstudie i ett större forskningsprojekt där en del i
forskningsprojektet är av grundforskningskaraktär och som sådant syftar
till att utveckla projektets teoretiska grund, variationsteorin1.

1 Val av teori och metod för studien var på förhand beskrivet i
forskningsansökan (Holmqvist, 2002) och kommer mer ingående att beskrivas i
kapitel 2 och 3.

ANNA WERNBERG

16

UNDERVISNINGENS KVALITET
Arbetet omfattar ämnesinnehållets behandling i klassrummet. I klass-
rumsforskningen föreligger det ett svagt intresse för att studera ämnes-
innehållet (Shulman, 1987; Carlgren & Marton, 2001). Man kan prata om
en erosion av innehållets behandling i skolan (Marton, 1994). Då
eleverna själva förmodas söka sin kunskap har lärarens roll mer och mer
kommit att bli handledande. I ljuset av detta riskerar själva metodvalet att
hamna i fokus, men användandet av ett arrangemang blir endast
meningsfullt i förhållande till ett innehåll (Carlgren & Marton, 2001).

Nuthall (2005) belyser hur lärare vid planering och genomförande av
en lektion inte sällan fokuserar aktiviteter som ger direkt respons, på
bekostnad av elevernas lärande. Lindström (2006) menar att den di-
daktiska forskningen på senare år har förskjutit tyngdpunkten från
undervisning till lärande. Vidare skriver han att ”vad eleverna lär sig
alltför ofta är något annat än det läraren avsett, vilket dessutom inte
sällan skiljer sig från det som hon eller han faktiskt lärt ut” (ibid., s. 11).
Jag menar att undervisningssituationer och lärande vinner på att granskas
ur ett helhetsperspektiv då dess är intimt förknippade och påverkar
varandra. Vad som är möjligt för elever att lära under en lektion, måste
relateras till hur eleverna erfar innehållet i lektionen.

Vid en granskning av de stora undersökningar som gjorts både natio-
nellt: NU03 (Skolverket, 2004a) och internationellt: TIMSS (Skolverket,
2004c; Skolverket 2008b) och PISA 2006 (Skolverket, 2007) fram-
kommer det att svenska elevers resultat i matematik har försämrats
relativt det internationella genomsnittet. Dessa studier undersöker även
elevers attityd till ämnet och vid en granskning av PISA-studien 2000
framkommer att svenska elevers intresse för matematik och själv-
uppfattning i ämnet, är lägre än OECD-genomsnittet (Skolverket, 2001).
Senare PISA-undersökningar (Skolverket, 2004d; Skolverket, 2007), visar
att elevernas självförtroende har ökat, och är över OECD-genomsnittet.
Om nu elevernas resultat i matematik har sjunkit samtidigt som deras
uppfattning om sin egen förmåga i ämnet har ökat, kan det vara av
intresse att i kommande studier även ta i betraktande vad som sker i
klassrummet, men framförallt hur innehållet i en lektion behandlas.
Möjligheten finns att de mer generella kunskapsmålen transformeras till

 PERSPEKTIV PÅ LÄRANDE

 17

undervisningsinnehåll som inte motsvarar de aktuella elevgruppernas
behov av lärande. I NU03 (Skolverket, 2004a) beskrivs hur eleverna
upplever att de mestadels arbetar ensamma och i sin egen takt under
lektionerna i matematik. Att arbeta tillsammans eller diskutera med
kamrater inträffar mera sällan. Därmed bedömer de sin egen förmåga
näst intill uteslutande på sin egen uppfattning av vad man bör kunna,
vilket kan vara en orsak till att de anser den egna förmågan vara god.
Dessutom menar eleverna att det är viktigt att räkna alla uppgifterna i
boken, men att de kan ha kommit olika långt i läromedlet. Detta tolkas
som att den läromedelsberoende undervisningen har ökat (Skolverket,
2004b), vilket även bekräftas av Bentley (Skolverket, 2008c). Eleverna
arbetar således mer självständigt i sin egen takt (”eget arbete”) och
undervisningen i helklass har minskat. Därmed blir deras möjligheter att
bedöma den egna förmågan i relation till andra elever eller till mer gene-
rella kunskapsmål begränsad. Eleverna är i sin skolvardag inte med om så
många undervisningssituationer med gemensamma diskussioner i hel-
klass eftersom lärarens roll är mer handledande (t.ex. ge instruktioner) än
undervisande. Vid en jämförelse av amerikanska och japanska klassrum
(Stigler & Hiebert, 1999), framkom att de amerikanska eleverna
spenderade den mesta delen av tiden med att träna isolerade förmågor,
medan de japanska eleverna arbetade med utmanande problem och
diskuterade matematiska begrepp. I de genomförda internationella
undersökningarna (TIMSS) uppvisar de Japanska eleverna ett bättre
resultat jämfört med eleverna i USA.

Gustavsson och Myrberg (2002) har i en genomgång av internationell
forskning särskilt studerat sambandet mellan ekonomiska resurser och
pedagogiska resultat. Deras sammanfattning visar på ett svagt och inte
säkerställt samband mellan ekonomiska resurser och pedagogiska
resultat. De uppmärksammade till exempel en utebliven förbättring trots
att de ekonomiska resurserna ökade, och den förbättring som påvisades
vid minskning av antalet elever i en klass berodde på undervisningens
kvalité. Den huvudsakliga skillnad som konstaterades i elevernas resultat
berodde på lärarnas kompetens (även Darling-Hammond & Bransford,
2005). Utifrån ovanstående resonemang kan man dra slutsatsen att det
viktigaste för lärandets kvalitet är undervisningens kvalitet, vilken i sin

ANNA WERNBERG

18

tur beror på lärarnas kompetens. Kan man då förbättra undervisningens
kvalitet? Marton och Pang (2006) argumenterar för hur lärare med
utgångspunkt från variationsteorin (och learning study) kan förbättra
elevernas lärande.

…what students learn in a sequence of lessons is indeed a function
of the pattern of variation and invariance constituted in that
sequence. All teachers make use of variation and invariance in their
teaching, but this study shows how that teachers informed by a
systematic framework do it more systematically, with striking effects
on their students’ learning (ibid., s. 193).

Barber och Mourshed (2007) undersökte vad de tio länder som
placerat sig bäst i internationella undersökningar hade gemensamt. I
likhet med Stigler och Hiebert (1999) är rapportens huvudresultat att
elevernas resultat beror på undervisningens kvalité liksom lärarnas
förmåga att undervisa.

UTVECKLING OCH UNDERVISNING

En modell som används för att utveckla undervisningen och elevers
lärande är learning study (Marton, 2005). Modellen kan beskrivas som en
hybrid av lesson study så som den karakteriseras av Yoshida (1999) och
Stiegler och Hiebert (1999) samt design experiment så som den
karaktäriseras av Brown (1992) och Collins (1992). Studiens teoretiska
perspektiv, variationsteorin, är en teori om lärande som har sina rötter i
den fenomenografiska forskningstraditionen (Marton, 1981). Karakte-
ristiskt för variationsteorin är fokus på lärandeobjekt och hur lärare i
skolan iscensätter detta lärandeobjekt. I Marton och Tsui (2004) exemp-
lifieras hur behandlingen av ett specifikt ämnesinnehåll har betydelse för
vad eleverna lär sig. Studierna visar att även om man som lärare aldrig
kan garantera att det intentionella lärandet äger rum, bör man arbeta för
att garantera att det är möjligt för eleverna att lära det som varit avsett.
Detta kan tyckas vara ett på många sätt självklart resonemang men det
visar att det är av stor betydelse hur läraren strukturerar lektions-
innehållet för att möjliggöra för eleverna att urskilja kritiska aspekter, det
vill säga det som avgör om den lärande kan förstå innehållet eller inte. I
en learning study studeras förståelsen av avsiktligt lärande i relation till

 PERSPEKTIV PÅ LÄRANDE

 19

det eller de sätt som läraren under en lektion möjliggör för eleverna att
urskilja kritiska aspekter i lärandeobjektet.

SYFTE, FRÅGESTÄLLNING OCH AVGRÄNSNINGAR
Tidigare ovan redovisade studier i matematik tyder på att svenska elevers
kunskap i ämnet har sjunkit, samtidigt som undervisningen till största
delen styrs av läromedel och att eleverna under övervägande delen av
lektionerna jobbar självständigt med få genomgångar i helklass. Å andra
sidan finns det studier vars resultat visar att den största betydelsen för
elevers lärande, är undervisningens kvalité. Syftet med denna under-
sökning är att utifrån ett variationsteoretiskt perspektiv studera hur
lärandeobjektet behandlas under 3 learning studies. Analys och be-
skrivning görs utifrån ett variationsteoretiskt perspektiv på lärande och
beskrivs i förhållande till det sätt varpå lärandeobjektet gestaltas. De
forskningsfrågor som arbetet belyser är:

• Hur lärandeobjektets olika framträdelseformer (intentionellt,

iscensatt och erfaret lärandeobjekt) gestaltas samt relationen
mellan dessa?

• Vad är lärandeobjektet jämfört med lärandemål?

Det empiriska materialet till denna studie samlades in i ett forsknings-

projekt där en grupp forskare och lärare deltog (Holmqvist, 2002).
Under den första datainsamlingsperioden i forskningsprojektet innehade
jag en anställning som projektassistent (40 %), vilket innebar administra-
tivt ansvar för datainsamlingen i skolämnet matematik och dessutom
delaktighet i samtalen med lärare och forskare. Deltagandet ökade efter
drygt ett halvår då jag antogs som doktorand (80 %) i den Nationella
Forskarskolan i Pedagogiskt arbete (NaPA).

Studierna genomfördes i årskurs 3 och 4 i skolämnet matematik och
hanterades inom ramen för en lektion per elevgrupp, det vill säga tre
lektioner per cykel, totalt nio lektioner.

I texten nedan talas ibland om ”forskaren” och ibland om
”forskarna”. I ”forskarna” inkluderas de forskare som ingick i projektet.

ANNA WERNBERG

20

Beteckningen ”forskare” kan ha olika innebörder och i texten har jag valt
att kalla mig själv för forskare F1, trots att rollen i projektet förändrades
från assistent i den första studien till doktorand i de två avslutande
studierna. Forskare F2, även projektledare i projektet, och forskare F3
nämns vid de tillfällen de varit delaktiga.

Att lärande sker ständigt, både i och utanför skolan är inget nytt. Det
lärande som studeras i detta arbete har avgränsats till att enbart studera
det lärande som sker i skolan, avgränsat till specifika lärandeobjekt. Även
om både kontext och undervisningsmetoder är viktiga för att förstå
skolans praktik är fokus i denna avhandling avgränsat till behandlingen
av lärandets innehåll. Faktorer som till exempel socioekonomiska förut-
sättningar, genusperspektiv med mera fokuseras inte heller. Istället riktas
intresset mot det intentionella lärande som äger rum under en begränsad
lektion. Det är alltså elevernas lärande av tre specifika lärandeobjektet
kopplade till skolämnet matematik, som studeras.

AVHANDLINGENS STRUKTUR
Denna avhandling innehåller förutom detta inledande kapitel, ytterligare
sju kapitel. I detta första kapitel presenteras den bakgrund och det sam-
manhang i vilket studien skall läsas och förstås. Här presenteras även
avhandlingens syfte och frågeställningar. I nästa kapitel ges en bakgrund
till studiens teoretiska utgångspunkter och de begrepp som kommer att
användas för att kunna analysera och tolka studiens empiriska material. I
kapitel tre ges en beskrivning av praxisnära klassrumsforskning med
betoning på learning study. Detta kapitel omfattar även studiens upp-
läggning och design. Efter detta redovisas studiens resultat i kapitel fyra
till och med kapitel sju. Kapitel fem, sex och sju inleds med en
presentation av ett urval matematikdidaktiska studier som behandlar
samma ämnesinnehåll som den empiriska studien. Därefter ägnas kapitel
åtta åt diskussionen. Där relateras resultaten till tidigare gjord forskning.
Slutligen följer ett resonemang om behov och inriktning för framtida
forskning inom området. Avhandlingen avslutas med en sammanfattning
på engelska.

 PERSPEKTIV PÅ LÄRANDE

 21

PERSPEKTIV PÅ LÄRANDE

Avsikten med detta kapitel är att presentera studiens forsknings-
perspektiv genom att beskriva dess teoretiska utgångspunkt, variations-
teorin. Studien har en hypotesprövande karaktär. och bygger delvis på
resultat från genomförda learning studies i Hong Kong (Lo, Pong &
Chik, 2005; Marton & Pang, 2006) där variationsteorin har prövats som
teoretisk ram.

I enlighet med teorins grundantagande – att man för att förstå vad en
sak är måste se hur den skiljer sig från andra saker – kommer det
variationsteoretiska perspektivet att förtydligas genom en kontrast med
två andra närliggande och aktuella perspektiv i forskningen om lärande
inom matematikämnet.

VARIATIONSTEORI OCH FENOMENOGRAFI
Variationsteoroin, som detta arbete baseras på, är en teori om lärande
som har sina rötter i den fenomenografiska forskningsansatsen (Marton,
Dahlgren, Svensson & Säljö, 1977; Marton, 1981).

Fenomenografi är en kvalitativt inriktad empirisk ansats som vuxit
fram vid institutionen för pedagogik vid Göteborgs universitet. Den har
sin grund i ett intresse att beskriva på vilket sätt människor erfar
fenomen i världen och att avtäcka och beskriva variationer i det
avseendet, framförallt i ett pedagogiskt sammanhang (Marton & Booth,
1997). Huvudsyftet i den fenomenografiska ansatsen är att beskriva
variation i hur ett avgränsat fenomen eller objekt i omvärlden uppfattas
av människor. Den fenomenografiska forskningens syfte är att beskriva
olika sätt att erfara ett fenomen och forskningens objekt är responden-
ternas kvalitativt skilda sätt att uttrycka detta erfarande av detta fenomen.
Alexandersson (1998) anger att en fenomenografisk studie arbetar med
att ”söka variationer och vill beskriva hur erhållna beskrivningskategorier
hänger samman” (s. 47). Dessa beskrivningskategorier är alltid begrän-
sade i antal. En i dessa sammanhang ofta refererad studie är Säljös
(1982). Han lät ett antal högskolestudenter läsa igenom en text och

ANNA WERNBERG

22

frågade dem sedan vad texten handlade om. Trots att studenterna läst
samma text, fann han att de uppfattat den olika. En uppfattning var att
texten handlade om perspektiv på lärande. Dessa studenter återspeglade
texten i sekvenser utan någon inbördes relation. Ett annat sätt att förstå
texten var att den behandlade olika inlärningsformer. Dessa studenter
uppfattade att det fanns ett övergripande tema som band samman
textens olika delar. Säljö såg att dessa studenter visade att de bättre
förstod textens övergripande syfte i jämförelse med de studenter som
förstod texten sekventiellt.

Ett annat ett exempel som beskrivs av Marton, Runesson och Tsui
(2004) är hur elever erfar ett matematiskt problem. 7-åriga elever fick i
uppgift att räkna ut en benämnd uppgift:

Exempel 1.

Du hade inte mycket pengar när du gick till skolan idag. Adam gav
dig 4 kronor som han hade lånat av dig dagen innan. Tillsammans
med pengarna du redan hade, och de du fått av Adam, kunde du
köpa dig ett chokladpåskägg för 7 kronor. Hur mycket pengar hade
du när du gick till skolan?

Vissa elever löste uppgiften oproblematiskt, medan andra hade svårt

att lösa den. De elever som inte hade några svårigheter med att lösa
uppgiften beskrev till exempel hur de hade 7 kronor tillsammans och att
de hade fått 4 av dessa kronor av Adam. De tog bort 4 kronor från 7
kronor och fick då svaret 3 kronor. Vissa såg det som en del-helhet och
visste att 3 och 4 är en del av helheten 7. De elever som hade problem
såg däremot uppgiften som en addition. De hade några kronor, fick 4 till,
vilket tillsammans blev 7. Sedan visste de inte hur de skulle komma
vidare. De visste inte vad de skulle lägga till 4 för att det skulle få 7. De
såg inte att 7 kan delas upp i 3 och 4. Eleverna uttrycker sin förståelse av
problemet på skilda sätt, och därför kan man rimligtvis anta att de har
erfarit problemet på olika sätt. Problemet är alltså inte hur man utför
själva räkneoperationen, utan snarare hur man ser och förstår problemet.

 PERSPEKTIV PÅ LÄRANDE

 23

Med utgångspunkt i ovan beskrivna exempel är det förståeligt att i en
elevgrupp förstår de enskilda eleverna ett undervisningsinnehåll på olika
sätt.

Inom fenomenografisk forskning är intresset riktat mot vad den
lärande uppfattar av ett lärandeinnehåll eller fenomen, till skillnad från
hur (metoden) detta sker och mängden (kvantiteten) som lärs. Man
menar att människans aktivitet står i ett beroendeförhållande till det
kunskapsobjekt som aktiviteten riktas mot och att allt lärande är en
förändring i relationen mellan människan och hennes omvärld. Denna
relation förändras allt eftersom situation och sammanhang förändras,
vilket medför att uppfattningar av en företeelse i omvärlden inte är
konstant utan kan förändras över tid (Alexandersson, 1994).

Inom fenomenografiskt inriktad forskning beskrivs människors
kvalitativt olika sätt att erfara fenomen i omvärlden. Variationsteorin har
utvecklats ur fenomenografin till att även ha som mål att utveckla
lärandet (Marton & Booth, 1997). En fenomenografiskt inriktad
undersökning har fokus på att undersöka den variation av uppfattningar
som till exempel elever har av ett visst avgränsat lärandeobjekt, medan en
variationsteoretisk undersökning även intresserar sig för vad som är
möjligt för eleven att urskilja om lärandeobjektet i en undervisnings-
situation. Utvecklandet av variationsteorin implicerar ett skifte från
fenomenografins studier av variation i sätt att erfara något, till studier av
hur urskiljandet av kritiska aspekter av ett lärandeobjekt beror av erfaran-
det av variation i dessa aspekter (Pang, 2003).

FÖRSTA OCH ANDRA ORDNINGENS PERSPEKTIV

Fenomenografin och variationsteorin skiljer på första och andra
ordningens perspektiv. Första ordningens perspektiv innebär att man
som forskare beskriver olika aspekter av det avgränsade objektet som
man är intresserad av, medan andra ordningens perspektiv innebär att
man som forskare beskriver hur andra personer erfar olika aspekter av
samma avgränsade objekt (Marton, 1981). Låt oss återvända till ett mate-
matiskt exempel. Eleverna skall rita ett diagram som visar hastigheten på
en cyklist som cyklar uppför en kulle och sedan ner igen. På vägen upp

ANNA WERNBERG

24

tappar cyklisten hastighet, medan den återigen ökar i nerförsbacken.
Anta att en elev ritar ett felaktigt diagram, se figur 1 nedan.

Figur 1. Ett icke korrekt diagram med hastighet som funktion av tiden för en cyklist som cyklar över
en kulle

I ett första ordningens perspektiv kan man bedöma detta påstående

mot bakgrund av vad som faktiskt är korrekt relaterat till matematiska
regler och konstatera att svaret inte överensstämmer med verkligheten.
Ser vi samma svar i ett andra ordningens perspektiv, det vill säga med
fokus mot att beskriva den svarandes uppfattning av fenomenet, skulle vi
istället fråga eleven hur han tänkte när han kom fram till detta svar. Om
det var en lärsituation, skulle läraren troligen komma fram till att eleven
intar ett perspektiv som gör att han tolkar problemet ikoniskt (Berg &
Smith, 1994; Åberg-Bengtsson, 1998), det vill säga som en bild, snarare
än matematiskt. Ett korrekt diagram skulle se ut som figur 2.

Figur 2. Ett korrekt diagram med hastighet som funktion av tiden för en cyklist som cyklar över en
kulle

H
as

tig
he

t

Tid

Tid

H
as

tig
he

t

 PERSPEKTIV PÅ LÄRANDE

 25

Det finns redan flera genomförda klassrumsstudier som haft en
variationsteoretisk utgångspunkt. Runesson (1999) studerar de skilda sätt
varpå lärare behandlar ett visst undervisningsinnehåll. Det är således vare
sig lärares eller elevers förståelse utav detta ämnesinnehåll som
behandlas, utan hur detta innehåll kommuniceras med eleverna.
Runesson för ingen diskussion kring vilket av dessa perspektiv hon
tillämpar. Rovio-Johansson (1999) studerar studenters uppfattning av ett
ämnesinnehåll, och säger sig utgå från ett första ordningens perspektiv
vid analys av lärarnas sätt att hantera lärandeobjektet, och ett andra ord-
ningens perspektiv vid analys av studenternas upplevda erfarenhet.
Emanuelssons studie (2001) beskriver hur lärare med hjälp av sina frågor
skapar möjlighet för sig själva att se vad eleverna verkat förstå. Detta
innebär att Emanuelsson ställer frågan vad lärarna kan se när de försöker
se vad eleverna ser (dvs. om lärarna ser från ett andra ordningens
perspektiv). Gustavsson (2008) har genomfört learning studies inom
ramen för samma forskningsprojekt som detta arbete. Även om hennes
arbete därför har likheter med detta arbete, förs inte någon diskussion
huruvida hon utgår från ett första eller andra ordningens perspektiv.
Gustavsson har genomfört tre learning studies tillsammans med verk-
samma lärare. Arbetet har till syfte att undersöka hur lärarna utvecklas
under studiens gång. Hennes primära fokus ligger alltså i lärarnas lärande
och detta kan tolkas som att hon har ett andra ordningens perspektiv.
Även denna studie är en klassrumsstudie men med både ett första och ett
andra ordningens perspektiv. Studien fokuserar lärandeobjektets behand-
ling från planering (intentionellt lärandeobjekt) till genomförande (iscen-
satt lärandeobjekt) och utfall i elevers lärande (erfaret lärandeobjekt). Det
iscensatta lärandeobjektet ses ur ett första ordningens perspektiv, medan
det intentionella och det erfarna lärandeobjektet ses ur ett andra ordning-
ens perspektiv. Som forskare är jag intresserad av hur lärandeobjektet ter
sig för lärare och elever och deras förståelse av lärandeobjektet.

PERSPEKTIV PÅ LÄRANDE OCH OMVÄRLDEN

Variationsteorins ontologiska antagande är icke-dualistiskt, vilket medför
att det inte görs någon skillnad mellan uppfattningen och uppfattningens
innehåll, det vill säga subjekt och objekt är oskiljbara och hänger

ANNA WERNBERG

26

samman (Marton & Booth, 1997). Med andra ord menar man med
denna utgångspunkt att det existerar en verklighet, men verklighetens
betydelse konstitueras genom hur betraktaren uppfattar den. Detta
innebär till exempel att växter och djur inte skulle försvinna om
mänskligheten försvann, men vårt sätt att beskriva växter och djur är en
beskrivning av hur just vi erfar växter och djur. Eller som Marton och
Booth (2000) uttrycker det: ”vi kan inte beskriva en värld som är
oberoende av våra beskrivningar eller av oss som beskriver den. Vi kan
inte skilja den som beskriver från beskrivningen” (s. 148-149). Detta
medför att i ett ickedualistiskt perspektiv, där människa och värld är
internt relaterade till varandra, betraktas världen som en del av själva
erfarandet (Emanuelsson, 2001). I studier där man studerar elevernas (A)
och lärarnas (B) uppfattning av lärandeobjektet och de antagandena (C)
lärare har om elevernas uppfattning av lärandeobjektet, agerar alla i
förhållande till samma lärandeobjekt och är därmed internt relaterade till
detta lärandeobjekt. Däremot säger det inget om hur man uppfattar
lärandeobjektet. Alla kan uppfatta lärandeobjektet på olika sätt. Utifrån
en ickedualistisk utgångspunkt förstås lärandeobjektets behandling av
hur lärare och elever uppfattar lärandeobjektet. Vi är med andra ord
internt kopplade till samma objekt, men kan förstå det på olika sätt.

CENTRALA BEGREPP INOM VARIATIONSTEORIN

De begrepp som behandlas inom variationsteorin kan enligt Marton och
Pang (2006) beskrivas utifrån tidigare forskning om urskiljning (Gibson
& Gibson, 1955), simultanitet och variation (Bransford, Brown, &
Cocking, 2000; Bransford & Schwartz, 1999). Ett variationsteoretiskt
antagande bygger på att lärandet ses som förändringar i sättet att erfara
vår omvärld (att se med nya ögon) vilket förutsätter en erfaren variation
(Marton & Tsui, 2004).

To discern an aspect, the learner must experience potential
alternatives, that is, variation in a dimension corresponding to that
aspect, against the background of invariance in other aspects of the
same object of learning. (One could not discern the color of things,
for instance, if there was only one color.) (Marton & Pang, 2006, s.
193)

 PERSPEKTIV PÅ LÄRANDE

 27

I en lärandesituation kan det vara svårt för eleverna att lära något
utan variation (Donovan, Bransford & Pellegrino, 2000).

Figur 3. Två likformiga trianglar

Tänk dig att en grupp elever skall utveckla en förståelse för

likformighet i trianglar, till exempel att motsvarande vinklar är lika stora
eller att förhållandet mellan motsvarande sidor är lika. Om alla exempel
de möter i undervisningen ser ut som de två trianglarna i figur 3, är det
troligtvis svårt för eleverna då de ställs inför en ny situation att urskilja
att även de två trianglarna i figur 4 är likformiga.

Figur 4. Två likformiga trianglar

 53 53 37

 51

 39

39

 51

ANNA WERNBERG

28

Om eleverna inte tidigare har erfarit variation av trianglar roterade i
planet som även de är likformiga, har de inte givits möjlighet att urskilja
kritiska aspekter för likformighet. Ytterligare en aspekt är urskiljandet av
likformighet i trianglar i förhållande till andra geometriska figurer, till
exempel rektanglar. I en rektangel är det inte en tillräcklig kunskap att
känna till att motsvarande vinklar är lika stora, utan man måste även
känna till att förhållandet mellan olika sträckor är lika.

Om elever i matematik tränar på samma slags uppgift men med olika
tal, är det i enlighet med variationsteorin snarare en reproduktion som
erbjuds eleverna, istället för en förmåga att hantera nya problem. I ett
prov bestående av liknande uppgifter, till exempel 3 ൅ 4 ൌ __ och
5 ൅ 2 ൌ __ vet eleven troligtvis hur den skall lösa uppgiften. Om upp-
giften ser annorlunda ut, till exempel 3 ൅ __ ൌ 7 och __ ൅ 2 ൌ 7 kan
eleven ha svårt att urskilja vad som krävs för att lösa uppgiften. Om
eleven istället ges möjlighet att erfara uppgifter av varierat slag möjliggör
detta för eleven att urskilja vad som behövs för att lösa en uppgift. Det
svåra är att veta vilka kunskaper man behöver använda i en viss situation.
Med andra ord behöver man ha erfarit olika sätt att lösa en uppgift så att
man angriper en uppgift på det sätt som blir mest fruktbart för den unika
situationen. Har man endast löst en uppgift på ett sätt, måste man först
förstå vilken slags uppgift det är och komma ihåg på vilket sätt uppgiften
skall lösas.

I alla situationer finns det en mängd urskiljbara aspekter men vi kan
inte urskilja alla på en gång. Urskiljning innebär att det som skall urskiljas,
objektet, fokuseras och urskiljs från den omgivande kontexten samtidigt
som delar av objektet urskiljs och relateras till varandra och till helheten
(Marton Booth, 1997). Marton et al. (2004) belyser skillnaden i att få
något berättat för sig eller själv urskilja med hjälp av ett exempel. När
läkarstudenter på uppmaning av sina professorer ombeds att lägga märke
till olika aspekter hos sina patienter, till exempel läpparnas färg, får de
denna information genom att någon berättar för dem vad de skall göra.
För att läkarstudenterna skall kunna följa professorns inrådan, måste
studenten ha någon tidigare erfarenhet av aspekterna och hur dessa
aspekter kan variera. Om alla patienter hade samma färg på läpparna
skulle det inte utgöra någon skillnad i förståelse om studenten lade märke

 PERSPEKTIV PÅ LÄRANDE

 29

till läpparnas färg. Först när man har urskilt att läpparnas färg kan variera
har detta någon betydelse för en eventuell diagnos. Hur någonting upp-
fattas är även beroende av sättet att urskilja delar från helheten och
förmågan att relatera delarna till varandra och helheten (Svensson, 1976).
Att urskilja är här att se det nya med andra ögon men samtidigt kunna
koppla det till sina tidigare kunskaper och erfarenheter så att det bildar
en helhet (Marton et al., 2004). En elev som ur en bild med olika
tredimensionella geometriska figurer (t.ex. kon, cylinder, rätblock och
kub), urskiljer ett rätblock gör det mot en tidigare erbjuden variation av
tredimensionella geometriska figurer. Hade eleven till exempel endast
blivit erbjuden att urskilja rätblock av olika storlekar hade eleven
troligtvis inte heller urskilt en kub, ett specialfall av rätblock. Eleven har
inte erbjudits att urskilja skillnaden mellan ett rätblock och en kub och
urskiljer därför ingen skillnad mellan figurerna.

För att kunna erfara ett fenomen eller en företeelse på ett specifikt
sätt måste olika aspekter kunna urskiljas och finnas i medvetandet
samtidigt. Erfarandet är konstituerat av de element som finns samtidigt i
det direkta medvetandet. Om en elev skall urskilja att en kub faktiskt är
en kub, måste eleven samtidigt vara medveten om ett rätblock. Man är
alltså samtidigt medveten om vad man upplever nu och om sina tidigare
upplevelser. Med andra ord är man indirekt medveten om allting hela
tiden, men det är bara få saker som finns i det direkta medvetandet.
Övrigt bildar en bakgrund i medvetandet (Marton & Booth, 1997;
Marton och Tsui, 2004). Det är endast de aspekter av ett fenomen som
varierar som uppmärksammas. De invarianta aspekterna i ett fenomen
förblir ouppmärksammade.

När någon säger att något är tungt innebär inte detta något, om man
inte vet att vikt kan variera. Däremot kan man inte veta om det vissa
personer tycker är tungt också upplevs som tungt av andra. När någon
erfarit en variation av något får det en mening för just den unika
personen (Marton & Tsui, 2004). Vad skall då variera och vad skall vara
konstant i en undervisningssituation? Allt kan inte variera för då blir det
svårt att urskilja. I en undervisningssituation är det lärandeobjektets
iscensatta mönster av varierade och konstanta aspekter som avgör vilket
lärande eleverna har möjlighet att utveckla. Läraren måste vara öppen

ANNA WERNBERG

30

och receptiv för elevernas förståelse av lärandeobjektet som de ger ut-
tryck för och utifrån denna skapa ett mönster av variation och invarians
på ett sätt som gör det möjligt för eleverna att utveckla sin förståelse av
lärandeobjektet (Holmqvist, 2004; Wernberg & Holmqvist, 2004).

MÖNSTER AV VARIATION

För att tydliggöra och förstå vad det är som möjliggör lärandet i en
situation och inte i en annan, kan man belysa vad som varierar och vad
som är invariant under en lektion (ett lärtillfälle). Marton et al. (2004) har
identifierat fyra mönster av variation i ett lärandeobjekt: kontrast,
generalisation, separation och fusion.

Kontrast – För att möjliggöra urskiljning av en viss dimension av

variation, behöver den lärande erfara variation i denna aspekt. Detta
mönster av variation skapas genom mönster av variation av samma
aspekt. För att erfara något, måste man också erfara vad något inte är. ”In
order to understand what ’three’ is, for instance, a person must
experience something that is not three: ’two’ or ’four’, for example. This
illustrates how a value (three for instance) is experienced within a certain
dimension of variation, which corresponds to an aspect (numeriosity or
‘manyness’)” (Marton et al., 2004, s. 16). För att förstå vad en trubbig
vinkel är måste man också förstå vad det inte är, en spetsig vinkel.

Generalisering – “In order to fully understand what ‘three’ is, we must

also experience varying appearances of ‘three’, for example three apples,
three monkeys, three toy cars, three books, and so on. This variation is
necessary in order for us to be able to grasp the idea of ‘threeness’ and
separate it from irrelevant features (such as the color of apples or the
very fact that they are apples) (ibid., s. 16). För att förstå den geometriska
formen triangel måste man erfara olika typer av trianglar, spetsvinklig
rätvinklig, trubbvinklig och liksidig och särskilja dessa från egenskaper
hos triangeln som är irrelevanta, till exempel färg.

Separation – “In order to experience a certain aspect of something,

and in order to separate this aspect from other aspects, it must vary while

 PERSPEKTIV PÅ LÄRANDE

 31

other aspects remain invariant” (ibid., s. 16). Om två aspekter varierar
samtidigt, kan dessa aspekter inte urskiljas. Om man i en undervisnings-
situation samtidigt visar 7ܽ ൅ 7ܾ och ܽݔ ൅ kan koefficienterna ܾݔ
urskiljas som kritiska aspekter. Ett annat exempel berör elevers förståelse
för omkrets och area. Ett sätt att möjliggöra elevers förståelse för
skillnaden mellan area- och omkretsbegreppen kan till exempel vara att
låta arean vara konstant medan omkretsen varierar. I figur 5 visas två
rektanglar med samma area men med olika omkrets.

Figur 5. Två rektanglar med samma area men olika omkrets

Fusion – “If there are several critical aspects that the learner has to

take into consideration at the same time, they must all be experienced
simultaneously. In everyday life, it is seldom that only one aspect of
something varies at a time, and so the way in which we respond to a
situation … spring from a more general holistic perspective of the
situation… Our conjecture is that seeing a certain class of phenomena in
terms of a set of aspects that are analytically separated but simulta-
neously experienced provides a more effective basis for powerful action
than a global, undifferentiated way of seeing the same class of
phenomena” (ibid., s. 16-17). Ett exempel på detta är att för att kunna
omvandla ett tusental, tre hundratal, fyra tiotal och fem ental till talet
1342 krävs både att man förstår de separata delarna i positionssystemet
samtidigt som man klarar att göra en fusion från delarna till helheten
(1342).

ANNA WERNBERG

32

VARIATION OCH UNDERVISNING

Olika sätt att förstå samma sak kan förstås som att det är olika aspekter
av lärandeobjektet som urskiljs och fokuseras samtidigt. Om en elev till
exempel skall lära sig begreppet area är det en kritisk aspekt att urskilja
yta. Runesson och Mok (2004) tar som exempel vad som krävs för att en
elev skall lära sig vad en kvadrat är. Eleverna behöver ges möjlighet att
urskilja dess kritiska aspekter, vinkelns storlek, antalet sidor och sidornas
inbördes relation. De fortsätter genom att exemplifiera hur två lärare
under en lektion undervisar i ämnet. Båda lärarna berättar vad som är
karakteristiskt för en kvadrat och refererar till en bild av en kvadrat. Den
ena läraren pekar på de fyra vinklarna, de fyra sidorna, visar på relationen
mellan sidorna som lika långa och ger slutligen en definition av en
kvadrat. Den andra läraren fokuserar även hon vinklarna, sidorna och
relationen mellan dem, men hon introducerar även en variation av dessa
aspekter. Till exempel ritar läraren en romb bredvid kvadraten för att dra
elevernas uppmärksamhet mot vad som kännetecknar en kvadrat i
kontrast mot vad det inte är, en romb. Läraren ritar även en triangel för
att jämföra antalet sidor i en triangel och antalet sidor i en kvadrat. Hon
ritar även kvadrater av olika storlekar. Runesson och Mok argumenterar
för hur samma kritiska aspekter behandlas i termer av vilka aspekter som
var fokuserade (varierade) och vilka som var invarianta.

Även om en elev ges möjlighet att urskilja lärandeobjektets kritiska
aspekter, erbjuds kanske inte eleven att göra det samtidigt. I en lärande-
situation där läraren erbjuder eleverna att urskilja varierande aspekter av
lärandeobjektet, urskiljer de troligtvis inte dem samtidigt, och vad
eleverna urskiljer, skiljer sig åt mellan dem. Vilka dimensioner av
variation är det till exempel möjligt för eleverna att urskilja när de jobbar
med följande sekvens av ekvationer?

ݔ2 ൌ 4

ݔ3 ൌ 4 ൅ ݔ
4 ൅ ݔ ൌ ݔ3

Först kanske det ser ut som ekvationerna är olika, men det är samma

värde på ݔ i alla tre ekvationerna, det är endast uttryckt på olika sätt. Vid

 PERSPEKTIV PÅ LÄRANDE

 33

en närmare analys framkommer dock aspekter som varierar mellan de tre
exemplen. Den mest tydliga skillnaden är mellan andra och tredje
ekvationen. En aspekt som här kan urskiljas är likhetstecknet, att höger
och vänster led är ekvivalent. Om eleverna i en undervisningssituation
hela tiden möter exempel som varierar både i lösning och hur man
tecknar ekvationen, öppnas det inte för dimension av variation av likhets-
tecknets betydelse. Denna variation öppnas det för i exemplet ovan, till
skillnad från nedanstående exempel.

ݔ2 ൌ 6

ݔ3 ൌ 4 ൅ ݔ
8 ൅ ݔ ൌ ݔ3

Här varierar både ݔ och hur ekvationerna uttrycks, och eleven ges

inte möjlighet att urskilja att höger och vänster led är ekvivalent eftersom
ingen variabel hålls konstant, allt varierar. Elevens uppmärksamhet är då
troligtvis på vilket värde ݔ har, till skillnad från de tidigare exemplen då
elevens uppmärksamhet troligtvis är på de olika formerna och därigenom
även likhetstecknets betydelse.

Nästa exempel består även det av tre ekvationer. Vilka mönster av
variation kan eleverna att urskilja när de jobbar med följande sekvens av
ekvationer?

ݎ ൌ 6 – ݎ2
4ܽ ൌ 4 ൅ 2ܽ
8ܾ ൌ 8 ൅ 4ܾ

Ovanstående ekvationer ser vid en första anblick olika ut, men de har

samma lösning. Den mest framstående skillnaden mellan ekvationerna
som kan urskiljas är att en okänd variabel kan representeras med olika
bokstäver. I de flesta ekvationer används ݔ och ݕ men i detta exempel
öppnas det upp för en variation av olika beteckningar som kan användas
för en okänd variabel, och denna aspekt kan därmed urskiljas.

I en undervisningssituation kan en aspekt av lärandeobjektet tas för
given av läraren eller av både lärare och elever. Om man konsekvent

ANNA WERNBERG

34

använder exempel som 14 ൅ 3 ൌ __ det vill säga exempel där det vänstra
ledet skall ”räknas ut” och ger ett svar i det högra ledet, är det svårt att
urskilja likhetstecknet i betydelsen ekvivalens, det vill säga, höger led är
lika mycket som vänster led. När något tas för givet kan det förbli
invariant och är således inte helt enkelt att erfara i undervisnings-
situationen.

Bowden och Marton (1998) menar att lärande sker i interaktion med
andra människor. Detta betyder att det i en undervisningssituation i
klassrummet skapas möjligheter till lärande vid interaktion mellan lärare
och elever, men även mellan elever och elever i ett så kallat läranderum.
Detta läranderum refererar till möjligheterna som eleverna har att lära,
det erbjudna lärandeobjektet. Att eleverna givits möjlighet att lära, förut-
sätter inte att eleverna lär (Lo & Pong, 2005; Runesson, 2005). Eleverna
kan för någon minut ha riktat sin uppmärksamhet mot något annat än
det som sker i klassrummet. Samtidigt utvecklar en del elever sin för-
ståelse av lärandeobjektet trots att det mönster av variation som möjlig-
gör urskiljning av lärandeobjektets kritiska aspekter inte öppnas upp
under en lektion. Dessa elever upplever en variation genom till exempel
tidigare erfarenheter kopplade till lärandeobjektet. De mönster av
variation som eleverna skapar på egen hand är emellertid inte kopplade
till hur innehållet hanteras under lektionen. En annan viktig faktor är att
de mönster av variation som det inte öppnas upp för under en lektion
inte heller är möjliga att urskilja och erbjuds således inte alla elever. Det
är lärarens uppgift att under en lektion möjliggöra för eleverna att
utveckla sin förståelse av lärandeobjektet. Även om det mönster av
variation som öppnas under en lektion inte garanterar att eleverna lär, är
möjligheten för att de lär större än om dessa mönster av variation inte
öppnades under lektionen. Detta resonemang stöds även av Hiebert och
Grouws (2007), som menar att den främsta förutsättningen för elevers
möjlighet att lära, är de möjligheter som läraren skapar i undervisningen.
En elev som urskiljer att 2ݔ ൅ 4 ൌ 22 är samma sak som 2ܽ ൅ 4 ൌ 22
har i tidigare undervisning troligtvis erbjudits en variation i olika sätt att
beteckna den okända i en ekvation. Den erbjudna variationen urskiljs av
eleven i förhållande till att han/hon tidigare har upplevt olika sätt att
beteckna en okänd i en ekvation. Hade eleven endast erfarit en slags

 PERSPEKTIV PÅ LÄRANDE

 35

beteckning för det okända hade eleven troligtvis inte heller urskilt att
man kan ha olika beteckningar för en okänd, det vill säga att det går lika
bra att teckna en okänd i en ekvation både som 2ݔ ൅ 4 ൌ 22 och som
2ܽ ൅ 4 ൌ 22 utan att innebörden i talet varierar. Det är bara represen-
tationsformen för en okänd som varierar.

Marton och Tsui (2004) beskriver ett antal studier för att illustrera hur
behandlingen av ett specifikt innehåll visar en signifikant effekt på
elevers lärande. Lo och Pong (2005) menar att dessa studier visar ett på
många sätt självklart resonemang.

It is more likely that students learn when it is possible for them to
learn than when it is not. That is, it matters how the teacher struc-
tures the lesson to enable the students to see in specific ways what is
to be learnt. Seen from this light, we think that teaching arrange-
ments can only be judged by how the learning of something is being
made possible. In other words, attention must be paid to what is to e
learnt (ibid., s. 11).

VARIATIONSTEORIN I FÖRHÅLLANDE TILL ANDRA TEORIER
Översikten som följer gör inga som helst anspråk på att vara hel-
täckande, utan har som syfte att tydliggöra studiens teoretiska perspektiv
med hjälp av kontrastering mot två perspektiv inom matematikdidaktisk
forskning kring undervisning och lärande, det konstruktivistiska och det
sociokulturella perspektivet. Variationsteorin går till viss del in i båda
dessa två samtidigt som den skiljer sig i vissa avseenden. Genomgången
kommer att utgå från den översikt (tabell 1) som Emanuelssons (2001)
tagit fram med utgångspunkt i Sfards metaforer (1998) och Laves
aspekter på teorier om lärande (1996).

Dessutom behandlas genomförda studier inom förvärvande-
metaforen (Jaworski, 1994) och deltagandemetaforen (Dougherty, 2008;
1994; Schmittau, 2005). Dessa studier kommer att kontrasteras mot ett
variationsteoretiskt perspektiv. Inte för att göra en ny analys, utan för att
illustrera variationsteorin och se på vilket sätt variationsteorin liknar
och/eller skiljer sig från andra teorier.

ANNA WERNBERG

36

Tabell 1. Tre metaforer för lärande (Emanuelsson, 2001, s. 27)

Förvärvande
(konstruktivism)

Konstituerande
(variationsteorin/
fenomenografin)

Deltagande
(sociokulturella
perspektiv)

Subjekt -
värld
relation

Skiftande, oklart Ickedualistiskt,
explicit

Skiftande, oklart

Telos Interkonsistens,
upplösning av
motsättningar,
viabilitet

Ökad
differentiering av
helheter,
inklusivitet

Från perifer till
central deltagare,
’artefaktisering’

Mekanismer Kognitiva
konflikter,
adaption,
assimilation,
ackommodation,
reflektiv
abstraktion

Variation,
urskiljning,
samtidighet

Deltagande,
förtolkning,
mediering

Agent
vem eller
vad driver
lärandet

Individen, det
inre strävar mot
jämvikt, det yttre
begränsar

Människans
relationer till andra
och världen,
samspel mellan det
’inre’ och det
’yttre’

Kollektivet,
diskursen,
kulturen, det yttre
föregår

FÖRVÄRVANDEMETAFOREN

Förvärvandemetaforen rymmer i sig en stor variation från radikal
konstruktivism till socialkonstruktivism som mer eller mindre går in i
deltagandemetaforen2. Det är med andra ord en grov uppdelning med
gränsdagningar som överlappar varandra. Uppdelningen kan ändå vara
till hjälp då förståelsen för variationsteorin underlättas genom att den
urskiljs i förhållande till något annat.

2 Bl.a. Lerman (2002) menar att de teorier som följer av Vygoskij istället för
socialkonstruktivistiska, bör benämnas som sociokulturella. Sfard (2007)
redogör för ett försök att föra ihop ett konstruktivistiskt och ett sociokulturellt
perspektiv, commognitive.

 PERSPEKTIV PÅ LÄRANDE

 37

Konstruktivismen är en av de dominerande kunskapsteoretiska
strömningarna inom matematikdidaktik (Engström, 1998; Persson,
2005). Medan konstruktivismen tar sin utgångspunkt i att det är den
lärande som själv konstruerar sin kunskap ser man inom variationsteorin
lärandet som att erfara världen på ett annorlunda sätt (där erfarande och
omvärld inte kan separeras från varandra). Inom konstruktivismen ses
dock inte världen som en direkt återskapad verklighet, som individen
skapar, utan en re-presentation eftersom den lärande inte har tillgång till
den direkta världen förutom genom den egna erfarenheten. En
företrädare för konstruktivismen är Piaget. Han byggde sin teori på att
människan under sin utveckling genomgår en anpassningsprocess för att
inrätta sig efter omgivningen. Inlärning kan här tolkas som en produkt av
vad man gör med kunskapen (von Glaserfeld, 1995, 1998; Imsen, 2006;
Marton & Booth, 1997). “Learning is seen as the individual’s cognitive
reorganisation, albeit caused by social, and physical factors” (von
Glaserfeld, 1995, s. 66). Radikal konstruktivism är sedan en vidare-
utveckling av Piagets teorier. Här betonas individualitet och kunskap
finns bara inne i människors huvuden (von Glaserfeld, 1995, 1998;
Imsen, 2006). Kunskapen kan här ses både som objektiv eller subjektiv,
men det som framförallt betonas är den enskilde individen och dess
relation till omvärlden. Då lärandet inom radikal konstruktivism sker i
huvudet på den som lär blir lärandet en individuell angelägenhet och
lärarens roll i undervisningen ifrågasatt. Barnet drivs av en inre vilja,
nyfikenhet och är upptäckande. För att då lära krävs det aktiviteter som
är kreativa och experimenterande till sin natur och det är genom sådana
arrangemang, snarare än genom undervisning, som eleverna skall ut-
vecklas. Radikal konstruktivism tar ringa hänsyn till att lärandet försiggår
i ett socialt samspel med andra människor och social konstruktivism har
här vuxit fram inom samma teoriströmning. Här börjar lärandet varken
därute eller inne i huvudet, utan med språket (Imsen, 2006). Subjekt-
värld relationer inom konstruktivismen är inte entydiga. Den radikala
konstruktivismen så som den formuleras av von Glasersfield, kan tolkas
både som dualistisk (Marton & Booth, 1997) icke-dualistisk (Ernst,
1998), eller som neutral.

ANNA WERNBERG

38

… i det stora hela är den radikala konstruktivismen ontologiskt
neutral och gör inga antagande om existensen av drag hos världen
bortom erfarenhetens subjektiva område (Ernest, 1998, s. 25).

I ett variationsteoretiskt perspektiv existerar det endast en värld, och
lärandet ses som en förändring i relationen mellan världen och den
lärande vilket får som följd att världen och den lärande inte kan beskrivas
var för sig (Marton & Booth,1997). I ett klassrum innebär detta att den
lärande tillsammans med övriga elever och läraren konstituerar lärande-
rummet och den lärande liksom övriga elever och läraren uppfattas både
som subjekt och objekt.

Det konstruktivistiska perspektivet har kritiserats för att kunskapen
reducerats till det egna medvetandeinnehållet (Marton & Neuman, 1989).
Det enda som kan existera är min egen uppfattning. Denna solipsistiska
syn har tillbakavisats av bland annat von Glasersfeld (1995).

…if one denies that knowledge must in some way correspond to an
objective world, what should it be related to and what could give it its
value? This is a serious question, because if we were to say that there
is no such relation, we should find ourselves caught in solipsism,
according to which the mind, and the mind alone, creates the world.
As an explanatory model the doctrine of solipsism is not very
useful… In practice, solipsism is refuted daily by the experience that
the world is hardly ever what we would like it to be (ibid., s. 113).

Papert (i Watson & Mason, 2005) menar att man lär sig bäst när man
själv konstruerar genom aktiviteter och att eleverna själva skall leta efter
den kunskap de behöver.

Constructionism is built under the assumption that children will do
best by finding (’fishing’) for themselves the specific knowledge they
need. Organized or informal education can help most by making sure
they are supported morally, psychologically, materially and
intellectually in their efforts… the goal is to teach in such way as to
produce the most learning for the least teaching (ibid., s. 178).

Donovan och Bransford (2005) beskriver en barnbok som handlar
om en fisk som är nyfiken på världen ovanför vattnet. Fisken frågar sin
vän grodan hur livet ter sig på land. Hans vän berättar då om fåglar som
har vingar, två ben, och många olika färger. Grodan beskriver även svarta
och vita kor med fyra ben, horn och juver, människor som går upprätt på

 PERSPEKTIV PÅ LÄRANDE

 39

två ben och har kläder på kroppen. Bilderna i boken visar hur fisken
tänker sig fiskar i olika färger, med vingar och två ben, eller vita fiskar
med svarta prickar, horn och juver, och slutligen, fiskar som har kläder
på sig och går upprätt. Donovan och Bransford menar att de har tagit
med exemplet ur denna barnbok då den enligt dem ger en sådan
fundamental förståelse av hur man lär. De beskriver hur ny kunskap
konstrueras utifrån redan etablerad förståelse. Utifrån ett variations-
teoretiskt perspektiv skulle man istället kunna beskriva det som att fisken
urskiljer det nya, eller annorlunda (vingar, två ben, många olika färger) i
förhållande till den tidigare kunskapen (fiskar), samtidigt som han har en
förståelse av det redan urskilda (fiskar med vingar, två ben och många
olika färger). Inom variationsteorin uppmärksammar man de skillnader
som eleven behöver urskilja för att ett lärande skall kunna komma till
stånd. Vad är det för skillnader på en fisk och en fågel? Vilka är de
kritiska aspekterna som en elev behöver ges möjlighet att urskilja för att
förstå skillnaden på en fisk och en fågel?

UNDERVISNING UTIFRÅN FÖRVÄRVANDE METAFOREN

Den första studien som behandlas kan inordnas i kategorin ”för-
värvandemetaforen” och är genomförd av Jaworski (1994). Studien är en
etnografisk studie där Jaworski följde sex lärares undervisning under ett
läsår. Datamaterialet består av klassrumsobservationer, samtal med lärare
och elever samt dagboksanteckningar. Alla lärare i studien undervisar i
”secondary school” och beskriver sin undervisning i termer av ett under-
sökande arbetssätt.

Investigative work might be seen to encourage critical construction.
An investigative approach to teaching mathematics, as well as
employing investigational work in the classroom, literally investigates
the most appropriate ways in which a teacher can enable concepts
development in students (Ibid., s.12).

 Syftet med studien var att beskriva på vilket sätt lärares syn på
kunskap och lärande manifesteras i deras klassrumspraktik. Av den
anledningen studerar Jaworski vad lärarna gör i klassrummet. Hennes
objekt för analys utgörs av olika typer av handlingar som relateras till
lärarnas konstruktivistiska föreställningar om lärande.

ANNA WERNBERG

40

Jaworski identifierar tre kategorier som hon benämner ”the teaching
triad”, ”management of learning” (ML), ”sensivity to students” (SS) och
”mathematical challange” (MC) (Jaworski, 1994, s. 90). ”Managemnet of
learning” innebär att läraren använder sig av olika strategier för att det i
klassrummet skall råda en god atmosfär där eleverna känner att de kan
handla och tänka självständigt. ”Sensivity to students” innebär att läraren
är lyhörd för elevernas sätt att förstå ett matematiskt problem, visar
intresse för eleven samt har kunskap om eleverna. Den sista kategorin,
”mathematical challenge”, manifesteras i att eleverna ställs inför ut-
maningar av läraren. Ett exempel är att läraren istället för att ge eleverna
lösningen, uppmanar dem till att själva försöka. De tre kategorierna
överlappar varandra i undervisningen och kan endast separeras på en
analytisk nivå. Jaworski beskriver det som:

 I see the teaching triad here in terms of the relationship between
sensitivity to students and mathematical challenge in enabling
students to make progress within an environment which creates
opportunity for involvement at an appropriate level for all students.
It is the management of learning which enables this environment
and support the balance of SS and MC (Ibid., s.132).

När läraren erbjuder eleven en matematisk utmaning (MC) och
samtidigt är känslig för eleven (SS) menar Jaworski att detta kan ses som
att läraren agerar inom ”the zone of proximal development” (ZPD).
”Mathematical challenge cannot be divorced from sensitivity to students,
and together they provide insight into practical manifestations of ZDP”
(Ibid., s. 126).

I en undervisningssituation som beskrivs av Jaworski arbetar eleverna
med ”square sums”3.

Square sums

1²+2²=5

What other numbers can be made by adding square number
together?

Investigate

Task 7.1

3 Exemplet återges ordagrant ur Jaworskis text.

 PERSPEKTIV PÅ LÄRANDE

 41

But what do you do?

Sara called on Mike to ask him a question about square sums task,
and it appeared that she and her partner Emma needed clarification
as to what they were suppose to do with it.

(1)Sara On this, do you just have to add up square
numbers? Loads and loads of square num-
bers?

Mike Hm,/Well, what does it tell you to do?

Emm It says (Reads) What other numbers can be
made by adding square numbers?

 Course it´s adding-it says adding square num-
bers. So, is that what you do?

Sara You just add up hundreds and hundreds of
square numbers?

(5)Mike Well, you see that last word…

Sara Investigate…

Mike What does that mean to you?

Emm Look up (inaudible)

Mike all right-

(10)Sara Yeah, but, check up what? Check up on adding
square numbers? Check up what?

Mike Well, to me, when I try something like that,
when I wrote that down, it´s er, it made me
ask the question, it made me ask this question-
what other numbers can I make? Now that´s
just the first question which came to me when
I was writing it. So I think I just played around
with some numbers to see what other num-
bers I could make up. Perhaps another ques-
tion would be-can I make every number up? I
can make 5-can I make 7, by adding these
square numbers together? Can I make 56?
Then all sorts of questions start coming out.
What numbers can´t I make up? Is there some-

ANNA WERNBERG

42

thing special about these three numbers, 1, 2,
and 5? And just investigate to me-means just
do some-just play around-play around with
some numbers. And if anything comes to you-
ant ideas you have, and thoughts you have,
write them down and try and eork on them.

Sara Right.

(13)Mike OK? (Jaworski, 1994, s. 118-119)

Jaworski, har utifrån ett konstruktivistiskt perspektiv beskrivit
situationen i termer av lärarens känslighet mot eleverna (SS). Genom att
läraren svarar med hur han själv skulle ha gjort, till skillnad från att
berätta för dem hur de skall göra, menar Jaworski att läraren erbjuder
eleverna frågor att utgå ifrån, men att situationen fortfarande är till-
räckligt öppen för att eleverna skall förstå det på sitt sätt och komma på
andra möjliga frågor.

Situationen kan även analyseras utifrån ett variationsteoretiskt
perspektiv genom att titta närmare på hur det matematiska innehållet
behandlas i termer av vilka aspekter av detta som fokuseras4. Genom att
läraren frågar eleverna om vilka tal han inte kan få, blir möjliga lösningar
en fokuserad aspekt. Genom att Saras uttalande om att det bara handlar
om att addera hundratals kvadrattal, kontrasteras mot vilka tal man inte
kan få, öppnar läraren för en variation vad gäller vilka tal som går att
bilda då man adderar två kvadrattal i förhållande till vilka tal som inte går
att bilda.

Ytterligare en episod med en annan elev finns beskriven i Jaworskis
studie.

(1)Phil I’ve got 26, and I’m working on-if I want to
get 27 I’ve, I have to try and get the closest
number- to do the sum-I have to use some-
thing like 1.5, cause, if I try to get the two,

4 Även Runesson (1999) har analyserat undervisningssituationer från Jaworskis
studie ur ett variationsteoretiskt perspektiv. Denna situation menar Runesson
öppnar upp för en dimension av variation av elevernas förståelse och visar på
skillnader i vad det innebär att visa lyhördhet mot eleverna. Hon säger dock att
”vad denna skillnad betyder för elevernas lärande, är i detta sammanhang
omöjlig att säga” (Ibid., s.58).

 PERSPEKTIV PÅ LÄRANDE

 43

then that’ll make four, if I try to use two
squared plus five squared, er, that’ll make 29,
so I have to-cut em in half, obviously, cut em
in half. (Mike ’right’) I’m going to try and keep
the five and use 1.5 squared.

Mike That’s a nice idea. So you’re going to try to
home in to 27, Is it 27 you are working on?

Phil Yes.

Mike Right.

(5)Phil If I can’t do that, I’ll take 4.4, I won’t take five
and a half, I’ll take four and a half, and use two
here.

Mike OK./So you’re going to have something
squared.

Phil Hm, what’s the word for-1.5, er, decimal? Yeah,
I’m gonna use decimal.

Mike Right. So, something squared, plus five
squared equals 27.

Phil If it does. If it doesn’t, erm, that’s what I
think, if it doesn’t I’ll try er 4.5 squared by
erm 1.5. (Inaudible) then I’ll go back to the
two then I’ll go.

(10)Mike Well, let’s try working to the five squared, for
the minute, and let’s say that equals 27, now
your problem is to find something squared,
plus five squared equals 27. What can you tell
me about this number, this something
squared? Can you tell me anything about it so
far?

Phil Erm, well, I know this five’s important. That
gets you into twenties.

Mike Right, How far into the twenties?

Phil Half way.

Mike So what does five squared equal?

(15)Phil Twenty five.

ANNA WERNBERG

44

Mike Right. Now, something squared, plus 25 equals
twenty seven.

Phil I need to get two out of there.

Mike Right. So something squared-you’ve got to
find a number, which//-now that seems to me
to be a short cut. Can I leave that with you-to
look at? (Jaworski, 1994, s. 124-125).

Jaworski beskriver situationen ovan i termer av att läraren erbjuder
eleven en matematisk utmaning (MC) genom att få eleven att analysera
vad han behöver istället för att chansartat variera två tal.

Ur ett variationsteoretiskt perspektiv kan man tolka samma situation
utifrån vad som variera och vad som hålls invariant. Detta kan bidra till
elevens förståelse av innehållet. Genom att eleven uppmanas att hålla
något konstant, 5² och variera det som skall adderas, vill läraren att
eleven skall hitta √2². En analys utifrån ett variationsteoretiskt perspektiv
innebär inte en motsägelse av Jaworskis analys. Aktiviteterna kan mycket
väl förstås som att eleven ges en matematisk utmaning. Att inta ett
variationsteoretiskt perspektiv i analysen av de ovan beskrivna aktivi-
teterna, innebär att se dessa i innehållsliga termer, det vill säga vilket
mönster av variation och invarians öppnar läraren upp för att möjliggöra
för eleverna att lära? Läraren i ovan beskrivna aktiviteter öppnar för en
variation, men författaren behandlar inte detta som en variation av hur
innehållet behandlas. I det första exemplet är det lärarens känslighet för
eleverna som beskrivs och i det andra exemplet beskrivs det av för-
fattaren som en matematisk utmaning, och inte i termer av det mönster
av variation som möjliggör för eleven att finna det tal som adderat med
5² har summan 27.

DELTAGARMETAFOREN

Det andra exemplet, som kommer att behandlas, kan inordnas i
deltagandemetaforen. Enligt Lerman (2002) har det sociokulturella fältet
inom matematikdidaktik vuxit fram eftersom exempelvis en konstrukti-
vistisk kunskapsbas inte möjliggör ett fokus på bildning som re-
produktion eller som kulturellt så som det manifesteras i klassrummet.
Sociokulturell teori i sin extrema form karakteriserar lärande uteslutande

 PERSPEKTIV PÅ LÄRANDE

 45

som en process av socialisation (Cobb, Perlwitz & Underwood-Gregg,
1998) och vi kan endast lära av andra (Lerman, 2002).

Culture language and meaning precede us. We are born into a world
already formed discursively. The reality or otherwise of the world or
the certainty of our knowledge of it are not the issue: the issue is
that we receive all knowledge of the world through language and
other forms of communication. What things signify is learned by us
as we grow into our cultures, the plurality arising from the multiple
situations that constitute us: gender; class; ethnicity; colour; religion,
and so on. Although we experience physical interactions in addition
to social ones and we learn to use artefacts, what the physical objects
and the nature of those interactions mean and what are the purpose
and functions (history) of the artefacts for the individual is always
mediated by culture (Ibid., 2002, s. 91-92).

I ett sociokulturellt perspektiv fokuseras en kommunikativ praktik
som en process av deltagande interaktion, i vilken social och gemensam
kunskap förmedlas till den lärande.

Om man kan säga att konstruktivismen har fokus på hur människan
konstruerar en bild av verkligheten, och hur denna förändras, har den
sociokulturella inriktningen fokus på människans sociala omvärld. Socio-
kulturell teori ”försöker se utveckling som en process där vi från början
är oskiljaktiga från kulturen och där individualitet och självständighet är
något som gradvis utvecklas till följd av lärandet” (Imsen, 2006, s. 53).
Inom detta perspektiv blir läraren snarare en handledare till eleverna.
Vygotskij (1934) uttrycker det lite annorlunda då han menar att inlärning
och utveckling går hand i hand. Dessa kan således inte betraktas som
skilda processer som är oberoende av varandra. Dessutom menar han
att:

Den viktigaste egenskapen hos varje struktur är att den är
självständig i förhållande till de element som den består av (det
konkreta material som den grundar sig på) samt att den kan överföras
på vilket annat material det vara må. Om barnet i skolinlärnings-
processen bildar en viss struktur eller lär sig att behärska en viss
operation, då har det därmed i dess utveckling inte bara öppnat sig en
möjlighet till att återskapa den givna strukturen, utan också skapats
betydligt större möjligheter att skapa andra strukturer (ibid., s. 307).

ANNA WERNBERG

46

Vygotskijs sätt att beskriva inlärning och utveckling kan ses som
mindrekontextbunden vid jämförelse med sociokulturell teori (Rogoff,
2003; Säljö, 2000). Vygotskij menar att den generaliserade inlärningen ger
oss möjligheter att använda den nya kunskapen i helt andra sammanhang
än endast i den kontext där inlärningen skedde.

Marton och Booth (1997) för ett resonemang kring hur vi utvecklar
kunskap och redogör bland annat för sin förståelse för hur varken en
konstruktivistisk eller en sociokulturell kunskapsteori är tillräcklig.
Tanken att varje individ konstruerar sin egen värld genom att samspela
med individer i omgivningen (som har sina egna individuella konstruk-
tioner), parallellt med att det finns en verklig värld som skiljer sig från
alla de individuellt konstruerade världarna, kan tyckas vara orimligt
eftersom det skulle resultera i att den verkliga världen aldrig kan nås. Då
kan man ställa sig frågan vems konstruktion den verkliga världen
egentligen är, och för vem den i så fall är verklig? De hänvisar till von
Glasersfield som menar att rörelserna i rummet liknar den konstruerade
handlingen, där väggarna är begränsningar som omgivningen (världen)
utgör i förhållande till individens handlingar. Marton och Booth ställer
sig då frågan om ”vilken ontologisk ställning dessa hinder har. Är inte
också dessa konstruerade? Bilden förändras till att individen slår huvudet
i väggen denne själv har byggt” (ibid., s. 23). I ett konstruktivistiskt
perspektiv blir eleverna och deras sätt att förstå objekt för läraren.
Eftersom lärarens och elevens världar är ontologiskt skilda kan de inte
heller komma i kontakt med varandra.

Om det nu istället är så att kunskap erhålles ur sociala aktiviteter
mellan individer och mellan individer och situationer, vad krävs då för att
individen skall kunna lära? Enligt Marton och Booth är man inom denna
kunskapssfär mer intresserad av att studera en värld som tolkas av
forskarna. Kunskap utvecklas här främst som ett resultat av samspel och
individen tillägnar sig genom användning de redskap som finns i språket.
Inom det sociokulturella perspektivet blir elevens sätt att förstå till
subjekt. Lärandet ses här som traderat i ett socialt samspel, och eftersom
alla betraktas som deltagare i lärprocessen, kan man enligt detta
perspektiv inte planera elevernas förståelse i förväg. Med ett variations-
teoretiskt perspektiv ses ett läranderum som konstituerat av lärare och

 PERSPEKTIV PÅ LÄRANDE

 47

elever. Kunskap är här både objektiv och subjektiv på samma gång.
Antagandet bygger på att såväl läraren som elever har en intern relation
till samma objekt, lärandeobjektet, där de lärande möts.

UNDERVISNING UTIFRÅN DELTAGARMETAFOREN

De studier som här kommer att presenteras bygger på Vygotskijs teori
och utgår från Davydovs kursplan i matematik (Schmittau, 2005;
Dougherty, 2008) och kan inordnas i kategorin ”deltagarmetaforen”.
Historiskt sett, både matematiskt och i traditionell undervisning, följer
algebran på aritmetiken. Utifrån Vygotskij bygger Davidov däremot sin
teori på det omvända.

Liksom den första undersökningen visade att ett nytt steg i
generaliseringarnas utveckling inte uppnås genom att annullera det
föregående steget, utan endast genom att ombilda detta – genom att
generalisera föremål som redan generaliserats i det tidigare systemet,
istället för att på nytt börja generalisera enstaka föremål – visade
också den andra undersökningen att övergången från förbegreppen
(som skolbarnets aritmetiska begrepp är ett typiskt exempel på) till
tonåringens äkta begrepp (som begrepp inom algebran är typiska
exempel på) sker genom en generalisering av tidigare generaliserade
objekt.

Förbegreppet är en talabstraktion av ett föremål och en på denna
abstraktion grundad generalisering av föremålets numeriska egen-
skaper. Begreppet är en abstraktion av ett tal och en på denna ab-
straktion grundad generalisering av alla möjliga andra talrelationer.
En abstraktion och generalisering av en tanke skiljer sig principiellt
från abstraktioner och generaliseringar av ting. Den är inte en rörelse
som förutsätter eller fullbordas i samma riktning, utan början av en
ny riktning och övergången till ett nytt och högre tankeplan. Jämfört
med den generalisering av föremålens numeriska egenskaper som
förekommer i de aritmetiska begreppen är en generalisering av egna
aritmetiska operationer och tankar något högre och nytt. Men det nya
begreppet och den nya generaliseringen kan bara uppstå på grundval
av de föregående. Ett mycket tydligt tecken på detta är det faktum att
parallellt med tillväxten av algebraiska generaliseringar tillväxer också
operationernas frihet. Frigörelsen från talfältet går annorlunda till än
frigörelsen från det visuella fältet. En förklaring till att friheten ökar i
takt med ökningen av de algebraiska generaliseringarna kan man
finna i den möjlighet till en omvänd rörelse – från en högre till en

ANNA WERNBERG

48

lägre – som den högre generaliseringen innebär: en lägre operation
betraktas redan som en enskild variant av en högre (Vygotskij,
1934/1999, s. 369-370).

Davydovs kursplan bygger på en tidig introduktion av teoretiskt och
algebraiskt tänkande i skolan. Istället för att börja räkna med tal, låter
man eleverna utveckla en förståelse för den matematiska strukturen. Om
eleverna förstår strukturen skall de kunna applicera förhållanden och
bakomliggande grunder på alla talsystem, inte endast naturliga tal.

Barnet lär sig att handla inom ramen för decimalsystemet innan det
kan medvetandegöra det. Därför behärskar barnet inte systemet utan
är bundet av det.

Medvetandegörandet av decimalsystemet, dvs. den generalisering
som leder till förståelsen av det såsom ett enskilt exempel på ett
talsystem, leder till möjligheten att handla fritt inom detta system
såväl som inom vilket system som helst. Kriteriet på medvetenhet
ligger i förmågan att övergå till vilket annat system som helst, ty detta
innebär en generalisering av decimalsystemet och bildandet av ett
generellt begrepp när det gäller talsystem. Därför är övergången till
ett annat system ett direkt bevis på en generalisering av
decimalsystemet. Barnets förmåga att ››översätta›› från
decimalsystemet till ett system som grundar sig på femtal förändras
när det tillägnar sig den generella formeln för detta. På så sätt visar
forskningen alltid att en högre generalisering har förbindelse med en
lägre, och genom denna med föremålet (Vygotskij, 1934/1999, s.
370-371).

Tidigt i årskurs 1 visar eleverna som arbetar efter Davidovs kursplan
att de kan fastställa hur de kan få två olika volymer att bli lika genom att
tillföra i den mindre eller ta bort från den större skillnaden mellan den
första mängden. De fastställer att om volym ܣ är större än volym ܤ så är
 ܣ ൌ ܤ ൅ ;Dougherty, 2008) ܤ och ܣ är skillnaden mellan ܥ om ,ܥ
Schmittau, 2005). Tal introduceras först när det uppkommer ett behov
för dem.

This is a significant point in children’s development of mathematical
thinking because the generalized approach now shifts to specific
quantities and the counting of units that make up those quantities. In
a traditional classroom, children would count a collection of discrete
objects, assuming that each object is one. In essence, they see each

 PERSPEKTIV PÅ LÄRANDE

 49

object as a unit in and of itself. This is not the case in the
progression found in MU, where ad hoc units play an important role
of the outset. Students first identify what is meant by a unit – it
could be an area unit that is made up of three squares or it might be
a volume unit that can be used to measure two volumes in
noncongruent containers that could not be compared visually. The
multiplicity of ad hoc units, the recognition that units may be
different depending on the context, creates a more flexible approach
to thinking about relationships among quantities (Dougherty, 2008, s.
397).

Eleverna har utvecklat en förståelse för del-helhet och Schmittau
(2005) beskriver hur elever svarar på frågor som: Där var 7 böcker på
bokhyllan. Nio barn kom in i biblioteket och varje barn tog en bok från
hyllan. Hur många böcker finns nu på hyllan? Eleverna ger inte svar som
16 eller 2. Istället urskiljer de att en del inte kan vara större än helheten,
och ändrar istället frågan.

Där var sju böcker på bokhyllan. Fem barn kom in i biblioteket och
varje barn tog en bok från hyllan. Hur många böcker finns nu på
hyllan?

Där var 27 böcker på bokhyllan. Nio barn kom in i biblioteket och
varje barn tog en bok från hyllan. Hur många böcker finns nu på
hyllan?

Där var sju böcker på bokhyllan. Nio barn kom in i biblioteket och
varje barn placerade en bok på hyllan. Hur många böcker finns nu på
hyllan?

Dougherty (2008) beskriver det som att eleverna är vana vid att
teckna en ekvation på olika sätt;

3 ൅ ݔ ൌ 7
ݔ ൅ 3 ൌ 7
7 – 3 ൌ ݔ
7 – ݔ ൌ 3

Ytterligare ett exempel som beskrivs i Dougherty och Slovin (2004) är

hur eleverna behandlar uppgiften: Jarods pappa gav honom 14 pennor.

ANNA WERNBERG

50

Jarod tappade bort några av pennorna, men hade fortfarande 9 kvar. Hur
många pennor tappade Jarod bort?

Här är 14 helheten och 9 och de borttappade pennorna är delarna.
Författarna beskriver hur eleverna kan teckna en ekvation för relationen
mellan delarna och helheten.

14 ൌ 9 ൅ ݔ
14 ൌ ݔ ൅ 9
14 – 9 ൌ ݔ
14 – ݔ ൌ 9

Inga av de här diskuterade studierna innehåller rika beskrivningar

eller omfattande utdrag ur data. Istället är det en beskrivning av hur
algebra introduceras utifrån Davidovs kursplan i matematik. Jag har ändå
valt att något grovt jämföra hur den beskrivning som ges skulle kunna
beskrivas från ett variationsteoretiskt perspektiv. Sett ur ett variations-
teoretiskt perspektiv kan man se att genom att eleverna hanterar samma
helhet men uttrycker den på olika sätt ges eleverna möjlighet att urskilja
uttryckets del- helhetsrelation och olika sätt att uttrycka detta fokuseras
samtidigt, liksom likhetstecknet som ekvivalent.

Schmittau (2005) men även Dougherty och Slovin (2004) utgår från
Davydovs förmodan att små barn bör börja inlärning i matematik genom
att gå från det abstrakta till det konkreta. I de exempel som författarna
(Dougherty, 2005; Dougherty och Slovin, 2004; Schmittau, 2005)
behandlar, är det konkreta inbäddat i det abstrakta. Eleverna arbetar med
olikheter med hjälp av till exempel pinnar eller vätska i olika bägare.
Eleverna ges möjlighet att skilja ut storleksordningen abstrakt, men
denna abstraktion är inbäddad i det konkreta. Det är snarare en sam-
tidighet av både konkret och abstrakt.

Ytterligare en aspekt som Dougherty (2008) belyser är vikten av
kommunikation. Utan kommunikation kan eleverna inte förstå mate-
matiken på ett meningsfullt sätt. Det krävs alltså ett klassrum som
inbjuder till att elever delar med sig av sin kunskap.

Genom att fokusera ett fåtal studier genomförda av andra forskare
inom andra teoretiska ramverk och beskriva dessa har jag kunnat ge en

 PERSPEKTIV PÅ LÄRANDE

 51

bild av hur några teoretiska riktningar tillämpas i empirisk forskning. I
samband med detta har jag försökt att applicera variationsteorin på data
och beskrivningar från dessa studier för att på detta sätt kontrastera det
variationsteoretiska perspektivet mot andra perspektiv, men dels för att
se om variationsteorin kan ses som ett komplement till andra teoretiska
perspektiv.

Runesson (2005) menar att det finns åtminstone en aspekt som inte
framträder när man analyserar data utifrån förvärvandemetaforen eller
deltagarmetaforen.

It is reasonable to assume that research within different theoretical
frameworks will give complementary contributions to our knowledge
of mathematics teaching and learning. The question is, then, whether
a particular theoretical position is viable enough to inform about
aspects that are critical and significant for possibilities to learn
mathematics. I would argue that the strength of variation theory is
that it can shed light on what it is possible to learn, in terms of what
may be discerned. Furthermore, it can help identify critical condi-
tions in the learning environment (Ibid., s. 82).

Variationsteorin går på många sätt väldigt mycket in i både
förvärvandemetaforen och deltagandemetaforen, men skiljer sig på en
väsentlig punkt, subjekt – värld relationen. Till skillnad från ett
konstruktivistiskt eller sociokulturellt perspektiv, har variationsteorin ett
klart uttalat ickedualistiskt antagande. Lave (1996) menar att det är just
subjekt – värld relationen som skiljer en lärandeteori från en annan.

Det variationsteoretiska perspektivet har fokus på innehållets
behandling i undervisningen. I de studierna som här redovisas har det
sätt varpå det matematiska innehållet presenterats för eleverna inte upp-
märksammats. Om lärande förstås i termer av vilka aspekter som varierar
eller hålls invarianta är detta väsentligt att uppmärksamma. Genom-
gången i detta kapitel har haft som utgångspunkt att visa hur olika
teoretiska perspektiv ger olika kunskapsbidrag vad gäller lärande och
undervisning.

Variation theory perspective should be seen as a complementary to
constructivist and sociocultural frameworks since an analysis from a
variation theory position can add something to understanding
mathematics learning (Runesson, 2005, s. 85).

ANNA WERNBERG

52

LÄRANDEOBJEKT
Ett lärandeobjekt är alltid en förmåga och består av två komponenter,
det direkta och det indirekta lärandeobjektet. Det indirekta lärande-
objektet behandlar förmågans beskaffenhet och hur lärandet erfars och
refererar till den förståelse, förmåga eller färdighet som den lärande
strävar efter att utveckla (t.ex. kunna exemplifiera, kunna urskilja kritiska
aspekter). Det direkta objektet behandlar lärandets innehåll eller det
fenomen som man vill utveckla och som handlingarna utförs på (t.ex.
formler, ekvationer, tyska verb) (Marton & Booth, 1997; Marton et al.,
2004).

The general aspect refers to acts (the indirect object of learning),
whereas the specific aspect refers to what is acted upon (the direct
object of learning) (Marton et al., 2004, s. 4).

Om en grupp elever skall utveckla sin förståelse för arean av en
triangel är det direkta objektet formeln för en triangels yta, ܾ݄/2. Det
indirekta objektet refererar till en förmåga att göra något med denna
formel. Ett exempel är att kunna återge vad ytan av en triangel är genom
att memorera en formel, ܾ݄/2. Ett annat sätt är att kunna använda
förmågans beskaffenhet, det vill säga vad man kan använda denna
formel till och när, och förstå att det går att räkna ut en triangels area på
tre olika sätt eftersom varje sida i en triangel kan vara en bas. Det
indirekta objektet refererar alltså till hur man vill att eleverna skall förstå
det direkta objektet.

Under en lektion fokuserar eleven på handlingarna, till exempel på att
lösa ekvationer (det direkta objektet). Läraren måste fokusera både på
handlingarna, ekvationerna (det direkta objektet), men också hur detta
skall göras (det indirekta objektet) (Marton & Tsui, 2004). Lärare och
elevers medvetande måste komma i kontakt med varandra i relation till
lärandeobjektet. Detta innebär inte att lärare och elever uppfattar
lärandeobjektet på samma sätt eftersom eleverna fokuserar lärandets
direkta objekt medan läraren fokuserar både lärandets direkta och
indirekta objekt.

 Kritiska aspekter är de aspekter i ett lärandeobjekt som den lärande,
till exempel en elev, behöver urskilja för att erhålla en förståelse av

 PERSPEKTIV PÅ LÄRANDE

 53

lärandeobjektet. För att en elev skall förstå skillnaden mellan en triangel
och en rektangel kan en kritisk aspekt för eleven vara att urskilja antalet
sidor i en triangel (3) i förhållande till en rektangel (4). Skillnader mellan
hur ett fenomen upplevs speglar skillnader i vilka kritiska aspekter som
urskiljs och fokuseras simultant (Marton & Booth, 1997). Kritiska
aspekter liksom lärandeobjektet varierar med gruppen av elever och
måste alltid sökas empiriskt.

The critical features have, at least in part, to be found empirically-for
instance, through interviews with learners and through the analysis
of what is happening in the classroom-and also they have to be
found for every object of learning specifically, because the critical
features are critical features of specific objects of learning (Marton et
al., 2004, s. 24).

Det indirekta objektet tillsammans med det direkta objektet definierar
en förmåga, lärandeobjektet, men det aktualiseras i förhållande till det
intentionella lärandeobjektet, det iscensatta lärandeobjektet och det er-
farna lärandeobjektet (Marton & Tsui, 2004). Det intentionella lärande-
objektet refererar till det specifika lärandeobjektet så som det är planerat
att genomföras med fokus på hur läraren strukturerar lärandets villkor
för att göra möjligt för eleverna att ha lärandeobjektet i medvetandets
fokus. Det iscensatta lärandeobjektet beskriver det lärandeobjekt som
eleverna har givits möjlighet att göra till sitt och utgör en karakteristik av
hur innehållet behandlas under lektionen. Beskrivningen görs ur forska-
rens synvinkel. Analysen baseras på huruvida det var möjligt att erfara
lärandeobjektet genom urskiljande av det mönster av variation och
invarians som konstitueras av lärare och elever under en lektion. Slutligen
det erfarna lärandeobjektet är lärandeobjektet så som eleverna har erfarit
det och kan urskiljas i till exempel ett eftertest. Genom att resonera kring
två begrepp, det intentionella lärandeobjektet och det erfarna lärande-
objektet, uppmärksammas det faktum att eleverna inte alltid utvecklat
den förmåga som läraren avsett att eleverna skall utveckla. Det intentio-
nella lärandeobjektet och det erfarna lärandeobjektet överensstämmer
inte alltid beroende på det dynamiska skeende som en lektion faktiskt är,
men även på grund av att eleverna upplever lärandeobjektet olika.
Forskarens beskrivning av vad eleverna erbjuds att lära är det iscensatta

ANNA WERNBERG

54

lärandeobjektet. Det iscensatta lärandeobjektet är det variationsrum som
lärare och elever gemensamt skapar (Marton & Tsui, 2004; Marton &
Pang, 2006). Figur 6 illustrerar relationen mellan lärandeobjektets tre
framträdelseformer. Varje cirkel innehåller olika aspekter av respektive
lärandeobjekt. Att cirklarna endast delvis överlappar varandra visar på
den spänning som råder mellan de olika lärandeobjekten. Vissa aspekter
av det intentionella lärandeobjektet kommer att finnas med i det iscen-
satta lärandeobjektet, en del inte. På samma sätt är det med det erfarna
lärandeobjektet, en del elever kommer att erfara en del aspekter, andra
inte. Det område i mitten där alla tre cirklarna möts visar när aspekter av
det intentionella lärandeobjektet både är iscensatt och erfaret. Detta
område är av olika storlek beroende på dynamiken i de tre lärande-
objekten, men som lärare strävar man efter att ha detta område så stort
som möjligt (Häggström, 2008).

Figur 6. Lärandeobjekt (efter en figur av Häggström, 2008, s. 54)

Ett lärandeobjekt är ett dynamiskt objekt som förändras över tid,

under en lektion eller under learning study.

KUNSKAPSMÅL

I följande stycke beskrivs skillnader och likheter mellan lärandeobjekt
och kunskapsmål samt en kort skildring av den målstyrda skolan.
Lärandeobjektet som det avgränsas i detta arbete är den specifika

Intentionellt lärandeobjekt Iscensatt lärandeobjekt

Erfaret lärandeobjekt

 PERSPEKTIV PÅ LÄRANDE

 55

förmåga som eleverna förväntas utveckla under en lektion. Som tidigare
beskrivits, består ett lärandeobjekt av två komponenter, det direkta och
det indirekta lärandeobjektet. Ett lärandeobjekt är således ett dynamiskt
objekt som till skillnad från ett kunskapsmål kan förändras över tid. Ett
kunskapsmål refererar till målet (som det intentionella lärandeobjektet
utgör en alternativ beskrivning av), medan lärandeobjektet också refere-
rar till vad som möjliggörs att uppnå och vad som faktiskt uppnås.
Dessutom förändras ofta det intentionella lärandeobjektet genom att
läraren under arbetets gång bättre förstår vad eleverna behöver lära sig.
Kunskapsmål definieras i vår nu gällande läroplan genom en distinktion
av vad mål är:

Mål att sträva mot anger inriktningen på skolans arbete. De anger
därmed en önskad kvalitetsutveckling i skolan.

Mål att uppnå uttrycker vad eleverna minst skall ha uppnått när de
lämnar skolan (Utbildningsdepartementet, 2006, s. 8).

Målen för årskurs 3 inleds med tre mål som beskriver förmågor,
”kunna tolka elevnära information med matematiskt innehåll”
(Skolverket, 2009, s.6) medan de efterföljande målen är mer innehålls-
orienterade, till exempel ”kunna dela upp helheter i olika antal delar samt
kunna beskriva, jämföra och namnge delarna som enkla bråk (ibid., s. 6).

EN MÅLSTYRD SKOLA

Från att skolan varit mycket hårt styrd av statliga myndigheter började
man på 1970-talet att prata om att i större omfattning decentralisera
besluten (Lindensjö & Lundgren, 2000). Istället för att staten skulle styra
innehållet kom ett förslag som angav mål för verksamheten och ansvaret
för hur dessa mål skulle förverkligas gavs till verksamhetsföreträdarna
(SOU 1992:94; Svingby & Jönsson, 2007).

I Läroplanskommitténs huvudbetänkande, Skola för bildning (SOU
1992:94) anges att mål att sträva mot skulle beskrivas på ett sådant sätt
att det lokalt gick att utforma specifika undervisningsmål. Mål att sträva
mot skulle fungera som ett underlag för lärares urval av innehåll medan
mål att uppnå skulle fungera som referenspunkt både nationellt och
lokalt vid utvärdering och betygssättning. Samtidigt har man i samma text

ANNA WERNBERG

56

tidigare givit uttryck för att kunskaper ej kan betraktas som färdiga
produkter. Vidare skriver man att ”i ett målstyrt system bör innehållet
framgå, inte i form av uppräknade moment, utan i form av tydligt
angivande av de mål man har satt för elevens utbildning” (s. 126). Det är
dock problematiskt eftersom de kvaliteter i elevers kunnande som
uttrycks i läroplanen och kursplanen inte låter sig mätas på det sättet.
Kravet på kriterier för betygsstegen blir något av en paradox då en alltför
detaljerad anvisning minskar lärarnas professionella omdöme vad gäller
undervisningens utformning såväl som bedömning av elevernas kunska-
per (Skolverket, 2003; Korp, 2003).

Det är i relation till den professionella diskussionen om kunskap och
lärande liksom om skolkunskapernas innehåll och organisering på
skolorna som styrdokumenten får sin funktion. Utan en sådan
diskussion finns risken att målskrivningar i styrdokumenten alltför
mekaniskt bryts ner i delområden och överförs till innehåll i
skolarbetet (Skolverket, 1996, s. 19).

 Det kursplanearbete som genomfördes av skolverket år 2000 innebar
att kursplanerna än mer rensades från ämnesinnehåll och arbetssätt
(Tholin, 2006), men enligt Davidsson (2007) finns det inget stöd för att
ett framskrivet ämnesinnehåll skulle stå i konflikt med en mål- och
resultatstyrd skola. Davidsson (2007) såväl som Skolinspektionens rap-
port (2009) visar hur en bristande styrning av de nationella kursplanerna
lett till att skolan istället styrs mer av läroböcker och konsultprodukter än
av kursplaner.

Alexandersson (1999) menar att när lärarna skall tolka och omsätta
mål som de i många fall inte är ense om, tvingas de istället till konsensus
och utvecklar inte ett självständigt och kritiskt tänkande.

I syfte att göra kursplanerna tydliga föreslås att de skall ange ett
huvudsakligt ämnesinnehåll. Med det avses att de kunskapsområden
som utbildningen i ämnet skall handla om finns klart framskrivna
(SOU 2007:28, s. 19).

För att stärka styrningen över skolan har regeringen infört ett
avstämningstillfälle i form av nationella prov i årskurs tre. Då de
nationella provtillfällena är knutna till mål att uppnå har Skolverket på
uppdrag av regeringen arbetat fram mål att uppnå för det tredje skolåret.

 PERSPEKTIV PÅ LÄRANDE

 57

Eleven skall ha förvärvat sådana grundläggande kunskaper i
matematik som behövs för att

Kunna tolka elevnära information med matematiskt innehåll,

Kunna uttrycka sig muntligt, skriftligt och i handling på ett begripligt
sätt med hjälp av vardagligt språk, grundläggande matematiska
begrepp och symboler, tabeller och bilder, samt

Kunna undersöka elevnära matematiska problem, pröva och välja
lösningsmetoder och räknesätt samt uppskatta och reflektera över
lösningar och deras rimlighet (Skolverket, 2009, s. 6).

För att ytterligare tydliggöra målen och vad eleverna skall ha uppnått
anges också vilka kunskapskrav som eleverna behöver nå. Till exempel
tar man upp tal och talens beteckning där eleven skall ”… kunna
beskriva mönster i enkla talföljder” (Skolverket, 2009, s. 6).

Målet handlar om att upptäcka likheter, skillnader och samband
mellan tal i en enkel talföljd och beskriva mönster genom att fortsätta
enkla talföljder som till exempel 3 6 9 eller 205 200 195 190 samt 101
202 303 404. Att beskriva och fortsätta talföljder visar på förståelse
för aritmetisk regelbundenhet, ett uttryck för god taluppfattning. Att
uppfatta mönster och samband är en pre-algebraisk kompetens
(Skolverket, 2009, s. 16).

Då varken Skolverket eller Utbildningsdepartementet anger vilken
kunskapssyn läroplaner och kursplaner bygger på finns olika tankar att
finna i litteraturen. Tholin (2006) menar att ”den nuvarande tanke-
konstruktionen i mycket hög grad bygger på en kognitivistisk idé-
tradition, inte minst på Piagets teorier om inlärning om att barns
utveckling sker i stadier eller steg” (ibid., s. 44). Svingby och Jönsson
(2007) uttrycker att:

Ramverkets teoretiska utgångspunkter uttrycks via de ontologiska
och epistemologiska antaganden som uttrycks i läroplaner, i
kursplaner och i förarbeten till läroplanen. Den numera
internationellt dominerade kunskapsteorin beskriver kunskap som
sociala konstruktioner… I betänkandet Skola för bildning uttrycks
denna syn genom att kunskapsbegreppet beskrivs med hjälp av fyra
delaspekter: Färdigheter, Förståelsekunskap, Förtrogenhetskunskap
och Faktakunskaper (ibid., s. 36).

ANNA WERNBERG

58

Enligt Wermelin (i Tholin, 2006), menar Ulf P. Lundgren att
skillnaden inte ligger i kunskapssynen mellan dagens läroplan och dess
föregångare. Istället menar han att det finns en problematik i att dagens
läroplan i sig rymmer två olika kunskapssyner. Anledningen är den
oenighet mellan grupper som fanns när läroplan och betygssystem for-
mulerades. Läroplanen bygger på att kunskap utvecklas i olika takt och
på olika sätt. Den sker inte heller i klara steg. Betygssystemet å andra
sidan bygger på en hierarkisk kunskapssyn (Tholin, 2006). Marton et al.
(1977) pratar istället om en atomistisk kunskapssyn, där delarna är
fokuserade på bekostnad av helheten. Kunskapssynen kännetecknas av
att eleverna inhämtar kunskap i små delar. Tholin (2006) har funnit att
denna kunskapssyn finns representerad i lokala styrdokument då vissa
skolor fokuserar på enkelt mätbara aspekter.

MÅL OCH BEDÖMNING

Tydliga mål och kriterier är problematiskt att sträva efter om man inte
talar om vad eleverna skall kunna. Det riskerar att istället handla om att
eleven skall kunna visa upp kunskaper som svarar mot kriterierna som
tagits fram för att värdera målen. För att erhålla kunskap om elevernas
lärande (erfaret lärandeobjekt) i en learning study görs ofta ett test av
elevernas kunskap efter den aktuella lektionen. Dessa test kan till viss del
jämföras med ovan beskrivna eftersom de är till för att testa vad eleverna
lärt sig avseende lärandeobjektet. Vad som däremot skiljer dessa test mot
kriterier som värderar huruvida en elev nått målet, är att lärandeobjektet
aldrig är ett fast mål, utan dynamiskt i förhållande till elevgruppen.

En utgångspunkt för det nya provparadigmet (Korp, 2003) är att
fokus för kunskapsbedömning har vidgats från betygssättning och
sortering till alternativa sätt att se på bedömning. Här skiljer man mellan
summativ och formativ bedömning (Scriven, 1991). Summativ bedöm-
ning sker till exempel i slutet av ett genomgånget område för att
kontrollera vad eleverna lärt sig (Biggs & Tang, 2007). Summativ
bedömning syftar även till att differentiera elever inom utbildnings-
systemet då antalet kvalificerade sökande till en utbildning överstiger
antalet platser samt ge underlag för jämförelse av utbildningskvalité vid
olika skolor (Korp, 2003). Formativ bedömning avser sådan bedömning

 PERSPEKTIV PÅ LÄRANDE

 59

som äger rum i samband med undervisning och används för att vägleda
denna men även för att hjälpa eleven att gå vidare i sitt lärande. Vid
formativ bedömning är en förutsättning ”att eleverna bedöms i för-
hållande till i förväg formulerade mål eller kriterier” (Svingby & Jönsson,
2007, s. 22). Då målen i läroplanen är ospecifika finns en tendens att de
kunskapsmål läraren själva arbetar fram inte kan bli annat än summativa.

Den kritik som riktats mot lärande som en kvantitativ förändring, att
man efter en lektion kan mer än innan, har tagits upp av bland annat
Marton (Tholin, 2006). I detta arbete definieras lärandet istället som att
det sker en kvalitativ förändring i det sätt på vilket man uppfattar något,
det handlar om att förstå ett fenomen på ett nytt sätt. Den form av test
som görs i en learning study är av formativ karaktär. Testen används för
att erhålla kunskap om en elevgrupps förståelse av ett lärandeobjekt.
Denna förståelse är en ovärderlig resurs då den indikerar kritiska aspekter
i den aktuella elevgruppen. Utan att undersöka lärandeobjektet i den
aktuella elevgruppen är det omöjligt att finna de kritiska aspekterna. Men
desto mer förfinad identifieringen av elevernas förståelse av lärande-
objektet är, ju mera framgångsrik kan undervisningssituationen bli för
elevernas lärande.

LÄRANDEOBJEKT OCH KUNSKAPSMÅL

Kunskapsmål och lärandeobjekt avspeglar skilda kunskapsuppfattningar.
I det första fallet blir kunskap liktydigt med att ha nått målen, en
måluppfyllelse. Det handlar inte längre så mycket om vad eleverna skall
kunna, utan istället att de skall nå målen. Att nå målen likställs i många
fall med att eleverna kan visa upp de kunskaper som svarar mot de
kriterier som tagits fram för att värdera måluppfyllelsen. Löwing (2004)
såg hur lärarna i hennes studie uttryckte att målen med lektionen (som
kan förmodas vara kopplade till målen i kursplanen) beskrevs i form av
att något skulle göras, och inte i termer av vad eleverna skulle lära sig.

Målen beskrevs såsom ’jobba med volym’ och ’arbeta med bråk och
procent’. I andra fall talade man bara om vilka sidor i boken eller
vilken stencil eleverna skulle arbeta med… Det sätt på vilket lärarna
ledde lektionen visade, i linje med målbeskrivningarna, att de var mer
fokuserade på att eleverna skulle lösa ett visst antal uppgifter rätt, än

ANNA WERNBERG

60

att de på djupet skulle förstå de begrepp de arbetade med (ibid., s.
192).

I det andra fallet handlar det om att utveckla lärandeobjektet. Ett
lärandeobjekt är dynamiskt och till skillnad från ett kunskapsmål, för-
ändras det över tid, under en lektion eller under learning study men
framförallt i relation till den aktuella elevgruppen. Ett kunskapsmål
refererar till målet, medan lärandeobjektet också refererar till lärandets
villkor och utfall (Marton & Pang, 2006).

The object of learning and the far more common concept of the
learning objective is that whereas the latter refers to the goal, target,
or aim of learning, the former also refers to the conditions and
outcome of learning. The idea is to describe the goal, conditions and
result in commensurable terms (Ibid., 2006, s. 195).

En annan skillnad som följer av skillnader i kunskapssynen är att
undervisningen i det ena fallet syftar till att nå målen, vilket leder till att
elevernas svar ses som rätt eller fel beroende på om man nått upp till
målen. När man arbetar med lärandeobjekt är alla svar viktiga då de säger
något om elevernas förståelse av lärandeobjektet. Även icke korrekta svar
är till viss del korrekta eftersom de kan sägas vara begynnelsen på ett
lärande.

Skolverket (2008a) anger att vid bedömning av uppgifter som be-
handlar huvudräkning i addition och subtraktion kännetecknas en ej
godtagbar lösning av att ”eleven kommer fram till sitt svar genom att
använda en felaktig och/eller en krånglig och tidsödande metod” (ibid., s.
11). Det innebär att en elev som faktiskt kommit fram till rätt svar inte
får poäng eftersom han använt sig av en felaktig metod att komma fram
till det rätta svaret. Metoden blir med en sådan tolkning mer betydelsefull
än att lösa uppgiften. Exemplet de använder för att visa på en krånglig
och tidsödande strategi är en uppgift där eleverna uppmanas att räkna ut
74 + 13 och dessutom visa hur de räknat ut svaret. En elev som ritat upp
74 streck och sedan adderat dessa med ytterligare 13 uppritade streck
anses inte ha löst uppgiften på ett adekvat sätt, utan använt sig av en
krånglig och tidsödande strategi. Det finns mer eller mindre fruktbara
strategier som går att bygga vidare på i framtiden. Det intressanta är
snarare att fråga sig varför denna elev använder sig av en krånglig och

 PERSPEKTIV PÅ LÄRANDE

 61

tidsödande strategi snarare än att konstatera att eleven gör det. En
slutsats kan vara att eleven ännu inte förstått någon mer fruktbar strategi
och därför fortfarande håller kvar vid en strategi som eleven förstår. Att
då ge denna elev fel för ett rätt svar innebär att det i själva verket är
elevens metodkännedom som bedöms, istället för förmågan att förstå
uppgiften på ett sådant sätt att han kunnat lösa uppgiften korrekt. Sett ur
denna studies teoretiska ramverk (variationsteorin) tolkas elevens svar
som att eleven troligtvis ännu inte utvecklat en adekvat taluppfattning.
Läraren behöver möjliggöra för eleven att urskilja lärandeobjektet, vilket
fordrar att eleven ges möjlighet att urskilja dess kritiska aspekter.

Kunskapsmål och lärandeobjekt är inte separerade entiteter utan
överlappar varandra. Ett kunskapsmål beskrivs i termer av innehåll och
ett processverb, till exempel ”att kunna lösa linjära ekvationer med två
obekanta”. I detta ryms både det direkta och indirekta lärandeobjektet. I
förhållande till ett kunskapsmål går ett lärandeobjekt sedan steget längre
genom identifiering av dess kritiska drag som den lärande måste ges
möjlighet att urskilja.

Under de senaste tio åren har det genomförts ett antal
variationsteoretiska studier med olika syfte, men gemensamt för dem är
att de utgick från sambandet mellan undervisning och lärande. I samtliga
studier har de kritiska dragen av ett lärandeobjekt sökts, för att på så sätt
erbjuda eleverna bästa möjliga förutsättningar att utveckla sin unika
förmåga. Ett flertal av dessa finns beskrivna i Marton & Morris (2002)
men även bland annat Bjurulfs (2008), Emanuelssons (2001), Kullbergs
(2009) och Runessons (1999) studier är klassrumsstudier där variations-
teorin använts som ett verktyg för att undersöka det läranderum som
konstitueras.

VARIATIONSTEORETISKA STUDIER OCH LEARNING STUDY

Under 2000-2003 genomfördes ett antal learning studies (29) i Hong
Kong. Dessa syftade till att undersöka möjligheterna för lärarna att i sin
undervisning ta hänsyn till individuella skillnader hos eleverna. Utgångs-
punkt för studien var att se elevers olikheter som en tillgång istället för
ett pedagogiskt problem och man använde sig av tre typer av variation:

ANNA WERNBERG

62

1) Variation i elevernas förförståelse av lärandeobjektet (V1).
Utgångspunkten var att ta till vara de varierade idéer och förslag
i att hantera ett problem som förekom hos eleverna och använda
dessa som diskussionsunderlag i helklass.

2) Variation i lärarnas sätt att hantera lärandeobjektet (V2).
Genom användande av learning study, togs kunskapen om
lärares skilda sätt att undervisa om olika lärandeobjekt tillvara.

3) Att använda variation som ett pedagogiskt redskap (V3).
Genom variationsteorin gavs det möjlighet att urskilja vilka
aspekter som skulle varieras samtidigt och vilka som skulle hållas
invarianta.

Det visade sig att deltagande i learning study hade en positiv effekt på
elevernas resultat generellt vid jämförelse med övriga elever i Hong
Kong (Hong Kong Attainment Test). En anledning som nämns är att
forskningslektionerna hjälpte till att ta bort hindren för lärande och ut-
vecklade elevernas förståelse av lärandet. Ytterligare en anledning som
lyfts fram är lärarnas utveckling och förmåga att använda sig av
variationsteorin i sin undervisning (Lo et al., 2005).

Pang och Marton (2005) jämförde i en studie två grupper av erfarna
lärare som systematiskt arbetade tillsammans med samma lärandeobjekt.
Resultatet från studien visar att den grupp lärare som använde sig av
variationsteorin var mer framgångsrik än den grupp lärare som inte
använde sig av en explicit teori. Om explicit användning av variation i
undervisningen är nyckeln till urskiljning, kan den vara ett användbart
redskap för att planera undervisning så att lärandeobjektet framställs på
ett speciellt sätt (Lo & Pong, 2005).

Gustavsson (2008) studerade hur lärare under en kompetens-
utvecklingsperiod tillsammans med forskare genomförde learning studies
(3). Fokus för denna studie ligger på lärarna och hur de samtalar och
hanterar lärandeobjektet. Resultaten från denna studie visar att även om
lärarna initialt riktar sina samtal mot olika arrangemang, ändrar de
tämligen snabbt riktningen mot innehållet och lärandeobjektet. Även om
studien inte primärt fokusera elevernas lärande indikerar resultaten att

 PERSPEKTIV PÅ LÄRANDE

 63

eleverna utvecklar sin förståelse av lärandeobjektet i learning study 2 och
3.

Runesson och Kullberg (in press) beskriver ett antal genomförda
learning studies i skolämnet matematik. I en learning study behandlas
vinklar (Runesson, 2007). Lärandeobjektet beskrivs som förmågan att
urskilja en vinkel som är 180°, skilja en vinkel från en icke-vinkel och se
att vinkelns storlek är oberoende av vinkelbenens längd. Ytterligare en
annan studie som behandlar decimaltal beskrivs. Eleverna skulle utveckla
en förståelse för att det finns ett oändligt antal tal mellan två decimaltal.
Båda dessa studier visar att beroende på vilka kritiska aspekter av
lärandeobjektet som läraren möjliggör för eleverna att urskilja genom
variation av de kritiska aspekterna, öppnar för olika möjligheter för
eleverna att lära.

ANNA WERNBERG

64

DEN EMPIRISKA STUDIEN

Forskningsmetoder i projekt som fokuserar lärande bygger på hur man
tolkar kunskap, hur man lär, och synen på undervisning. I tidigare kapitel
redogjordes för studiens teoretiska utgångspunkter och den teoretiska
begreppsstruktur som utgör det analysredskap med vilket jag analyserat
data. I detta kapitel beskrivs hur denna analys skett, men även studiens
uppläggning och genomförande. Praxisnära forskning och learning study,
den metod som använts i studien, diskuteras. Den anknytning till lesson
study och design experiment som learning study har kommer också här
att tydliggöras. Avslutningsvis diskuteras sådana frågor som har med
studiens kvalitet samt dess forskningsetiska aspekter att göra.

PRAXISNÄRA FORSKNING
Vetenskapsrådets utbildningsvetenskapliga kommitté (UVK) valde be-
teckningen praxisnära forskning för sådan forskning som bedrivs i nära
anslutning till den pedagogiska verksamheten (Carlgren, Josefson &
Liberg, 2003; SOU 2005:31). Avgörande för hur forskningen inom
området benämns är avhängt det epistemologiska ställningstagandet och
forskarens roll (Levin, 2008).

Praxisnära forskning skiljer sig från vedertagen akademisk forskning
då denna har ett något annorlunda syfte, tillvägagångssätt och förhål-
lande till praktiken. Ett av forskningens syfte är att producera praktisk
kunskap och förståelse som kan underlätta för praktikerna. Kemmis
(2008) och Carr och Kemmis (1986) menar att praxisnära forskning inte
kan vara något annat än forskning på den egna praktiken som tar hänsyn
till alla inblandade deltagare.

När utbildningsvetenskapliga kommittén (UVK) ändrade namnet från
praktiknära till praxisnära forskning var syftet även här att öppna upp för
alternativa forskningstraditioner då praxisnära forskning bedrivs och
utvecklas i nära anslutning till den professionella verksamheten. Detta
kan även tolkas som att praxisnära forskning innebär att man istället för
att forska om lärarna, forskar tillsammans med lärarna (Denscombe,

 DEN EMPIRISKA STUDIEN

 65

2000; Tiller, 1999). Lärarna är inte längre objekt, utan medforskare vilket
i sin tur innebär att det är deras uppfattning av den egna praktiken som
granskas istället för att den granskas genom ett filter av någon
utomstående.

Kemmis (2008) menar att praktiken kan förstås antingen som
objektiv (utifrån, utomstående, observatör), subjektiv (inifrån, del-
tagande), eller dialektisk, både subjektiv och objektiv. Att förstå praktiken
som subjektiv innebär att man fokuserar på personen eller personerna
som är involverade, som de ser saker. Att förstå praktiken som objektiv
innebär att man fokuserar praktiken så som andra uppfattar den.
Slutligen, som dialektal, vilket innebär ett försök att förstå praktiken som
en ömsesidig konstitution med samband mellan utifrån och inifrån samt
observatör och deltagande.

I denna studie innebär det att lärarna bidrar med sina kunskaper om
till exempel insikter i elevernas kunskaper inom det aktuella
undervisningsområdet, samtidigt som forskarna bidrar med sina
kompetenser som till exempel en annan förståelse för hur eleverna kan
tänkas uppfatta lärandeobjektet, forskningslitteratur samt kunskap inom
teori och metod. Resultatet av praxisnära forskning kan för lärarnas del
innebära att deltagandet leder till ökat professionellt kunnande och
förändringar. För forskarens del kan det leda till en djupare kunskap om
vilka frågeställningar som är relevanta för praktiken (Rönnerman, 2004).

I ett praxisnära forskningsprojekt skall det inte ses som självklart att
forskare med lärarexamen ser skolan på samma sätt som de ingående
verksamma lärarna. Forskarnas vistelse i en annan miljö kan ha förändrat
deras syn på hur skolan som undervisningspraktik uppfattas (Holmqvist,
Gustavsson & Wernberg, 2007). Detta behöver klargöras samtidigt som
den praxisnära forskaren bör vara lyhörd inför lärarnas önskningar och
behov (Tiller, 1999).

Man brukar skilja mellan grundforskning och tillämpad forskning.
Den tillämpade forskningen förväntas utnyttja resultaten från
grundforskningen. Marton (2005) beskriver hur ”grundforskning drivs
av en strävan att öka vårt vetande, praxisnära forskning drivs av en
strävan att förbättra praxis” (ibid., s. 105). Eftersom grundforskning är
teoretisk och praxis är praktisk, behövs en teori om lärande och en

ANNA WERNBERG

66

skolpraktik för att förena dessa. Pasteurs kvadrant (figur 7) där Stokes
(1997) gör en distinktion mellan forskning för praktisk användning och
forskning för teoretisk förståelse, kan sägas lösa denna dikotomi. I detta
visar han att grundforskning såväl som det han kallar användarinspirerad
forskning går att förena.

Söker forskningen

praktisk användning?

 NEJ JA

Söker
forskningen
teoretisk
förståelse

JA
Ren grund-
forskning
(Bohr)

Användar-
inspirerad
grundforskning
(Pasteur)

NEJ
Ren tillämpad
forskning
(Edison)

Figur 7. Fyrfältsmodell av forskning

Tidigare forskning med lärare som aktiva deltagare har visat sig fram-

gångsrik då man kunnat se en utveckling av individens egen förståelse av
lärande och undervisning (Reason & Bradbury, 2008; Zeichner &
Noffke, 2001).

DESIGN EXPERIMENT

Ann Brown och Allan Collins introducerade i början av 1990-talet design
experiment, en form av experimentell metod. Enligt Brown (1992) och
Collins (1992) utvecklades design experiment med intentionen att utföra
forskning om utbildning samtidigt som man ville prova och förfina
designen av utbildning baserad på teoretiska principer härledda från
tidigare forskning. Detta förfarande, progressiv förbättring av en design,
innebär att man först måste prova en version i verksamheten för att se
hur den fungerar. Därefter revideras designen flera gånger tills alla

 DEN EMPIRISKA STUDIEN

 67

problem är utredda (Cobb, Confrey, diSessa, Lehrer, & Schauble, 2003;
Baumgartner et al., 2003). I arbetet med ett design experiment ställs
teoretiska frågor om lärande i praktiken samtidigt som avsikten är att
förfina praktiken (Cobb et al., 2003; Kelly & Lesh, 2000; Kelly, Baek,
Lesh & Bannan-Ritland, 2008).

A design experiment is a form of interventionist research that creates
and evaluates novel conditions for learning. The desired outcomes
include new possibilities for educational practice and new insights on
the process of learning. Design experiments differ from most
educational research because they do not study what exists; they
study what could be (Schwartz, Chang & Martin, 2008, s. 47).

Då ett design experiment genomförs i praktiken finns det många
variabler som är omöjliga att kontrollera. Designforskaren försöker
istället så noggrant som möjligt observera hur de olika delarna fungerar
tillsammans. Dessa observationer gör det nödvändigt att använda både
kvalitativa och kvantitativa observationer. Om planeringen inte fungerar,
måste planeringsteamet inklusive lärarna fundera på olika möjligheter att
utveckla designen i praktiken. Dessa förändringar görs varje gång man
upptäcker ett problem. När man förändrar planeringen av en aspekt
måste man också ta hänsyn till hur väl förändringen passar till andra
aspekter i designen (Collins, Joseph, & Bielalaczyk, 2004).

Design experiment visade sig bli populärt inom det utbildnings-
vetenskapliga området (Shavelson, Phillips, Towne, & Feuer, 2003). Där-
emot stötte designforskarna på hinder i den bredare forskningsvärlden.
Till en del berodde detta på att de introducerade ett nytt metodologiskt
angreppssätt. I en av de första artiklarna som rörde design experiment
betraktade Collins (1992) sitt arbete som riktat mot en pedagogisk
design. Han diskuterade frågor som berör skillnaden mellan analytiska
(naturliga) vetenskaper och designvetenskap. Avsikten med analytiska
vetenskaper menade han var att förstå hur fenomen i världen kan
förklaras. Designvetenskapen har däremot som mål att bestämma hur
konstruerade produkter beter sig under olika omständigheter (till
exempel flygplan, robotar och så vidare). Han argumenterade för att en
designvetenskap för utbildning behövs där man undersöker hur kon-
struktionen av olika lärandemiljöer påverkar beroende variabler i lärande

ANNA WERNBERG

68

och undervisning. Exempel på beroende variabler är hur lärare och
elevers attityd och motivation påverkas, hur hållbar designen är efter att
studien har genomförts och forskaren lämnat fältet och så vidare
(Collins, 1992).

Design experiment genomförs i undervisningsmiljöer med fokus på
att kunna generalisera från dessa miljöer för att utveckla designprocessen.
Collins (1992) menar att design experiment utgör en egen nisch bland
alla olika experimentella metoder som finns när det gäller att utveckla
den pedagogiska praktiken.

LESSON STUDY

I Japan betraktas en lärare inte som färdigutbildad den dag han eller hon
avslutar sin utbildning. Istället fortsätter man, som en naturlig del av sitt
arbete, att delta i en kontinuerlig kompetensutveckling. Den vanligast
förekommande typen av kompetensutveckling, Jugyou kenkyuu, kan
översättas med lesson study (Yoshida, 1999). Tanken bakom en lesson
study är att det mest effektiva sättet för att utveckla undervisningen är att
göra detta i den direkta klassrumspraktiken. I en lesson study som
genomförs i en skola arbetar grupper av lärare regelbundet tillsammans
under en lång period för att designa, genomföra, testa och åter genom-
föra lektioner. En japansk lärare berättade för Lewis och Tsuchida (1998)
att den här typen av forskningslektioner värderas mycket högt och att
man kan finna dem i isolerade bergsbyar där en skola totalt kanske har 20
elever. En annan lärare svarar på frågan om varför man genomför
forskningslektioner: ”I don’t think there are any laws [requiring it]. But if
we didn’t do research lessons, we wouldn’t be teachers” (ibid., s. 14).

En lesson study cykel kan delas upp i olika steg och gången kan
givetvis variera utifrån var i Japan den genomförs. Stigler och Hiebert
(1999) ger exempel på en process som de menar är relativt typisk.
Grupperna brukar begränsas till cirka sex lärare. Fokus under planerings-
mötena är i första hand inte på vilka metoder man skall använda utan
istället hur man skall kunna utveckla elevernas förståelse av något
specifikt.

 DEN EMPIRISKA STUDIEN

 69

1) Definition av problemet. Lesson study kan ses som en problem-
lösande process och därför börjar lärarna med att definiera det
problem som skall styra deras kommande arbete. Problemet
definieras oftast utifrån något man funnit vara utmanande i den
egna praktiken.

2) Lektionsplanering. När problemet är definierat möts man för att
börja planera den kommande lektionen. Till sin hjälp har man då
litteratur i ämnet och även dokumentation från andra skolor som
kanske arbetat med ett liknande problem. När lektionen är
färdigplanerad presenteras den ofta för lärarkollegiet för att få
den kritiskt granskad. När man tagit till sig kritiken och justerat
planeringen börjar det bli dags att genomföra själva lektionen.

3) Forskningslektionen genomförs. En av de mer rutinerade
lärarna i gruppen genomför lektionen i sin egen klass medan
övriga lärare observerar vad som sker i klassrummet. Lektions-
planeringen är gemensam och hela gruppen har aktivt deltagit i
finjustering och förberett material inför lektionen. För att under-
lätta den efterkommande analysen är det vanligt att lektionen
filmas. Dessutom för de observerande lärarna ofta egna anteck-
ningar utifrån hur de uppfattar vad som sker i klassrummet.

4) Utvärdering och reflektion över lektionen. Efter avslutad lektion
diskuteras frågor om hur elevernas kunskap och förståelse av
lärandeobjektet har förändrats under lektionen och om eleverna
verkligen var intresserade eller bara deltog mekaniskt i lektionen.
Även elevernas personliga utveckling diskuteras utifrån vad som
krävs för att lära. Till exempel behövs ett visst mått av ansvars-
tagande, förmåga att lyssna och svara på andras förslag. Prov
och elevarbeten kan svara på vad eleverna behöver utveckla
medan forskningslektionen belyser hur detta skall kunna ut-
vecklas. Då alla lärarna varit delaktiga i planeringen av lektionen
är en viktig aspekt i utvärderingen av lektionen att kritiken gäller
lektionen och inte läraren. Kritiken gäller då allas arbete, inte
endast den undervisande läraren. Detta är ett viktigt påpekande

ANNA WERNBERG

70

då fokus skiftar från personlig utvärdering till en självvärderande
aktivitet.

5) Revidering av lektionsplanen. En ny och förändrad lektion
planeras utifrån de missförstånd och svårigheter som eleverna
visade i den första lektionen. Såväl material som aktiviteter kan
förändras.

6) Genomförande av den reviderade lektionsplanen. Den revi-
derade lektionen genomförs i en annan klass, antingen av samma
lärare eller av en av de andra lärarna i gruppen. Vid den här
lektionen har inbjudan inte sällan gått ut till hela kollegiet på
skolan. Detta kan innebära att det under lektionen finns fler
vuxna än elever i klassrummet.

7) Utvärdering och reflektion. Alla som bevistade lektionen är in-
bjudna till denna utvärdering. En utomstående expert kan också
vara inbjuden för att ge sina kommentarer. Under diskussionen
är det viktigt att alla deltagare försöker lyfta diskussionen till en
mera generell nivå vad gäller lärande och undervisning.

8) Dela med sig av resultaten. Allt detta arbete fokuserar en enda
lektion och för att det som dessa lärare planerat och genomfört
skall kunna vara tillgängligt för personal på andra skolor skrivs
en rapport. Här berättas ingående hur man planerat och revide-
rat lektionen. Lektionerna betraktas däremot inte som en färdig
produkt som kan överföras till en annan skola och en annan
klass, utan man ser lektionerna som ett exempel på hur man kan
arbeta utifrån ett specifikt mål. Andra lärare kan använda dessa
exempel och bearbeta dem utifrån sin egen klass.

Lärare som Lewis och Tsuchida intervjuade påpekade ofta vilken

betydande roll forskningslektionerna hade haft i deras professionella
utveckling som lärare. De menade att kommentarerna från andra lärare
som observerat deras undervisning hade hjälpt dem att bli varse moment
i deras egen undervisning som de kanske aldrig skulle ha upptäckt själva.
Jämför man detta med den svenska skolan är det fortfarande väldigt

 DEN EMPIRISKA STUDIEN

 71

ovanligt att lärare kritiskt observerar varandras undervisning. I Japan
värderas självkritisk reflektion högt och förmågan att se sina egna fel och
brister tas som ett tecken på kompetens. Genom den gemensamma
lektionsplaneringen delar man dessutom kritiken med andra lärare. En
japansk lärare uttryckte sin syn på samarbetet med sina kollegor som att
”It´s not so much what happens in the research lesson itself that makes
it successful or unsuccessful. It is what you learned working with your
colleagues on the way there” (Lewis, 2002, s. 34).

LEARNING STUDY

Learning study är en metod för forskning och en modell för lärar-
fortbildning5. I en learning study är det lärandet, inte lektionen, som är i
fokus. Learning study har stora likheter med lesson study (Stiegler &
Hiebert, 1999; Yoshida, 1999) och design experiment (Brown, 1992;
Collins, 1992). Till skillnad från en lesson study är en learning study
liksom ett design experiment baserad på en specifik teoretisk utgångs-
punkt och undersökningen utvärderas systematiskt. Med detta menas
inte att en lesson study skulle vara teorilös. Alla handlingar, alla lektions-
planeringar en lärare gör, har en mening för dem som grundar sig på
något de tror på vad gäller undervisning. All praxis döljer en implicit
teori. Om man som lärare klär denna teori med ord, formulerar varför
man handlar som man handlar inför eleverna, har de yrkesverksamma en
praktisk teori. Denna praktiska teori kan grundas på såväl praktiska
erfarenheter som vetenskaplig teori (Handal och Lauvås, 2000).

I en learning study kartläggs elevernas förståelse av lärandeobjektet
(den specifika förmåga eleverna skall ges möjlighet att utveckla) före
lektionerna och jämförs med den förståelse av lärandeobjektet de upp-
visar efteråt. I detta arbete genomfördes test och intervjuer. Tidigare
forskning (se t.ex. Jacobs, Franke Carpenter, Levi & Battey, 2007;
Carpenter, Fennema, Peterson, Chiang & Loef, 1989) visar att lärarnas

5 I detta arbete har learning study används som metod vid genomförande av
forskningsstudien. Att distinktionen mellan metod och modell ändå görs beror
på att arbetet med learning study i skolpraktiken inte skall blandas samman med
en metod för undervisning.

ANNA WERNBERG

72

professionella utveckling ökar om man utgår från elevernas kunskaper
inom det aktuella området.

I genomförande av design experiment är det forskaren som ”äger”
teorin och utformandet av undersökningen. Däremot i likhet med en
lesson study arbetar forskare och lärare gemensamt i en learning study.

In a learning study, teachers are expected to use the framework as a
tool and a resource and to set up the design themselves. They are also
expected to use the framework in the implementation of the design
and in their interaction with the students to help them make sense
and use of what the students say and then to choose how to respond.
Hence, as with a lesson study, the teachers are the designers. The
researcher’s role is merely to assist the teachers in the appropriation
of the framework to be used (Marton & Pang, 2006, s. 196).

Fokus i en learning study är lärandeobjektet och hur kritiska aspekter
i lärandeobjektet kommer till uttryck under en lektion genom det
variationsmönster som konstitueras beroende på vilka aspekter som
varierar eller hålls invarianta. När det till exempel gäller att lära eleverna
klockan visar en studie (Wernberg & Holmqvist, 2005; Wernberg, 2006)
att förhållandet mellan tim- och minutvisare var en kritisk aspekt för
förståelsen i den aktuella elevgruppen. Hur dessa kritiska aspekter
presenteras i form av val av undervisningsmetod är underordnat. Det
innebär att om man som lärare skall lära eleverna att förstå skillnaden
mellan tim- och minutvisare, måste man bestämma om dessa skall
presenteras var för sig eller samtidigt. Oavsett om man väljer den ena
eller andra formen kan man använda sig av olika arbetssätt men det blir i
detta sammanhang inte den avgörande skillnaden, eftersom skillnaden
består i hur man väljer att erbjuda eleverna de olika delarna av lärande-
objektet, förståelse för förhållandet mellan tim- och minutvisare.

De olika stegen i en learning study är vanligtvis:

1) Lärarna väljer ett avgränsat lärandeobjekt som skall utgöra
underlag för kommande lektioner. Lärandeobjektet väljs utifrån
lärarnas tidigare erfarenheter.

2) Analys av kritiska aspekter av lärandeobjektet sker med hjälp av
studier av elevernas tidigare kunnande som tydliggjorts genom

 DEN EMPIRISKA STUDIEN

 73

någon form av kartläggning (test, intervjuer etc.). Detta
kombineras med studier av ämnesdidaktisk karaktär och lärarnas
tidigare erfarenheter av att undervisa om lärandeobjektet.

3) Lärare och forskare planerar gemensamt en lektion med en teori
om lärande som grund.

4) Den planerade forskningslektionen genomförs utifrån den
gemensamma planeringen i elevgrupp A av en av lärarna i
gruppen. Lektionen videofilmas.

5) Den genomförda forskningslektionen analyseras av lärare och
forskare. Underlag för analysen är resultatet på eftertest i
anslutning till forskningslektionen i jämförelse med test genom-
fört före forskningslektionen i förhållande till lektionsinnehållet.

6) Planering av lektion B då ovan nämnda analys utgör underlag
för omarbetning och förbättring av lektionsplaneringen.

7) Den planerade forskningslektionen genomförs i elevgrupp B av
en av lärarna i gruppen. Lektionen videofilmas.

8) Som tidigare analyseras den genomförda forskningslektionen,
och en ny forskningslektion C planeras.

9) Den planerade forskningslektionen genomförs i elevgrupp C av
en av lärarna i gruppen. Lektionen videofilmas.

10) Som tidigare analyseras den genomförda forskningslektionen.

11) Ett fördröjt eftertest genomförs i vissa fall en tid efter
lektionernas genomförande för att se om den utvecklade för-
mågan finns kvar och möjligtviss även har utvecklats ytterligare.

Efter avslutad studie sammanfattas och dokumenteras densamma

(Gustavsson & Wernberg, 2006; Holmqvist, Gustavsson & Wernberg,
2008; Holmqvist & Nilsson, 2005; Marton, 2005; Wernberg, 2008).

Syftet med en learning study är att utveckla elevernas lärande genom
att identifiera vad som krävs för att eleverna i den aktuella elevgruppen
skall utveckla sin förståelse av lärandeobjektet.

ANNA WERNBERG

74

STUDIENS UPPLÄGNING OCH DESIGN
Studien genomfördes enligt den ovan beskrivna learning study-modellen.
Avsikten var att studera lärandeobjektets gestaltning i elevgrupperna i de
tre genomförda studierna, för att synliggöra hur ett lärandeobjekt skiljer
sig från mer statiskt formulerade kunskapsmål av generell karaktär. Den
tämligen komplexa förvandling som en lärare, i samverkan med sin elev-
grupp, måste göra för att transformera ett kunskapsmål till ett verkligt
lärandeobjekt i undervisningssituationer beskrivs genom de tre learning
studies som ingår i denna avhandling. Att ta sig an och analysera data
som denna studie bygger på utifrån en variationsteoretisk utgångspunkt,
innebär att vissa aspekter (innehållsrelaterade) fokuseras medan andra
(t.ex. sociala faktorer, mönster av interaktion) lämnas ofokuserade.

Datainsamlingen genomfördes under en tidsrymd av ett och ett halvt
år och under denna tid träffades lärare (fem vid den första studien och
tre till fyra vid den andra studien och tre vid den tredje studien) från
samma skola och en eller två forskare från högskolan vid tjugo tillfällen.
Vid ett tillfälle deltog ytterligare en i projektet ingående forskare. Dess-
utom var lärarna närvarande vid en storföreläsning om variationsteorin.
Även elevernas resultat på för- och eftertest i direkt anslutning till
lektionerna samt fördröjt eftertest har analyserats. (Se bilaga 1 för en mer
detaljerad beskrivning av genomförandet.)

Två ålderssammanhållna klasser deltog i den aktuella studien. I
genomförandet av lektionerna var de två klasserna uppdelade i tre
likvärdiga grupper i förhållande till deras uppvisade förkunskaper av det
aktuella lärandeobjektet i kartläggningen. Varje elevgrupp var med om en
lektion, antingen A, B eller C (figur 8).

Eleverna gick i årskurs 3 när studien inleddes och under andra och
tredje studien gick de i årskurs 4. Samtliga deltagande elevers uppfattning
av lärandeobjektet redovisas skriftligt såväl före som efter lektionerna.
Redovisningarna bygger på den typ av prov som eleverna sedan tidigare
hade erfarenheter av och utarbetades i samråd med deltagande lärare.
Resultaten har använts för att se om och i så fall hur behandlingen av
lärandeobjektet kan kopplas till elevernas resultat. Faktorer som klass-
rumsmiljö, etnicitet och genus har betydelse och det är naturligtvis av
vikt att också undersöka dessa. I denna studie är dessa dock ej

 DEN EMPIRISKA STUDIEN

 75

fokuserade eftersom det är behandlingen av lärandets innehåll som är i
fokus.

Figur 8. Flödesschema över hur eleverna var uppdelade under lektionerna

PLANERINGS- OCH ANALYSMÖTE

Lärare och forskare träffades för planering av kommande lektioner och
analys av genomförda lektioner. Mötesplatsen var i lärarnas skola och
ägde rum antingen i olika klassrum eller i ett grupprum. En uttalad
intention var att alla skulle delta i mötena som likvärdiga medlemmar.
Att bedöma lärarnas känsla av likvärdigt deltagande i mötena är svårt att
göra då denna fråga aldrig ställdes till dem. Vad som kan sägas är att
lärarna uttryckte sina åsikter om det som diskuterades. Då viss kunskap
riskerar att gå förlorad då endast anteckningar förs, gjordes ett initialt
övervägande av den praktiska nytta att spela in samtliga möten på band.

Vid det allra första mötet mellan forskare och lärare informerades
lärarna om forskningsprojektet, variationsteorin och om learning study-
modellen. Före den första lektionen i varje delstudie träffades gruppen
för att diskutera teoretiskt perspektiv och metod, samt för att planera

Klass A Klass B

A A A

Klass A Klass B

1. Före lektionen

2. Forskningslektion

3. Efter lektionen

B B B

ANNA WERNBERG

76

lektionerna. De videofilmade lektionerna analyserades först av oss
forskare och därefter genomfördes ett analys- och planeringsmöte till-
sammans med lärarna. Videoinspelningen av föregående lektion studera-
des först och lärarna gavs möjlighet att beskriva hur lektionen iscensatts.
Elevresultaten på gruppnivå från för- och eftertestet fanns också som
underlag för analys och planering av nästkommande lektion. Efter den
sista lektionen i varje learning study träffades gruppen för att analysera
lektionen, men också för att utvärdera hela studien. Inför varje ny
learning study var det lärarna som bestämde vilket lärandeobjekt som
skulle fokuseras under tre lektioner. Didaktisk litteratur om lärande-
objektet fanns att tillgå i varierande omfattning. Vid det sista mötet före
första lektionen och vid planeringsmötena mellan lektionerna gjordes en
detaljerad gemensam lektionsplanering där man även diskuterade de olika
sätt man kunde föreställa sig att eleverna skulle respondera då lärande-
objektet introducerades för dem.

VIDEOINSPELNING AV LEKTIONER

Då strävan är att fånga en så autentisk situation som möjligt spelades
samtliga lektioner in på video. Med videoteknikens hjälp kan en lektion
dokumenteras och lärare och elevers lärandesituationer kan i efterhand
analyseras. De videoinspelade lektionerna kan spelas upp och samma
lektion, eller del av lektion, kan återses om och om igen. Videoinspelade
lektioner utgör också en möjlighet för forskaren att söka nya infalls-
vinklar, och att utifrån olika fokus söka efter mönster av variation.

I anslutning till lektionerna monterades en digital videokamera upp,
och som backup användes också en analog videokamera. En mikrofon
placerades centralt i rummet för att fånga upp elevernas samtal. Denna
kopplades till den digitala kameran. Läraren utrustades även med en så
kallad mygga, som också kopplades till den digitala kameran. Ytterligare
en separat bandspelare per två elever placerades ut för att fånga upp
elevernas diskussioner. Eleverna i studien visade varierande intresse för
videoinspelningen i anslutning till att de såg kameran. Samtliga elever
hade blivit filmade tidigare. Under lektionen hade de kameran vid sidan
och de flesta verkade glömma bort att de blev filmade. Med kamerans
hjälp kan man välja sitt fokus och därmed också göra avvägningar

 DEN EMPIRISKA STUDIEN

 77

gällande vad som skall inkluderas eller exkluderas vid inspelningen.
Under lektionen följdes i främsta hand lärarens görande. Video-
filmningen innebar att det var läraren som var i fokus och endast
begränsade delar av elevernas arbete dokumenterades. Alla utom en
lärare uttryckte sig vara bekväma med att bli filmade.

Att använda videokameran som ett redskap för att dokumentera
lektionerna fungerade bra. Den mikrofon som läraren bar registrerade
både hennes samtal med eleverna och elevsvaren när hon stod intill den
hon talade med. Den mikrofon som placerades i mitten av rummet
fångade de flesta elevers tal. Vid några tillfällen fick inspelningen från de
extra bandspelarna användas för att fånga vad de elever som satt långt
från mikrofonen sade.

ELEVERNAS RESULTAT

Elevernas förståelse av det valda lärandeobjektet undersöktes före och
efter lektionerna. För att fånga lärandeobjektets kritiska aspekter i den
aktuella elevgruppen gjordes en kartläggning av elevernas förförståelse
av lärandeobjektet (i learning study 1 var detta samma som förtestet).
Ytterligare ett fördröjt eftertest gjordes efter cirka åtta veckor (learning
study 1) respektive fyra veckor (learning study 2 och 3). Utformningen av
testen gjordes i samma stil som de prov eleverna var vana vid i det
ordinarie skolarbetet, och i samarbete med lärarna. Vid den första ge-
mensamma analysen med lärarna var fokus på resultatet på gruppnivå
mellan för- och eftertest, kopplat till lärandeobjektets behandling under
lektionen. Vid den senare och ytterligare fördjupade analysen som
genomfördes efter varje learning study var fokus även på individnivå.

Elevernas resultat på testen redovisas med angivande av medelvärde
och standardavvikelse. Det totala antalet elever i varje lektion var för lågt
varför någon form av signifikansprövning ej ansågs meningsfull.
Elevernas resultat redovisas på gruppnivå.

ELEVINTERVJUER

I learning study 1 genomfördes intervjuer med nio elever. Dessa elever
blev utvalda baserat på de svar de uppvisat i förtestet. Det var två elever
med ett högt resultat, två elever med ett medelresultat, två elever med ett

ANNA WERNBERG

78

lågt resultat och ytterligare tre elever med ett resultat på någon uppgift
som ansågs som svårtolkat av forskare F1. Intervjuerna genomfördes i
ett grupprum på skolan. En analog videokamera som filmade hela
intervjun var uppmonterad i rummet. Eleverna blev intervjuade en och
en och före varje intervju informerades eleverna om syftet med
intervjun. En intervjusituation är inte att likställa med ett samtal. Det är
intervjuaren som bestämmer vilka frågor som skall behandlas, vilka svar
som följ upp etc. (Kvale, 1997). Intervjun var ”strukturerad” (Patton,
1990) till sin karaktär då fokus var på förtestet och eleven var ombedd att
berätta hur han eller hon tänkt om innehållet när testet genomfördes.
Eleverna uppmanades att berätta hur de resonerat och att vi inte skulle
diskutera huruvida de gjort rätt eller fel. Frågorna och uppmaningarna
följdes upp genom att eleverna uppmanades att förklara och precisera.

Då syftet med intervjuerna var att försöka få en förståelse för hur
eleverna resonerat då de löst vissa uppgifter på förtestet transkriberades
inte intervjuerna, utan dessa har bearbetats genom analys av video-
filmerna. Det var elevernas sätt att förklara hur de resonerat när de löst
uppgiften som var i fokus för analysen. Att dessa intervjuer blev video-
filmade istället för inspelade på band, beror på att bandspelaren endast
fångar upp ljud och inte hur eleverna pekar och berättar när de förklarar
hur de löst en uppgift. Kvaliteter som en videoinspelning fångar och som
annars varit nödvändiga att anteckna. Nu kunde istället all upp-
märksamhet fokuseras på intervjun med eleven.

URVAL AV DELTAGARE

År 2001 genomfördes en förstudie där tre skolor och totalt 7 lärare från
tre olika kommuner med elever i årskurs 2 ingick (Holmqvist, 2001).
Urvalet av skolor grundade sig på att de skulle vara likvärdiga och
samtliga är belägna på landsbygden eller i mindre samhällen. Den nu
medverkande skolan deltog i förstudien och när projektet som ligger till
grund för denna studie inleddes gick eleverna i årskurs tre. De två lärare
som ingått i förstudien tillfrågades tillsammans med övriga lärare på
skolan om deltagande i projektet. Förutom dessa två lärare erhölls
ytterligare tre lärare från skolan som då undervisade elever i årskurs 6
men skulle ta över de deltagande eleverna i årskurs 4. Ytterligare en

 DEN EMPIRISKA STUDIEN

 79

lärare, som på grund av föräldraledighet inte deltog i learning study 1 och
3, deltog i learning study 2.

Totalt medverkade 32 elever i årskurs 3, och sedermera 33 elever i
årskurs 4 (learning study 2 och 3) i studien. I första studien deltog totalt
15 flickor och 17 pojkar och i andra och tredje studien deltog totalt 16
flickor och 17 pojkar. Uppdelningen mellan pojkar och flickor har inte
beaktas i resultatredovisningen, även om det är möjligt att separera de
båda gruppernas resultat. Någon information om elevernas familje-
förhållande eller annan bakgrundsinformation har inte samlats in.

BORTFALL

En av lärarna som ingick i förstudien fick en annan tjänst efter det att
learning study 1 var genomförd. Ytterligare en lärare som deltagit i
learning study 1 föll bort på grund av föräldraledighet. Under learning
study 2 deltog ytterligare en lärare vid tre tillfällen På grund av föräldra-
ledighet deltog hon inte i learning study 1 och 3. Under learning study 2
och 3 var en av de undervisande lärarna borta vid ett planeringstillfälle på
grund av sjukdom. Detsamma inträffade med en av de andra lärarna i
learning study 3. (Se bilaga 2 för en översikt.)

Av de elever som deltagit i studien redovisas endast resultat från de
elever som deltagit vid samtliga datainsamlingstillfällen, det vill säga tre
testtillfällen och en forskningslektion.

Vid första studien fungerade inte inspelningen vid fyra tillfällen
(planering av lektion 1A, analys av lektion 1A och planering av lektion
1B, analys av lektion 1B och planering av lektion 1C, analys av lektion
1C). Eftersom vi utgick från att bandinspelningarna utgjorde insamlings-
metod fördes inte anteckningar på detaljnivå. Då studiens fokus dess-
utom inte är hur lärare resonerar om undervisning utan på vilket sätt
lärandeobjektet behandlas i klassrummet är detta av underordnad bety-
delse.

ANALYS

Den slutliga och mer omfattande analysen av materialet grundar sig på
lärandeobjektets samtliga tre uppenbarelseformer, det vill säga det
intentionella, det iscensatta och det erfarna. Det innebär att data som

ANNA WERNBERG

80

ligger till grund för studien är lektionens mer statiska mål, det vill säga
lektionsplanen (i det intentionella lärandeobjektet inryms även kunskaps-
mål men i en mer detaljerad form genom att dess kritiska aspekter i en
aktuell elevgrupp identifierats) samt videoinspelningar av lektionerna och
elevernas resultat på för- och eftertesten. I detta arbete har strävan varit
att skapa en distans till materialet för att få syn på de tillfällen när olika
aspekter av lärandeobjektet fokuseras och varieras i framförallt under-
visningen, men även sekundärt hur lärandeobjektet beskrivs i lektions-
planeringen. När man tolkar material av detta slag är det viktigt att man
analyserar materialet ett flertal gånger, varje gång ur en ny aspekt och
utgående från dittills vunna erfarenheter. De enskilda lektionerna har
under studiens gång analyserats i ett antal olika steg. Samtliga lektioner
har analyserats direkt efter lektionen av mig och ytterligare en forskare
(F2). Därefter har jag, tillsammans med lärargruppen, analyserat den
genomförda lektionen med utgångspunkt i den initiala analysen för att se
om lärarnas erfarande överensstämmer med forskarnas analys eller tillför
andra aspekter. Vid tre tillfällen deltog även forskare F2 i dessa möten.
Den totala forskargruppen (sju forskare) har vid något enstaka tillfälle
analyserat delar av lektionsinspelningarna.

Uppmärksamheten i analysen av lektionerna riktas mot det mönster
av variation som uppstår i en lektion. En aspekt kan inte urskiljas utan
variation beträffande aspekten, enligt variationsteorin. Det mönster av
variation som läraren skapar under en lektion är därför avgörande för
vad eleverna har möjlighet att urskilja. Eleverna kan urskilja en aspekt av
lärandeobjektet i kontrast till en tidigare lektion eller en situation utanför
undervisningen. I detta arbete är det de mönster av variation i lärande-
objektets gestaltning före, under och efter lektionen som kommer att tas
i beaktande vid analys av materialet.

Samtliga lektioner videofilmades och filmerna lades därefter in i
Transanas analysprogram (http://www.transana.org) i vilket också
lektionerna transkriberades. Transkriberingen är ordagrann med upprep-
ningar och hummanden inkluderade. Däremot pratar naturligtvis vare sig
lärare eller elever med interpunktion. Var meningar börjar och slutar och
de inskrivna kommatecknen har således jag tillfört. Detta kan påverka
den tolkning som läsaren gör av texten men samtidigt gjordes valet att

 DEN EMPIRISKA STUDIEN

 81

texten blev mer läsarvänlig då dessa interpunktioner tillfördes.
Videoinspelningarna och utskrifterna av lektionerna låg till grund för
analysen och genom detta gavs möjlighet till distans och också till ett
utifrånperspektiv på materialet. Analysen gjordes genom att utskrifterna
inledningsvis lästes igenom ett flertal gånger i sin helhet för att ge en
helhetsbild av lektionen, samtidigt som de inspelade filmerna åter
spelades upp. Därefter söktes och markerades utsagor som visade på
lärandeobjektets behandling. Ytterligare genomläsningar och upp-
spelning av film gjordes utifrån vilka dimensioner av variation som
presenterades av lärare och elever, och vilka aspekter som framstod som
kritiska för att eleverna skulle ha möjlighet att urskilja och utveckla sin
förståelse i lärandeobjektet.

Hela den analytiska processen kan ses som en pendling mellan delar
och helhet, mellan individ- och gruppnivå och mellan olika typer av data-
material (lektionsplaneringar, videoinspelningar, bandinspelningar,
intervjuer och test). Fokus för analysen har hela tiden varit forsknings-
frågan hur lärandeobjektet framträder och förändras.

FORSKNINGSETIK

En viktig egenskap i en vetenskaplig studie är uppvisande av god etik.
”När man forskar om människor … finns det alltid en etisk dimension i
relationen mellan forskaren och de utforskade” (s. 67, Eriksson &
Månsson, 1991). Som forskare måste jag ta ställning till vilket ansvar jag
har för dem som det forskas om. Jag måste se vilket syfte som
forskningen tjänar och bedöma de metodiska frågorna utifrån hur nära
forskningen går in på individens enskilda intresse. Studiens uppläggning
överensstämmer med Vetenskapsrådets forskningsetiska principer
(2002). När det gäller hantering av den information som bildar underlag
för denna studie utgör integritetsprincipen en viktig del. Skolledare och
lärare fick skriftlig och muntlig information om forskningsprojektets
syfte. Målsmän och elever informerades genom ett skriftligt brev (bilaga
2). Målsmännen fick därefter lämna sitt skriftliga medgivande för sina
barns deltagande vid de videoinspelade lektionerna. Namnet på skolan
har inte skrivits ut och deltagande lärare och elevers namn har fingerats.

ANNA WERNBERG

82

Ett dilemma vid studier som denna är att lärare som tar del av denna
text kan känna igen sig själva och sina kolleger trots att namnen har
fingerats. För lärarna kan det till exempel betyda att den beskrivning och
analys som presenteras kan upplevas som negativ eller med en känsla av
att bli kritiserad. Det finns också en möjlighet att lärarna ser deltagandet
som positivt för den egna professionella utvecklingen då den kan ha
bidragit till självreflektion och ökad självförståelse hos lärarna.

Ett etiskt problem är språket vid transkriberingen. När lärare och
elever kommunicerar använder de ett talspråk. Skulle exakt vad läraren
och eleverna säger skrivas, skulle det både bli ofullständig svenska, och
dialektala ord skulle synas. Istället har det de säger förändrats till ett
adekvat skriftspråk. När läraren säger ”asså, vilka tal e de då” skriver jag
istället ”alltså, vilka tal är det då?”. Jag har strävat efter att ha balans
mellan intonation och uttal, utan att ändra på kommunikationens inne-
håll. Min intention har därmed varit att behålla talspråkets karaktär med
upprepningar, stakningar och felsägningar. Dessutom har avsikten hela
tiden varit att så precist som möjligt försöka återge exakta förhållanden
under lektionen.

TROVÄRDIGHET

När resultat av empiriska undersökningar utvärderas aktualiseras frågor
om resultatens reliabilitet och validitet. Hur dessa frågor behandlas är
avhängt av inom vilken forskningsram den aktuella studien sker. Denna
studie har en kvalitativ karaktär och tar sitt avstamp i variationsteorin.
När det gäller en studies validitet handlar det om hur väl empiri, analys
och slutsatser kan anses trovärdiga utifrån vedertagna metoder av hur
man till exempel gör sitt urval (Lather, 2001). Det finns inget rätt sätt att
genomföra praxisnära forskning på, utan användaren står istället inför en
mängd val att ta ställning till vid genomförandet. En nyckel till kvalitén i
arbetet är då att på ett tydligt sätt beskriva de val man gjort (Kvale, 1997;
Reason & Bradbury, 2008). Zeichner och Noffke (2001) menar att det
inom praxisnära forskning är bättre att använda termen trovärdighet
istället för validitet då trovärdighet på ett bättre sätt fångar behovet av att
inom praxisnära forskning styrka dess påstående i relation till praktiken,
det vill säga ge en så korrekt bild av det som studeras som möjligt.

 DEN EMPIRISKA STUDIEN

 83

Närvaron av en observatör och förekomsten av mikrofoner, band-
spelare och videokamera kan ha påverkat trovärdigheten. Videokameran
bedömdes som nödvändig för att i efterhand kunna analyser vad som
skedde under lektionen. Löwing (2004) beskriver hur hon upplevde
skillnaden i att kunna analysera en lektion i efterhand:

En intressant erfarenhet var den stora skillnaden i kvalitet som vi
som observatörer upplevde när vi diskuterade och bedömde en
lektion direkt efter observationen jämfört med den uppfattning vi
fick efter att ha analyserat samma lektion efter transkriberingen. Efter
många års tjänstgöring som metodiklärare trodde vi oss kunna
bedöma en lektions kvalitet genom att observera undervisnings-
processen. Detta visade sig senare vara alltför optimistiskt (Löwing,
2004, s. 148).

Transkriberingen av de videoinspelade lektionerna är en annan möjlig
felkälla. Kvalitén på de inspelade filmerna tillsammans med ljudbanden
var emellertid tydliga nog och det är få ord som fallit bort.

ARBETSFÖRDELNING

Studien genomfördes som en del i ett större projekt (Holmqvist, 2002). I
detta projekt deltog förutom två andra forskare från Högskolan
Kristianstad, även en grupp forskare från Göteborgs Universitet. Totalt
genomfördes det 18 learning studies inom projektets ram. Som tidigare
nämnts var jag under den första datainsamlingsperioden i forsknings-
projektet anställd som projektassistent (40 %), medan jag under den
andra och tredje datainsamlingsperioden i projektet var anställd som
doktorand (80 %).

Övergripande delar, som målformuleringar för studien, planering av
genomförande, val av teori (variationsteorin) och metod för genom-
förande (learning study), var redan vid mitt påbörjade avhandlingsarbete
bestämt och fanns beskrivet i forskningsansökan (Holmqvist, 2002). Att
gå in i ett projekt som formulerats av andra kan vara problematiskt.
Redan innan jag bestämde mig för att delta i projektet var jag insatt i
både teori och metod. Att delta i ett forskningsprojekt har jag inte
upplevt som ett hinder, utan snarare som en tillgång. Jag hade dessutom
haft förmånen att bistå vid insamlingen av empiriskt underlag i ett
pilotprojekt. Min insats bestod i att filma två lektioner, en i matematik

ANNA WERNBERG

84

(behandlade olika vikter) och en i svenska (behandlade förståelsen för
rim).

Bearbetning av materialet i denna studie har huvudsakligen gjorts av
mig, men även de medverkande lärarna har genom sitt deltagande
påverkat studiens resultat. Att genomföra en learning study tillsammans
med verksamma lärare innebär att man som forskare måste vara lyhörd
för alla deltagares förslag och funderingar. Det är lärarna som skall
genomföra de gemensamt planerade lektionerna och de behöver känna
att de ”äger” lektionerna. Jag som forskare har under hela arbetet haft
olika förslag på både tänkbara lärandeobjekt men även hur dessa
innehållsligt skulle kunna behandlas under lektionen. Under hela
genomförandet av learning study 1, 2 och 3 har min intention varit att
komma med förslag och väcka tankar men inte att bestämma vad som
skall göras. En något problematisk situation då jag som forskare vid ett
antal tillfälle har fått stå tillbaka.

Den analys som gjordes mellan lektionerna och som ligger till grund
för de revideringar som genomfördes har skett tillsammans med lärarna,
men även tillsammans med forskare F2, och vid ett tillfälle även forskare
F3. Forskare F2 medverkade även i större utsträckning vid planering av
learning study 1 då jag vid tidpunkten för datainsamlingen var projekt-
assistent.

 STUDIENS RESULTAT

 85

STUDIENS RESULTAT

Den empiri som här redovisas har sin grund i projektet Lärandets
pedagogik. Avsikten med studien angavs i projektansökan och var upp-
delad i två faser. Den första delen innebar att lärarna successivt skulle
introduceras i projektets uppläggning och idéer. Successivt skulle
variationsteorin, den teori som utgjorde projektets teoretiska ramverk
introduceras. I projektplanen (Holmqvist, 2002) anges att variations-
teorin var lärarnas lärandeobjekt. Analys och resultat angavs gälla de
skilda sätt som lärarna behandlade undervisningsinnehållet på, det vill
säga hur det lärandeobjekt som konstituerades var beskaffat. Avsikten
var också att studera relationen mellan vad lärarna planerade (intentio-
nellt lärandeobjektet), vad eleverna erbjöds att lära (iscensatt lärande-
objektet) och vad de lärde sig (erfaret lärandeobjekt). Det andra steget i
analysen angavs syfta till att utveckla en modell för fortbildning av lärare.
Analysen av detta steg fokuserar det sätt på vilket lärarna har förstått och
använt de teoretiska redskap som var kritiska för lärares lärande. I denna
studie är det lärandeobjektets behandling som fokuseras. De slutsatser
som dras i den deskriptiva delen är, om inget annat anges, lärarnas och
forskarnas gemensamma slutsatser, medan de sammanfattande analy-
serna av de tre studierna är gjorda av mig.

Till varje delstudie redovisas även utvalda och för den här studien
relevanta resultat av de tre lärandeobjekt som studien behandlar. Urvalet
av ämnesdidaktiska studier har skett utifrån vad som varit särskilt
betydelsefullt för de empiriska studierna i avhandlingen, vilket innebär att
dessa avsnitt inte gör anspråk på att vara en heltäckande genomgång av
den didaktiska forskningen av de lärandeobjekt som fokuseras.
Matematikdidaktisk forskning har sitt ursprung i psykologin och
filosofin, och som eget forskningsfält är det ett relativt ungt område. Det
var först i slutet av 1970-talet som internationella konferenser och
tidskrifter kom till stånd. Trots detta är det idag ett omfattande
forskningsfält (Schoenfeld, 2002).

ANNA WERNBERG

86

Tabell 2. Översikt över de olika lärandeobjekten i de tre genomförda studierna och dess identifierade
kritiska aspekter

 Lärandeobjekt Kritiska aspekter

Utveckla elevernas
förmåga att:

Learning study 1
(tre lektioner, årskurs 3)

Urskilja tidsskillnader. Att förstå timvisarens
och minutvisarens
placering i förhållande
till varandra. Förstå
timvisarens betydelse
för att avläsa klockan.

Learning study 2
(tre lektioner, årskurs 4)

Avrunda tal rätt och att
urskilja när det är
lämpligt att avrunda ett
tal.

Att förstå regler för
avrundning.
Att i ett sammanhang
urskilja när det är
lämpligt att avrunda
liksom när det är
olämpligt att avrunda.

Learning study 3
(tre lektioner, årskurs 4)

Urskilja likhetstecknet
som en relationellt
(statiskt).

Att förstå att vänster
och höger led är
uttryck för samma
kvantitet. Att förstå
betydelsen av
termernas ordning vid
addition och
subtraktion.

 LEARNING STUDY 1

 87

LEARNING STUDY 1

Studien inleddes med tre planeringsmöten före den första lektionen.
Lärarna kände inte till teori eller metod när de accepterade att delta i
projektet. Vid det första gemensamma planeringsmötet introducerade en
av forskarna (F2), i enlighet med projektplanen, mycket kortfattat såväl
teori, variationsteorin, som metod, learning study. Lärarna erhöll dess-
utom utdrag ur två böcker (Carlgren & Marton, 2001, kap. 8 och Marton
& Booth, 2000, kap. 7 och 8) som de kunde läsa som förberedelse inför
kommande planering. Under mötet definierades lärandeobjektet för den
första studien. Under det andra planeringsmötet planerades innehållet i
förtestet och genomförande av intervjuer med en del elever. Det tredje
och sista mötet användes för att mer i detalj planera lektionen och då
utifrån ett försök att fokusera lektionsinnehållet och identifiering av
lärandeobjektets kritiska aspekter.

LÄRANDEOBJEKT 1
Vid första planeringstillfället föreslog lärarna att det kunde vara lämpligt
att behandla tidsskillnader. Man resonerade kring frågor kopplade till vad
eleverna på gruppnivå hade svårigheter med. Lärarna hade i sin under-
visning erfarit att eleverna uppvisat svårigheter att avläsa tidsskillnader
mellan två klockslag. Eleverna svarade ofta med en timme för mycket
eller för lite och lärarna förstod inte riktigt vad det berodde på.

Louise: Det vi gör nu det räcker inte till, det märker vi ju. Det är många

som har jättesvårt.

När vi vid andra träffen diskuterade lärandeobjektet, hade en lärare

uppmärksammat att en enligt henne duktig elev i årskurs 6 gjort fel på en
uppgift då han avläst 6.30 som 7.30. Detta fick oss att komma överens
om att även genomföra förtestet i årskurs 6. På så sätt skulle vi kunna se
vilka svårigheter som kvarstår i senare ålder. Vi kom även fram till att

ANNA WERNBERG

88

forskare F1 skulle intervjua ett antal elever då det kan vara svårt att i ett
skriftligt test få fram hur eleverna resonerar då de löser uppgifterna.

De hypotetiskt identifierade kritiska aspekterna utifrån lärarnas
uppfattning av elevernas förståelse av lärandeobjektet var visarnas olika
längd och placering av tim- och minutvisare i förhållande till varandra. Vi
enades om att förtestet skulle börja med avläsning av klockan, rita in tim-
och minutvisare på bestämda klockslag och sedan tidsskillnader. Svårig-
hetsgraden i uppgifterna skulle ökas successivt för att möjliggöra
förståelsen av elevernas uppfattning av lärandeobjektet. För att se
huruvida digital tid kontra analog tid var problematisk skulle även någon
uppgift med digital tid finnas med. Lärarna hade uppfattningen att det
kunde vara på grund av den digitala tid som återfinns i till exempel
tidningstablåer och digitalklockor, som möjligen gjorde att förståelsen för
tidsskillnader var problematisk. Testet skulle avslutas med någon be-
nämnd uppgift. Utifrån lärarnas kunskaper och olika material (Fryklund,
Johansson & Söderström, 1995; Rockström, 1999a, 1999b) konstruerade
forskare F1 testet genom att sammanställa ett antal uppgifter från
etablerade test. Vi kom gemensamt fram till att för- och eftertest skulle
vara likvärdiga vad gällde svårighetsgraden. Skillnaden var andra
klockslag men svårighetsgraden skulle vara densamma. Eftersom
eleverna inte visade några svårigheter när det gällde att räkna ut
tidsskillnader i en textuppgift, togs dessa bort från eftertestet. Anled-
ningen till att testen var nästan identiska berodde på en uppfattning att
det annars skulle vara svårt att jämföra elevernas resultat. I efterhand såg
vi att för- och eftertestet var alldeles för omfattande, vilket fick oss att
göra ett kortare fördröjt eftertest som enbart fokuserade de frågor som
var aktuella för lärandeobjektet, det vill säga det som definierats som
kritiskt för elevernas lärande (bilaga 4). För att kunna jämföra de tre
testen valdes uppgifter på för- och eftertestet (bilaga 5) som motsvarade
uppgifterna i det fördröjda eftertestet. Det är också dessa uppgifter som
tas i beaktande vid redovisning av resultat. För att på bästa sätt säkerställa
att de utvalda uppgifterna inte ger ett vilseledande resultat, har alla
uppgifter från för- och eftertestet jämförts med det fördröjda eftertestet.
Därefter har de uppgifter valts ut från för- och eftertestet, som innehålls-
mässigt överensstämmer med fördröjda eftertestet.

 LEARNING STUDY 1

 89

Vid analys av förtest och intervjuer framkom att de svårigheter som
eleverna i årskurs 3 uppvisade, kvarstod hos eleverna i årskurs 6, dock
inte i textuppgiften. Resultatet från båda skolåren visade att en kritisk
aspekt för att förstå avläsning av klockan är att kunna urskilja betydelsen
av tim- och minutvisarens placering i förhållande till varandra, något som
även framkom vid intervjuerna. I uppgiften där eleverna skulle visa att
klockan är 3.15, genom att rita in visarna i en klocka utan visare, svarade
eleverna vid intervjun att det inte spelade någon roll om minutvisaren
hamnade före eller efter timvisaren. Även i uppgiften där de skulle läsa av
klockan (6.35) blev det tydligt att eleverna inte hade urskilt betydelsen av
tim- och minutvisarens placering vid avläsning av klockan. En elev
svarade att klockan var fem över halv sex och att man kunde se detta
eftersom timvisaren hade gått förbi sexan. En annan svarade att han
först avläste minutvisaren som var fem över halv. Sedan tittade han på
timvisaren och såg att den var över sex, vilket gav fem över halv sex. Vid
planering av förtestet menade lärarna att det inte behövde finnas
uppgifter som behandlade avläsning av klockan, eller att rita in visare på
bestämt klockslag i tomma klockor. Eleverna hade tidigare arbetat med
detta och lärarna var av den uppfattningen att detta var något som
eleverna kunde. Forskare F1 och F2 argumenterade för hur det kunde
vara en fördel att inleda testet med enkel avläsning av klockan med en
successiv ökning av svårighetsgraden för att sedan övergå till avläsning av
tidsskillnader mellan två klockslag som även de ökade i svårighetsgrad.
Vid analys av förtestet kunde vi se att eleverna uppvisade svårigheter att
avläsa klockan. Framförallt då tim- och minutvisaren stod nära varandra.
Om en elev avläser klockan felaktigt resulterar detta i att tidsskillnaden
mellan två klockslag blir felaktig. Denna nya insikt kring elevers förståelse
av klockan ledde till att gruppen ändrade sin föreställning om elevernas
kunskaper om klockan. Det verkade snarare som att det var elevernas
felaktiga avläsning av klockan, än problem med att räkna ut tidsskillnader
som ledde till att eleverna angav fel tidsskillnad mellan två klockslag. Man
insåg att lektionen behövde behandla förståelsen för tim- och minut-
visarens betydelse för avläsning av klockan. Vid analys av förtestet
framkom att de yngre eleverna inte spontant använde digital tid medan
eleverna i årskurs 6 var mer benägna att göra det. Eleverna i årskurs 6

ANNA WERNBERG

90

svarade till exempel oftare med digital tid i de uppgifter i förtestet där
eleverna var ombedda att skriftligt tala om hur mycket klockan var.
Lärarna hade vid utformandet av förtestet gett uttryck för att
användande av digitala klockor och avläsning av digital tid försvårat för
elevernas förståelse av tidsskillnader. Då eleverna inte uppvisade
skillnader i behandling av digital tid och inte heller spontant använde sig
av det, bestämde man sig för att inte behandla digital tid under lektionen.

KLOCKAN

Utifrån sökningar i olika databaser (till exempel ERIC och Academic
search) har forskning inom det aktuella ämnesområdet visat sig vara
begränsad. Forskning kring barn och elevers förståelse av begreppet tid
som en subjektiv upplevelse är desto rikligare (se t.ex. Hartsmar, 2001;
Piaget, 1969; Westlund, 1998).

Tid är en svårbegriplig storhet som är svår att mäta. Delar av mät-
instrumentet är i ständig rörelse och storheten som skall mätas är osynlig
och kan inte konkretiseras som andra storheter. Den tid som behandlas
här är relativ tid (en tidsrymd) eller en absolut tid (ett bestämt klockslag)
och är snarare förbundna med objektiva kriterier till skillnad från en
subjektiv upplevelse av tiden.

Monroe, Orme och Eriksson (2002) och även Grauberg (1998)
hävdar att lära sig klockan handlar om mycket mer än siffror och antal.
En svårighet de tar upp är problematiken att konkretisera vid behandling
av klockan eftersom tid varken kan ses eller röras vid, utan endast upp-
levas och mätas indirekt med hjälp av klockor eller andra tidshjälpmedel.
Eleverna måste istället utveckla begrepp om vad tid är.

 LEARNING STUDY 1

 91

LEKTION 1A TILL 1C

Tabellen nedan (tabell 3) visar det övergripande innehåll och den struktur
som lektionerna i learning study 1 bestod av.

Tabell 3. Övergripande innehåll och struktur i learning study 1

Lektion 1A Lektion 1B Lektion 1C
Eleverna undersöker
fritt visarna på
klockorna

Eleverna undersöker
visarna på klockorna

Läraren visar en OH-
bild på en klocka med
en felaktigt inställd
timvisare

Samma som lektion A Samma som lektion A
och B

Läraren frågar eleverna
om olika klockslag som
hon ställt in, först på
OH-klocka och sedan
på
demonstrationsklocka

Samma som lektion A Läraren frågar eleverna
om olika klockslag på
en klocka med endast
timvisare

Eleverna får ställa in
olika tider på
elevklockorna6

Eleverna får ställa in
olika tider. En elev har
en elevklocka medan
den andra har en riktig
klocka

Samma som lektion B

Läraren ber eleverna
räkna ut hur lång tid
det har gått mellan två
olika klockslag

Samma som lektion A Samma som lektion A
och B

PLANERING LEKTION 1A

Vi diskuterade i grova drag en undervisningsplan (det intentionella
lärandeobjektet) som de två undervisande lärarna gemensamt skulle

6 En klocka där visarna ej rör sig i förhållande till varandra, utan måste för hand
flyttas en och en.

ANNA WERNBERG

92

detaljplanera. En lektionsplan fastställdes, där målet med undervisningen
tydliggjordes och lärandeobjektet definierades i relation till den aktuella
elevgruppen. Eleverna skulle först få undersöka en riktig klocka och
fundera på frågan – vad händer med visarna när du skruvar på klockan?
Läraren skulle sedan ställa en overheadklocka med visarna felaktigt
inställda på till exempel 5.30 genom att sätta timvisaren på fem och
minutvisaren på sex och sedan be eleverna att ställa sina klockor likadant
(ej möjligt). Tanken med detta förfarande var att eleverna skulle ges
möjlighet att erfara betydelsen av timvisarens placering genom
kontrastering av hur timvisaren inte kan stå i förhållande till hur den skall
stå när klockan är 5.30. Detta baserades på analysen av hur eleverna
själva gjort då de ritade in timvisare i förtestet, det vill säga under-
visningen skulle starta utifrån elevernas perspektiv. Ett lärandeobjekt är
dynamiskt i den meningen att det definieras i den elevgrupp som är
aktuell för undervisningen. Därefter skulle läraren fortsätta genom att
lyfta fram aspekterna kvart i, kvart över, fem i halv, fem över halv och så
vidare. Eleverna skulle sedan komma fram och ställa overheadklockan på
olika klockslag. Den riktiga klockan skulle hela tiden användas som facit.
Sedan skulle man använda två demonstrationsklockor som ställdes på
olika klockslag och eleverna skulle ange hur lång tid det hade gått mellan
dessa två klockslag. Läraren skulle fråga eleverna hur de har resonerat
och eleverna skulle få berätta om sina strategier. Vi förväntade oss att
eleverna skulle använda sig av olika strategier och att det här skulle ges
möjlighet att lyfta fram olika sätt att lösa samma uppgift.

LEKTION 1A

Det iscensatta lärandeobjektet inleddes med att gestaltas genom att
eleverna får undersöka klockorna. Läraren och eleverna behandlare även
de olika visarna på klockorna, deras olika längd, placering och rörelse.
Detta görs utan att man i samtalet lyfter frågor som till exempel hur de
olika visarna rör sig i förhållande till varandra. En elev berättar för
läraren att han fått tandställning varpå läraren frågar honom vad klockan
var då. Eleven svarar tre minuter över fem. Läraren ber då alla elever att
ställa sina klockor på tre minuter över fem. Då det endast är ett exempel
som diskuteras erbjuds eleverna inte att urskilja något variationsmönster.

 LEARNING STUDY 1

 93

Lena: När ni skulle sätta klockan på tre minuter över fem var
hamnade den långa visaren då, Klara?

Klara: Ähm, på ähm två minuter ähm eller jo på ähm tre minuter över
ähm tolv.

Lena: Den skall alltså tre minuter förbi tolvan, då tar vi den långe
visaren här också drar vi den tre minuter, så, är hon tre minuter
över fem nu? [Läraren ställer undervisningsklockan]. Måste jag
ändra något mer? Vad måste jag mer ändra Axel?

Axel: Den lille visaren på femman.
Lena: Den skall stå på femman, precis på femman? Vi tittar. [Läraren

ändrar undervisningsklockan]. Nu får vi dra många varv, ser ni
hur fort den stora snurrar?

[…]
Lena: Nu står den ju precis på femman, är det bra nu då?
Elever: Nej [från ett par elever].
Lena: Vad skall jag då göra, Håkan?
Håkan: Flytta minutvisaren tre minuter. [Läraren flyttar klockan].
Lena: En, två, tre. Står fortfarande timvisaren precis på femman?

Hanna.
Hanna: Nej.
Lena: Nej, det gör den inte, inte riktigt, den har flyttat sig lite lite lite

lite lite förbi, för det är bara när den är där rakt upp där
[Läraren ställer klockan på prick fem] som den står precis mitt
på, så fort den rör sig lite över så flyttar sig även timvisaren lite
grann, det är inte mycket men lite. Men om vi nu när ni nu
undersökte era klockor vad var det ni upptäckte? Vad upptäckte
du Tobias?

Tobias: Att äh, att den minutvisaren när den rör sig så flyttar timvisaren
också sig lite lite så.

Lena: Precis som vi sa här, titta, den rör sig så fort så det ser vi tydligt
[Undervisningsklockan] titta riktigt noga på den lilla timvisaren
[drar runt visarna på undervisningsklockan] stämmer det som
Tobias sa? [Många elever svarar ja] Ida?

Ida: Ja.

En erbjuden variation i minutvisarens placering i förhållande till

timvisarens placering kunde möjliggjort för eleverna att urskilja
förhållandet mellan placeringen av tim- och minutvisaren. Hade till
exempel läraren gått vidare genom att visa timvisarens placering då
klockan är hel och kvart över vid olika klockslag, hade eleverna givits

ANNA W

94

möjlighe
konstan

Lärar
med min

Bild 1. En
varandra

Tank

betydels
nästan g
likadan
väggen
visaren
Läraren
klocksla

7 Under e
exempel
hantera ä
utifrån et
under lek

WERNBERG

et att urskilj
t till två olika
ren visar sed
nutvisaren på

OH-bild på en klo

ken var att e
se för avläsni
går och en el
som de kloc
(en stor kloc
står på sex
berättar här

ag vid halv oc

en lektion har
och de som fö

ämnesinnehålle
tt variationsteo
ktionens gång.

a relationen
a placeringar
dan en klocka
å sexan och ti

ocka med tim- och

leverna skull
ng av klocka
lev menar att
ckor som el
cka). En elev
så måste tim

r för elevern
ch endast kan

läraren att ta s

öljer skall inte
et, utan visar p
oretiskt perspe

mellan visa
medan timvis

a på overhead
imvisaren på

h minutvisare fela

le ges möjlig
an. En del ele
t det beror p
everna har,

v svarar att d
mvisaren var

na hur timvis
n vara på tolva

ställning till må
tolkas som kri

på ett alternativ
ektiv samt hur

arna då minu
saren varierar
dapparaten so
åttan (se bild

aktigt inställda i fö

ghet att urski
ever ger uttry
å att lärarens
utan mer so

det beror på
ra mellan sju
saren måste
an när det är

ånga olika fakt
itik mot lärarn
vt sätt att beha
lärandeobjekte

utvisaren hå
r7.
om var instäl
d 1).

örhållande till

ilja timvisaren
yck för hur d
s klocka inte
om klockan p

att om minu
uan och åtta
stå mellan tv
hel timme. D

torer, och dett
as sätt att
andla innehålle
et förändras

ålls

lld

ns
det
är
på
ut-
an.
två
De

a

et

 LEARNING STUDY 1

 95

pratar även om var timvisaren måste stå när klockan är kvart i och fem i
åtta. Vid planering av lektionen (det intentionella lärandeobjektet) var
tanken att läraren skulle visa tim- och minutvisarens placering i för-
hållande till varandra vid givna klockslag, till exempel genom att hålla
klocktimmen konstant. I det iscensatta lärandeobjektet blev tim- och
minutvisarna inte fokuserade i förhållande till varandra och det varia-
tionsmönster som eleverna ges möjlighet att urskilja verkar inte vara
tillräckligt för att få dem att urskilja de kritiska aspekterna. Detta visar sig
i nästa moment då läraren övergår till att fråga eleverna om olika klock-
slag som hon ställer in på undervisningsklockan. Eleverna visar att de
inte urskilt timvisarens placering.

Lena: Kvart över sju, och var har timvisaren hamnat Fabian när

klockan blev kvart över sju?
Fabian: På åttan, eller sjuan.
Lena: Är den på sjuan?
Fabian: Nej.
Lena: Var är den då?
Fabian: Den är nästan på sjuan.

Läraren ställer klockan på olika klockslag, till exempel tio över tre,

kvart i sex, tjugo i åtta och så vidare, vilket innebär att det iscensatta
lärandeobjektet erbjuder eleverna att urskilja båda visarna men fokus blir
på minutvisaren. Det intentionella lärandeobjektet var att eleverna skulle
ges möjlighet att urskilja hur tim- och minutvisarna rör sig i förhållande till
varandra. När eleverna sedan arbetar två och två med att ställa in olika
tider (9.30, 1.45 och 7.15) på elevklockorna, går läraren runt och
korrigerar.

Lena: Hur var det nu med timvisaren, när minutvisaren var halv var

skall timvisaren vara då? [Till Fabian].
Fabian: Ohörbart
Lena: Den har gått precis halva varvet och då har den också bara

gått?
Fabian: Dit.
Lena: Ja, precis.
Lena: Det är den, den skall upp där också ja, halv tio [Till Ivar].

ANNA WERNBERG

96

Lena: Mm, om vi skall riktigt riktigt petiga så skall den vara mitt
emellan för den har gått ett halvt varv va, och då hamnar den ju
där för sedan så närmar den ju sig.

[…]
Lena: Mm, tror du att timvisaren har hunnit så långt på en kvart? Det

tror inte jag, jag tror att, ja så ja. [Till Ida som ändrar sin
klocka].

Lena: Det ser jättebra ut. [Till Joakim].
Lena: Mm, när klockan är kvart över sju Fabian, vad har, vilken

timme har den varit på för en stund sedan?
Fabian: Den timmen [pekar på sin klocka].
Lena: När den är kvart över sju, sätt klockan på sju först, så, nu står

den på sju, också går det en kvart, då hann den, också hann den
förbi där ja precis.

Lena: Nästan, ser du det att du har nästan fått den ända fram på
mitten där, hinner den så långt på en kvart timvisaren? [Till Ivar
som läraren lämnar utan svar].

I denna sekvens berättar läraren för eleverna hur visarna skall stå. Det

blir ett korrekt svar som fokuseras och inte varför visarna står som de
gör i förhållande till varandra.

Avslutande episoden i lektionen är tidsskillnader. Läraren tar då hjälp
av de båda undervisningsklockorna som hon ställer in på olika klockslag.
Hon ber eleverna berätta vilken tid hon har ställt in på respektive klocka,
och sedan hur lång tid det har gått mellan de två klockslagen. Eleverna
får förutom att berätta hur lång tid det har gått, även berätta hur de kom
fram till sitt svar. Det iscensatta lärandeobjektet ändrar nu gestalt från att
ha erbjudit eleverna att förstå vad som krävs för att avläsa klockan till att
beräkna tidsskillnader. Man kan säga att en kritisk aspekt för att kunna
beräkna tidsskillnader är att avläsa klockan korrekt, medan det är en
kritisk aspekt att känna till relationen mellan tim- och minutvisaren för
att kunna avläsa klovkan korrekt. Genom att läraren dessutom uppmanar
eleverna att berätta hur de kommit fram till rätt svar öppnar läraren upp
för en variation av olika strategier att lösa samma uppgift på. En
dimension av variation avseende timvisarens betydelse för avläsning av
klockan även vid tidsskillnader öppnas upp. När tidsskillnaden är liten,
till exempel ej över hel timme, eller hela timmar, visar eleverna att de kan
urskilja hur lång tid det har förflutit. Förutom vid hela timmar urskiljer

 LEARNING STUDY 1

 97

de minutvisaren först, och sedan timvisaren. Vid tidsskillnader över hel
timme visar eleverna att de har svårigheter att avläsa hur lång tid det har
gått. Eleverna avläser i många fall visarna var för sig och i vilken ordning
detta görs har stor betydelse för deras förståelse, vilket innebär att den
första lektionen identifierade kritiska aspekter, genom studier av det
iscensatta lärandeobjektet, som inte identifierats när det intentionella
lärandeobjektet beskrevs.

[Eleverna är ombedda att räkna ut tidsskillnaden mellan elva och fyrtiofem
och tretton och trettio]
Hanna: Räknat först hela timmar.
Lena: Du räknar först dom hela timmarna också skall vi då komma så

nära den tiden som möjligt, då gör vi det [läraren visar på
undervisningsklockan] då går det en hel timme, vad är klockan
då?

Hanna: Mm, kvart i ett.
Lena: Kvart i ett, då har det gått en hel timme, vill man kan man ju

anteckna [läraren skriver 1 timme på tavlan] man kan ju skriva
timmar och minuter, då sätter vi ett streck för att det har gått
en timme, skall det bli fler hela timmar?

Hanna: Mm.
Lena: Vad sa du?
Hanna: En.
Lena: Då drar jag den en timme, vad är klockan då?
Hanna: Kvart i två.
Lena: Kunde vi ta den så långt?
Hanna: Nej.

Ovanstående utdrag visar att eleven ej har urskilt hur tim- och

minutvisarna förhåller sig till varandra. Hon urskiljer visarna var för sig
och tar först hur många timmar det går och sedan hur många minuter,
utan att ta i beaktande att timvisaren vid hennes sätt att resonera har gått
en timme för långt. Genom att de kritiska aspekterna av lärandeobjektet
enbart kan sökas empiriskt i den aktuella elevgruppen blir lärande-
objektet olika för olika elevgrupper. I de elevgrupper där det finns
kunskap om förhållandet mellan tim- och minutvisaren blir denna aspekt
inte kritisk för lärandet. I utdraget nedan uttrycker två elever hur de vid
avläsning av klockan urskiljer både tim- och minutvisaren samtidigt, och

ANNA WERNBERG

98

för dem är inte denna aspekt kritisk eftersom de redan lärt sig detta
förhållande.

[Eleverna är ombedda att räkna ut tidsskillnaden mellan kvart över tre och
halv fem].
Anita: Jag tänkte att ähm, där att eftersom klockan var över tre så blev

det ju bara två timmar fram till sex, sedan räknar man bara fram
det.

Lena: Nu skall vi se om jag hängde med, men det är säkert ett jättebra
resonemang. Du sa att hon var ju över tre.

Anita: Mm, så det blev inte tre timmar.
Lena: Det kunde inte bli tre timmar fram till sex nej, för hade jag haft

den där uppe och hon hade blivit sex, det hade gått tre timmar.
Anita: Mm.
Lena: Mm, då visste du alltså att det var?
Anita: Två timmar.
Lena: Att det var två timmar, hur gjorde du sedan då för att ta reda på

resten?
Anita: Sedan räknade jag bara fram femton minuter.
Lena: Du tänkte två timmar framåt, alltså kvart över tre [Läraren visar

på undervisningsklockan] kvart över fyra och kvart över fem,
också hade du en kvart kvar.

Anita: Mm.
Lena: Är det någon som tänkte på något annat sätt, eller gjorde ni så

allihopa, att ni tog reda på liksom hur många timmar var det
först, för det var ju det, först bestämde sig Amanda för att det
kunde inte vara tre timmar och då testade hon med två och
sedan såg hon hur många minuter som var över, hur gjorde du
Ida?

Ida: Ja, först så tänkte jag så att ja, så tänkte jag så att tre plus tre det
är ju sex, så blev det tre timmar då, så tänkte jag att ja men då
blir ju klockan halv sju, så prova jag med två timmar så snurra
runt.

Lena: Jaha, så prova du med två timmar och när du väl hade kollat
timmarna så tog du?

Ida: Minuterna.

 LEARNING STUDY 1

 99

ANALYS AV LEKTION 1A OCH PLANERING AV LEKTION 1B

I enlighet med variationsteorins antagande är det i undervisningen det
lärandeobjektets iscensatta mönster av varierade och invarianta aspekter
som avgör vad eleverna har möjlighet att lära, det vill säga vilket det
erfarna lärandeobjektet är (resultatet). Genom hela lektionen var det i
stort sett samma variationsmönster som eleverna gavs möjlighet att
urskilja även om lärandeobjektets gestaltning skiftade (tabell 4).

Tabell 4. Variationsmönster i lektion 1A. v = varierande aspekter, i = invaranta aspekter

Moment Timvisaren Minutvisaren
Verbalt
uttryck

Eleverna undersöker
klockorna

OH-bild på en klocka v v i

Olika klockslag på
demonstrationsklocka v v v

Eleverna ställer in olika
tider v v v

Tidsskillnader v v v

Under lektionen varierar både tim- och minutvisaren och eleverna har

inte givits möjlighet att urskilja lärandeobjektets kritiska aspekter.
Resultatet från för- och eftertest (tabell 5) tyder på att eleverna i viss mån
har utvecklat sin förståelse av lärandeobjektet, dock inte i den ut-
sträckning som varit intentionen.

Vid analys av lektion 1A (det iscensatta lärandeobjektet) betraktades
både det intentionella och det erfarna lärandeobjektet (det vill säga både
vad som varit planerat och vad som eleverna lärt sig) och vi kunde se att
eleverna inte givits möjlighet att erfara de kritiska aspekterna då det varit
för stor variation av klockslag. När eleverna under lektion 1A skulle ges
möjlighet att urskilja den kritiska aspekten tim- och minutvisarens förhål-
lande, varierade både tim- och minutvisare vilket troligtvis försvårade för
eleverna att urskilja förhållandet.

ANNA WERNBERG

100

Tabell 5. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 1A. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 1A (n=10)

 F E1

1. Hur mycket är klockan?
6.35 (F, E1) 50 % 60 %

2. Hur mycket är klockan?
7.30 (F), 12.30 (E1) 100 % 100 %

3. Rita in visarna på klockan.
9.30 (F), 6.30 E1) 30 % 50 %

4. Rita in visarna på klockan.
1.45 (F), 9.45 (E1) 30 % 50 %

5. Hur lång tid har det gått? 40 % 55 %

Medelvärde
Standardavvikelse

48 %
2,1

62 %
3,6

Förslag på justering till nästa lektion (det vill säga det intentionella

lärandeobjektet i lektion B) från forskarna blev då att hålla minutvisaren
konstant och låta timvisaren variera. Lärarna var överens om att detta
skulle vara en möjlighet för att få eleverna att uppmärksamma
timvisarens betydelse för avläsning av klockan. Vidare enades man om
att ge eleverna tydligare instruktioner om att de skulle undersöka hur
visarna förhåller sig till varandra. I planeringen av lektionen var tanken
att eleverna skulle ges möjlighet att erfara hur visarna måste stå i kontrast
till hur de inte kan stå, men detta moment uteblev. För att ytterligare
belysa visarnas placering skulle man i momentet där eleverna arbetade
två och två, låta en elev ha elevklocka och den andra en riktig klocka.
Eleverna skulle uppmanas att jämföra sina klockor och på så sätt ges
möjlighet att urskilja visarnas placering. Om eleverna inte placerade
visarna likadant skulle läraren fråga varför det blivit olika istället för att
korrigera. Det teoretiska antagandet som följer av variationsteorin
innebär att för att veta vad något är, måste man också veta vad något inte
är. Om läraren frågat eleverna om varför de till exempel ställt timvisaren

 LEARNING STUDY 1

 101

mot 9 vid 9.30 hade detta kunnat öppna upp för en dimension av
variation avseende timvisarens placering. I lektion 1A korrigerade läraren
eleverna vilket inte ledde till någon diskussion av visarnas placering och
inte heller öppnade upp för någon variation.

LEKTION 1B

De förändringar som skedde av det iscensatta lärandeobjektet i lektion
1B var i momentet där eleverna arbetade i par. En elev använde sig av en
elevklocka för att ställa in olika tider som läraren sade, medan den andra
eleven arbetade med en riktig klocka. Fokus var att få eleverna att upp-
märksamma visarnas placering i relation till varandra.

Utdraget visar en sekvens då eleverna är ombedda att ställa sina klockor på
tio över två].
Louise: Mm, Lotta och Linnea, hade ni samma?
Lotta: Bara att hon hade ställt den [timvisaren] lite innan.
Louise: Den var, hade den, var den mitt på tvåan?
Lotta: otydligt
Louise: Du hade mitt, hade satt den [timvisaren] innan tvåan?
Linnea: Ja.
Louise: Jaha, kan man ha det? Det går nog inte va, för då blir den ju,

den måste ju ha varit två, så den skall vara lite förbi tvåan, det
stämmer va?

Linnea: [nickar]

Diskussionen följs inte upp om varför det inte går att ha timvisaren

lite före två, då klockan är tio över två. Visarnas inbördes relation tas inte
i beaktande och därmed lyfts inte visarnas relation till varandra som en
kritisk aspekt. Det innebar att det intentionella lärandeobjektet och det
iscensatta lärandeobjektet skiljer sig åt i detta avseende. Att eleverna inte
urskilt betydelsen av timvisarens placering blir tydligt då två elever svarar
att de tänkt på att placera timvisaren före nio då klockan skall visa kvart i
nio.

Louise: Linnea och Lotta.
Lotta: Ja.
Louise: Stämmer era klockor då?
Lotta: Ja.

ANNA WERNBERG

102

Louise: Och du hade tänkt på att ähm, ställa in timsvisaren lite granna,
lite innan nian?

Lotta: Mm.

Vid analys av lektion 1B syns det i filmen hur Linnea, som jobbar

med elevklockan, efter lärarens fråga ändrar sin timvisare så att den
hamnar före nio istället för på nio som den är först.

 I momentet med tidsskillnader öppnar läraren inte upp för en
variation i lösningssätt, vilket var det intentionella lärandeobjektet. I
denna lektion blir eleverna styrda av läraren till ett lösningssätt där de
först räknar hur många timmar det gått, för att sedan räkna ut antalet
minuter. I exemplen som tas i beaktande under lektionen visar ingen av
eleverna att de urskiljer tim- och minutvisaren samtidigt, utan de verkar
avläsa visarna sekventiellt. Om man då börjar med att räkna ut hur
många timmar som förflutit mellan två klockslag för att sedan räkna på
minuterna, kan eleven få en timme för mycket i sin uträkning.

Albin: En timme och fyrtiofem minuter.
Louise: En timme och fyrtiofem minuter, mm, kan du förklara det, hur

du tänker?
Albin: Ähm, ja, den första där räknar jag en timme [ohörbart] och

sedan så tar jag minuter och så räknar jag från tolvan och neråt
till [ohörbart].

[läraren och eleven räknar med hjälp av undervisningsklockan tillsammans
ut antalet timmar och minuter].
Louise: Mm, alltså tittar vi, det är kanske så att du inte tittat tillräckligt

mycket på timvisaren då, kan det vara den som spökar? Om vi
tittar på timvisaren så står den, eller skall i alla fall stå mitt på
femman, och vi får ju börja på den här klockan [Undervisnings-
klockan] kvart över fyra, den är lite granna förbi fyran och
sedan så har den kommit till femman och då kan det ju inte
vara mer än en timme i alla fall, stämmer det Jonas, att det är ett
bra sätt att tänka att man skall kolla lite på timvisaren? Vi
provar igen.

I utdraget ovan uppmanar läraren eleverna att fokusera timvisaren,

men hon tar inte upp att de behöver ta både tim- och minutvisaren i
beaktande samtidigt. Läraren berör däremot kort hur ett hopp mellan två

 LEARNING STUDY 1

 103

siffror är 60 minuter. Aspekten att en förflyttning av timvisaren mellan
två siffror på klockan är detsamma som 60 minuter blir på detta sätt
belyst.

[Eleverna skall räkna ut hur lång tid det har gått mellan två och kvart över
fem].
Louise: Det är rätt, det är rätt, jag vill bara ha en liten förklaring på hur

du har tänkt. Börjar du med hela timmar? [Jenny nickar].
Louise: Då räknar du alltså, hur räkna du i huvudet?
Jenny: Emellan dom siffrorna.
Louise: Mellan siffrorna, mm. Räknade du hur många gånger den tar

ett sådant skutt, var det så du tänkte så du höll, tog du så, en två
[Jenny nickar], eller det var inte så eller du tänkte kanske att den
när den kom dit där [Jenny skakar på huvudet]. Du tänker på
mellanrummen där [Jenny nickar] för du vet hur lång tid där går
när timvisaren rör sig mellan dom två [Jenny nickar]. Hur
mycket är det emellan ett sådant hopp, hur lång tid går där?
Jakob?

Jakob: Sextio minuter.
Louise: Sextio minuter eller en, Albin?
Albin: Timme.

ANALYS AV LEKTION 1B OCH PLANERING AV LEKTION 1C

Vid analys av det erfarna lärandeobjektet i lektion 1B tydliggörs att det
mönster av variation och invarians som konstitueras under lektionen
(tabell 6) är samma som det variationsmönster som konstitueras i lektion
1A (tabell 4).

I det iscensatta lärandeobjektet under lektionen varierar både tim- och
minutvisaren (tabell 6) och eleverna har inte givits möjlighet att urskilja
lärandeobjektets kritiska aspekter.

ANNA WERNBERG

104

Tabell 6. Variationsmönster i lektion 1B. v = varierande aspekter, i = invaranta aspekter

Moment Timvisaren Minutvisaren
Verbalt
uttryck

Eleverna undersöker
klockorna

OH-bild på en klocka v v v

Olika klockslag på OH-
demonstrationsklocka v v v

Eleverna ställer in olika
tider v v v

Tidsskillnader v v v

Resultatet från för- och eftertest (tabell 7, det erfarna lärandeobjektet)

tyder på att eleverna inte har utvecklat sin förståelse i lärandeobjektet
utan snarare minskat sin förståelse.

Tabell 7. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 1B. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 1B (n=8)

F E1

1. Hur mycket är klockan?
6.35 (F, E1) 63 % 63 %

2. Hur mycket är klockan?
7.30 (F), 12.30 (E1) 100 % 100 %

3. Rita in visarna på klockan.
9.30 (F), 6.30 (E1) 50 % 50 %

4. Rita in visarna på klockan.
1.45 (F), 9.45 (E1) 25 % 25 %

5. Hur lång tid har det gått? 63 % 50 %

Medelvärde
Standardavvikelse

60 %
1,7

56 %
3,1

 LEARNING STUDY 1

 105

Det iscensatta lärandeobjektet i lektion 1B blev på många sätt väldigt
likt lektion 1A när det gäller vilka kritiska aspekter som togs i beaktande
och vilka som utelämnades. Detta trots att det intentionella lärande-
objektet varit olika i de båda lektionerna En anledning var att en av
undervisningsklockorna inte riktigt ville fungera, vilket fick läraren att
tappa fokus. Då förändringarna av det iscensatta lärandeobjektet i lektion
1B inte blev så ansenliga i jämförelse med lektion 1A var det ungefär
samma förändringar som inför lektion 1B som diskuterades inför sista
lektionen, 1C. När eleverna två och två skulle ställa in klockan på olika
klockslag (en elev hade en riktig klocka, medan den andra använde sig av
en elevklocka) såg vi att då läraren bett eleverna att kontrollera varandra
uppkom ingen diskussion mellan eleverna. Om eleverna hade ställt in
sina klockor olika gjorde de antingen inget åt det, eller så berättade den
elev som gjort rätt hur visarna skulle vara. Den möjliga diskussion kring
konstrasten av hur visarna vid ett bestämt klockslag måste placeras i
förhållande till hur de inte kan placeras uteblev. En av lärarna föreslog att
man skulle använda en undervisningsklocka med endast timvisare.
Tanken var att detta förfarande skulle möjliggöra för eleverna att urskilja
timvisarens men även minutvisarens betydelse för avläsning av klockan.
Om timvisaren står mitt emellan 4 och 5 kan man utan en minutvisare på
klockan ha kunskap om att minutvisaren måste vara på 6, det vill säga att
klockan visar 4.30. Genom att ta bort minutvisaren förmår man eleverna
att fokusera på timvisarens placering samtidigt som minutvisarens
funktion tydliggörs vid avläsning av klockan. Tanken med det
intentionella lärandeobjektet i lektion 1C var alltså att göra eleverna
medvetna om tim- och minutvisaren genom att plocka bort
minutvisaren. Man avläser minutvisarens placering genom timvisarens
placering då det är timvisaren som anger vad klockan är. Minutvisarens,
precis som sekundvisarens funktion är endast en precisering för
avläsning av klockan.

LEKTION 1C

Den tredje lektionens iscensatta lärandeobjekt skilde sig från de övriga
två i det avseendet att läraren mer medvetet riktade elevernas upp-
märksamhet mot timvisarens betydelse för avläsning av klockan, vilket

ANNA WERNBERG

106

möjliggjorde för eleverna att urskilja den kritiska aspekten. Lektion 1C
inleds med att läraren visar klockan på overheadapparaten som inte är
korrekt inställd, med minutvisaren på sexan och timvisaren på åttan.
Därefter ber hon eleverna att ställa in sina klockor likadant. Redan här
inleds en diskussion om var timvisaren måste vara placerad när klockan
visar halvt klockslag.

Melker: Den skall liksom vara mellan två siffror för att det skulle gå.
Lena: Varför då?
Melker: Därför att klockan är halv, det går inte.
 […]
Peter: Det måste vara det måste vara mitt emellan åttan och nian,

annars blir det inte halv, i halv.
Lena: Varför måste den vara det?
Peter: Annars blir den inte halv nio.

Detta följs av en kort diskussion om hur tim- och minutvisaren rör

sig olika. Här öppnar läraren upp för en dimension av variation av det
iscensatta lärandeobjektet avseende timvisarens rörelse i förhållande till
minutvisaren. Detta sker genom att hon belyser hur timvisaren rör sig
som en funktion av minutvisarens rörelse. Att förstå förhållandet mellan
tim- och minutvisare var för eleverna en kritisk aspekt som här blir
möjlig att urskilja.

Läraren tar sedan fram en undervisningsklocka med endast en tim-
visare och ber eleverna läsa av olika klockslag. Resonemanget om tim-
visarens placering tydliggörs ytterligare under detta moment. Samtidigt
som eleverna ges möjlighet att urskilja timvisarens placering, urskiljs
minutvisarens placering som en funktion av timvisarens placering. Att
förstå betydelsen av timvisarens placering var för eleverna en kritisk
aspekt. Genom detta förfarande fokuseras denna kritiska aspekt genom
avläsning av klockan med endast en timvisare och det intentionella
lärandeobjektet överensstämmer med det iscensatta. Läraren och
eleverna för en dialog om timvisarens placering vid halv timme samtidigt
som även hel timme tas i beaktande. Efter en kort diskussion om
timvisarens placering när klockan är tolv, vill en elev ställa timvisaren
mot tolvan då klockan är halv tolv. En annan elev ställer då spontant

 LEARNING STUDY 1

 107

frågan -halv vadå? För att ytterligare belysa timvisarens placering vid hel
timme kontrasterar läraren detta mot timvisarens placering vid halv
timme.

Lena: Ja, det var det vi konstaterade ju för en stund sedan när ni

ställde in era klockor, att är klockan halv då måste ju timvisaren
stå mitt emellan [Läraren visar på klockan] vad är hon då där
Fanny?

Fanny: Halv.
Lena: Halv?
Fanny: Halv tolv.
Lena: Halv tolv. Vad är då klockan när den står rakt upp, nu satte jag

timvisaren rakt upp igen, vad är klockan då Pernilla?
Pernilla: Tolv.

Det mönster av variation och invarians som konstitueras i sekvensen

(tabell 8) skiljer sig från de iscensatta lärandeobjektet i de två tidigare
lektionerna. Läraren frågar om tider som behandlar det verbala uttrycket
tolv.

Tabell 8. Variationsmönster i lektion 1C. v = varierande aspekter, i = invaranta aspekter

Moment

Timvisaren i
förhållande

till
minutvisaren

Minutvisaren
(imaginär)

Verbalt
uttryck

Klocka med endast
timvisare v v i

Lena: Då är hon prick tre. Det är den enda gången timvisaren står

exakt på siffran. Vad måste klockan vara exakt nu då? [4].
 […]
Lena: Kajsa.
Kajsa: Fyra.
Lena: Fyra ja, för det är också den enda gången som timvisaren står

precis på fyran så är det klockan fyra. Men om jag ställer den
mitt emellan, skall jag titta för jag har svårt att se bakom, om
jag ställer den precis mitt emellan trean och fyran, vad är
klockan då?

Katarina: Tjugo i fyra.

ANNA WERNBERG

108

Lena: Är den det när den står precis mitt emellan?
Katarina: Kvart i.
Lena: Petra.
Petra: Hon är halv fyra.

Men även tiderna vid hel och halv timme tas samtidigt i beaktande.

Lena: Om jag då sätter den strax innan fyran, då måste hon vara

Petra?
Petra: Fem i fyra.
Lena: Ja, fem eller tio i fyra. Dom tiderna som är här precis innan

fyra, så minutvisaren [felsägning då det är tydligt att läraren
pratar om timvisaren] spelar ju otroligt stor roll när vi ställer i
klockan och när ni ritar visaren på klockor och sådant, för är
det prick någonting, prick fyra eller prick sex eller prick sju då
står dom exakt på siffrorna, och hamnar den precis mitt
emellan ja då måste den vara här nere någonstans, fem i halv,
halv eller fem över halv. Hamnar den precis innan en siffra då
är det tio eller fem i någonting. Hamnar den precis över så är
den fem eller tio över.

Lektion 1C fortsätter med att eleverna arbetar två och två. Läraren

ber eleverna att jämföra sina klockor och föra en diskussion huruvida de
fått samma eller olika svar. Läraren går som planerat runt och pratar med
eleverna men korrigerar dem inte, utan frågar istället eleverna om de svar
de kommit fram till. Till exempel frågar hon om de fått samma svar på
sina klockor, om inte ber hon dem resonera kring varför och komma
fram till ett svar då det inte kan finnas mer än ett rätt svar. Det korrekta
svaret åskådliggörs endast i helklass vilket ger ett facit till eleverna om de
ställt sina klockor rätt. Sista momentet är tidsskillnader och här
behandlas det iscensatta lärandeobjektet i likhet med framförallt lektion
1A, eftersom elevernas olika strategier även i denna lektion lyfts fram.

 LEARNING STUDY 1

 109

ANALYS AV LEKTION 1C

Vid analys av det iscensatta lärandeobjektet i lektion 1C framträder ett
något differentierat variationsmönster (tabell 9) i förhållande till lektion
1A (tabell 4) och 1B (tabell 6).

Tabell 9. Variationsmönster i lektion 1C. v = varierande aspekter, i = invaranta aspekter

Moment

Timvisaren i
förhållande

till
minutvisaren

Minutvisaren
Verbalt
uttryck

Eleverna undersöker
klockorna - - -

OH-bild på en klocka v v i

Olika klockslag på klocka
med enbart en timvisare v v (imaginär) i

Eleverna ställer in olika
tider v v v

Tidsskillnader v v v

Detta variationsmönster kan tolkas som att det har möjliggjort för

eleverna att urskilja de kritiska aspekterna i lektion 1C på ett annorlunda
sätt än det variationsmönster som konstituerades i lektion 1A och 1B.

Det erfarna lärandeobjektet, uttryckt i elevernas resultat (tabell 10)
från det test som genomfördes direkt efter lektionen, i jämförelse med
förtestet visar inte på någon radikal förändring av elevernas förståelse av
lärandeobjektet trots det differentierade variationsmönster som konsti-
tueras under lektion 1C i förhållande till de variationsmönster som
konstituerades under lektion 1A och 1B

ANNA WERNBERG

110

Tabell 10. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 1C. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 1C (n=8)

F E1

1. Hur mycket är klockan?
6.35 (F, E1) 63 % 63 %

2. Hur mycket är klockan?
7.30 (F), 12.30 (E1) 75 % 100 %

3. Rita in visarna på klockan.
9.30 (F), 6.30 (E1) 50 % 63 %

4. Rita in visarna på klockan.
1.45 (F), 9.45 (E1) 38 % 63 %

5. Hur lång tid har det gått? 50 % 63 %

Medelvärde
Standardavvikelse

54 %
4,1

69 %
2,5

ELEVRESULTAT OCH SAMMANFATTANDE ANALYS AV LEARNING STUDY 1

Resultaten (de erfarna lärandeobjekten i lektion 1A, 1B och 1C) från de
för- och eftertest (tabell 11) som gjordes i learning study 1 visar att
främst de elever som deltog i lektion 1C utvecklat den förmåga som
avsågs, det vill säga att urskilja tidsskillnader.

Eleverna som deltog i lektion 1A och 1B erbjöds ej att urskilja
minutvisarens betydelse för avläsning av klockan på ett lika kraftfullt sätt,
som de elever som deltog i lektion 1C. Att förstå timvisarens betydelse
för avläsning av klockan var en kritisk aspekt för elevgruppen, liksom
förståelsen för tim- och minutvisarens förhållande till varandra. Detta
innebär att det finns en tydlig skillnad mellan de iscensatta lärande-
objekten främst mellan lektion 1C och de övriga.

 LEARNING STUDY 1

 111

Tabell 11. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
learning study 1. F = prov före lektionen, E1 = prov direkt efter lektionen, E2 = prov cirka 9 veckor
efter lektionen

 Lektion 1A
(n = 10)

Lektion 1B
(n = 8)

Lektion 1C
(n = 8)

 F E1 E2 F E1 E2 F E1 E2

1 50 60 40 63 63 63 63 63 88

2 100 100 60 100 100 88 75 100 100

3 30 50 60 50 50 50 50 63 75

4 30 50 40 25 25 50 38 63 63

5 40 55 60 63 50 63 50 63 100

M
SD

48
2,1

62
3,6

53
3,6

60
1,7

56
3,1

63
3,8

54
4,1

69
2,5

88
1,9

I lektion 1A och 1B skiljer sig det intentionella lärandeobjektet från

det iscensatta lärandeobjektet. Det mönster av variation och invarians i
kritiska aspekter som diskuterades vid planering av lektionerna uteblir.
Vid en närmare analys av lektionerna blir det påtagligt att eleverna som
deltog i lektion 1A och 1B snarare lärde sätt att lösa uppgiften, avläsning
av klockan och tidsskillnader, än att utvecklade ett annat sätt att avläsa
klockan och tidsskillnader, vilket de elever som deltog i lektion 1C visar
att de utvecklat. Dessa elever har dessutom utvecklat förmågan vidare
efter lektionen. En tänkbar anledning kan vara att då eleverna både i och
utanför skolan med stor sannolikhet konfronteras med klockan i olika
sammanhang, utvecklas denna förmåga ytterligare. Även de elever som
deltog i lektion 1A och 1B möter högst sannolikt klockan i olika
sammanhang även efter lektionen. Dessa elever visar inte att de under
lektionen i någon större utsträckning urskilt lärandeobjektets kritiska
aspekter. Resultatet indikerar att de då ej heller senare utvecklat ett annat

ANNA WERNBERG

112

sätt att se på avläsning av klockan och tidsskillnader. Generativt lärande
(Holmqvist et al., 2007) används för att beskriva den form av lärande
som här gestaltas. Generativt lärande har sitt ursprung i ”preparation for
future learning” (PFL) så som det framställs av Bransford & Schwartz,
(1999) och fokus här är det lärande som sker över tid.

We use the term generative learning to point out a kind of learning
situation in which transfer in the PFL perspective was found.
Generative learning is a kind of learning that develops an ability not
only to understand the learning object itself, but to develop a certain
way of seeing the object in new situations and in those learn more
about it… Our definition of generative learning is learning beyond
the learning situation itself, a developed way of seeing the learning
object in forthcoming situations that deepens the knowledge further,
in every new situation (Holmqvist et al., 2007, s. 188)

De tre lektionerna framstår som ganska lika i förhållande till
planeringen (det intentionella lärandeobjektet) men innehållets
behandling (det iscensatta lärandeobjektet) skiljer sig åt framförallt
mellan lektion 1A och 1B i jämförelse med lektion 1C. Det iscensatta
lärandeobjektet i lektion 1A och 1B innebar att eleverna gavs begränsade
möjligheter att lära det som var intentionen med lektionen, vilket också
visade sig också i det erfarna lärandeobjektet. Det iscensatta
lärandeobjektet i lektion 1C innebar däremot att eleverna gavs möjlighet
att lära det som var intentionen med lektionen. Resultatet (det erfarna
lärandeobjektet) visar att det mönster av variation och invarians som
konstitueras under lektion 1C möjliggjorde för eleverna att urskilja
lärandeobjektets kritiska aspekter.

De inledande mötena i learning study 1 bestod till största delen av
samtal kring metod för datainsamling samt val av lärandeobjekt. Någon
fördjupning kring variationsteorins begrepp (variation, simultanitet och
urskiljning) gjordes inte då det i projektplanen var bestämt att den första
studien skulle genomföras innan en fördjupad utbildning skulle ges.
Anledningen var att lärarnas medvetenhet om de teoretiska begreppen
antogs utvecklas under arbetets gång. Val av lärandeobjektet skedde
redan under första mötet. Vid analys (test och intervjuer) av elevernas
förkunskaper, visade det sig att de kritiska aspekterna i det behandlade
lärandeobjektet var förståelsen för timvisarens betydelse för avläsning av

 LEARNING STUDY 1

 113

klockan, men även tim- och minutvisaren längd och placering i förhål-
lande till varandra. Vad som är intressant att belysa här är att dessa
kritiska aspekter i sig själva skulle kunna vara lärandeobjekt8. Lärarna
ville behandla tidsskillnader men vid kartläggning av elevernas
förförståelse av lärandeobjektet, framkom det att lärandeobjektets
kritiska aspekter för denna elevgrupp även kunde vara potentiella
lärandeobjekt. Detta kan ha försvårat för lärarna vid planering och
genomförande av lektion 1A och 1B. I lektion 1A och 1B gavs eleverna
inte möjlighet att urskilja timvisarens betydelse för avläsning av klockan
men inte heller tim- och minutvisarens placering och rörelse i förhållande
till varandra. Fokus för lärarna var lärandeobjektet men på ett sätt som
innebar att de kritiska aspekterna inte blev tillräckligt fokuserade.
Eleverna fick under dessa båda lektioner många olika exempel med
variation både i tim- och minutvisaren. Tim- och minutvisaren
fokuserades var för sig, sekventiellt men inte simultant. I lektion 1A
fokuserade läraren timvisarens rörelse som en funktion av minutvisarens
rörelse och visar hur timvisaren rör sig från klockan tre till tre minuter
över tre. Troligtvis är variationen i timvisarens rörelse för liten för att
eleverna skall kunna urskilja timvisarens rörelse. Att förstå förhållandet
mellan tim- och minutvisarens rörelse var för eleverna en kritisk aspekt
eftersom förståelsen för tidsskillnader och att kunna räkna ut hur lång tid
som har förflutit mellan två klockslag fordrar att eleven urskiljer hur
minutvisaren rör sig 60 minuter på en timme medan timvisaren samtidigt
endast rör sig mellan två siffror på klockan. Vad eleverna behöver förstå
är förhållandet mellan minuter och en timme som del av en helhet, till
exempel förståelsen för tio minuter som tio minuter av 60 minuter som
är en hel timme. En separation av visarna i undervisningen innebär att
man även separerar förhållandet mellan tim- och minutvisarna. Eleverna

8 De flesta kritiska aspekter kan troligtvis ses som lärandeobjekt, och just i detta
speciella fall blev de kritiska aspekterna tydliga lärandeobjekt. Det var inte
tidsskillnader som eleverna uppvisade några större svårigheter i att hantera, utan
avläsning av klockan vilket i sin tur fick konsekvenser för när eleverna skulle
räkna ut hur lång tid som förflutit mellan två klockslag.

ANNA WERNBERG

114

behöver urskilja klockan som 60-bas istället för den 10-bas de normalt
räknar med.

I lektion 1C reducerades variationen i en dimension (tabell 9). Då
minutvisaren var bortplockad gavs eleverna möjlighet att erfara tim-
visarens betydelse för avläsning av klockan men samtidigt även tim-
visarens placering. Invarians av kritiska aspekter av lärandeobjektet
visade sig vara en nödvändig förutsättning för att utveckla förmågan att
erfara lärandeobjektet på ett kraftfullare sätt. Den förändring som är i det
iscensatta lärandeobjektet i tredje lektionen leder även till att eleverna
fortsätter att utveckla förmågan ytterligare.

Lärandeobjektets olika uppenbarelseformer skiljer sig åt i de tre
lektionerna. Inledningsvis är det intentionella lärandeobjektet ”att urskilja
tidsskillnader”. Gruppens förståelse av lärandeobjektet förändras något
efter lektion 1A och 1B vilket kan tolkas som att gruppen uppfattat
lärandeobjektets kritiska aspekter annorlunda vilket visar sig i det iscen-
satta och erfarna lärandeobjektet i lektion 1C. Initialt formuleras lärande-
objektet som ett lärandemål men innebörden av lärandeobjektet växlar
och blir ”att kunna se relationen mellan de två visarna” samt ”att kunna
urskilja minutvisarens funktion genom att den tas bort”.

Som tidigare nämnts var det samma lärare, Lena, som undervisade
lektion 1A och 1C. Vid analys av lektion 1A gav samtliga lärare till en
början uttryck för vilken lyckad lektion det var. Filmen från lektionen
visade aktiva elever som i de flesta fall svarade rätt. När lärarna sedan
konfronterades med elevernas resultat förändrades deras uppfattning av
lektionen. De uppmärksammade istället hur läraren lotsade fram eleverna
till rätt svar och att resonemangen i klassrummet inte byggde vidare på
de svar som eleverna gett uttryck för. I analys av lektion 1C såg samtliga
lärare hur Lena denna gång ställde frågor som byggde på elevernas svar,
både korrekta och felaktiga, för att bygga vidare på elevernas förståelse.

 LEARNING STUDY 2

 115

LEARNING STUDY 2

Den andra studien genomfördes cirka sex månader efter att den första
hade avslutats. På grund av en lärares graviditetsledighet och en annan
lärares byte av tjänst, föll två av lärarna bort. Det var i stort sett samtliga
de elever som deltog i den första studien som deltog i denna, det vill säga
33 elever (16 flickor, 17 pojkar). Eleverna gick nu i årskurs 4. Tre
planeringsmöten före den första lektionen inledde studien. Ett av dessa
genomfördes redan i anslutning till att den första delstudien avslutades.
Liksom i den första studien träffades forskarna efter varje lektion för en
första analys av de videoinspelade lektionerna. I enlighet med projekt-
planen hade de också tillsammans med lärarna från de två andra del-
projekten (engelska och svenska) som ingick i Lärandets pedagogik
(Holmqvist, 2002), lyssnat till och därefter diskuterat en föreläsning som
givits av en av forskarna (F3).

LÄRANDEOBJEKT 2
I samband med att den första delstudien avslutades, fördes samtal om
nästa termins learning study. Förslag på lärandeobjekt som fördes fram
av lärarna var multiplikation, division, positionssystemet och avrundning.
De olika förslagen diskuterades och lärarna kom fram till att avrundning
var mest intressant att arbeta med. De menade att eleverna inte aktivt
arbetat med detta tidigare och uttryckte att detta var något som eleverna
hade praktisk glädje av att kunna. En av lärarna uttryckte att hennes
tidigare elever haft svårigheter med att se när det är rimligt att avrunda,
samt vilket tal det är rimligt att avrunda till. Vid en diskussion kring
syftet med avrundning tydliggjordes lärarnas olika sätt att förstå
begreppet avrundning. Var det avrundningsregler eller lämplighet vid
avrundning som var målet med undervisningen? Något definitivt beslut
om nästa termins lärandeobjekt fattades aldrig utan lärarna önskade
fundera vidare under sommaren.

Vid det första planeringsmötet efter sommaren bestämde lärarna sig
för att under den andra studien arbeta med avrundning. Dessutom

ANNA WERNBERG

116

diskuterades lämpliga uppgifter att ha med på kartläggningstestet (bilaga
6) som användes för att definiera elevernas erfarna lärandeobjekt innan
forskningslektionen. Testet skulle innehålla uppgifter som undersökte
elevernas tidigare förståelse för avrundning, och skulle bestå av såväl
uppgifter där eleverna skulle svara på vad till exempel ”17 är ungefär”,
liksom mer precisa uppgifter där eleverna skulle avrunda till närmaste
tiotal, hundratal och tusental.

Kartläggningen visade att ingen av eleverna visste vad tecknet för
ungefär lika med betyder. Testet visade att majoriteten av eleverna inte
hade någon kännedom om avrundningsreglerna. Mer än hälften av
eleverna gav ett felaktigt svar på de uppgifter de var ombedda att
avrunda till närmaste tiotal, hundratal eller tusental. Till exempel
avrundade de 44 till 50, och när de skulle avrunda 812 till närmaste
hundratal gav de svar som både 700 och 912. Däremot visste en del
elever rent tekniskt vad det innebar att avrunda, men de avrundade ett
upp eller ett ner, inte till det närmsta tiotal/hundratal/tusental som
efterfrågades. I uppgifterna där de skulle ange vad ett angivet tal ungefär
var, gav de svar som till exempel 132 är ungefär 133 eller 131, men även
svar som 100, 130 eller 135.

Det för- och eftertest (bilaga 7) som sedan konstruerades utgick från
det test som använts vid kartläggning av elevernas förkunskaper av
lärandeobjektet (det erfarna lärandeobjektet före forskningslektionen).
För- och eftertest innehöll dessutom frågor där eleverna skulle svara på
flervalsfrågor, till exempel om det är viktigt att veta exakt hur mycket
medicin man skall ta eller om det räcker med att man vet ungefär. Även
en uppgift där eleverna själv skulle förklara ordet avrunda ingick.

AVRUNDNING OCH UPPSKATTNING I LITTERATUREN

I den engelska litteraturen används begreppen ”estimation” och
”approximation”. En del (se t.ex. Sowder, 1992) menar att de är
synonyma, medan andra gör klar åtskillnad. Thompson (1979) beskriver
en ”estimation” som en god gissning som oftast görs av antal av en
mängd, eller resultatet av en uträkning. En ”approximation” är däremot
ett försök att komma så nära sanningen som möjligt. Då det mig
veterligen inte finns mycket skrivet kring begreppen i svensk litteratur

 LEARNING STUDY 2

 117

används överslagsräkning och uppskattning utan någon större åtskillnad
mellan dem. Reys, Reys och Emanuelsson (1996) har beskrivit överslags-
räkning som något vi gör i huvudet som ger icke exakta resultat men väl
underlag för beslut som behöver tas. De ger följande definition:

En komplex process som innehåller två komponenter:

∼ att utforma/transformera exakta tal till tal som enkelt kan han-
teras ’huvudet’.

∼ att göra en beräkning i huvudet med de omformade talen
(Sowder, 1987).

Processen att komma fram till en uppskattning/ett ungefärligt svar
som lösning på ett problem (Reys et al., 1996, s. 21).

Intresset för överslagsräkning är relativt nytt, och har väckts efter att
det fick en större roll i kursplanen (Dowker, 2003; Sowder 1992). Att det
i klassrummet ägnas relativt lite tid åt uppskattning och överslags-
beräkning kan bero på att både lärare och elever till viss del inte
uppfattar det som matematik. Den dominerade traditionen är fortfarande
ett exakt svar och det finns studier som visar att elever löser en och
samma uppgift signifikant bättre om de räknar med skriftliga räkne-
metoder än om de gör en överslagsräkning (Reys et al., 1996).

En viktig strategi inom matematiken är att kunna göra en upp-
skattning. Många menar att förmågan att uppskatta befäster och bidrar
till elevernas matematiska förståelse av tal och mätning (Sowder 1992).
Forrester och Pike (1998) undersökte i en studie hur två lärare
undervisade om uppskattning och mätning. De menar att undervisning
av elevers förmåga att uppskatta en längd inte kan förstås utan att
samtidigt behandla förmågan att mäta en längd men att även det
omvända förhållandet gäller, att förmågan att mäta kan underlättas om
uppskattning samtidigt tas i beaktande. Ett resultat från deras observatio-
ner var att lärarna hanterade dessa två separat, även om de behandlade
dem under en och samma lektion. Uppskattning behandlades som en
hypotes, var något vagt, icke korrekt och man använde inga mät-
instrument. När lärarna däremot pratade om längd behandlades detta
som något exakt, rätt svar och man använde sig av mätinstrument. Dess-
utom var det så att det var läraren som avgjorde om en uppskattning var

ANNA WERNBERG

118

korrekt eller inte och det gjordes i förhållande till det riktiga svaret.
Denna orientering mot det riktiga svaret ackompanjerades aldrig av en
diskussion av syftet med uppskattning.

I vardagslivet används uppskattning som ett hjälpmedel för att göra
beräkningar mer ofta än korrekta uträkningar med hjälp av papper och
penna. Det är dessutom viktigt att kunna göra en rimlighetsuppfattning
av en uträkning (Dowker, 2003). En elev som kommer fram till att 7 liter
mjölk kostar 588 kr om en liter kostar 8,40 kr, har troligtvis inte tänkt
över rimligheten i sitt svar när decimaltecknet hamnat fel. Slater (i
Dowker, 2003) menar att när elever i skolan uppmanas att uppskatta, är
det ofta svaret på en aritmetisk uträkning som skall uppskattas innan de
gör själva uträkningen. Elever brukar då först räkna ut talet för att sedan
avrunda det till exempelvis jämt tiotal. Med ett sådant förfarande har
eleverna svårt att förstå syftet med uppskattning eftersom det sällan
används vid exakt uträkning.

Sowder (1992) nämner tre olika typer av uppskattning; uppskattning
av beräkningar, uppskattning av mått, och uppskattning av antal. För att
åskådliggöra hur dessa olika kategorier av uppskattning kommer in i
olika situationer kan man börja med att titta på fallet att man vill ta reda
på hur långt ett kök är. En strategi för att göra detta skulle kunna vara att
först uppskatta längden på en klinkerplatta, därefter räkna antalet plattor
och multiplicera antalet med den uppskattade längden. Att uppskatta
kakelplattans längd kräver en något annorlunda förmåga än uppskatta
antalet. När du uppskattar kakelplattans längd gör du det mot en tidigare
erfarenhet av hur lång den ungefär är. I en annan situation, när du skall
uppskatta antal, kan du använda dig av samma beräkningsmetod, det vill
säga att du uppskattar mindre delar som du sedan adderar/multiplicerar.
Låt oss säga att du skall ta reda på hur många personer som befinner sig
på en handbollsmatch. Då kan du räkna eller uppskatta hur många
personer som befinner sig på en mindre del och uppskatta antalet sådana
delar och multiplicera det med antalet i den mindre delen. Förtrogenhet i
uppskattning beror till stor del på elevens taluppfattning. Eleverna
behöver utveckla en ”känsla” för tal, men även en medvetenhet för att en
uträkning kan göras på mer än ett sätt (Clements & Sarama, 2001;
Dowker, 2003; Sowder 1992).

 LEARNING STUDY 2

 119

Ett avrundat tal är ett tal som är nästan riktigt. Motsatsen är exakt.
Att ersätta ett tal med ett närliggande tal kallas att avrunda. Beroende på
hur man behandlar avrundade tal kan det få olika konsekvenser. Om till
exempel ett nyfött barn skall ges medicin kan det få allvarliga konse-
kvenser om man avrundar barnets vikt från 3,6 kg till 4 kg om medicinen
är koncentrerad. Ett äldre barn med en vikt på 13,6 kg som avrundas till
14 kg skulle troligtvis inte påverkas på samma sätt eftersom avrund-
ningen procentuellt sett är betydligt mindre. Ett annat exempel på hur
viktigt det är att använda avrundning rätt är i en fabrik där en direktör
har fått en rapport som indikerar att varje maskin som tillverkas i
fabriken kommer att uppta 2 % av godskapaciteten i deras fraktplan, och
direktören vill veta hur många maskiner som kan fraktas i varje flygplan.
Om 2 % är avrundat kan det exakta talet ligga mellan 1,5 % och 2,4 %,
vilket ger allt mellan 40 till 66 maskiner. Dessa exempel illustrerar
nödvändigheten i att eleverna behöver ges möjlighet att förstå när det är
lämpligt att avrunda i förhållande till när det inte är lämpligt att avrunda.

LEKTION 2A TILL 2C
Tabell 12. Övergripande innehåll och struktur i learning study 2

Lektion 2A Lektion 2B Lektion 2C
Introduktion av tecknet
för ungefär lika med
genom ”gissningslek”,
och med hjälp av
kontrastering mellan
likhetstecknet och
tecknet för ungefär lika
med

Introduktion av tecknet
för ungefär lika med,
med hjälp av
kontrastering mellan
likhetstecknet och
tecknet för ungefär lika
med men även en
förståelse för vad det
innebär att avrunda

Samma som i lektion
2A

Avrundningsreglerna
introduceras för
eleverna genom att de
först skall avrunda ental
till tiotal och sedan
tiotal till hundratal

Avrundningsregler
presenteras av läraren.
Först får eleverna
avrunda till tiotal sedan
hundratal

Avrundningsreglerna
introduceras genom
konstruerade exempel

 Förståelse för
lämplighet i avrundning

ANNA WERNBERG

120

PLANERING LEKTION 2A

Under planeringsmötet kom återigen diskussionen upp om vad målet för
lektion 2A skulle vara. En av lärarna tyckte att uppskatta och avrunda är
två olika saker. Hon menade att avrunda innebär att gå från det exakta till
det mindre exakta, medan uppskatta handlar om att inte ha något exakt
utan först görs en gissning och sedan kanske en mätning för att se om
man hade rätt.

Marie: Man måste börja bygga underifrån … dom har gjort testet, sen

nu tycker jag att de skall få lite matnyttigt, att vi vi visar på saker
och ting.

Lena menade däremot att man skulle börja med begreppet och sedan

gå över till reglerna för avrundning.

Lena: Jag hade börjat praktiskt, kanske inte utomhus men alltså jag
hade nog gått in för begreppet avrunda och det här med
ungefär. Alltså någonting väger ungefär, jag kan ju väga det
och se att det väger exakt 135g, men det säger vi ju inte om jag
skall gå och låna, om jag skall ha till bak, 135g mjöl också skall
jag gå in och låna av grannen, då ber jag ju inte dom att väga
upp exakt utan då går jag ju in och lånar ungefär va. Det är
klart det går ju inte bra va för då måste man alltid ha mer så
man inte har för lite. Nej, men alltså att man började praktiskt
med att prata om begreppet ungefär och avrundning och att vi i
vissa sammanhang när behöver man det i praktiken och så och
sedan hade jag fört in det teoretiska.

Efter diskussion kom gruppen något diffust fram till att lektion 2A

skulle ha som mål både avrundningsreglerna och förståelsen för när det
är lämpligt att avrunda, vilket därmed blev det intentionella lärande-
objektet. Forskare F1 gav olika förslag på vad som skulle kunna ingå i
lektionen. Ett förslag var att eleverna skulle börja lektionen utomhus till
exempel uppskatta hur många kottar som ligger i en hög, hur många barr
som finns på en gran och så vidare. Tillbaka i klassrummet kunde man
sedan diskutera hur många kottar och barr eleverna skulle säga till sina
kompisar att det fanns, samtidigt som man kunde prata om det exakta

 LEARNING STUDY 2

 121

antalet kottar och barr. Detta skulle kunna möjliggöra för en kontrast av
det exakta mot det avrundade talet, samtidigt som man förde en
diskussion huruvida det är rimligt att avrunda antalet barr till exempelvis
tiotal. Andra förslag som fördes fram var att tillsammans med eleverna
diskutera spädbarns vikt i jämförelse med vuxnas vikt för att ge en
förståelse för när det är relevant att tala om gram respektive kilogram.
Dessa förslag blev förpassade då framförallt en av lärarna ville börja med
reglerna för avrundning.

Det framkom förslag på hur lektionen kunde börja. Ett var att utgå
från något praktiskt för att eleverna skulle förstå begreppet avrundning,
och när man har nytta av det, innan man gick in på de teoretiska reglerna
för avrundning.

Lena: Få dem att förstå begreppet avrundning och när jag har nyttan

av det innan jag går in på och lär dom de teoretiska fakta hur
man avrundar.

Man bestämde att eleverna två och två skulle gissa hur många blad ett

block innehåller och att läraren skulle skriva upp deras förslag på tavlan.
För att sedan komma in på reglerna för avrundning skulle läraren ange
det exakta och fråga eleverna vem de trodde kom närmast och hur man
kunde veta det. Man diskuterade olika svarsalternativ och en av lärarna
menade att om det till exempel var 123 blad och någon elev skulle svara
120 kunde man då säga att man även skulle kunna avrunda till 100 och
vad var då skillnaden mellan att avrunda till 120 eller 100. Vad läraren
ville komma åt var att eleverna skulle se att 120 var avrundat till närmaste
tiotal medan 100 var avrundat till närmaste hundratal. En annan lärare
ville då också att man skulle fråga vilket man hade mest praktisk nytta av
att veta/avrunda till. Denna lärare var under hela planeringen mer inne
på den praktiska nyttan. Man kom fram till att man skulle vänta med vad
de avrundade till och varför, och istället börja lektionen med att
presentera tecknet för ungefär lika med i kontrast till likhetstecknet. Man
skulle visa två block med lika antal sidor och att man då kan ha
likhetstecken mellan dessa. Läraren skulle sedan ta bort sidor i det ena
blocket och fråga eleverna om man fortfarande kunde ha likhetstecknet
mellan blocken. Sedan skulle man fortsätta genom att komma in på att

ANNA WERNBERG

122

man förenklar för att lättare komma ihåg och då även komma in på
reglerna för avrundning.

Eleverna skulle arbeta två och två eftersom det i förra studien visade
sig vara lättare att då få dem att diskutera och på så sätt kunde man få
fram hur de resonerade.

LEKTION 2A

Läraren börjar lektion 2A med att eleverna får gissa hur många blad
(100) det finns i det block de har fått sig tilldelat. Eleverna gissar på 95,
100, 125, 150, 200 och 500. Eleverna får även berätta hur de tänkt när de
kommit fram till sitt svar. De flesta uttrycker att de gissar men en del
beskriver även hur de jämför med något känt som till exempel en bok
som de känner till antalet sidor i. Genom hela lektionen gör eleverna
rimliga gissningar, och de flesta av eleverna har redan gjort en implicit
avrundning när de skall berätta om till exempel hur många blad det finns
i ett block.

I enlighet med planeringen går läraren sedan över till att introducera
tecknet för ungefär lika med, med hjälp av kontrastering mot likhets-
tecknet. Läraren håller upp två block med 100 blad i varje och skriver
100 = 100 på tavlan. Sedan drar hon av två blad och frågar om hon
fortfarande kan använda likhetstecknet, varpå hon introducerar tecknet
för ungefär lika med genom att skriva 98 ≈ 100. Därefter låter hon
eleverna avrunda två förslag som tidigare kommit upp, 95 och 125. Syste-
matiskt visar läraren hur man avrundar korrekt inom matematiken. Hon
börjar med att gå igenom tiotal.

Marie: Ja, här uppe har jag alla siffrorna, hela siffror som ligger mellan

90 och 100. När man avrundar så tittar man på, när man
avrundar till vi har ju tiotal här, när man avrundar till närmaste
tiotal så tittar man på entalen om man har ett två tre eller fyra,
alltså under fem så avrundar man, vad tror ni? Tror ni man
avrundar till 90 eller tror ni man avrundar till 100? Jakob?

Jakob: 90.
Marie: Till 90 ja. Varför gör man det då? Berätta för varandra. Varför

blir det så som Jakob sa? Och som jag ritar här.
[Eleverna arbetar]
Marie: […] vad var det du sa till Peter så vi får höra allihopa?

 LEARNING STUDY 2

 123

Jakob: Jo, att man avrundar till närmaste talet så är det över 95 så
avrundar man det till 100 och är det under 95 så avrundar man
till 90.

Marie: Hängde alla med på det?
Elever: Ja.
[…]
Marie: Ja, då har vi fortfarande 95 kvar. Vad skall vi nu avrunda det till,

skall vi avrunda det till 90 eller skall vi ta och avrunda det till
100? Alfred?

Alfred: Hundra
Marie: Det är alldeles rätt. Det är så här, att den här regeln jag sade

detta är ju speciella regler som vi alltid går efter, och den här
regeln säger också att, om det slutar på fem, då avrundar man
alltid, alltid uppåt.

Sedan går hon över till hundratal genom att eleverna får gissa hur

många blad det finns i bibeln. Elevernas förslag används återigen som
exempel. Hon börjar med att låta eleverna avrunda det exakta antalet
blad, 827, till närmaste tiotal. En del elever visar att de inte riktigt förstått
principerna för avrundning, det vill säga reglerna. Detta kan ses som ett
tecken på att de inte heller förstått varför man avrundar, vilket i sin tur
innebär att det intentionella lärandeobjektet skiljer sig från det iscensatta.
När eleverna tidigare skulle avrunda till tiotal var alla exempel utom 125
under 100. Eleverna har inte givits möjlighet att urskilja avrundning till
tiotal i dimension av variation avseende tiotal större än 100, till exempel
1425 eller 832. När eleverna skall avrunda 827 till närmaste tiotal
avrundar en del till 820 och en del till 830. Återigen går läraren igenom
avrundningsreglerna men hon gör inte någon jämförelse mellan
avrundning av tiotal och hundratal, och berör inte heller varför eller när
det kan vara lämpligt att avrunda till de olika talen. För att skapa denna
förståelse var en möjlighet att välja alternativ med större skillnader.
Genom att tydliggöra vad som händer med talet 120 om man avrundar
till tiotal, hundratal, respektive tusental, erbjuds en möjlighet att förstå
vad som är rimligt. Om man till exempel avrundar 120 till närmaste
tusental, är det 0.

Vid resonemanget om vem av eleverna som kom närmast 827, blir
detta fokus och inte möjligheten att diskutera när det är lämpligt att

ANNA WERNBERG

124

avrunda. Elevernas förslag på vem som kom närmast är 1000 och 600.
Om man avrundar 827 till närmaste hundratal, 800, är båda två förslagen
lika nära, men läraren är här istället ute efter vem som verkligen kom
närmast. Detta resonemang kan ha förvirrat eleverna då det framstår
som om att det inte är någon mening med att avrunda. Läraren har
tidigare i lektionen berättat för eleverna att man avrundar för att det skall
vara lättare att komma ihåg. Både 600 och 1000 torde vara lättare att
komma ihåg än 827, vilket gör att den följande argumentationen blir svår
för eleverna att förstå.

Peter: Om man tar så att det blir 800 där på 827 så är det 200 till varje

från 1000 och 600.
Marie: och det var det Joakim sade, då har vi avrundat, men om vi

inte, om vi avrundar så är det precis där är 800, 200 dit och 200
dit, men om vi säger att vi inte avrundar utan vi tänker exakt,
vem ligger närmast då? Det får ni nog ta och diskutera. Exakt
vem ligger närmast?

För att få med alla elever i sitt resonemang avrundar läraren 827 till

830 utan att resonera kring skillnaden i att avrunda 827 till närmaste
tiotal istället för närmaste hundratal. Det iscensatta lärandeobjektet blir
istället en snirklig matematisk operation.

Marie: Jag tycker det var jättetrevligt det här att ni började med att

avrunda, ni avrundade 827 till 800 [och då är det ju 60] ner till
600 är det 200 och upp till 1000 där är det 200, jättebra att ni
gjorde det, men om vi tittar exakt på det så från 827 till 600 där
är 227 emellan, är ni med på det, men från 827 till 1000, om ni
ökar, om vi säger att om vi tänker att det är 830 istället hur
många är det då upp till 900, Anton är du med här?

Anton: Ja
Marie: Från 800 vi avrundar detta till 830 hur många är där då upp till

900, Anton?
Anton: Ähm, 70, ja 70.
Marie: 70 ja och då är vi på 900, hur många är det sedan upp till 1000,

Moa?
Moa: 10.
Marie: Från 900 till 1000?
Moa: Ähm 100.

 LEARNING STUDY 2

 125

Marie: Då är där 100 och då är där ju 170 ungefär till tusen, men hur
många var det vi hade här, Fanny? Från 827 ner till 600?

Fanny: 200
Marie: Där hade vi lite mer än 200 så vad kommer vi fram till, Peter?
Peter: Tusen är närmast.

Läraren för här in eleverna på ett resonemang som ligger utanför det

intentionella lärandeobjektet. Det iscensatta lärandeobjektet blir ett mate-
matiskt resonemang om differensen mellan olika tal. Även om man kan
förstå lärarens resonemang och sätta in det i den helhet som hon
försöker åskådliggöra, är det lika svårt att förstå hur eleverna skall ut-
veckla sin förståelse för avrundning genom denna förskjutning utav
fokus. Ett liknande exempel diskuterades under planeringen av lektionen.
Om en elev till exempel handlar en smörgås för 9 kr, ett äpple för 3, 50
kr och en dricka för 5 kr varje dag, hur många tiokronorsmynt måste han
få av sina föräldrar för att han skall kunna handla alla veckans fem
skoldagar? Beroende på om eleverna avrundar eller ej får de olika svar.
Ett resonemang om vad de olika svaren leder till beroende på om man
avrundar eller ej hade kunnat skapa en förståelse för när det är rimligt att
avrunda i kontrast till när det inte är rimligt att avrunda.

ANALYS AV LEKTION 2A

Tabell 13. Variationsmönster i lektion 2A. v = varierande aspekter, i = invaranta aspekter

Moment Talområde9 Tal

Introduktion av tecknet ≈ i v

Avrundningsregler i v

Förståelsen för lämplighet - -

Det mönster av variation och invarians (tabell 13) som konstitueras
under första lektionen möjliggör för eleverna att urskilja avrundnings-

9 Med talområde menas här att man vid avrundning hålles sig inom det område
som avrundningen berör, t.ex. vid avrundning till tiotal är exemplen inom 1-100.

ANNA WERNBERG

126

reglerna inom varje talområde, men det görs ingen jämförelse mellan vad
det innebär att avrunda till exempel 13 till jämt tiotal eller hundratal.

Tabell 14. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 1-3 för eleverna
som deltog i lektion 2A. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2A (n=8)

 F E1

1. Avrunda till närmaste tiotal
44
67

38 %
63 %

75 %
88 %

2. Avrunda till närmaste hundratal:
812
69

50 %
75 %

63 %
75 %

3. Avrunda till närmaste tusental:
6133
2500

50 %
50 %

63 %
75 %

Medelvärde
Standardavvikelse

54%
1,5

73%
1,9

Det iscensatta lärandeobjektet är avrundningsregler och förståelsen

för när det är lämpligt att avrunda behandlas inte under lektionen.
Därför är det mer intressant att titta på resultatet från frågorna 1-3 (tabell
14) som behandlar avrundningsregler (iscensatta lärandeobjektet) och
frågorna 18 -21 (tabell 15) som behandlar förståelsen för avrundning
(intentionellt lärandeobjekt) uppdelat. Vid en granskning av resultatet
från eftertestet i förhållande till resultatet i förtestet (det erfarna
lärandeobjektet) kan man utläsa att eleverna förbättrat sig något i
förhållande till det iscensatta lärandeobjektet (tabell 14). Samtidigt har de
inte förbättrat sig när det gäller förståelsen för när det är lämpligt att
avrunda (tabell 15).

 LEARNING STUDY 2

 127

Tabell 15. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 18-21 för eleverna
som deltog i lektion 2A. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2A (n=8)

 F E1

18. Du skall köpa frimärke till ett brev som du
väger på brevvågen hemma. Måste du veta exakt
vad det väger eller räcker det att du minns
ungefär vad det väger?

50 % 25 %

19. Du skall ta medicin mot halsfluss. Måste du
veta exakt hur mycket det skall vara i skeden
eller bara ungefär?

50 % 75 %

20. Du skall handla varor i affären och vill vara
säker på att dina pengar räcker. Måste du räkna
samman priserna exakt eller på ett ungefär?

38 % 25 %

21. Du skall berätta för din kompis hur lång tid
det tar att gå till din mormor som bor en
kilometer bort. Måste du veta exakt hur lång tid
det tar, eller räcker det att du vet på ett ungefär?

100 % 100 %

Medelvärde
Standardavvikelse

59 %
0,9

56%
0,8

Vid analys av lektion 2A deltog samtliga tre forskare (F1, F2 och F3)

för att tillsammans med lärarna göra en gemensam analys av lektionen.
Forskare F3 hade endast vid ett tillfälle tidigare träffat lärarna. Det
intentionella lärandeobjektet för lektionen var avrundningsregler men
även förståelsen för när det är lämpligt att avrunda. Vid analys av
lektionen är det tydligt att det iscensatta lärandeobjektet blev avrund-
ningsreglerna och förståelsen för när det är lämpligt och inte lämpligt att
avrunda blev inte belyst. Vid ett tillfälle skall eleverna berätta om vems
gissning som kom närmast 827, eleven som gissade 600 eller eleven som
gissade 1000. En del elever menar att de kom lika nära eftersom de i
enlighet med vad som händer under lektionen även avrundar 827 till 800.
Detta hörsammas inte direkt av läraren som istället vill veta vem som
exakt kom närmast. Läraren förde här istället ett resonemang om
matematiska räkneoperationer för att visa differenserna mellan talen. Om
det intentionella lärandeobjektet endast varit avrundningsregler hade det

ANNA WERNBERG

128

iscensatta lärandeobjektet i lektion 2A ur många aspekter varit optimal
avseende samstämmigheten mellan dessa båda. Läraren har hela tiden en
riktning, ett mål med lektionen och ändå är hon till viss del följsam mot
eleverna och låter deras förslag och tankar komma fram utifrån hennes
eget perspektiv. Det var elevernas förslag som utvecklade lektionen då
läraren låter deras förslag vara de bärande elementen. Undervisande
lärares intentionella lärandeobjekt kan ha skilt sig från övriga gruppens
lärandeobjekt. Vid ett antal tillfällen under planeringen av lektion 2A ger
hon uttryck för att det är avrundningsreglerna som är det som eleverna
bör ges möjlighet att utveckla under lektionen. Vid analys av lektion 2A
uttrycker hon att förståelsen för varför man avrundar inte var med vid
planeringen av lektionen.

Marie: Det är ju det som vi måste se för det är det som lektionen har

gått ut på, att de skall kunna lära, för det sade vi när vi plane-
rade lektionen [blir avbruten] att det är vårt mål att de skall
förstå att, att vi avrundar och hur vi avrundar, men inte varför
vi avrundar, det var vi inte inne på i vår lektionsplanering.

Analysen av eftertesten (erfaret lärandeobjekt) stödjer analysen av

lektionen (iscensatt lärandeobjekt). Analysen av elevernas erfarna
lärandeobjekt visar att eleverna troligtvis har utvecklat sin förmåga att
avrunda enligt avrundningsreglerna men inte utvecklat sin förmåga när
det gäller förståelsen för när man avrundar. Under lektionen pratar man
om att man avrundar för att man lättare skall komma ihåg ett tal men
sedan fördjupas inte denna diskussion till varför man avrundar. En
anledning till att detta resonemang blir platt är att det i exemplet blir
svårt att förstå varför det är lättare att komma ihåg 800 än 1000 som en
avrundning av 827. Kontraster mot andra tal hade även här förtydligat
resonemanget. Eleverna hade förmodligen förstått resonemanget bättre
om det hade presenterats som decimaltal, till exempel kunde man ha fört
ett resonemang huruvida det är lättast att komma ihåg 28 eller
28,679352, men även ett resonemang kring rimligheten i att avrunda
28,679352 till 28 och inte till 1000. Lite kontroversiellt kan man säga att

 LEARNING STUDY 2

 129

lektionen istället slutar med ett frågetecken som leder till att det är
enklast att inte avrunda!

Ett förslag från forskare F3 var att man i den andra lektionen skulle
vända på ordningen och börja med förståelsen av avrundning. Detta
hade lärarna till viss del redan genomfört i lektion 2A, i exemplet med
blocken som de skulle gissa antalet sidor i. Även om läraren skulle kunna
ha följt upp elevernas svar på ett annat sätt, uttryckte eleverna sig i
avrundad form. Om man ännu tydligare börjar med lämplighet och
sedan precis som i lektion 2A, går över till reglerna skulle lektionen
kunna få en annorlunda riktning. Ett annat förslag från forskare F2 var
att göra en lektion begränsad till avrundningsreglerna för att se vad som
skiljer elevernas lärande av reglerna i avgränsat lärandeobjekt. Tredje
lektionen kunde då innehålla båda perspektiven, lämplighet och regler för
avrundning. Ett sådant upplägg skulle kunna tydliggöra vilka skillnader
det innebär för elevernas förståelse av avrundning. Lärarnas resonemang
grundas på antaganden, och denna modell skulle kunna ge svar på vad
som har betydelse för elevernas förståelse. Det som lärarna inte tycks
vara övertygade om är betydelsen av elevernas förståelse för varför man
skall avrunda, och forskare F2 såg en möjlighet att belysa detta eventuella
samband.

PLANERING LEKTION 2B

En stor del av planeringsmötet gick åt till att resonera kring huruvida
man i lektion 2B skulle göra en lektion som ännu mera fokuserade
avrundningsreglerna eller utveckla föregående lektion genom att även gå
in på förståelsen av lämpligheten för avrundning. Samtidigt som detta
pågick planerades lektionen med riktning mot en lektion där störst vikt
skulle läggas på avrundningsreglerna. Lektionen skulle inledas med hjälp
av en kontrastering mellan likhetstecknet och tecknet för ungefär lika
med. Man skulle använda sig av tidsåtgång, till exempel ”hur lång tid det
tar att äta frukost”, för att erhålla exempel från eleverna som inte
involverade något exakt. På så vis skulle även dessa elever erbjudas en
viss förståelse för när det är rimligt att avrunda. Sedan skulle man gå över
till en genomgång av regeln för avrundning utan att samtidigt närmare gå
in på förståelsen för när det är lämpligt att avrunda. Detta utgjorde det

ANNA WERNBERG

130

intentionella lärandeobjektet. Lektionen kan sägas vara sekventiellt plane-
rad, där de olika delarna inte skulle presenteras samtidigt, utan var för sig.

LEKTION 2B

Lektionen genomfördes i enlighet med lektionsplaneringen. Läraren
inleder med att på tavlan skriva 11 = 7 + __, och frågade eleverna vad
det skall stå för siffra på den tomma linjen för att det skall vara lika med
elva. Efter att hon fått svaret fyra undrar hon vad som händer om hon
byter ut fyra mot en trea. Eleverna menar att man inte kan ha likhets-
tecknet kvar varpå läraren introducerar tecknet för ungefär lika med.

Malin: 10 och då får man sätta ett annat tecken där istället som ser ut

så här, och det tecknet det betyder ungefär är lika med, så 11 är
ungefär lika med 10, alltså så här, 11 ≈ 10. Om, när ni äter
frukost hur lång tid tar det för er att äta frukost, fundera, vet ni
ungefär hur lång tid det tar?

Samtliga elever får sedan berätta om hur lång tid det tar för dem att

äta frukost. Läraren vill genom denna fråga öppna upp för en förståelse
för vad det innebär att avrunda.

Anita: 5 minuter.
Malin: 5 minuter, är det någon annan som har någon annan? Karl?
Karl: 15 minuter.
Malin: 15 minuter. Tobias?
Tobias: ungefär 10.
[…]
Malin: Så vad ni har gjort många utav er, ni som har sagt 10 till 15,

eller 15 till 20, eller 10 minuter, ni har sagt på ett ungefär,
använt det tecknet utan att ni visste om det egentligen, och sagt
på ett ungefär så lång tid tog det. Och det kallas för, när man
gör så, för det finns andra tillfällen så man kanske jag säger på
ett ungefär istället för exakt om någonting, och då kallas det att
man avrundar, avrundar, det är att man ungefär säger hur lång
tid någonting tar, hur många det är när det är väldigt många
eller hur lång det är från en plats till en annan, kanske man inte
vet exakt och då säger man på ett ungefär, [mikrofon ner på
golvet] avrunda kallas det.

 LEARNING STUDY 2

 131

I utdraget ovan framkommer det tydligt hur läraren erbjuder eleverna
att förstå varför man avrundar. Utan att reflektera över det har eleverna
själva avrundat sina svar och genom att läraren synliggör detta för
eleverna lyfts denna aspekt fram. I lektion 2A var riktningen på den del
som kan sägas beröra elevernas förståelse för varför man avrundar en
konstruktion av läraren (blocken och bibeln). Elevernas exempel används
för att möjliggöra för eleverna en förståelse för varför man avrundar. För
att ytterligare tydliggöra detta kunde läraren byggt vidare genom att
kontrastera med andra exempel, till exempel hur lång tid det tar att gå till
skolan och hur man avrundar det, men även varför de inte avrundar till
hela timmar.

Därefter lämnar läraren denna del och går igenom hur man avrundar.
Detta görs på liknande sätt som i lektion 2A med den skillnaden att
läraren berättar för eleverna hur det är istället för att fråga dem, eftersom
det är regler som de skall lära sig.

Malin: Kan jag få ett tal, ett udda tal mellan 1 och 100? Håkan?
Håkan: Mm, 59
Malin: 59, då skriver vi det.
Malin: […] mellan vilka två 10-tal ligger 59? Karl?
Karl: 50 och 60.
Malin: 50 och 60. Också ligger det ett mitt emellan, vilket är det?

Tobias?
Tobias: 55
Malin: 55 ja. Vi har 59 här och då är det så eftersom 59 ligger närmst

60, det ser vi ju här, då avrundar man det till 60. Vi har fler tal
så till 60 där, det ligger närmst 60, närmst 60 och närmre 50.
Det finns fler tal här emellan som avrundas till 60. Då har vi 58
här, 57 och 56. Alla dom här talen avrundas till 60. Sedan har vi
då tal på den här sidan och dom avrundas inte till 60 för dom
ligger ju närmre 50 så därför måste dom avrundas till 50. Det
är 51,52,53 och 54. Dom avrundar man neråt till 50 istället,
men hur gör man då med 55, det som är i mitten, den? Jo, den
avrundas faktiskt till 60, femman avrundar man alltid uppåt, till
närmsta tiotal uppåt.

Slutligen får eleverna vardera ett tal som de muntligt skall placera in

mellan rätt tiotal och sedan tala om vilket tiotal det ligger närmst.

ANNA WERNBERG

132

Läraren öppnar här upp för en dimension av variation i tals storlek då
hon även frågar om tal som är större än 100, till exempel 128. Sedan gör
läraren om samma procedur när det gäller hundratal, och även här
öppnar hon en dimension av variation i tals storlek genom att även fråga
om exempel som är större än 1000, till exempel 1225. Däremot finns inte
heller i denna lektion en samtidighet som visar vad konsekvensen blir om
man avrundar 35 till närmaste 1000-tal.

ANALYS AV LEKTION 2B OCH PLANERING LEKTION 2C

Det variationsmönster som konstitueras under lektionen skiljer sig något
från lektion 2A (tabell 16). Då eleverna skall avrunda olika tal till tiotal
och hundratal får de även avrunda tal som ligger utanför talområdet.

Tabell 16. Variationsmönster i lektion 2B. v = varierande aspekter, i = invaranta aspekter.

Moment Talområde Tal

Introduktion av tecknet ≈ i v

Avrundningsregler v v

Förståelsen för lämplighet - -

Det finns en viss skillnad mellan lektionerna avseende det erfarna

lärandeobjektet (tabell 17) även om det iscensatta lärandeobjektet för
denna lektion är avrundningsregler. Resultaten från lektion 2A visade en
viss tillbakagång av elevernas förståelse (uppgift 18-21), medan resultaten
från lektion 2B visar en viss utveckling.

Inte heller under denna lektion förs någon längre diskussion kring
förståelsen för när det är lämpligt att avrunda. Trots det finns det en
ökning av elevernas resultat avseende förståelse för när det är lämpligt att
avrunda och när det inte är lämpligt att avrunda (tabell 18).

 LEARNING STUDY 2

 133

Tabell 17. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 1-3 för eleverna
som deltog i lektion 2B. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2B (n=8)

F E1

1. Avrunda till närmaste tiotal
44
67

63 %
63 %

75 %
88 %

2. Avrunda till närmaste hundratal:
812
69

63 %
63 %

75 %
88 %

3. Avrunda till närmaste tusental:
6133
2500

63 %
50 %

75 %
75 %

Medelvärde
Standardavvikelse

60%
2,4

75%
1,9

Resultatet på genomförda test förvånade lärarna. Eleverna hade givits

möjlighet att lära samma saker i lektion 2B som i lektion 2A, men då
lärarna upplevde att lektion 2A var en bättre lektion antog de att eleverna
skulle lära mer under denna lektion i förhållande till lektion 2B då
avrundningsreglerna presenterades för eleverna utan att de lika aktivt
deltog med egna förslag och tankar. Det syfte som forskare F2 hade med
förslaget att renodla reglerna kan till viss del sägas vara uppfyllt eftersom
det som lärarna bedömde vara ”bättre” i lektionen inte hade någon
koppling till innehållet utan till metodiska aspekter av lektionen. Det
iscensatta lärandeobjektet var ungefär detsamma i båda lektionerna
medan metoderna varierade.

Uppgift ett till och med tre är de uppgifter som direkt behandlar
avrundning av tal. På dessa uppgifter är det ingen större skillnad mellan
grupperna utan det iscensatta lärandeobjektet kan förmodas vara
detsamma för båda grupperna. Att det har skett en större ökning i grupp
2A beror på att eleverna som deltog i lektion 2A initialt uppvisade en
mindre utvecklad förståelse för avrundningsreglerna än de elever som
deltog i lektion 2B.

ANNA WERNBERG

134

Tabell 18. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 18-21 för eleverna
som deltog i lektion 2B. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2B (n=8)

 F E1

18. Du skall köpa frimärke till ett brev som du
väger på brevvågen hemma. Måste du veta exakt
vad det väger eller räcker det att du minns
ungefär vad det väger?

88 % 75 %

19. Du skall ta medicin mot halsfluss. Måste du
veta exakt hur mycket det skall vara i skeden
eller bara ungefär?

63 % 88 %

20. Du skall handla varor i affären och vill vara
säker på att dina pengar räcker. Måste du räkna
samman priserna exakt eller på ett ungefär?

38 % 25 %

21. Du skall berätta för din kompis hur lång tid
det tar att gå till din mormor som bor en
kilometer bort. Måste du veta exakt hur lång tid
det tar, eller räcker det att du vet på ett ungefär?

75 % 100%

Medelvärde
Standardavvikelse

66 %
0,7

75 %
1,1

Ett förslag inför lektion 2C var att man skulle fördjupa de delar av

lektionen som handlade om elevernas förståelse för när det är lämpligt
att avrunda. Detta skulle ske genom att eleverna själv skulle få laborera
med avrundning, samtidigt som de skulle diskutera när det är lämpligt att
avrunda. Eleverna skulle få många olika exempel och därigenom antogs
att även förståelsen för vad man avrundar till skulle komma att belysas,
till exempel varför 4,5 kg O’boy inte är lämpligt att avrunda till hundratal.
Tanken var att detta skulle skapa en helhetsbild av avrundning istället för
att presenteras sekventiellt som i de två tidigare lektionerna. I lektion 2A
gavs de bit efter bit av hur man avrundar respektive varför man
avrundar. Skälet till detta var att de ville se om eleverna själva byggde
upp ett system för avrundning. En av lärarna var till en början lite
tveksam då hon ansåg att frågan var om man var ute efter deras logiska
resonemang eller att de skulle lära sig någonting. Gruppen kom fram till

 LEARNING STUDY 2

 135

att man skulle börja med förståelsen och sedan komma in på reglerna för
avrundning.

Lena: Det blir en logisk följd om man tar dom här diskussionerna

först, när behöver vi det, vad använder vi det till, varför gör vi
det, alla dom diskussionerna först. Och sedan, nu vet vi varför
vi behöver det, nu måste vi hitta några regler för hur detta skall
gå till.

Man pratade återigen om att kontrastera exakt mot icke exakt för att

få fram exempel på när det är lämpligt att avrunda, till exempel en
nyfödd bebis vikt mot en vuxen människas vikt. Vid diskussion av olika
exempel för att belysa förståelsen för lämplighet vid avrundning kom
reglerna återigen i fokus. Ett exempel var att man skulle diskutera hur
lång tid det tog att gå en promenad utanför skolområdet. En promenad
som eleverna under skoltid gick ett par gånger i veckan.

Marie: Jag säger så här, igår gick jag och då tog det 18 minuter för mig

att gå, eller 22 minuter.
Malin: Ja ja, okej
Marie: Ungefär hur lång tid tog det för mig.
Malin: Ja, jag är med
Marie: Ja, då får vi en naturlig avrundning.
Malin: Mm.
F1: Fast varför vill vi ha det?
Marie: Därför att
F1: Nu vill jag bara, nu är inte jag med?
Marie: Jo, jo därför vi måste ju, de måste ju lära sig lära sig att avrunda

också.

Utsagan visar att det är problematiskt för lärarna att låta reglerna växa
fram utifrån elevernas förslag. I stället vill lärarna skapa situationer som
lämpar sig för att använda när de ska berätta om avrundningsreglerna på
samma sätt som i lektion 2A och 2B. Det fanns en idé om att eleverna
inte kan lära sig att avrunda genom att utgå från lämplighet, i stället vill
lärarna utgå från reglerna.

ANNA WERNBERG

136

LEKTION 2C

Liksom i lektion 2A inleder läraren med att eleverna får gissa antal.
Denna gång var det antalet ärtor i en burk istället för som i lektion 2A,
antalet blad i ett block. Likheterna mellan de båda lektionerna är att de
till skillnad från lektion 2B, utgår från konstruerade exempel istället för
elevernas eget (oreflekterade) resonemang. Anledningen till förfarandet
var att introducera tecknet för ungefär lika med, ett tecken eleverna inte
på egen hand logisk kunde upptäcka om de inte redan hade kunskapen.
Trots att det intentionella lärandeobjektet i lektion 2C var att eleverna
själva skulle få upptäcka reglerna för avrundning kommer läraren relativt
snabbt in på avrundning och avrundningsregler, vilket gör att det finns
skillnader mellan det intentionella och iscensatta lärandeobjektet.
Skillnaden från tidigare lektioner är att hon använder sig av konstruerade
exempel från sin och elevernas vardag.

Marie: […] Nu var det så här att igår var jag ute och gick långa rundan

också tog jag tiden exakt hur lång tid det tog. Och det tog mig
24 minuter, 24 minuter tog det att gå den långa rundan. Om jag
skall berätta det för er, hur lång tid det tog vad säger jag då
Erika?

Erika: Tog det ungefär 20 minuter.
Marie: Det tog ungefär 20 minuter och då har jag avrundat det till

närmaste tiotal. Sedan för någon dag sedan så var jag ute och
gick med grannens hund. Den skulle nosa i lite tuvor, tog lite
längre tid, då tog det 27 minuter att gå långa rundan. Också när
jag kom hem så skulle jag berätta för Bertil hur lång tid det
hade tagit att gå långa rundan den här gången. Vad sade jag då
Albin?

Albin: Ungefär 30
Marie: Det sade jag. Det tog ungefär 30 minuter ja. Varför, ähm sade

jag så? Varför sade jag att det tog ungefär 30 minuter den här
gången Linnea?

[Linnea vet inte, någon säger att det var för att hon var ute och gick med
hunden].
Sandra: För att det är närmare 30 än 20 för det är 7, alltså det är 7 från

20 men det är 3 från 30.

 LEARNING STUDY 2

 137

Läraren låter eleverna förklara varför man avrundar 27 till 30 och inte
till 20, men det har inte byggts upp av något längre resonemang och
tydliga exempel där eleverna kan urskilja reglerna för avrundning.
Exemplet med hur lång tid det tog för eleverna att äta frukost, vilket
användes i lektion 2B, blev en mer naturlig ingång till området.

Läraren fortsätter sedan med olika exempel på avrundning till
hundratal och tiotal. Då dessa exempel inte behandlar varför man
avrundar öppnar tillvägagångssättet inte heller upp för en dimension av
variation avseende när det är relevant att avrunda. Inte heller öppnas det
upp för en dimension av variation avseende avrundningsregler då tiotal,
hundratal och tusental behandlas sekventiellt. Det är först när läraren
återigen visar en burk med ärtor, 1789 stycken, och eleverna skall berätta
vad de tycker att det vore lämpligast att avrunda antalet ärtor till, som
avrundning till tiotal och hundratal ställs mot varandra. Två förslag
kommer upp: 1790 och 2000. Här ställer läraren två avrundningar mot
varandra för att konstatera att det är lämpligast att avrunda till 2000 då
det är lättast att komma ihåg. Fortfarande blir kontrasten för liten för att
det skall bli uppenbart för eleverna när det är rimligt att avrunda och till
vad. Inte heller i denna lektion erbjuds eleverna förstå vad avrundning är
genom att förstå vad den inte borde vara (det vill säga olämpligheten i att
avrunda 39 till närmaste tusental).

Marie: Ca 2000 tror du. Det är al [läraren avslutar inte ordet] vi skall

se, där är 1789, 1789. Om ni då skall berätta för någon kompis
ungefär hur många det är i den här burken, vad säger ni då?
Vad säger du Linnea?

Linnea: Ähm ungefär 3000, nej 2000.
Marie: Ungefär 2000. Du tycker det är lämpligt att avrunda till 2000

här, mm. Någon som tycker något annat är lämpligt, Klara?
Klara: Ähm 1790.
Marie: 1790. Vad har vi avrundat till här om vi avrundar till 1790,
Lotta?
Lotta: Närmaste tiotal
Marie: Vad har vi avrundat till här, Kajsa? Om vi avrundar till 1789 till

2000, vad har vi då avrundat det till?
Kajsa: Närmaste tusental.
Marie: Vilket tycker ni är bäst att avrunda det till när man har burken

full med sådana här ärtor och man skall tala om ungefär hur

ANNA WERNBERG

138

många där finns. Vad tycker ni det är lämpligast att avrunda det
till, vad tycker du Albin? Vad hade du av, vad hade du gått hem
och sagt till din mamma. Där var en burk full med ärtor och
där var?

Albin: [inget svar]
Marie: Ja, hur många var där, vad kommer du ihåg lättast?
Albin: 1789
Marie: Du kommer ihåg det så exakt, jag tror att du är, du är lite svårt

att komma ihåg så för så blandar du ihop det när du kommer
hem, vad säger du Lotta, vad tycker du att det är lämpligt att
avrunda det till?

Lotta: ca 2000.
Marie: ca 2000, hur många håller med Lotta att det är det lämpligaste,

lättast att komma ihåg i det här fallet. Mm jag tror det också
med tanke på att det är så många, ungefär 2000.

Lektion 2C avslutas med att läraren vill skapa en dimension av

variation avseende lämplighet genom att återknyta till ett exempel som
användes i lektion 2A, och som samma lärare hade med en annan elev-
grupp, men även till ett exempel som diskuterats tidigare under
lektionen. Lärandeobjektet blir istället ett antal räkneoperationer för att
bedöma differensen mellan tal.

Marie: […] där var 828 blad i den här och då hade vi den här övningen

förra gången att dom skulle gissa precis som ni hur många blad
det fanns i bibeln och då var det en som gissade på 600 och en
annan gissade på 1000 också frågade jag vem kom närmast,
vem kom närmast? Vad säger du då Viktor?

Viktor: Han som sade 1000.
[…]
Marie: nu var det så här att dom sade att det ligger precis mitt emellan,

dom flesta sade det, hur tänkte dom då? Hur tänkte dom då?
Ivar?

Ivar: Att det var 800.
Marie: Just precis, dom hade utan att tänka på det så hade dom

avrundat 828 till 800. Ibland är det så att det inte är lämpligt att
avrunda, kommer ni ihåg det här i matsalen, hur många platser
var det nu jag sade om Bertil sätter in två till, hur många stolar,
hur många personer är det då det var plats till Klara?

[…]
Stefan: 86

 LEARNING STUDY 2

 139

Marie: Där var plats till 86. 86 personer kan sitta i matsalen men så
sade vi så går ni hem och berättar hur många ungefär det får
plats och vad sade vi då, Albin? Hur många får plats?

Albin: Ähm 90
Marie: Där får plats till ungefär 90 ja. Så går ni hem och berättar för

pappa som precis skall fylla 40 år och han har tänkt att ordna
en stor fest och han har massor av personer att bjuda så ni kan
inte vara där hemma utan så går ni hem och berättar vi har en
fantastisk matsal och hur många får där plats säger han då och
då säger ni, jo det finns plats till ungefär, Linnea?

Linnea: 90
Marie: Ungefär 90 ja. Bra säger pappa då kan jag ju bjuda alla mina

släktingar alla mina kompisar alla mina grannar till kan vi ju
vara och äta i den matsalen också har han 89 personer som han
bjuder och alla kommer också skall dom sätta sig och äta, vad
händer? Vad händer? Vad händer Lotta?

Lotta: Alla får inte plats
[…]
Marie: Tre stycken får inte plats så ibland är det ju faktiskt så att det ju

inte är lämpligt att avrunda men vid många tillfällen är det
jättebra därför att man behöver inte vara så exakt utan det är
jättebra att man säger att det finns ungefär.

Sekvensen ovan var vid planering av lektionen tänkt fungera som ett

exempel på när det är lämpligt att avrunda i kontrast mot när det inte är
lämpligt att avrunda. Istället för att eleverna skall ges möjlighet att
urskilja om det är lämpligt att avrunda maxantalet av gäster man kan ha i
en lokal, berättar läraren för eleverna att det inte alltid är lämpligt att
avrunda. Den dimension av variatorn som var tänkt att skapas, uteblir.

ANNA WERNBERG

140

ANALYS AV LEKTION 2C

Det mönster av variation och invarians som konstitueras under lektion
2C (tabell 19) är detsamma som lektion 2A. I lektion 2C behandlas mer
explicit förståelsen för avrundning.

Tabell 19. Variationsmönster i lektion 2C. v = varierande aspekter, i = invaranta aspekter

Moment Talområde Tal

Introduktion av tecknet ≈ i v

Avrundningsregler i v

Förståelsen för lämplighet i v

Det variationsmönster som konstitueras under lektionen hjälper inte

eleverna att utveckla sin förståelse för när det är lämpligt att avrunda. För
att synliggöra denna aspekt för eleverna kunde man arbetat med samma
tal och avrundat det till tiotal, hundratal och tusental, till exempel vad
händer om jag avrundar 42 kg till tiotal, hundratal och tusental, men även
2000059 till tiotal, hundratal och tusental. Liksom att man kontrasterade
olika exempel på avrundning, en babys vikt i förhållande till en vuxen.
Vid avrundning till tiotal och hundratal kunde man ha avrundat både 42
liksom 4742 till tiotal (tabell 20).

Tabell 20. Tänkt variationsmönster. v = varierande aspekter, i = invaranta aspekter

Moment Talområde Tal

Avrundningsregler i v

Förståelsen för lämplighet v i

Resultatet av det erfarna lärandeobjektet visar att eleverna utvecklat

sin förståelse av avrundningsreglerna (tabell 21).

 LEARNING STUDY 2

 141

Liksom i de två föregående lektionerna kan man i eftertestet (erfaret
lärandeobjekt) inte se att eleverna har utvecklat sin förståelse för när det
är lämpligt att avrunda i förhållande till när det inte är lämpligt att
avrunda (tabell 22).

Tabell 21. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 1-3 för eleverna
som deltog i lektion 2C. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2C (n=11)

F E1

1. Avrunda till närmaste tiotal
44
67

55 %
73 %

100 %
100 %

2. Avrunda till närmaste hundratal:
812
69

27 %
55 %

73 %
73 %

3. Avrunda till närmaste tusental:
6133
2500

27 %
36 %

82 %
73 %

Medelvärde
Standardavvikelse

50 %
1,9

92 %
1,3

Analysen efter lektionen grundades i hög grad på metoder som

använts. I lektion 2A var det mycket diskussion i förhållande till
avrundningsreglerna, i lektion 2B presenterades reglerna för eleverna
utan mycket diskussion och i sista lektionen, 2C, var det mycket
diskussion men reglerna var inte så tydligt presenterade för eleverna. Om
man däremot fokuserar hur innehållet behandlas ser man att det inte är
några större skillnader mellan lektionerna. Den lilla skillnad som finns är
momentet i lektion 2B där läraren låter eleverna upptäcka att de faktiskt
avrundat utan att reflektera över det. Mötet avslutades med en diskussion
om tänkbara lärandeobjekt för learning study 3. Förslag som kom upp
var enhetsbyte, algebra och förståelse för förhållandet multiplikation
kontra division.

ANNA WERNBERG

142

Tabell 22. Procentuella medelvärdet och standardavvikelsen (i poäng) för uppgift 18-19 för eleverna
som deltog i lektion 2C. F = prov före lektionen, E1 = prov direkt efter lektionen

Lektion 2C (n=11)

 F E1

18. Du skall köpa frimärke till ett brev som du
väger på brevvågen hemma. Måste du veta exakt
vad det väger eller räcker det att du minns
ungefär vad det väger?

36 % 36 %

18. Du skall ta medicin mot halsfluss. Måste du
veta exakt hur mycket det skall vara i skeden
eller bara ungefär?

73 % 64 %

20. Du skall handla varor i affären och vill vara
säker på att dina pengar räcker. Måste du räkna
samman priserna exakt eller på ett ungefär?

36 % 46 %

21. Du skall berätta för din kompis hur lång tid
det tar att gå till din mormor som bor en
kilometer bort. Måste du veta exakt hur lång tid
det tar, eller räcker det att du vet på ett ungefär?

100 % 91 %

Medelvärde
Standardavvikelse

68 %
0,7

65 %
0,9

ELEVRESULTAT OCH SAMMANFATTNING AV LEARNING STUDY 2

Resultaten från för- och eftertesten visar att eleverna till viss del utvecklat
den förmåga som avsågs. Det iscensatta lärandeobjektet i alla tre
lektionerna är avrundningsregler även om eleverna i alla lektionerna på
olika sätt även ges en viss möjlighet att erfara när det är lämpligt att
avrunda. Det intentionella lärandeobjektet var både avrundningsregler
och förståelsen för när det är lämpligt att avrunda. Tolkningen av hur
dessa två mål gestaltades i klassrummet blev olika. Alla tre lärarna hade
en mycket kort inledning av lämplighet att avrunda, men analys av
lektionerna visar att de inte uppmärksammar elevernas eventuella
svårigheter att förstå detta. Istället flyttas fokus snabbt till reglerna. Det

 LEARNING STUDY 2

 143

var avrundningsreglerna eleverna erbjöds att urskilja, och den variation
som förekom var i de exempel och olika tal (tiotal, hundratal och tusen-
tal) som användes. Vid en närmre granskning av de uppgifter i för- och
eftertest som behandlar avrundning skiljer sig inte resultatet från de tre
lektionerna i betydande utsträckning från varandra, även om det finns
vissa skillnader (tabell 23).

Tabell 23. Procentuella medelvärdet och standardavvikelsen (i poäng) på uppgift 1-3 för eleverna
som deltog i learning study 2. F = prov före lektionen, E1 = prov direkt efter lektionen, E2 =
fördröjt eftertest

 Lektion 2A
(n = 8)

Lektion 2B
(n = 8)

Lektion 2C
(n =11)

 F E1 E2 F E1 E2 F E1 E2

1

38
63

75
88

88
88

63
63

75
88

100
75

55
73

100
100

82
100

2 50
75

63
75

63
100

63
63

75
88

88
88

27
55

73
73

82
91

3 50
50

63
75

75
88

63
50

75
75

88
50

27
36

82
82

73
73

M
SD

54
1,5

73
1,9

83
1,1

60
2,4

75
1,9

81
1,3

50
1,9

92
1,3

92
1,4

Inte heller de uppgifter som behandlar elevernas förståelse för när det

är lämpligt att avrunda visar på någon skillnad mellan elevernas förståelse
i lärandeobjektet.

ANNA WERNBERG

144

Tabell 24. Procentuella medelvärdet i procent och standardavvikelsen (i poäng) på uppgift 18-21 för
eleverna som deltog i learning study 2. F = prov före lektionen, E1 = prov direkt efter lektionen, E2
= fördröjt eftertest

 Lektion 2A
(n = 8)

Lektion 2B
(n = 8)

Lektion 2C
(n =11)

 F E1 E2 F E1 E2 F E1 E2

18
 50 25 25 88 75 88 36 36 64

19 50 75 50 63 88 75 73 64 55

20 38 25 25 38 25 25 36 46 55

21 100 100 100 75 100 75 100 91 64

M
SD

59
0,9

56
0,8

50
0,9

66
0,7

75
1,1

66
0,5

68
0,7

65
0,9

65
0,6

Då eleverna i alla tre lektionerna gavs möjlighet att urskilja vad

avrundning innebar, är det intressant att titta närmare på resultatet från
för- och eftertestet för fråga 17 som är en fråga av öppen karaktär:

17. Kan du förklara för mig vad ordet avrunda betyder. Är du inte
säker så skriv vad du tror det innebär att avrunda ett tal.

Svaren på denna fråga är likartade i alla tre grupperna och tyder på en

ofullständig förståelse för vad avrundning är. Såväl före som efter
lektionen svarar en del elever att de inte vet, att man tar bort ett tal, eller
att komma så nära som möjligt. En majoritet av eleverna svarar att man
tar det till närmaste tiotal, hundratal eller tusental, men endast ett fåtal
ger exempel för att belysa sin förklaring. Man kan från svaren på denna
fråga möjligen dra slutsatsen att eleverna har lärt sig regeln men har
ingen förståelse för användningen av den. Man kan tänka sig att eleverna
har lärt sig regeln för avrundning men inte när det är lämpligt att
avrunda eller till vad.

 LEARNING STUDY 2

 145

Det mönster av variation och invarians som kan skönjas i de tre
lektionerna visar att i första lektionen presenteras avrundning av tiotal,
hundratal sekventiellt, utan någon variation i tals storlek, det vill säga att
vid avrundning till tiotal behandlas tal upp till hundra, och vid avrund-
ning till hundratal, behandlas tal upp till tusen. I lektion 2B behandlas
även avrundning av tiotal och hundratal sekventiellt. Den lilla skillnaden
ligger i att det är variation inom talens storlek. Vid avrundning till tiotal
behandlas tal större än hundra, och vid avrundning till hundratal
behandlas större tal än tusen. En annan skillnad är att det exempel som
väljs för att belysa varför man avrundar grundas i elevernas eget sätt att
besvara lärarens fråga, istället för konstruerade exempel som i de andra
fallen. Lektion 2C skiljer sig i det metodiska upplägget mot lektion 2A
och 2B, men inte i upplägget av innehållets organisation. I lektion 2A
och 2B går läraren igenom regler för avrundning systematiskt medan
detta inte görs i lektion 2C. I denna lektion synliggörs regler för
avrundning med hjälp av olika på förhand konstruerade exempel från
vardagen som till exempel antalet badgäster på badet, hur lång tid det tar
att gå en speciell runda i den närbelägna skogen. Vid bearbetning av de
olika exemplen diskuteras först avrundning till tiotal och sedan till
hundratal, men då det bygger på elevernas förslag blir det en variation i
tals storlek. Likheten mellan lektion 2A och 2C är det matematiska
resonemang som finns, där räkneoperationer för differensen mellan två
tal fokuseras.

Alla tre lektionernas iscensatta lärandeobjekt är avrundningsregler.
Det råder en diskrepans mellan en granskning av arrangemang och ett
visst sätt att behandla innehållet. I alla tre lektionerna behandlas
avrundning till tiotal och hundratal sekventiellt. Skillnaden ligger i olika
metoder att behandla innehållet, inte skillnader i hur innehållet
behandlas.

De vardagliga exempel i lektion 2C, som skulle möjliggöra för
eleverna att urskilja när det är lämpligt att avrunda och till vad, utmanar
inte eleverna tillräckligt. Möjligen är det så att dessa exempel bidragit till
elevernas ökade förståelse av regler för avrundning. Man kan av
elevernas resonemang se att de till exempel avrundar antalet badgäster till
230 personer. Läraren vill att de skall avrunda till hundratal men för inget

ANNA WERNBERG

146

resonemang kring varför. Det förs samma resonemang kring antalet ärtor
i en burk, med den skillnaden att läraren här menar att det är lättare att
komma ihåg om man avrundar 1789 till 2000 än till 1790. Det blir aldrig
tillräckligt utmanande resonemang för att eleverna skall ges möjlighet att
urskilja när det är lämpligt att avrunda, och till vad, som till exempel vad
som händer om katten blivit sjuk och skall ha medicin. Går det då bra att
avrunda mängden medicin på samma sätt som med ärtorna?

 LEARNING STUDY 3

 147

LEARNING STUDY 3

Den tredje studien genomfördes nästan ett år efter den första studien.
Eleverna gick i årskurs 4 och deltagande lärare var de tre lärarna som
deltagit i de två tidigare studierna.

LÄRANDEOBJEKT 3
Vid första planeringsmötet bestämde lärarna att de ville arbeta med pre-
algebra, och mer precist, lärandeobjektet blev att urskilja likhetstecknet
som relationellt. Ingen av lärarna hade tidigare i sin undervisning arbetat
medvetet med pre-algebra men kände att det kunde vara intressant att få
möjlighet att arbeta med ett för dem outforskat område när det gällde
undervisning. De två tidigare studierna hade utgått från något som
lärarna tidigare funnit problematiskt att undervisa om, och nu ville de ta
tillfället i akt att tillsammans få arbeta med något ”nytt”. Forskare F1
hade huvudansvaret för att tillsammans med lärarna ta fram ett underlag
för kartläggning av eleverna. Liksom i föregående studier mynnade detta
ut i ett test (bilaga 8).

Vid andra planeringsmötet var forskare F2 närvarande för att
ytterligare lyfta lärandeobjektet i förhållande till den genomförda kart-
läggningen. Före mötet hade forskare F1 gjort en första analys av
resultaten. Resultatet från kartläggningen visar att eleverna ännu inte har
utvecklat förståelse för hur man använder likhetstecknet om det inte
följer exemplen i deras matematikbok där man behandlar likhetstecknet
som att ”det blir” (ett operationstecken), till exempel 36 ൅ 28 ൌ __.

I uppgiften __ – 4 ൌ 4 – 2 var det 17 elever som spegelvände, det vill
säga på den tomma raden skrev de 2, ૛ – 4 ൌ 4 – 2. Detta förfarande
fungerar vid addition, 2 ൅ 4 ൌ 4 ൅ 2 (kommutativa lagen), men inte vid
subtraktion, 2 – 4 är െ2, vilket inte är lika mycket som 4 – 2
(kommutativa lagen gäller inte vid subtraktion). Detta tolkades av
forskare och lärare som att en stor del av eleverna inte har utvecklat en
förståelse dels för skillnader i placering av talen i subtraktion i för-
hållande till addition, dels att de uppfattar minustecknet som en signal

ANNA WERNBERG

148

för om de skall addera eller subtrahera (operationstecken), fristående från
att minustecknet även kan vara en beteckning av negativa tal. För
eleverna är placeringen av talen viktigare än dess värde. De funna kritiska
aspekterna var alltså talens värde och dess placering i taluppsättningen.
Gruppen tolkade även svaren från denna uppgift som att eleverna
eventuellt inte hade likhetstecknets betydelse klart för sig då räkne-
operationen i sig inte är särskilt svår för elever i den åldern. Också svaren
från uppgift __– 17 ൌ 37– 10 stärkte denna uppfattning, även om
räkneoperationen här är svårare. En annan kritisk aspekt som framkom
var att eleverna såg högra ledet som ett svar på det vänstra ledet. Ett
likhetstecken verkade för eleverna indikera att det skulle komma ett svar
efteråt, inte att det skulle vara lika mycket i båda leden oavsett antalet
termer. Eleverna uppvisar en procedurell förståelse av likhetstecknet.
Denna förståelse fungerar vid aritmetiskt räknande, där eleverna arbetar
mot ett svar, det vill säga de känner en del och relationerna mellan
delarna, och summan fås genom direkt beräkning, 2 ൅ 4 ൌ __. Algebran
kräver att eleverna genomför matematiska operationer, en strukturell
förståelse.

Gruppen diskuterade i detta skede vad som skulle variera och vad
som skulle hållas konstant. Ett förslag, som presenteras utav forskare F2,
var att ge eleverna ett exempel med samma summa på båda sidor av
likhetstecknet för att visa vad likhetstecknet betyder. För att göra det
måste summan vara invariant på båda sidor om likhetstecknet, men ut-
tryckas på olika sätt och med olika representationer. Summan 18 valdes
av den anledningen att det är en summa som kan uttryckas på många
olika sätt oavsett vilket räknesätt man använder. Ett argument för detta
exempel var att eleverna skulle ges möjlighet att upptäcka varför det inte
går att skriva så som de gjort på förkunskapstestet, 3 ൅ 6 ൌ ૢ ൅ 4. Om
man under lektionen ändrade tal kunde detta leda till för stor variation,
och deras förståelse för att det inte går att skriva som de gjort på
förkunskapstestet (3 ൅ 6 ൌ ૢ ൅ 4ሻ inte utvecklas. Om man varierar
talen kan elevernas fokus istället hamna på räkneoperationen och
resultera i de serier som eleverna skrivit på förkunskapstestet, 24 ൌ 3 •
ૡ ൌ 17 ൅ ૡ૜ ൌ 100–ૡ૜ ൌ ૚ૠ.

 LEARNING STUDY 3

 149

Marie: Målet skall vara att dom skall förstå likhetstecknet.
F2: Mm.
Marie: Också på så många, ja kanske inte så många olika sätt, ja alltså,

olika lösningar då.
F2: Ja, de skall förstå helt enkelt att det måste vara jämvikt på båda

sidorna.
[…]
F1: Som de [eleverna] ser det om man tittar, så tror de att det

handlar om att där står en sak och där står en sak. [Pratar om
uppgiften ovan]

Man kom under samtalet även in på skillnader i lektionen beroende

på om man valde att styra eleverna genom att ange vilket eller vilka
räknesätt de skulle använda, eller om man skulle lämna detta öppet för
eleverna. Gruppen diskuterade också om man skulle använda sig av
kontrast mellan subtraktion och addition för att belysa den kritiska
aspekten, termernas ordning. Ett förslag från forskare F2 var då att
skriva två olika exempel från hur eleverna själva valt att lösa sina
uppgifter i förkunskapstestet (૛ – 4 ൌ 4 – 2), för att fördjupa deras
diskussion om varför det är rätt i det första fallet, men fel i det andra.

8 ൅ 10 ൌ 10 ൅ 8
8 – 10 ൌ 10 – 8

En av lärarna var mycket kritiskt till att skriva något felaktigt på

tavlan. Hon uttryckte hur hon ansåg att man skulle vara en förebild och
skriva rätt på tavlan, vilket antyder att hon ser elevernas lärande som att
de kopierar de korrekta uppgifter som läraren presenterar i klassrummet.
Detta förhållningssätt skulle i så fall omöjliggöra att elevernas egen
förståelse för hur man kan skriva lyfts fram till diskussion i under-
visningen. Det viktiga i det här fallet var att lyfta fram dessa två ganska
lika exempel till diskussion i klassrummet, belysa att ett är korrekt och ett
annat är felaktigt, men framförallt varför det är felaktigt att skriva
8 – 10 ൌ 10 – 8. Man kan säga att exemplet syftade till att erbjuda
eleverna en möjlighet att urskilja vad något är (likhetstecknet som relatio-
nellt) genom att även belysa vad det inte är. Exemplet skulle också utgöra
en kontrast som skulle erbjuda eleverna en möjlighet att förstå att

ANNA WERNBERG

150

likhetstecknet inte enbart indikerar vilket räknesätt de skall använda, utan
även indikerar vilket värde ett tal har.

ALGEBRA

Algebran i skolan upplevs av många elever som abstrakt och svår-
begriplig. Inom algebran handlar det mycket om användande av
bokstavssymboler (se t.ex. Kieran, 1992; Linchevski & Hersovics, 1996;
Persson, 2005). Usiskin (1988) anger fyra aspekter av olika sammanhang
där bokstavssymboler används, vad symbolerna står för och vilka
matematiska aktiviteter de uppmanar till.

Tabell 25. Usinski (1988). Emanuelsson, Rosen, Ryding och Wallby (1997) för översättning

Algebra som:

Bokstavssymbol som:

Generaliserad aritmetik Mönsterbeskrivande (översätta,
generalisera)

Problemlösningsverktyg Obekanta, konstanta (lösa, förenkla)

Studie av relationer Variabel, parameter (relatera, göra
grafer)

Strukturer Godtyckliga symboler (omskriva,
motivera)

Pre-algebra kan beskrivas som en förberedelse för den egentliga

algebran då algebraiska bokstavssymboler ännu inte används. Det är en
mängd olika aktiviteter man utför innan den egentliga algebran
(Linchevski, 1995). Linchevski visar med hjälp av ett exempel hur elever
löser en textuppgift som antingen aritmetisk, algebraisk eller pre-
algebraisk (procedurell).

Avståndet mellan A och B är 520 km. En bil startar från A kl. 7.00
och kör mot punkt B med en hastighet av 80 km/h. En annan bil startar

 LEARNING STUDY 3

 151

från punkt B kl. 9.00 och kör mot punkt A i en hastighet av 100 km/h.
När kommer dessa båda bilar att mötas?

En aritmetisk lösningsmetod
2 • 80 ൌ 160 ݇݉ Hur långt den första bilen kommer de

första två timmarna.
520 – 160 ൌ 360 ݇݉ Avståndet mellan bilarna när den andra

bilen startar.
100 ൅ 80 ൌ 180 ݇݉/݄ När båda bilarna kör samtidigt, avgörs

den totala sträckan av båda bilarnas
gemensamma hastighet.

360/180 ൌ 2 ݄ Avståndet mellan bilarna kl. 9.00 dividerat
med den gemensamma hastigheten ger
den tid de färdats.

9 ൅ 2 ൌ 11 Den tid bilarna kommer att mötas, kl.
11.00

En pre-algebraisk lösningsmetod

Tabell 26

Antalet
timmar
sedan kl.
7.00

Sträckan
första bilen
färdats (km)

Sträckan andra bilen
färdats (km)

Total sträcka

1

1 · 80 = 80

0

80km

2 2 · 80 = 160 0 160 km
3 3 · 80 = 240 (3 – 2) · 100 = 100 340 km
4 4 · 80 = 320 (4 – 2) · 100 = 200 520 km
X x · 80 (x – 2) · 100 80x+(x – 2)100

En algebraisk lösningsmetod
Låt antalet timmar som den första bilen måste färdas vara ݔ. Efter-
som den andra bilen startar två timmar senare tecknar man detta som
– ݔ 2, vilket ger ekvationen

ANNA WERNBERG

152

ݔ80 ൅ 100ሺݔ – 2ሻ ൌ 520
med svaret
ݔ ൌ 4.

Det finns många studier som behandlar elevers begreppsmässiga

svårighet med algebra och likhetstecknet (se t.ex. Van Amerom, 2003;
Bell, 1995; Linchevski, 1995; Linchevski & Hersovics, 1996; Sfard, 1995).
Dessa studier indikerar att till skillnad från aritmetiken, kräver algebraisk
färdighet ett något annorlunda tillvägagångssätt.

Inom aritmetiken arbetar eleverna mot ett svar, man känner en del
och relationerna mellan delarna, och summan fås genom direkt
beräkning (procedur) (Kieran, 1992). Till exempel det algebraiska ut-
trycket ݔ – ݕ ൌ 7, och man vet att ݕ ൌ 3, då kan man prova olika tal för
ݔ tills man hittar det korrekta. Ett annat exempel är uttrycket ,ݔ ൅ ݕ ൌ
12, med lösningen ݔ ൌ 4 och ݕ ൌ 8, och uppgiften är att hitta fler
lösningar. I båda dessa skenbart algebraiska uttryck, hanteras uppgifterna
inte algebraiskt, utan aritmetiskt eftersom det är ett givet svar man är ute
efter. Båda dessa exempel illustrerar ett procedurellt perspektiv på
algebran. Algebran kräver att eleverna genomför matematiska opera-
tioner (strukturell). Strukturella algebraiska uttryck refererar till olika
operationer som man utför, inte på tal, utan på algebraiska uttryck
(Kieran, 1992). Vid ett algebraiskt uttryck som 3ݔ ൅ ݕ ൅ kan detta ,ݔ2
förenklas till till exempel 5ݔ ൅ – ݕEn ekvation som 3 .ݕ 7 ൌ 12 – ,ݕ7
kan lösas genom att addera 7ݕ i båda leden, 3ݕ ൅ – ݕ7 7 ൌ 12 ൅
– ݕ7 – ݕvilket sedan kan förenklas till 10 ,ݕ7 7 ൌ 12. I båda dessa
exempel är det algebraiska uttryck som hanteras och inte numeriska
svårigheter, och svaren är fortfarande ett algebraiskt uttryck. Huruvida
eleverna utvecklingsmässigt behöver konfronteras med först den
strukturella algebran och sedan den procedurella råder det bland forskare
(t.ex. Van Amerom, 2003; Sfard & Linchevski, 1994) olika mening. Van
Amerom (2003) föreslår att utmana eleverna när de arbetar med
aritmetiska aktiviteter genom att till exempel lösa uppgifter som saknar
en term, eller räkna ”baklänges”. Ett sådant förfarande skulle kunna
förbereda eleverna för linjära ekvationer. Booth (1988) menar att
eleverna behöver se att 2 ൅ 3 inte enbart representerar en anvisning att

 LEARNING STUDY 3

 153

addera 2 och 3, utan även står för den totala mängden, och kan uttryckas
som ܽ ൅ ܾ. Filloy och Rojano (i Herscovics & Linchevski, 1994) menar
att det existerar en skarp markering, ett ”didactic cut” mellan aritmetiken
och algebran när det finns en okänd på båda sidor om likhetstecknet som
i till exempel ܽݔ ൅ ܾ ൌ ݔܿ ൅ ݀. Usiskin (1988) menar att svårigheten
ligger i att man måste tänka ”tvärtom” inom algebran i förhållande till
aritmetiken. Ekvationen 5ݔ ൅ 3 ൌ 40 kan lösas genom att subtrahera
med 3 i båda leden och sedan dividera med 5 i båda leden.

The arithmetic solution (’in out head’) involves subtracting 3 and
dividing by 5, the algebraic form 5x + 3 involves multiplications by 5
and addition of 3, the inverse operation. That is to set up the equa-
tion, you must think precisely the opposite way you would solve it
using arithmetic (ibid., s. 13).

För att överbrygga det gap som finns mellan aritmetiken och algebran
(se t.ex. Hersovics & Linchevski, 1994; Kieran, 1992; Sfard, 1995), har
Irwin och Britt (2005) undersökt huruvida elevers förmåga att använda
olika strategier kan tillgodose en grund för algebraiskt tänkande.
Eleverna som deltog i projektet uppmanades att använda olika strategier
för att lösa aritmetiska problem, istället för att förlita sig på mekanisk
algoritmräkning. Som exempel på strategier ger de till exempel att 9 ൅ 7
kan lösas genom att addera 10 och 7 och sedan subtrahera 1, eller
genom att först dela upp 9 i 6 och 3 och sedan addera 6 till resultatet av
7 ൅ 3. Ett annat exempel är 67 ൅ 19 som kan skrivas om till 66 ൅ 20
genom att subtrahera 1 från 67 och addera 1 till 19. Eleverna som
deltog i projektet uppvisade en större förmåga att hantera aritmetiska
relationer. Irwin och Britt (2005) hävdar att elever som framgångsrikt kan
använda operationella strategier i aritmetiken har lättare för övergången
till algebran. Liknande resonemang finns hos Jacobs et al. (2007). De
hävdar att ”relational thinking” kan hjälpa elever i deras förståelse av
algebran.

We characterize relational thinking as looking at expressions and
equation in their entirety, noticing number relations among and
within these expressions and equations…Relational thinking
represents a fundamental shift from an arithmetic focus (calculating
answers) to an algebraic focus (examining relations) (ibid., s. 260).

ANNA WERNBERG

154

Jacobs et al. (2007) argumenterar för att olika sätt att hantera
aritmetiken som mer explicit leder till att eleverna lär med förståelse,
vilket kan fungera som bas för algebran. Sfard och Linchevski (1994) har
betraktat den historiska utvecklingen av algebra och kopplat den till
individens begreppsutveckling. De menar att dessa två följs åt, och dess
olika steg måste gås igenom i följd.

Carraher, Schliemann och Schwartz (2008), har genomfört en longi-
tudinell klassrumsstudie10 av fyra klassrum med elever som studerats från
andra halvan av årskurs 2 (åttaåriga elever) till slutet av årskurs 4 (tioåriga
elever). I studien genomfördes algebraiska aktiviteter och i genomsnitt
deltog varje elev i sex till åtta aktiviteter. Varje aktivitet varade i 90
minuter. Aktiviteterna som eleverna deltog i behandlade addition,
subtraktion, multiplikation, division, bråk, procent och negativa tal.
Genom klassrumsobservationer och intervjuer dokumenterades hur
eleverna hanterade arbete med variabler, funktioner, positiva och
negativa tal, algebraiska uttryck, tabeller, grafer och ekvationer. I den
aktuella studien fokuserade man på elevers utveckling i algebra genom en
jämförelse av elevernas resonemang och problemlösning i början av
årskurs 3 och i mitten av årskurs 4.

I årskurs 3 arbetar eleverna med vad författarna kallar ”godis ask
problemet”. Läraren visar eleverna två askar med godis. Askarna tillhör
John och Mary och innehåller lika många godisbitar, men Mary har även
tre extra godisbitar som ligger på asken. Efter att eleverna har fått känna
på askarna är de tillfrågade att skriftligt beskriva vad de vet om antalet
godisbitar som John och Mary har. De elever som uttalade att de inte
visste något om antalet blev uppmuntrade av läraren att visa vad de
tänkte. Resultatet visade att 56 av 63 elever ritade en teckning och för-
fattarna urskiljde två fokus, ”a single instance” och ”an interminate
amount keeps options open”. I den första gruppen hamnade de svar
som beskrev ett bestämt värde på antalet godisbitar, medan de svar som
hamnade i den andra kategorin gav svar som uttryckte ett förhållande

10 Resultat från projektet ”Bringing Out the Algebraic Character of
Arithemetic” har även blad annat rapporterats i Carraher, Schliemann, Brizuela
och Earnest (2006).

 LEARNING STUDY 3

 155

mellan askarna. Läraren ville dock att eleverna skulle ta ett steg närmare
algebran. Han skrev därför upp alla elevers svar i tre kolumner på tavlan.
En kolumn för John, en för Mary och en som visar på skillnaden mellan
dem i antalet godisbitar. På tavlan växer det då fram ett mönster. Efter-
som en elev ger ett felaktigt svar, John har 7 och Mary 13 godisbitar, och
eleven inte låter sig övertalas låter läraren detta svar vara kvar på tavlan.
När författarna tolkar denna episod menar de att eleverna givits möjlig-
het att se vad som varierar och vad som är invariant.

As the prediction table was completed, student could try to describe
what features were invariant among the (valid) answers. In a sense,
the data table encouraged students to generalize (Carraher et al.,
2008, s. 246).

Författarna menar att det är genom dessa samtal som eleverna kan
börja förstå skillnaden mellan verkliga övervägande och teoretiska
möjligheter.

The result from the candy Boxes task suggests that young students
may be able to shift their focus from individual instances to sets and
their interrelations. In this new conceptual framework, the
mathematical object is no longer the single case or value but rather
the relation, that is, the functional relationship between two variables
(Ibid., s. 247).

I årskurs 4 behandlar de ytterligare algebraiska aktiviteter. Två på var-
andra följande aktiviteter som benämns ”plånboks problem” behandlas.

Mike har 8 kr i sin hand och resten av sina pengar i sin plånbok.
Robin har exakt 3 gånger så mycket pengar som Mike har i sin
plånbok. Vad kan du säga om den summan pengar som Mike och
Robin har?(min översättning)

Eleverna behandlar detta område på liknande sätt som med ”godis
ask problemet”, det vill säga de har ritar bilder som förklarar hur de
tänker och gör gemensamt en tabell över elevernas förslag samt åskådlig-
gjorde detta i en graf, där värdena på x-axeln representerade summan i
Mikes plånbok, och y-axeln representerade den totala summan. Dess-
utom fortsätter de genom att hantera uttrycket som en ekvation,
8 ൅ܹ ൌ 3ܹ, där uttrycket endast är sant ifall ܹ står för 4. För att i
detta läge utveckla elevernas förståelse får de sedan arbeta med

ANNA WERNBERG

156

ekvationen 100 ൅ܹ ൌ 3ܹ. Anledningen till att eleverna skall arbeta
med denna ekvation är att de inte på förhand vet svaret på ekvationen.
Genom att på detta sätt visa på en ekvation som är lika vad gäller en
egenskap men varierar när det gäller andra, öppnar läraren för en
variation av förståelsen för en ekvation som förhållande. Författarna
menar att:

Although there is general agreement that algebra should become part
of the elementary school curriculum (National Council of Teachers
of Mathematics, 2000; Shoenfield, 1995) there are varying views
regarding the most promising approach for investigating algebra into
the early mathematics curriculum. Some have proposed generalized
arithmetic (Mason, 1996); others focus on the representation of
quantities and the solution of equations (Bodanski, 1991). Still other
have defended pluralism on the grounds that no single approach can
do justice to the range and complexity of algebra (Kaput, Blanton,
&Moreno, chap.2, this volume).

We would claim that functions are special and deserve a careful look.
All issues of generalized arithmetic can easily be subsumed under
functions, but the converse is not true… Our approach highlights the
shift from thinking about relations among particular numbers and
measures toward thinking about relations among sets of numbers
and measures, from computing numerical answers to describing and
representing relations among variables (Carraher et al., 2008, s.265-
266).

LIKHETSTECKNETS BETYDELSE

Att utveckla en relationell (statisk) syn på likhetstecknet är kritiskt för att
förstå algebra. Eleverna behöver förstå att om man adderar samma tal i
båda leden i en ekvation, är relationen mellan leden densamma. Om
eleven inte har förstått att likhetstecknet indikerar en relation, memorerar
eleven denna kunskap utan förståelse (Kieran, 1992). Knuth, Stephens,
McNeil och Alibali (2006) har undersökt sambandet mellan förmågan att
lösa ekvationer och förståelsen för likhetstecknet. Resultatet från deras
undersökning visade att elevernas förståelse av likhetstecknet är
relationellt, vilket hjälper dem i deras förståelse för algebraiska strategi.
De såg en stark relation mellan förståelsen för likhetstecknet och
förmågan att lösa en ekvation. En förklaring de ger till varför så många

 LEARNING STUDY 3

 157

elever håller kvar vid en operationell förståelse av likhetstecknet är att
likhetstecknet introduceras tidigt i matematiken och lämnas sedan ore-
flekterat i senare skolår då lärare generellt tar för givet att eleverna, när
de väl en gång introducerats för begreppet, inte behöver någon
repetition (Knuth et al., 2006; Knuth, Alibali, Hattikadur, McNeil &
Stephens, 2008). Capraro, Capraro, Ding och Li (2007) har undersökt
elevers uppfattning av likhetstecknet i USA och Kina. Cirka 98% av de
kinesiska eleverna uppvisade en korrekt lösning på problemen, medan
endast 28% av de amerikanska studenterna kunde lösa uppgifterna. De
undersökte även böcker i matematik för blivande matematiklärare i
respektive land och såg då att medan böckerna för blivande lärarna i
USA knappt diskuterade likhetstecknet som ekvivalens, introducerades
likhetstecknet i de kinesiska böckerna som relationer, och diskuterades
som balans, likhet eller ekvivalent.

Tidigare forskning (se t.ex. Bell, 1995) visar att elever som löser upp-
gifter som 11 – 6 ൌ __ – 11, ger svar som 5, vilket indikerar att man ser
likhetstecknet som att ”det blir” något (operationell/dynamisk syn), och
svar som 6 indikerar att de uppfattar att kommutativa lagen även gäller
för subtraktion. Seo och Ginsburg (2003) menar att en förståelse av
likhetstecknet som att ”det blir” något begränsar elevernas förmåga att
hantera en uppgift på olika sätt; avvisande av icke vedertagna
(noncanonical) ekvationer, svårigheter att bestämma den okända i en icke
vedertagen ekvation, hinder i förståelsen av mer avancerad matematik.

Avvisande av icke vedertagna (noncanonical) ekvationer. Elever

som uppfattar likhetstecknet som att det blir något, uppfattar ܽ ൅ ܾ ൌ ܿ
som den enda vedertagna form, och har svårigheter med ܿ ൌ ܽ ൅ ܾ,
ܽ ൅ ܾ ൌ ܿ ൅ ݀, eller ܿ ൌ ܿ.

Svårigheter att bestämma den okända i en icke vedertagen

ekvation. Elever har svårigheter att se den okända i en ekvation när
summan är på vänster sida och det som skall adderas är på höger sida om
likhetstecknet, __ ൌ 2 ൅ 4, 6 ൌ 2 ൅ __, 6 ൌ __ ൅ 4, istället för 2 ൅ 4 ൌ
__, 2 ൅ __ ൌ 6, __ ൅ 4 ൌ 6.

ANNA WERNBERG

158

Hinder i förståelsen av mer avancerad matematik i framtiden.
Förståelsen för likhetstecknet som att ”något blir” leder till svårigheter i
förståelsen för aritmetiska operationer och i algebran.

Eleverna som har en operationell syn på likhetstecknet, läser upp-

giften från höger till vänster. I en uppgift som 7 ൅ 3 ൌ __ ൅ 4, behöver
eleverna läsa hela uppgiften innan de kan lösa den, och de måste förstå
att det måste vara samma summa på varje sida om likhetstecknet.
Eleverna behöver således se uppgiften som en helhet och inte som lösa
delar. Om eleverna istället för att direkt räkna, letar efter
samband/relationer, som att till exempel uppgiften 7 ൅ 3 ൌ __ ൅ 4,
innehåller addition i båda leden och 3 är ett mindre än 4, behöver de inte
först addera 7 och 3, och sedan subtrahera 10 med 4.

Bentleys (Skolverket, 2008c) tolkning av två uppgifter i TIMSS 2007,
visar elevernas svårigheter i att lösa uppgifterna på grund av en dynamisk
förståelse.

64/ � = �
I denna uppgift står � för ett och samma tal. Vilket tal står � för?
A) 4
B) 8
C) 16
D) 32
Det korrekta svaret, 8, valdes av 26,6 % av eleverna. Det var nästan

lika många som valde svarsalternativet 32. I en andra uppgift:

12/3 ൌ �/ 2
Vilket tal ska stå i rutan �?

A) 2
B) 4
C) 6
D) 8
Det korrekta svaret, 8, valde mindre än en femtedel av eleverna, och

knappt hälften valde det felaktiga svaret 4. En dynamisk uppfattning av

 LEARNING STUDY 3

 159

likhetstecknet ger att eleverna tänker sig att resultatet av beräkningen
12/3 ger svaret 4, medan en statisk uppfattning av likhetstecknet
betyder att båda sidor om likhetstecknet skall ha samma värde.

LEKTION 3A TILL 3C
Tabell 27. Övergripande innehåll och struktur i learning study 3

Lektion 3A Lektion 3B Lektion 3C
 Med hjälp av magneter

introducerar läraren
likhetstecknet

Samma som lektion 3B

Läraren ber eleverna
uttrycka 18 = 18 på ett
annat sätt. Därefter ber
hon dem använda olika
räknesätt

Samma som lektion 3A Samma som lektion 3A
och 3B. Behandlar
även långa sekvenser.
Släpper 18

8 + 10 = 10 + 8
8 – 10 = 10 – 8

Samma som lektion 3A Samma som lektion 3A

Elevuppgift med
bestämt antal termer på
var sida likhetstecknet

Samma som lektion 3A Samma som lektion 3A
och 3B, men även
exempel från läraren

Elev och lärare
behandlar ekvivalens
med flanellografbilder

PLANERING LEKTION 3A

Utifrån diskussionen vid föregående träff, bestämde gruppen sig för att
utgå från samma helhet (18) och hålla detta konstant genom hela
lektionen. Det var vad som kunde bli 18 som var konstant och olika
räknesätt som varierade. Det intentionella lärandeobjektet innefattade att
betydelsen av likhetstecknet skulle belysas med hjälp av variation i olika
sätt att teckna/uttrycka talet 18, samt det exempel som beskrivits ovan.
Gruppen bestämde även att läraren under första lektionen inte skulle
styra eleverna för att på detta sätt fånga vad eleverna själva hade för
förslag. Skulle de till exempel öppna upp dimension av variation av-
seende olika räknesätt genom att ge förslag som innehöll olika räknesätt?

ANNA WERNBERG

160

En av lärarna var övertygad om att hennes elever skulle kunna ge många
exempel eftersom de för tillfället arbetade med multiplikation. Använd-
ningen av laborativt material diskuterades, men två av lärarna befarade
att användande av laborativt material kunde leda till att eleverna ”bara
skulle leka” med materialet då de menade att eleverna inte var vana vid
att använda laborativt material. Av den anledningen bestämdes att
eleverna inte skulle använda laborativt material under lektionen.

Lektionen skulle inledas med att läraren frågade eleverna om de
kunde uttrycka talet 18 på något annat sätt. Läraren skulle på tavlan
skriva upp ett förslag från vartdera paret och beroende på elevernas svar
skulle man följa upp dessa. Om det från eleverna kom exempel både på
en ”sekvens”, till exempel 7 ൅ 11 ൌ 18 och en ”rad”, till exempel
7 ൅ 11 ൌ 19 – 1 ൌ 14 ൅ 4 skulle läraren ha möjlighet att belysa
skillnaden på dessa. Beroende på vilket räknesätt eleverna hade i sina
exempel skulle läraren gå vidare genom att till exempel be eleverna
använda ett annat räknesätt, olika räknesätt, och olika räknesätt på olika
sidor om likhetstecknet. Läraren skulle även använda sig av kontrastering
mellan addition och subtraktion för att belysa den kritiska aspekten,
talens värde. Vidare skulle eleverna arbeta med ”potatissäckar”. Läraren
skulle på tavlan rita upp fyra potatissäckar på en sida om likhetstecknet
och tre potatissäckar på andra sidan om likhetstecknet och be eleverna
att fylla potatissäckarna och sätta ut räknesätt emellan säckarna. Detta
moment skulle avslutas med att eleverna på papper skulle skriva ner en
uppgift liknande potatissäckarna, men lämna en potatissäck tom på varje
sida om likhetstecknet för att kamraten skulle lista ut hur många potatisar
det skall vara i de tomma säckarna. Avslutningsvis skulle läraren skriva
upp elevernas förslag på tavlan. Dessa skulle diskuteras och läraren skulle
även skriva ut likhetstecken mellan alla förslagen.

Marie frågade vid ett tillfälle under planeringen om vi skulle ha med
uppgifter som till exempel: Om jag har 17, hur mycket måste jag då lägga
till för att få 18? Detta skulle i så fall innebära en förändring i lärande-
objektet.

 LEARNING STUDY 3

 161

LEKTION 3A

Som planerat börjar läraren med att fråga om eleverna kunde skriva
18 ൌ 18 på ett annat sätt. Tanken var att elevernas olika exempel skulle
öppna upp för en variation av olika sätt att uttrycka ekvivalens som i sin
tur öppnade en dimension av variation i likhetstecknet som relationellt
och inte endast operationellt. En del elever kom inte på något annat sätt
att uttrycka 18 ൌ 18, och exempel som eleverna föreslog var, 9 ൅ 9 ൌ
9 ൅ 9, och 20 – 2. Eleverna öppnade upp för en dimension variation av
det iscensatta lärandeobjekt avseende räknesätt genom att ge förslag som
innehöll både addition och subtraktion.

Peter: Jag har skrivit nej.
Marie: Du har skrivit nej, samma som tjejerna, man kan bara skriva 18

så här, ähm Peter om du nu har skrivit nej och du tittar på detta
står här 18 = 18 Peter?

Peter: Nej. Där står 9 + 9 = 9 + 9.
Marie: Ja, men om du lägger ihop 9 + 9 hur mycket blir det?
Peter: 18.
Marie: Det blir 18, hur mycket är 9 + 9 Peter?
Peter: 18
Marie: Det är fortfarande 18. Så 9 + 9 = 9 + 9 då kan jag fortsätta att

skriva här =, Jakob?
Jakob: Ähm, 20 – 2.
Marie: 20 – 2, hur mycket är 20 – 2, Sara?
Sara: 18.

Redan i början av lektion har lärandeobjektet ändrats från det

intentionella, att utveckla elevernas förmåga att se likhetstecknet
relationellt, till det iscensatta, olika sätt att uttrycka en summa: 18.
Genom hela lektionen återvänder läraren till summan 18 och olika sätt
att uttrycka detta. I utdraget ovan styr läraren elevens uppmärksamhet
tillbaka till summan 18, istället för att lyfta fram att det är lika mycket på
båda sidor om likhetstecknet, trots att eleven svarar med 9 ൅ 9 ൌ 9 ൅ 9.
Istället för att fråga ”är det lika mycket på båda sidor om likhetstecknet?”
belyser läraren att summan fortfarande är 18 och läraren frågar i utdraget
ovan eleverna vad ”det blir” vid två tillfällen. Eleverna ges inte möjlighet
att urskilja varför man kan ha ett likhetstecken mellan 9 ൅ 9 och 20 – 2.

ANNA WERNBERG

162

Det som lämnas oreflekterat är att man kan ha likhetstecken mellan
9 ൅ 9 och 20 – 2, eftersom ”det är”. Denna aspekt blir inte tydligt
framlyft, utan lämnas åt eleverna att själv urskilja, eftersom läraren
fokuserar summan och förståelsen för likhetstecknet som ”blir”
(operationell förståelse) istället för ”är” (relationell förståelse).

Efter att läraren skrivit upp de två olika exemplen som kom från
eleverna, ber hon återigen eleverna att fundera på om de nu kan komma
på något annat sätt att uttrycka 18 ൌ 18. Nu kan alla elever ge förslag på
olika sätt, till exempel 100 – 82 och 16 ൅ 2 ൌ 16 ൅ 2. Några elever
öppnar upp för en ny variation, variation i olika tal på var sida
likhetstecknet, till exempel 14 ൅ 4 ൌ 15 ൅ 3, 19 – 1 ൌ 17 ൅ 1. Än en
gång ber hon att eleverna skall uttrycka 18 ൌ 18, men denna gång är
eleverna ombedda att använda andra räknesätt än addition och
subtraktion. Alla eleverna ger exempel på en multiplikation och alla utom
två elever ger ett svar där båda termerna är samma, till exempel 6 · 3 ൌ
3 · 6 till skillnad från till exempel 9 · 2 ൌ 1 · 18. Läraren suddar därefter
ut elevernas förslag som hon osorterat skrivit upp på tavlan, och på nytt
blir eleverna ombedda att uttrycka 18 ൌ 18 men nu skall de använda
mer än ett räknesätt på var sida om likhetstecknet.

Marie: Vi fortsätter, vi låter det stå också ser vi vad Fanny och Linnea,

vad har ni kommit fram till?
Linnea: 23 – 5 = 1 · 18 = 17 + 1.
Marie: 23 – 5, hur mycket är det Linnea?
Linnea: Ähm, jag tror det är 18.
Marie: Det är rätt. 1 · 18, Jakob, hur mycket är 1 · 18?
Jakob: 18.
Marie: Och Peter, 17 + 1 hur mycket är det?
Peter: 18.
Marie: Ja, då står här 18 = 18 = 18 det är bra, Alfred?
Alfred: 1000 – 982.
Marie: 1000 –?
Alfred: 982.
Marie: Hur mycket är det?
Alfred: 18.

I utdraget ovan styr läraren återigen elevernas uppmärksamhet till-

baka till summan, inte varför man kan ha ett likhetstecken mellan

 LEARNING STUDY 3

 163

23 – 5, 1 • 18 och 17 ൅ 1. Lärarens intention att använda samma
summa implicit, blir ett explicit lärandeobjekt för eleverna. Inte heller
kommenterar läraren det faktum att eleverna endast har använt olika
räknesätt på olika sidor om likhetstecknet, inte olika räknesätt på samma
sida om likhetstecknet. Läraren tar istället alla elevsvar och skriver upp
dem i en låg sekvens. Tanken bakom detta förfarande är att sekvensen
skall öppna upp för en dimension av variation avseende likhetstecknet
som relationellt på det sätt som beskrevs inledningsvis i detta avsnitt.
Eleverna är vana att se beräkningar som består av till exempel två termer
följt av en summa, en aritmetisk operation. Eftersom det iscensatta
lärandeobjektet ändrats till omskrivning av en summa är det detta läraren
återigen fokuserar.

En sista gång ber läraren eleverna att uttrycka talet 18 ൌ 18 och
återigen ber hon dem att använda olika räknesätt på var sida om likhets-
tecknet. Det är räkneoperationerna i exemplet från eleven, (20 – 6 ൅
2 ൌ 1 ൅ 23 – 5) som får uppmärksamhet istället för likhetstecknet. Att
underlätta perspektivskiftet genom att använda samma summa för att
detta inte skulle vara i förgrunden, fungerar inte. Genom att läraren
fokuserar summan mer än likhetstecknet, omöjliggörs detta perspektiv-
byte. Det som skulle utgöra bakgrund blir förgrund.

Alfred: Ja, 20 – 6.
Marie: 20 – 6.
Alfred: + 2 = 1 + 23 – 5.
Marie: Kan alla titta hit på detta som Alfred och Joakim har kommit

fram till.
Alla tittar hit. 20 – 6 + 2, hur mycket är det Anton?

Anton: 18, eller vänta nu lite?
Marie: 20 – , Joakim, hur mycket är 20 – 6?
Anton: 14.
Marie: Också plus 2?
Anton: 16.
Marie: Vad skall vi, vad skall vi, okej vi väntar lite, också tittar vi på

detta, vad står här Ida?
Ida: 24 – 5.
Marie: Hur mycket är 24 – 5, Alfred, 24 – 5?
Alfred: Det är, det är [otydligt] 19. Det är fel.
Marie: Stämmer detta?

ANNA WERNBERG

164

Elever: Ja, Nej?
Marie: Vad skall vi göra åt detta? Vad skall vi göra åt detta då? Då står

inte här att 18 = 18 det var det vi skulle skriva, ähm kan ni
skriva ner dessa siffrorna på pappret också skall ni använda
dessa siffrorna men ni skall göra så att 18 blir lika med 18 men
ni börjar alltså så här men ni skall räkna rätt så att 18 = 18. 20 –
6 + 6, + 2, fortsätt med det så att det blir 18 och här 1 + 23 – 5
så att det blir 18.

Läraren fokuserar 18 ൌ 18 som samma summa, inte likhetstecknet.

Det är räkneoperationen som hamnar i fokus istället för att det inte går
att ha ett likhetstecken mellan två uttryck som inte är ekvivalenta.
Läraren vill att eleverna skall förstå varför det inte går att skriva
20 – 6 ൅ 2 ൌ 1 ൅ 23 – 5, men eftersom hon fokuserar summan och att
de skall räkna rätt, hamnar förståelsen för likhetstecknet i bakgrunden
och det blir summan och räkneoperationen som hamnar i fokus för
eleverna och det är det som de ges möjlighet att urskilja.

Efter detta skall läraren med hjälp av kontrastering mellan addition
och subtraktion samt hur man inte kan skriva, hjälpa eleverna att
fokusera den kritiska aspekten, termernas ordning. Exemplet skulle
hjälpa eleverna att urskilja ekvivalensen genom att läraren lyfter fram ett
icke ekvivalent uttryck i förhållande till ett ekvivalent uttryck och
fokuserar varför det inte är möjligt att skriva 8 – 10 ൌ 10 – 8, sam-
tidigt som uttrycket synliggör tals värde. På tavlan skriver läraren:

8 ൅ 10 ൌ 10 ൅ 8
8 – 10 ൌ 10 – 8

Läraren väljer här att konstatera att det inte går och istället för att

fokusera kontrasten mellan ekvivalens och icke ekvivalens, fokuserar
läraren summan och det blir återigen räkneoperationen som hamnar i
fokus. Läraren konstaterar att summorna inte stämmer. Vad som inte
stämmer uttrycks aldrig och lämnas till eleverna att själva urskilja, vilket
de troligtvis inte gör.

 LEARNING STUDY 3

 165

Marie: Titta nu på vad jag skriver då [Läraren pekar på 8 – 10 = 10 –
8]. Sara skall du också ta och titta på det jag har skrivit här, och
Klara, vad säger ni, ser det bra ut?

Elever: mummel, nej.
Marie: Vad är det som inte ser bra ut, Joakim?
Joakim: Det första 8 – 10.
Marie: Hur mycket är 8 – 10? [Läraren ringar in talet].
Joakim: Minus 2.
Marie: Bra, då stämmer inte det [Läraren suddar talet]. Hur mycket är

här då, I, Ida? [Läraren pekar på 10 – 8].
Ida: 2.
Marie: Det är två så så kan jag inte skriva. Stämmer det här då?

[Läraren frågar eleven om 8 + 10 = 10 + 8].
E: Ja
Marie: att 8 – 10 = 10 + 8? [Felsägning av läraren eftersom det står 8

+ 10 = 10 + 8] Ja det stämmer det är 18 är lika med 18.
[Läraren Suddar talet].

Läraren går över till uppgiften med potatissäckar. En uppgift som

eleverna genomför utan några problem. Intentionen med uppgiften var
att eleverna skulle få uttrycka ett givet antal termer, 18 ൌ __ __ ൌ
__ __ ൌ __ __ ൌ 18, eftersom vi på förkunskapstestet sett att eleverna
behandlade uttrycken sekventiellt 24 ൌ 3 · ૡ ൌ 17 ൅ ૡ૜ ൌ 100 – ૢ૙ ൌ
૚૙. Även här fokuseras summan och inte likhetstecknet eftersom läraren
väljer att återgå till summan. När eleverna är ombedda att göra ett
exempel där de tagit bort ett tal på var sida om likhetstecknet, för att
sedan kompisen skall lösa detta är det en elev som inte har löst uppgiften
han fått av kompisen. Läraren lyfter inte detta exempel till diskussion om
varför det var svårt utan uttrycker att det blev fel någonstans och går
vidare. Det hela avslutas med att läraren ger eleverna ett exempel som de
skall lösa; 3 ൅ __ ൅ 4 ൌ 2 ൅ 3 ൅ 5 ൅ _ . Då det är summan som
fokuseras, ger en elev svaret elva och åtta, och uppgiften anses vara löst.
En vidareutveckling av denna uppgift vore att fråga om det går att
använda sig av fler tal. En variation av tal hade möjliggjort för eleverna
att urskilja likhetstecknet som relationellt.

ANNA WERNBERG

166

ANALYS AV LEKTION 3A OCH PLANERING AV LEKTION 3B

Det variationsmönster som konstitueras under lektionen (tabell 28)
tydliggör i förhållande till det erfarna lärandeobjektet (tabell 29) att
eleverna inte utvecklat sin förståelse i lärandeobjektet.

Tabell 28. Variationsmönster i lektion 3A. v = varierande aspekter, i = invaranta aspekter

Moment Räkneoperationer Summa

Omskrivning av tal v i

8 + 10 = 10 + 8
8 – 10 = 10 – 8 i i

Elevuppgift med bestämt antal
termer på var sida likhetstecknet v i

Det iscensatta lärandeobjektet blev omskrivning av talet 18. För att

möjliggöra för eleverna att urskilja likhetstecknet som relationellt hade en
möjlig väg varit att variera tal. Vid planering av lektionen skulle summan
hållas konstant och operationerna variera. Detta mönster (t.ex. 17 ൅ 1 ൌ
14 ൅ 4, 21 – 3 ൌ 14 ൅ 4, 3 • 3 ൅ 9 ൌ 14 ൅ 4 och 26 – 8 ൌ 14 ൅ 4)
skulle möjliggöra för eleverna att urskilja likhetstecknets betydelse. Det
mönster av variation och invarians av kritiska aspekter i lärandeobjektet
som konstituerades i lektion 3A verkar inte vara tillräckligt för att
eleverna skall ges möjlighet att urskilja likhetstecknet som relationellt,
vilket också visar sig i elevernas erfarna lärandeobjekt (tabell 29).

Vid analysen av det erfarna lärandeobjektet i lektion 3A blev det
tydligt att det intentionella lärandeobjektet, förståelse för likhetstecknet
som relationellt, skiljde sig från det iscensatta lärandeobjektet, olika sätt
att uttrycka en summa, 18.

 LEARNING STUDY 3

 167

Tabell 29. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 3A. F = prov före lektionen, E1 = prov direkt efter lektionen. En del frågor något
förenklade, för detaljerat test, se bilaga 9 och 10

Lektion 3A (n=10)

F E1

1a. 3 + 6 = __ + 4 (F, E1) 60 % 70 %

1b. __ - 6 = 6 – 4 (F)
 __ - 5 = 5 – 3 (E1) 10 % 10 %

1c. 19 + 6 = 20 + __ 80 % 60 %

1d. 36 + 28 = 40 + __ 40 % 30 %

1e. 67 – 14 = 57 - __ 60 % 50 %

1f. __ - 17 = 37 – 10 10 % 10 %

1g. 7 + 4 = __ + __ 80 % 50 %

1h. 36 = __ - __ 50 % 80 %

1i. 16 - __ = 20 - __ 50 % 50 %

2. Vilka av dessa är riktiga?
 Ringa in dessa. 50 % 30 %

3. - 6 = 8 + 12 50 % 40 %

4. På hur många sätt kan du skriva talet
20 (F) 24 (E1)? 40 % 50 %

5. 8 = 8 (F) 10 = 10 (E1) Kan du skriva
detta på fler sätt? 10 % 30 %

6. 42 = 6 ⋅ __ = 22 + __ = 100 - __ = __ 20 % 20 %

7. 60 % 70 %

Medelvärde
Standardavvikelse

45 %
3,7

43 %
3,4

ANNA WERNBERG

168

Under lektionen går läraren på ett strukturerat sätt igenom olika sätt
att göra omskrivningar av talet 18 (invariant) med hjälp av olika räknesätt
(varierar). När olika uttryck på detta sätt blir tematiserade, öppnas för en
dimension av variation vad gäller olika sätt att uttrycka summan 18
medan summan hålls konstant. Däremot sätts detta inte i relation till
likhetstecknet, det vill säga att om man har en summa på den ena sidan
om likhetstecknet, måste det vara samma summa på andra sidan likhets-
tecknet. Denna aspekt försvinner helt och hållet. Läraren uttrycker hur
det för henne var självklart att eleverna skulle fokusera likhetstecknet och
inte summan, och ser själv hur hon kunde hanterat det annorlunda.

Marie: Där kunde jag sagt istället, detta är inte lika, också skulle jag

inte använt 18 alls.

För att förhindra att fokus skall hamna på talet som utgör exemplet,

diskuterade forskare F1 och F2 under analysen, införande av utökad
variation av exempel. Genom att 18 hålls konstant genom hela lektionen
och läraren enbart fokuserar omskrivningar av talet, utan att simultant
relatera dessa omskrivningar till likhetstecknets betydelse, urskiljer
eleverna inte lärandeobjektet. Eleverna lärde sig att urskilja olika sätt att
uttrycka talet 18, men inte förhållandet mellan talet 18 på den ena sidan
om likhetstecknet i förhållande till den andra sidan. Denna brist att sätta
samman delarna till en helhet, möjliggjorde inte att de kunde urskilja
andra sätt att skriva till exempel 15 på.

Vid planeringen av lektion 3B blev det tydligt att likhetstecknet måste
lyftas fram betydligt mer. Ett förslag var då att fråga eleverna om det är
lika mycket på båda sidor om likhetstecknet istället för att som i lektion
3A, fokusera summan 18. Man bestämde sig för att i inledningen
använda sig utav magneter. Anledningen till detta var att man ville öppna
upp för en dimension av variation vad gäller olika sätt att uttrycka
18 ൌ 18. I första lektionen uppvisade eleverna svårigheter med att på
egen hand förstå vad som menades med att uttrycka 18 ൌ 18 på ett
annat sätt. I enlighet med analysen av lektionen föreslog forskare F1 för
lärarna att man skulle införa variation i tal, för att inte fastna i det valda
exemplet istället för att fokusera principen. Vidare bestämde man sig för

 LEARNING STUDY 3

 169

att man i denna lektion skulle styra eleverna mer med avseende på de
räknesätt de skulle använda. I lektion 3A sade läraren till exempel att de
skulle använda olika räknesätt, men i lektion 3B skulle läraren berätta för
eleverna vilket eller vilka räknesätt de skulle använda. Anledningen till
detta var att det förts en diskussion vid första planeringsträffen huruvida
man skulle styra eleverna eller inte. Då man under lektion 3A lämnat det
öppet ville lärarna under denna lektion istället styra eleverna. Intentionen
med detta förfarande var att erbjuda eleverna en möjlighet att bygga upp
ett mönster och se att oavsett vilka uttryck som skrevs var det ekvivalent,
det vill säga lika mycket på varje sida av likhetstecknet. Man skulle även
vara tydligare i exemplet där man använder sig av kontrastering av
addition och subtraktion. Det viktiga är inte räkneoperationen och vad
summan är, utan att lyfta fram exemplen till diskussion för att erbjuda
eleverna en möjlighet att urskilja en relationell förståelse av likhets-
tecknet.

LEKTION 3B

Som planerat börjar läraren lektionen med att sätta magneter på tavlan.
Hon sätter först 10 blå magneter och 8 röda magneter på en sida om
likhetstecknet. På andra sidan sätter hon 11 blå magneter och frågar
eleverna hur många röda magneter hon måste sätta för att ha likhets-
tecknet kvar.

Malin: […] om jag nu sätter på den här, på denna sidan om

likhetstecknet så sätter vi, skall vi se vi sätter 10 stycken blåa
magneter och så plussar vi det med ett antal röda magneter, så.
Vi har alltså 10 blåa, hur många röda är det? Moa?

Moa: 8.
Malin: Hur mycket är det tillsammans då?
Moa: 18.
Malin: Ja. Så skall vi sätta skall göra ett streck här på denna sidan också

sätter vi ähm, ett antal blåa magneter här, blåa magneter här.
Hur många blåa magneter har vi där, Hanna?

Hanna: 11.
Malin: 11. Då sätter vi plus där, hur många måste jag, hur många röda

måste jag sätta där för att jag skall kunna ha ett är lika med
tecken där, Karl?

Karl: 7.

ANNA WERNBERG

170

Malin: 7, varför det?
Karl: Därför att det måste alltid vara likadant på båda sidor när det är

likamed tecken.
Malin: Det måste vara likadant på båda sidor om likhetstecknet. Så om

jag satte 6 röda vad blir det då?
Karl: Ähm, då blir det 17 bara på den sidan.
Malin: Kan jag inte ha kvar den då?
Karl: Nej.
Malin: Nej. Är du säker?
Karl: Ja, jag är rätt säker.
Malin: Det är bra. Precis det måste vara lika mycket på båda sidor om

likhetstecknet.

I utdraget ovan frågar läraren eleverna om hon kan ha likhetstecknet

kvar om hon endast sätter dit 6 röda magneter. Genom detta förfarande
kontrasterar läraren när man kan ha likhetstecknet med när man inte kan
ha det likhetstecknet, och fokuserar samtidigt att det måste vara lika
mycket på båda sidor om likhetstecknet för att kunna använda det mellan
två uttryck.

När läraren sedan bad eleverna att skriva 18 ൌ 18 på ett annat sätt
fick hon förslag från samtliga elever, till exempel 9 • 2 ൌ 8 ൅ 10,
9 ൅ 9 ൌ 5 ൅ 13 och 20 – 2 ൌ 1 ൅ 1. Det verkade som att inledningen
till lektionen öppnat upp för en dimension av variation i sätt att uttrycka
18 ൌ 18. Redan här använde eleverna både addition, subtraktion och
multiplikation, samtidigt som de hade olika räknesätt på varje sida av
likhetstecknet, och olika tal. Eftersom man planerat att styra eleverna
mer i denna lektion, med avseende på vilka räknesätt de skulle använda
sig av, ber läraren eleverna att endast använda sig utav subtraktion.
Eleverna visar på en större variation som läraren väljer att inte följa upp,
eftersom planen inte inkluderade denna del. Istället för att bygga på
elevernas förståelse leder lärarens styrning till en minskning av variation.
Samtliga elever ger exempel som innehåller två tal på varje sida av
likhetstecknet, till exempel 19 – 1 ൌ 20 – 2, 30 – 12 ൌ 26 – 8. Efter
detta skriver läraren 5 • 2 ൅ 8 ൌ på tavlan och ber eleverna att göra
likadant på den andra sidan om likhetstecknet. Avsikten var att öppna
upp för en variation av antalet tal på varje sida av likhetstecknet. I lektion
3A, bad läraren eleverna att göra detsamma men eleverna hade svårt att

 LEARNING STUDY 3

 171

uppfatta vad de skulle göra. För att tydliggöra för eleverna hade man
bestämt sig för att man skulle ge ett exempel, och sedan låta eleverna
bygga vidare på detta. Samtliga elever gav svar som följde lärarens
exempel med först en multiplikation, följt av en addition, eller en
subtraktion, till exempel 30 • 1 – 12 och 10 • 1 ൅ 8.

Malin: Kan vi ha ett lika med tecken där då om hon har 4 • 4 + 2?
Melker: Ja.
Malin: Lika med det, är lika med det? [Läraren pekar på uttrycken hon

skrivit upp på tavlan, 5 • 2 + 8 = 30 • 1 – 12 = 10 • 1 + 8 = 4 •
4 + 2].

Melker: Mm.
Malin: Mm, har vi någon mer? Petra?
Petra: 7 • 2 + 4.
Malin: Och där kan jag sätta lika med tecken?
Petra: Ja.
Malin: Är ni alla överens om det?
Elev: Ja.
Malin: Det är lika mycket som det. Har ni sett vilken himla harang

med tal vi har efter varandra så, alla lika mycket. [Läraren pekar
på talen på tavlan, pekar sedan på en elev som ger följande
svar].

Elev: Ähm, 5 • 2 + 8, 18.
Malin: Ta nu en i taget, 5 • ?
Elev: 2 + 8.
Malin: Ja det var det jag hade där framme, och vad var det sen, vad

hade du mer? Hade du inte mer?
Elev: 18 + 4 – 4.
Malin: Ja, är det rätt?
Elev: Ja.
Malin: Räkna på det 18 + 4?
Elev: Det är 22 också minus 4 igen.
Malin: Då kan vi ha lika med tecken, bra.

En möjlig kontrastering här vore att kontrastera hur likhetstecknet ut-

trycks, lika med (”det är”)i kontrast till ”det blir”.
I uppgiften med ringarna (samma som i lektion 3A, men man pratade

om potatissäckar där), har läraren uttryckt att de fortfarande arbetar med
talet 18. En elev kommer med ett annat exempel, 1 ൅ 1 ൅ 2 ൌ 1 ൅ 1 ൅

ANNA WERNBERG

172

1 ൅ 1. Läraren lyfter detta exempel och belyser hur det inte är talet som
är det viktiga utan att det är lika mycket på varje sida av likhetstecknet.

Malin: Så 4 där och 4 där och då kan man ha lika med tecken. Det är

lika mycket på båda sidor, det behöver inte vara 18, det kan vara
4, nu sade jag att det skulle vara 18, men det är rätt. Kan vi få
ähm sådana som har ähm 18 istället.

Tidigare under lektionen har de jobbat med samma summa, men

eleven öppnade upp för en variation av andra tal. Då läraren efterfrågar
uttryck med summan 18 utgår övriga svar från eleverna i denna uppgift
från 18, till exempel 2 ൅ 1 ൅ 15 ൌ 9 · 2 – 0 ൅ 0, 6 ൅ 6 ൅ 6 ൌ 8 ൅
10 ൅ 0 – 0 och 6 · 2 ൅ 6 ൌ 20 – 6 ൅ 1 ൅ 3. Efter att eleverna liksom i
lektion ett gjort en uppgift där kompisen skall lista ut de borttagna talen,
avslutar läraren med att ge sitt exempel, 5 · 3 ൅ 8 – __ ൌ 4 · __ ൅ 2.

Malin: Vad säger du, var det du Melker som sade 1 och 5?
Melker: mm.
Malin: Räkna.
Melker: 5 · 3 är 15 + 8 är 23 – 1 är 22.
Malin: Mm.
Melker: Och sedan ähm 4 · 5 är 20 + 2 är 22.
Malin: Så det blev?
Melker: 22.

Då läraren fokuserar räkneoperationen, och hur det är summan 22 på

båda sidor om likhetstecknet, hamnar likhetstecknets betydelse i
bakgrunden, även om summan varierar från 18 till 22. Läraren lyfter
sedan fram betydelsen av likhetstecknet som relationellt genom att belysa
förhållandet mellan de båda talen, det vill säga att det finns en relation
mellan höger och vänster led.

Malin: Ja, jättebra, jag glömde helt bort att jag skulle att vi skulle ju

bara ha 18, men det kvittar ju det är lika mycket på båda sidor
oavsett om man har 18 eller 22, så det är helt rätt. Vad, är det
någon som har tänkt på att vi har jobbat på några andra siffror,
har du något annat förslag nu Madeleine? Du har inte tänkt?

 LEARNING STUDY 3

 173

Det viktiga är ju att det är lika mycket på båda sidorna oavsett
om det skall vara 18 eller 22.

Nästa exempel som en elev tar upp är 5 och 4. Läraren säger sedan:

[…] har ni något mer, nej det kan ni inte ha något mer för det var ju dom
siffrorna jag listade ut det med.

Läraren fokuserar återigen summan istället för likhetstecknets

betydelse. Om likhetstecknet varit i fokus skulle hon istället ha belyst hur
det kan vara oändligt med variationer av tal så länge som det är lika
mycket på varje sida av likhetstecknet. Nu indikerar hennes uttalande att
det är två tal som är rätt. För eleverna har sekvensen troligtvis inneburit
att likhetstecknet som relationellt inte hamnat i fokus eftersom det är
exemplen och räkneoperationerna som hamnat i fokus, och
likhetstecknet i bakgrunden under större delen av sekvensen.

Avslutningsvis tematiserar läraren både hur ekvivalensen kan
uttryckas och hur den inte kan uttryckas. Kontrasteringen mellan hur
likhetstecknet kan skrivas i förhållande till hur det inte kan skrivas
används för att möjliggöra för eleverna att urskilja likhetstecknet
betydelse och subtraktionstecknets betydelse. På tavlan skriver läraren:

8 ൅ 10 ൌ 10 ൅ 8
8 – 10 ൌ 10 – 8

Stefan: 8 – 10 är – 2 och 10 – 8 är 2.
Malin: Jaha, så var är felet någonstans?
Stefan: Att det inte blir lika med.
Malin: Det blir inte lika med? Jag kan inte ha lika med tecken där?
Stefan: Nej.
Malin: Petra?
Petra: Jo det kan man.
Malin: Kan man? Varför det?
Petra: Ähm,
Malin: Ja?
Petra: Ähm vad heter det skall 10 eller på minus då skall väl ähm

högsta talet stå först?
[Läraren nickar].

ANNA WERNBERG

174

Malin: Så vad blev det? Stämmer det eller stämmer det inte?
Petra: Stämmer inte.
Malin: Så vi kan inte ha lika med tecken, mellan dom två? Vad blir det?

Jo, säg Petra, det gör ingenting, bara berätta.
Petra: Ähm, den ena blir i alla fall ähm 2.
Malin: Vilken blir 2?
Petra: Den
Malin: Den? [Läraren pekar på 10 – 8].
Petra: ja
Malin: Och den då? [Läraren pekar på 8 – 10].
Petra: Ähm, minus 2, är det så?
Malin: Kan vi ha lika med tecknet då?
Petra: Nej.
Malin: Varför inte det? Anita?
Anita: Det blir två på båda sidorna.
Malin: Ja, det blir två där och så sade hon att det blev minus 2. Kan vi

ha lika med tecknet då?
Anita: Nej
Malin: Varför inte det?
Anita: Eller jo för det blir två båda två.
Malin: Ja men du har två där och minus två där. Petra?
Petra: Det blir ju inte lika mycket.
Malin: Nej, två är ju två och minus två är något helt annat, även fast

det är siffran 2 va men så har du ett minus framför så det blir
inte samma så då kan man inte ha lika med tecknet, det måste
vara lika mycket på båda sidor.

Läraren för en diskussion med eleverna, men det är en del aspekter

som lämnas oreflekterade. En av eleverna ger uttryck för hur hon menar
att största talet skall stå först i subtraktion. Läraren följer inte upp detta,
vilket gör att talens inbördes ordning vid subtraktion förblir i
bakgrunden. Istället frågar läraren om det går att ha likhetstecknet mellan
de två uttrycken. Anita ger uttryck för att det blir två på båda sidor om
likhetstecknet och då är det riktigt. Det är en annan elev, Petra som säger
att det inte går. Man vet alltså inte om Anita och övriga elever har
uppfattat att det inte är ekvivalent och varför det i så fall inte är det. Det
lärandet fokuseras inte av läraren i episoden.

 LEARNING STUDY 3

 175

ANALYS AV LEKTION 3B OCH PLANERING LEKTION 3C

Det mönster av variation och invarians som konstitueras i lektion 3B
(tabell 30) skiljer sig i ett moment från lektion 3A.

Tabell 30. Variationsmönster i lektion 3B. v = varierande aspekter, i = invaranta aspekter

Moment Räkneoperationer Tal

Omskrivning av ta l v i

Elevuppgift med bestämt antal
termer på var sida likhetstecknet i i

8 + 10 = 10 + 8
8 – 10 = 10 – 8 i i

Denna variation i förhållande till lärarens fokus på likhetstecknet har

till viss del möjliggjort för eleverna att urskilja likhetstecknet som
relationellt (tabell 31).

I lektion 3B var det intentionella lärandeobjektet till viss del överens-
stämmande med det erfarna lärandeobjektet. Vid analys av lektion 3B
blev det dock tydligt att det mönster av variation och invarians som
konstituerats under lektionen inte är tillräckligt för att eleverna skall ges
möjlighet att utveckla sin förståelse av lärandeobjektet. Redan i
inledningen av lektionen öppnar läraren upp för en dimension av
variation avseende olika räkneoperationer på varje sida om likhetstecknet
samtidigt som eleverna öppnar upp för dimension av variation avseende
olika räknesätt. Senare i lektionen öppnar en elev för ytterligare en
variation genom att gå ifrån 18. Den variation som inledningsvis
behandlas under lektionen verkar redan vara erfaren av eleverna och
hjälper således inte eleverna att vidare utveckla förståelsen för lärande-
objektet.

ANNA WERNBERG

176

Tabell 31. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 3B. F = prov före lektionen, E1 = prov direkt efter lektionen. En del frågor är något
förenklade, för detaljerat test, se bilaga 9 och 10

Lektion 3B (n=9)

F E1

1a. 3 + 6 = __ + 4 (F, E1) 56 % 78 %

1b. __ - 6 = 6 – 4 (F)
 __ - 5 = 5 – 3 (E1) 33 % 33 %

1c. 19 + 6 = 20 + __ 78 % 89 %

1d. 36 + 28 = 40 + __ 44 % 78 %

1e. 67 – 14 = 57 - __ 44 % 56 %

1f. __ - 17 = 37 – 10 11 % 11 %

1g. 7 + 4 = __ + __ 56 % 89 %

1h. 36 = __ - __ 67 % 78 %

1i. 16 - __ = 20 - __ 56 % 56 %

2. Vilka av dessa är riktiga?
 Ringa in dessa. 44 % 67 %

3. - 6 = 8 + 12 67 % 67 %

4. På hur många sätt kan du skriva talet
20 (F) 24 (E1)? 67 % 67 %

5. 8 = 8 (F) 10 = 10 (E1) Kan du skriva
detta på fler sätt? 44 % 78 %

6. 42 = 6 ⋅ __ = 22 + __ = 100 - __ = __ 33 % 33 %

7. 67 % 44 %

Medelvärde
Standardavvikelse

51 %
4,4

61 %
3,8

 LEARNING STUDY 3

 177

Vid analys av lektion 3B blev det tydligt att lärandeobjektet ändrats
från att urskilja likhetstecknet som relationellt till omskrivning av talet 18.
Exemplet som valdes för att förklara en princip hamnade i lärarens
fokus, och därmed även i elevernas, och förståelsen för likhetstecknet
blev ofokuserat. Vid planering av lektion 3C var alla eniga om att det var
förståelsen för likhetstecknet som skulle fokuseras, och att variation av
representation (olika tal och föremål) skulle användas.

I lektion 3C skulle läraren inledningsvis börja med att hålla 18
konstant, men öppna upp för variation av andra tal under lektionen för
att åskådliggöra likhetstecknets betydelse och inte omskrivning av tal.
Valet att inledningsvis utgå från samma helhet och hålla ett tal konstant
berodde på tanken att räkneoperationen inte skulle hamna i fokus, utan
förståelsen för likhetstecknet. Om man börjar med att låta exemplen
variera (olika summor) riskerar detta att hamna i fokus till skillnad från
om man börjar med att hålla detta konstant och exemplifiera detta med
olika uttryck på varje sida om likhetstecknet. Sedan kan man övergå till
att variera summan för att eleverna skall ges möjlighet att ytterligare ur-
skilja likhetstecknets relationella betydelse.

Marie: Allt skall fortfarande bli 18 = 18?
[Malin kommenterar lektion 3B]
Lena: Det behöver dom inte göra heller egentligen

Gruppen bestämde inte när under lektionen som läraren skulle ändra

summa, utan det skulle få bero på eleverna. Istället diskuterades olika
scenarier beroende på om eleverna släppte den konstanta summan eller
inte så att läraren skulle ha olika möjligheter att introducera andra
representationer om eleverna inte spontant gjorde detta.

Lektion 3C skulle inledas på liknande sätt som lektion 3B. I
diskussionen kring inledningen av lektionen kan man ana lärarnas något
varierande uppfattning av lärandeobjektet. Lena uttrycker hur hon vill
använda sig av addition, medan Marie menar att man inte skall fokusera
räkneoperationen, utan förhållandet mellan de båda leden.

Lena: Det viktigaste är väl att man sätter är lika med och det jag skall

sätta på den sidan och den sidan skall vara lika mycket.

ANNA WERNBERG

178

Malin: Men vad vi gjorde med magneterna är det du gör här [syftar på
lektionsplaneringen till lektion 3C] fast jag hade inte utelämnat
den första [syftar på lektion 3B], utan vi utelämnade en, vi hade
två olika på tavlan. Så hade jag tagit bort hur många skall vi ha
där, hur många magneter skall vi ha där, och det är ändå rätt
bra. [Malin hade 10 blå och 8 röda magneter på en sida om
likhetstecknet och 11 blå magneter på andra sidan likhets-
tecknet. Hon frågade sedan eleverna hur många röda magneter
hon måste ha för att kunna ha ett lika med tecken.]

Marie: Men kan jag inte få göra så att, att jag skriver, jag börjar skriva
att 18 = 18, också skriver jag är lika med, också ähm, plus också
plus. Så jag börjar så enkelt, ähm, vad kan jag ha där, skriv ett
annat namn för talet 18 genom att använda två siffror som du
adderar så att det skall bli lika mycket på den sidan som på den
sidan.

Lena: Jag tycker det är synd att ge dem, jag tyckte det var himla roligt
det här som Malin gjorde, att hon gav inte dom pluset.

Marie: Nej.
Lena: Utan dom skulle bara göra något så att det blev lika mycket på

båda sidor, så andemeningen multiplikation subtraktion det är
det som man också måste komma ifrån.

Svaren i eftertestet från lektion 3B, visade att det än tydligare måste

belysas att det inte är en summa utan likhetstecknet som är i fokus.
Momentet med kontrastering av addition och subtraktion behöver tydlig-
göras. Ett förslag är att skriva upp elevernas svar – 2 ൌ 2 och diskutera
om det är riktigt att ha ett likhetstecken mellan – 2 och 2. En av lärarna
vill använda sig av pengar för att belysa hur det inte går att ta 8 från 10.
Forskare F1 menar att det inte är samma sak eftersom det även är talens
inbördes ordning vi vill belysa, och det synliggörs inte om man laborerar
med pengar eftersom det inte går att ta bort 10 kr om man har 8 kr.

Vid analys av lektion 2B blev gruppen varse om att det inte fanns
med någon episod där uttrycket börjar med en tom rad. Något som
eleverna på förtestet uppvisade vissa svårigheter med. I lektion 3C skulle
läraren ge ett exempel som belyser denna problematik. Hon skulle i slutet
på en sekvens av tal skriva ൌ __ – 4 • 3. Sist i lektionen skulle läraren
genomföra ett nytt moment. För att ytterligare belysa ekvivalensen skulle
läraren använda sig utav flanellograf på samma sätt som med
magneterna i början av lektionen. Intentionen med uppgiften var att

 LEARNING STUDY 3

 179

eleverna skulle ges möjlighet att urskilja likhetstecknets betydelse på
liknande sätt som i inledningen med magneterna. Om man under
lektionen bygger upp ett variationsmönster där man inledningsvis låter
summan vara invariant och räkneoperationerna variera, för att sedan låta
summan variera och räkneoperationerna vara invarianta, kunde man i
sista momentet låta både summan och räkneoperationerna variera.

LEKTION 3C

Lektion 3C börjar precis som lektion 3B med att läraren har satt blåa och
röda magneter på tavlan. Till skillnad från föregående lektion går läraren
inte först igenom med eleverna hur många magneter hon har utan börjar
med att fråga hur många röda magneter hon måste sätta dit för att ha
likhetstecknet emellan. Eleverna kommer med olika svar, 7, 8, 6, 4 och 3.
Istället för att läraren diskuterade de olika förslagen och öppnar upp för
en diskussion kring likhetstecknet, inleder hon en procedur som leder till
rätt svar och lärandeobjektet kommer till att handla om räkneoperationer.
Hade läraren satt upp de antal magneter som eleverna föreslog på tavlan
kunde man ha diskuterat huruvida man kan ha ett likhetstecken mellan
de två summorna. Likhetstecknet hade då blivit kontrasterat mot icke
ekvivalens.

Marie: Räkna hur många magneter har jag här? Hur många magneter

har jag här? Också håll det i huvudet, också skall jag sätta
likhetstecken här och det sade vi att det betyder lika med
[Läraren pekar på =] också ser vi hur många blåa magneter där
är, räkna dom, hur många röda magneter skall jag sätta här för
att jag skall kunna sätta likhetstecknet här?

En tänkbar förklaring som återkommer i lektionen, är att läraren är

angelägen om att eleverna skall svara rätt på uppgifterna. Hon öppnar
upp för dimension av variation avseende andra sätt att uttrycka 18 ൌ 18,
men problematiserar inte likhetstecknets betydelse. Fokus för läraren är
inte att det är lika mycket på varje sida av likhetstecknet, detta hamnar i
bakgrunden medan räkneoperationen och att det är rätt svar hamnar i
fokus för både läraren och eleverna.

ANNA WERNBERG

180

Efter den inledande sekvenser ber läraren eleverna att själva skriva
18 ൌ 18 på ett annat sätt. Eleverna kommer med förslag som 10 ൅ 8 ൌ
9 ൅ 9, 3 · 6 ൌ 6 · 3 och 20 – 2 ൌ 21 – 3. Eleverna öppnar upp för
dimensioner av variation avseende räknesätt. Läraren lyfter användandet
av olika räknesätt och bygger vidare på elevernas förståelse genom att ge
ett exempel där hon har olika räknesätt på samma sida om likhetstecknet,
och ber sedan eleverna att göra egna exempel. De ger då svar som
2 · 10 – 3 ൅ 1, 3 · 10 – 12 och 3 · 7 – 3. En elev ger ett exempel som
inte är ekvivalent, 11 · 2 ൅ 1 – 6.

Marie: […] hur mycket är 11 · 2, ähm, Lotta?
Lotta: Det är 22.
Marie: 22, också lägger jag till 1, Hanna?
Hanna: 23
Marie: 23 också tar jag bort 6, Kajsa?
Kajsa: Det blir 17
Marie: Kan jag då skriva, kan jag då sätta det här likhetstecknet,

Sandra?
Sandra: Jag har skrivit [otydligt för eleven blir avbruten av läraren].
Marie: Jag kan inte ha lika med där.
Sandra: Istället skall du byta ut sexan mot en femma.
Marie: Vi skall byta ut femma [felsägning av läraren], sexan mot en

femma, varför? Varför Hanna?
Hanna: För att då blir det lika mycket på båda sidorna.

I utdraget ovan belyser läraren ekvivalensen, att det är lika mycket på

båda sidor om likhetstecknet. Då en elev har givit ett svar som inte är
ekvivalent med de övriga ges eleverna möjlighet att urskilja ekvivalens i
kontrast till när det inte är ekvivalent. Läraren som har skrivit alla
elevernas exempel i en lång rad avslutar med att skriva ൌ __ – 4 ൅ 10,
och frågar eleverna vilket tal hon skall skriva så att hon kan ha
likhetstecknet. En elev föreslår 22 och likhetstecknet som relationellt blir
återigen fokuserat genom kontrastering till hur det inte kan stå.

I momentet med ringarna uppmanar läraren eleverna att ha lika
mycket på varje sida om likhetstecknet och får exempel som, 3 ൅ 3 ൅
3 ൌ 1 ൅ 4 ൅ 5 – 1 och 4 ൅ 16 ൅ 2 ൌ 4 ൅ 13 ൅ 3 ൅ 2, men också
9 · 3 – 9 ൌ 2 · 9 ൅ 2 – 2. Eleverna ges möjlighet att urskilja likhetsteck-

 LEARNING STUDY 3

 181

net då de konfronteras med variation av summan. Läraren ger sedan ett
exempel, __ – 7 ൌ 2 – __, och ber eleverna fylla i de tomma raderna. Två
svar lyfts i gruppen men det ena är felaktigt, 6 – 7 ൌ 2 – 1.

Sandra: 7 – 6 är 1, och 2 [blir avbruten av läraren].
Marie: Men det står det inte!
Sandra: Ja, 6 – 7. Det står 6 – 7.
Marie: Där står 6-7 ja.
Sandra: Det är [eleven säger inte mer].
Marie: Erika?
Erika: Ähm, 6 – 7 går inte så ähm så vi måste ha 8 – 7.
Marie: Om du tar, om du har 6, jag har 6 kr här, du tar 7 kr härifrån

[Albin tar pengar]. 7 kr skall du ta, hur många fick du?
Albin: Ähm, 7.
Marie: Titta på dom, hur mycket har du?
Albin: 6.
Marie: Men du skulle ju ha 7?
Albin: Ja, hur då?
Marie: Jag kan få dem igen. Om du har 6, kan du ta bort 7 då?
Albin: Ja men det är ju inte pengar.
Marie: Nej, okej, 1, 2, 3, 4, 5, 6, [Läraren ritar X X X X X X på tavlan].

Albin, du kommer hit och tar bort 7?
Albin: Men det går inte.
Marie: Det går inte? Nej, varför går inte det, varför kan jag inte ta bort

7? Jimmy, varför kan jag inte ta bort 7? Jag har 6.
Axel: Du har ju inte 7.
Marie: Nej jag saknar en, jag har minus en, jag saknar en. Då tar vi

bort den. Vad sade du Erika?
Erika: 8.
Marie: Jag kan skriva 8, då så ser vi här nu, är det bra nu då Sandra?
Ivar: Jag kan en till.
Marie: Det är bra du skall få säga Ivar, Sandra tycker du att det är bra

nu?
Sandra: Eller nej för att det är ju, jo det blir det, jo det blir det.
Marie: 8 – 7, hur mycket är det? Jenny 8 – 7?
Jenny: 1.
Marie: Hur mycket är 2 – 1?
Jenny: 1
Marie: Varför kan jag skriva likhetstecknet, Lotta?
Lotta: För där är lika mycket på båda sidorna.

ANNA WERNBERG

182

Läraren väljer här att använda sig av pengar/X för att visa att 6 – 7
inte är ekvivalent med 2 – 1. Vad hon egentligen visar är att det inte går
att ta bort 7 kr/7 X om du endast har 6 kr/6 X. Betydelsen av ordningen
i subtraktion i förhållande till addition blir aldrig fokuserat och
förståelsen för ordningen betydelse vid subtraktion möjliggörs inte i
denna sekvens. Läraren avslutar med att konstatera att det inte går att ta
bort 7 från 6 eftersom det saknas en. Läraren fokuserar räkne-
operationen och inte ekvivalensen som förblir i bakgrunden. Denna
tolkning styrks av att eleverna i nästa moment fortfarande vill sätta
största talet först. Läraren har på tavlan skrivit:

8 ൅ 10 ൌ 10 ൅ 8
8 – 10 ൌ 10 – 8

Marie: […] jag har 8 och skall ta bort 10, varför kan jag inte göra det?
Sandra?
Sandra: Jo för att 8 är mindre än 10 också man kan inte ta bort dom 10

från dom 8 för den behöver 2 till i så fall.
Marie: Just det. Jag saknar 2 här för att kunna ta bort 10. Då tittar vi

på detta här då, Joanna 10 – 8. Hur mycket är det?
Lotta: 2.
Marie: Så då går det, jag kan ta, ähm, jag har 10 och kan ta bort 8. Vad

händer om jag skriver likhetstecken här?
Elev: Fel.
Marie: Ähm, Matilda, vad händer om jag skriver likhetstecken här? Är

det rätt att skriva likhetstecken? Varför inte?
Jenny: Ja [otydligt]
Marie: Vad sade du?
Jenny: Ja [otydligt]
Marie: Är det rätt att skriva likhetstecken? Kajsa titta hit, kan jag skriva

likhetstecken?
Kajsa: Nej.
Marie: Men, ähm, Jenny sade att jag kunde. Vem har rätt av er? Jenny,

Kajsa säger att jag inte kan skriva likhetstecken. Kan jag eller
kan jag inte?

Jenny: Jag vet inte riktigt.
Marie: Titta här Jenny [Läraren ringar in 8-10]. Om du har 8, nu tar jag

fram mina pengar igen, du har 8 kr här, jag vill att du skall ta
10.

Jenny: Det går inte.

 LEARNING STUDY 3

 183

Marie: Det går inte. Jag saknar, jag saknar 2. Det var det här, jag har 8
och skall ta bort 10, då blir det, då saknar jag 2, minus 2. Nu
har jag på den andra, på andra sidan står det 10-8. Har jag 10,
kan du ta bort 8? Jenny tar 8 kr. Då går det och jag har 2 över.
Så då frågar jag igen Jenny, kan jag skriva likhetstecken, kan jag
skriva är lika med?

Jenny: Nej.
Marie: Varför inte?
Jenny: För att det går inte att ta bort 8 från 10 [otydligt]
Marie: Jag hör inte riktigt.
Jenny: Det går inte att ta bort 10 från 8.
Marie: Nej, bra. Axel är du med på det?
Axel: Mm.
Marie: Kan jag skriva likhetstecken?
Axel: Nej.
Marie: Varför inte?
Axel: Jo, nej.
Marie: Vadå jo, nej, nu får du bestämma dig. Kan jag eller kan jag inte?
Axel: Du kan inte.
Marie: Varför inte?
Axel: För att det är inte lika mycket.

Exemplet syftar till att belysa ekvivalens i förhållande till när det inte

är ekvivalent, samtidigt som eleverna ges möjlighet att urskilja talens
ordning vid subtraktion. Eleverna ges möjlighet att urskilja att det inte
går att ta bort 10 från 8, men inte 8 – 10 som en differens där de skulle
ges möjlighet att urskilja att – 2 inte är lika mycket som 2.

Lektionen avslutas med flanellografen. Inledningsvis ges eleverna
endast mjölighet att urskilja likhetstecknet som en symbol som indikerar
ett resultat av en aritmetisk operation. Läraren har en summa på en sida
om likhetstecknet och eleverna skall ha samma summa på andra sidan
likhetstecknet.

Marie: […] i min fruktskål har jag, jag har 2 bananer också har jag 3

äpplen och jag har 1 apelsin. Du har lika många frukter i din
fruktskål, vad har du för frukter?

Sedan tar läraren ett exempel med djur där eleverna skall ange hur

många fåglar det skall finnas på andra sidan av likhetstecknet om det på

ANNA WERNBERG

184

ena sidan finns 1 fågel, 2 hundar och 3 katter, och det skall vara lika
många ben på varje sida av likhetstecknet. Tanken med uppgifter
liknande denna var att om läraren till exempel sagt till eleverna att 2 av
hennes hönor går i trädgården medan ett okänt antal är i hönshuset. Alla
dina hönor är ute och du har dubbelt så många hönor som jag har i
hönshuset. Detta kan man tänka sig att teckna som:

2 hönor + okänt antal hönor (x) = 2 • okänt antal hönor (2x)

vilket i framtiden för eleverna kan tecknas som:

2 ൅ ݔ ൌ ݔ2

Där ݔ är en känd variabel. Uppgiften behandlas fortfarande

aritmetiskt eftersom det är ett givet svar man är ute efter.

ANALYS AV LEKTION 3C

Det mönster av variation och invarians som konstitueras under lektion
3C skiljer sig inte mycket från lektion 3B (tabell 32).

Tabell 32. Variationsmönster i lektion 3C. v = varierande aspekter, i = invaranta aspekter

Moment Räkneoperationer Summa

Omskrivning av tal v i

8 + 10 = 10 + 8
8 – 10 = 10 – 8 i v

Elevuppgift med bestämt antal
termer på var sida
likhetstecknet

i v

Det variationsmönster som kan urskiljas verkar inte vara tillräckligt.

Eleverna har trots det utvecklat sin förståelse till viss del.

 LEARNING STUDY 3

 185

Tabell 33. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
lektion 3C. F = prov före lektionen, E1 = prov direkt efter lektionen. En del frågor är något
förenklade, för detaljerat test, se bilaga 9 och 10

Lektion 3C (n=11)

F E1

1a. 3 + 6 = __ + 4 (F, E1) 73 % 100 %

1b. __ - 6 = 6 – 4 (F)
 __ - 5 = 5 – 3 (E1) 18 % 64 %

1c. 19 + 6 = 20 + __ 73 % 91 %

1d. 36 + 28 = 40 + __ 73 % 82 %

1e. 67 – 14 = 57 - __ 64 % 82 %

1f. __ - 17 = 37 – 10 18 % 18 %

1g. 7 + 4 = __ + __ 73 % 82 %

1h. 36 = __ - __ 55 % 82 %

1i. 16 - __ = 20 - __ 64 % 82 %

2. Vilka av dessa är riktiga?
 Ringa in dessa. 73 % 82 %

3. - 6 = 8 + 12 27 % 45 %

4. På hur många sätt kan du skriva talet
20 (F) 24 (E1)? 45 % 73 %

5. 8 = 8 (F) 10 = 10 (E1) Kan du skriva
detta på fler sätt? 18 % 73 %

6. 42 = 6 ⋅ __ = 22 + __ = 100 - __ = __ 36 % 36 %

7. 55 % 45 %

Medelvärde
Standardavvikelse

51 %
3,4

69 %
3,4

ANNA WERNBERG

186

Vid analys av lektion 3C blev det inte så mycket diskussion. Gruppen
tittade på filminspelningen av lektionen och kommenterade efter hand
olika sekvenser. Undervisande lärare tyckte att hon vid ett tillfälle varit
tjatig då hon ville ha flera svarsalternativ från eleverna. Övriga i gruppen
höll inte med då detta förfarande kan ha hjälpt de elever som inte direkt
uppfattat det riktiga svaret eller lösningsalternativet. En av lärarna
menade att det många gånger var så att man nöjer sig så fort man fått
rätt svar från en elev, men hon menade då att det var svårt att veta att
även övriga elever har förstått.

ELEVERNAS RESULTAT OCH SAMMANFATTNING AV LEARNING STUDY 3

Analysen av lektion 3A-C visar att det som skulle vara i fokus,
likhetstecknets betydelse som relationell istället för operationell,
hamnade i bakgrunden. Istället hamnade fokus återigen på omskriv-
ningar av en summa och räkneoperationer. För att klarar av att göra
uppgifterna i eftertesten krävs att eleverna förstått att det finns ett
förhållande mellan 20 och 18 ൅ 2. Resultatet indikerar att eleverna
endast till viss del har givits möjlighet att förstå detta under lektionen,
eftersom de snarare fokuserat dessa omskrivningar i vertikalled, på två
olika sidor om likhetstecknet.

Det iscensatta lärandeobjektet skiljer sig något i lektion 3A mot
lektion 3B och 3C. I lektion 3A blev det iscensatta lärandeobjektet olika
sätt att uttrycka en summa, 18. För eleverna hamnade likhetstecknets
betydelse troligtvis i bakgrunden eftersom det var omskrivning av en
summa som fokuserades i lektionen. I lektion 3B och 3C, var fokus till
viss del mer på förståelse för likhetstecknet som relationellt.

 LEARNING STUDY 3

 187

Tabell 34. Procentuella medelvärdet och standardavvikelsen (i poäng) för eleverna som deltog i
learning study 3. F = prov före lektionen, E1 = prov direkt efter lektionen, E2 = fördröjt eftertest

Lektion 3A Lektion 3B Lektion 3C

F E E1 F E E1 F E E1

1a 60 % 70 % 100% 56 % 78 % 78 % 73 % 100% 91 %

1b 10 % 10 % 20 % 33 % 33 % 22 % 18 % 64 % 27 %

1c 80 % 60 % 100% 78 % 89 % 89 % 73 % 91 % 82 %

1d 40 % 30 % 80 % 44 % 78 % 78 % 73 % 82 % 82 %

1e 60 % 50 % 60 % 44 % 56 % 67 % 64 % 82 % 73 %

1f 10 % 10 % 0 % 11 % 11 % 56 % 18 % 18 % 27 %

1g 80 % 50 % 90 % 56 % 89 % 100% 73 % 82 % 73 %

1h 50 % 80 % 100% 67 % 78 % 89 % 55 % 82 % 91 %

1i 50 % 50 % 80 % 56 % 56 % 78 % 64 % 82 % 82 %

2 50 % 30 % 80 % 44 % 67 % 89 % 73 % 82 % 82 %

3 50 % 40 % 30 % 67 % 67 % 56 % 27 % 45 % 36 %

4 40 % 50 % 40 % 67 % 67 % 78 % 45 % 73 % 73 %

5 10 % 30 % 20 % 44 % 78 % 56 % 18 % 73 % 91 %

6 20 % 20 % 20 % 33 % 33 % 33 % 36 % 36 % 45 %

7 60 % 70 % 70 % 67 % 44 % 67 % 55 % 45 % 73 %

M
SD

45 %
3,7

43 %
3,4

59 %
1,8

51 %
4,4

61 %
3,8

69 %
4,4

51 %
3,4

69 %
3,4

68 %
3,4

ANNA WERNBERG

188

Två uppgifter i testen är snarlika behandlingen av lärandeobjektets
behandling under lektionen, uppgift fyra (på hur många sätt kan du
skriva talet 20 (F) 24 (E) och fem (8 = 8 (F) 10 = 10 (E) Kan du skriva
detta på fler sätt?). Vid en närmare titt på uppgifterna skiljer sig
elevernas resultat något.

Tabell 35. Procentuellt antal rätt eleverna hade på uppgift 4 och 5. F = prov före lektionen, E1 =
prov direkt efter lektionen, E2 = fördröjt eftertest

 Lektion 3A
(n = 10)

Lektion 3C
(n = 9)

Lektion 3C
(n = 11)

F E1 E2 F E1 E2 F E1 E2

4. 40 % 50 % 40 % 67 % 67 % 78 % 45 % 72 % 72 %

5. 10 % 30 % 20 % 44 % 78 % 56 % 18 % 72 % 91 %

Resultaten skall dock tolkas med viss försiktighet då eleverna kan ha

missförståtts på grund av frågornas formuleringar. I fråga fyra skall
eleverna skriva hur många sätt de kan skriva talet 20, respektive 24 på.
Detta är inte samma sak som att be dem skriva 20, respektive 24 på ett
annat sätt. Frågan kunde ha varit formulerad ”på vilka sätt kan du skriva
20, respektive 24 på?”. I fråga fem ges ett exempel och eleverna får
frågan om de kan skriva detta på fler sätt. Eleverna kan missförstå att de
får lov att göra en omskrivning, om de gör det, kan de inte svara mer än
nej. Eleverna visar i förtestetet att de behandlar likhetstecknet opera-
tionellt och för dem är uppgiften löst. Även om de inte missförstått
frågorna är svaren en naturlig följd av vad eleverna erbjudits att erfara
under lektionstid, och förutsättningarna för förståelsen av testet var
samma för alla tre elevgrupperna.

Under lektion 3A går läraren på ett strukturerat sätt igenom olika sätt
att göra omskrivningar av en summa, 18 (invariant) med hjälp av olika
räknesätt (varierar). När olika uttryck på detta sätt blir tematiserade,
öppnas för en dimension av variation vad gäller olika sätt att uttrycka en

 LEARNING STUDY 3

 189

summa. Eleverna visar dock inte på en ökad förståelse av olika sätt att
uttrycka ett tal. En tänkbar anledning till detta kan vara avsaknaden på
variation i just tal. Genom att 18 hålls konstant genom hela lektionen
behöver eleverna inte urskilja detta i förhållande till andra tal. Eleverna
lärde sig att urskilja olika sätt att utrycka talet 18 men detta möjliggjorde
inte att de kunde urskilja andra sätt att skriva till exempel 14 på. Den
transfer (överföring) som möjligtvis skulle kunna förväntas har uteblivit.
Transfer handlar om att den kunskap som lärs i en situation påverkar vad
den lärande är kapabel att göra i en annan situation. Lobato (2006)
beskriver transfer som påverkan av den lärandes tidigare aktiviteter på
aktivitet i nya situationer. Lobato (2006; 2008) beskriver ”actor-oriented
transfer” som en generalisering den lärande gör från en situation till en
annan. Sambanden mellan situationerna domineras till största delen av en
igenkänningsprocess, men kan också involvera en process av urskilda
skillnader och modifierade situationer. Marton (2006) däremot anför hur
lärande i en situation påverkar vad den lärande är kapabel att göra i en
annan situation, även om detta resulterar i annorlunda beteende.

…the kind of relations between situations that we have in mind are
constituted as much thanks to (perceived) differences as thank to
(perceived) similarities. What matters is the structure of what is
attended to, and this can only change if there are discernable
differences as well as recognizable similarities (ibid., s. 510).

Marton hänvisar till Smedslund (1953) som menar att frågan om
transfer och frågan om vad som lärs inte går att separera (indistingui-
shable).

He said that if we want to find out what is learned, we must
introduce changes between the conditions of learning and the
conditions of assessment. For instance, if learners have practiced
addition tasks and we give hem the same tasks again, we cannot
distinguish between the cases that they have learned the tasks by rote
from the case that they have learned to add. If we change the
numbers we can say that they have learned to add, but we cannot
distinguish between the case that they have learned to add, on the
one hand, and the case that they have learned part-whole relations
between numbers on the other. If we introduce missing addend
problems, for instance, that distinction can be made (Marton, 2006, s.
510).

ANNA WERNBERG

190

Marton (2006) menar att för att den lärande skall urskilja en generell
princip som skall appliceras i en annan situation/problem, måste det
finnas variation i just den dimensionen.

My interpretation is that variation is necessary for discernment, and
that the learners must discern critical differences between situations
in order to be able to adjust to new situations (ibid., s. 521).

Eleverna som deltog i lektion 3A gavs ingen möjlighet att urskilja
omskrivning av andra uttryck än 18 = 18 och eleverna som deltog i
lektion 3B gavs begränsad möjlighet. Eleverna som deltog i lektion 3C
var de som gavs rikligast möjlighet att erfara variation av andra uttrycks-
sätt. För att möjliggöra urskiljning i en dimension av variation, krävs
variation inte bara i den dimensionen, men även möjlighet att uppleva
invarians i andra dimensioner.

 DISKUSSION

 191

DISKUSSION

Detta kapitel inleds med en metoddiskussion. Därefter sätts studiens
resultat i relation till den teoretiska analysen. Även om undersökningen
inte behandlar matematikundervisningen explicit, diskuteras på ett
principiellt plan några didaktiska implikationer som kan härledas från
resultaten. Sist diskuteras några utmaningar när det gäller framtida
forskning inom området.

Syftet med avhandlingen är att utifrån ett variationsteoretiskt
perspektiv studera hur lärandeobjektets olika uppenbarelseformer
gestaltas. Det är inte lärandet i allmänhet som studeras, utan det inten-
tionella lärandet i skolan. Materialet samlades in inom ett praxisnära
forskningsprojekt som var designat utifrån såväl elevers lärande som
lärares och forskares lärande.

I samband med denna typ av studier är det viktigt att klargöra vissa
begränsningar. Resultaten från studien kan inte visa vad lärarna förmår
att göra utifrån sitt samlade kunnande. Det som kan diskuteras är vad
som varit möjligt att observera och hur lärarnas behandling av lärande-
objektet framträder. Det går inte att utifrån från denna studie göra
generella beskrivningar av hur matematikundervisningen ser ut eller hur
man bäst undervisar om de tre lärandeobjekten som behandlas i studien.
Lärandeobjektets behandling och dess kritiska aspekter är kopplade till
elevgruppen och måste alltid sökas empiriskt. Vad som däremot
framträder är en rad olika mönster. Om dessa mönster finner stöd inom
variationsteorin men även den matematikdidaktiska forskningen kan man
förmoda att de är av generellt intresse.

En skillnad mellan de variationsteoretiska studier som finns
redovisade i litteraturöversikten och denna studie är det fokus som ligger
på lärandeobjektets behandling. De tidigare studierna utgick från
observationer av lektioner, vilket innebar att endast det iscensatta
lärandeobjektet kunde observeras. De studier som liksom denna studie
behandlar det intentionella såväl sin det iscensatta och erfarna lärande-

ANNA WERNBERG

192

objektet skiljer sig från denna studie då denna studie har lärandeobjektets
olika uppenbarelseformer i fokus.

METODDISKUSSION
Undersökningen som ligger till grund för studiens resultat har genom-
förts med hjälp av en kvalitativ forskningsmetod. Studien skall ses som
en praxisnära studie. Syftet med kvalitativt inriktad forskning kan sägas
vara att synliggöra vad som sker i det som synes ske. Genom att
forskaren närmar sig en autentisk situation och tillsammans med de
ingående lärarna planerar, genomför och analyserar lektioner, skapas
möjlighet för förståelse men också för förklaring av vad som sker. Att
genomföra en praxisnära studie som denna har både fördelar och
nackdelar genom det nära samarbete mellan forskare och lärare.
Hammersley och Atkinson (1995) menar dock att det är mer till en fördel
än nackdel att forskare och informanter känner varandra. För denna
studies del innebar det att både forskare och lärare kunde agera mer
avspänt och samarbetet fungerade väl liksom att lärarna kände ett ansvar
för resultatet av de gemensamma lektionerna. Nackdelen med ett alltför
nära samarbete kan ha bidragit till att min förmåga att se kritiskt på det
som hände minskat, och att det har ökat risken för ett förgivet tagande i
de tolkningar som gjorts.

Strävan i avhandlingstexten har varit att beskriva arbetet så detaljerat
som möjlig för att en kritisk läsare skall ges möjlighet att göra sina egna
generaliseringar och bedöma studiens trovärdighet (Kvale, 1997). Detta
gäller såväl den konkreta beskrivningen av forskningsmetoden och
resultat, som de teoretiska ställningstaganden som ligger till grund för
studien.

Det övergripande syftet med studien var att utifrån ett
variationsteoretiskt perspektiv studera tre olika lärandeobjekts
framträdelseformer under lika många learning studies. Den använda
modellen för datainsamlingen, learning study, tjänade i denna studie två
syften. För det första bidrog den till kompetensutveckling för lärarna.
För det andra prövades en modell för grundforskning i avsikt att bidra
till en bättre förståelse av variationsteorin då fokus var lärarnas olika
behandling av samma ämnesinnehåll. Studiens design var värdefull då det

 DISKUSSION

 193

bygger på ett antagande om att de insikter eller förmågor som eleverna
utvecklar i förhållande till lärandeobjektet är beroende av de skilda sätt
som läraren väljer att synliggöra detta för eleverna.

Det förekommer ett antal undersökningar som belyser hur lärare lär
från sin praktik och fortsätter sin professionella utveckling (Matos,
Powell & Sztajn, 2009). Författarna menar att dessa komplexa studier
med nödvändighet måste involvera lärarna som aktiva deltagare med
elevernas lärande i fokus. Deltagandet i den här redovisade studien,
skedde utifrån de kompetenser som var och en förde med sig. I samtalen
sågs lärare och forskare som jämbördiga deltagare, som stod för olika
verksamheter och bidrog till studiens genomförande utifrån dessa
premisser. Under de tre delstudierna fungerade detta bra. Det var lärarna
som i dialog med forskarna gjorde val av lärandeobjekt. Det var
forskarna som utifrån diskussion med lärarna om testets utformning,
formulerade de test som användes för att undersöka elevernas
kunskaper. Introduktion av teori och metod gjordes av forskare då det
var på vårt initiativ som studien påbörjades. Samtidigt gavs forskarna
tillgång till lärarnas dagliga praktik och genom lärarnas försorg erhölls
kunskap om de olika eleverna.

Ett innehållsligt forskningsfokus på undervisning är i den rådande
klassrumsforskningen fortfarande sällsynt (Shulman, 1987; Carlgren &
Marton, 2001). Studier som analyserar undervisning fokuserar i
allmänhet på vad lärarna gör, till skillnad från vad elever lär (Darling-
Hammond, & Bransford, 2005). Eisners (1991) förklaring till varför ett
innehållsligt forskningsfokus i tidigare genomförda studier är ovanligt
kan gå att finna i klassrumsforskarens kunnande inom de innehållsliga
områden de undervisas om. Om forskare inte har kunskap om innehållet
som behandlas i undervisningen leder det till ett fokus på vad lärare och
elever gör i klassrummet och inte på hur innehållet förstås.

Genom hela studien har intentionen varit att fokusera lärande-
objektets olika framträdelseformer, genom att studera såväl det intentio-
nella lärandeobjektet såväl som det iscensatta och det erfarna lärande-
objektet. Carlgren och Marton (2001) liksom Matos et al. (2009) menar
att lärarnas professionella objekt är lärande, och att det är just lärandet
som måste fokuseras när man analyserar lärares professionella utveckling.

ANNA WERNBERG

194

Winsløw et al. (2009) ger en beskrivning av ”practice-based theory of
mathematical knowledge for teaching,” utifrån en tidigare beskrivning av
Ball, Bass, Sleep och Thames:

common content knowledge, the mathematical knowledge of the
school curriculum (essential what is aimed at for students);

specialized content knowledge…mathematical knowledge that
teachers use in teaching that goes beyond the mathematics of the
curriculum itself (and could be needed, e.g., to analyze errors made
by students);

knowledge of students and contents, for instance, about what
mathematics students find interesting or challenging and about what
students are likely to do with specific mathematical tasks; and

knowledge of teaching and contents, such as knowledge about
instructional sequencing of particular contents, about useful
examples for highlighting salient mathematical issues, and about
advantages and disadvantages of representations used to teach a
specific content idea (Winsløw et al., s. 95).

Den kunskap som nyutexaminerade lärare har med sig når inte denna

beskrivning och behöver därmed utvecklas sedan de börjat sin yrkes-
verksamma bana. Lesson study lyfts då som en väg för lärare att fortsätta
sin professionsutveckling. Jaworski (2009) belyser det faktum att learning
study och liknande modeller (lesson study och design experiment) lyckas
överbrygga svårigheter att både ta hänsyn till lärandet och under-
visningen.

Att se andra undervisa om samma lärandeobjekt är ovanligt men har
av lärare i andra studier (Gustavsson, 2008; Lewis, 2002) framhållits som
mycket givande. Stigler och Hiebert (1999) anser att om det skall komma
till stånd en förändring i skolan är det lärarna mer än någon annan som
är nyckeln till förändring.

Lärarna erhöll ingen kompensation för sitt deltagande i projektet. De
gemensamma mötena ägde rum på den tid som lärarna hade till sitt
förfogande för möten på skolan. Detta innebar att någon tid till att
fördjupa sig i den litteratur man erhöll av forskarna inte fanns vilket i sin

 DISKUSSION

 195

tur eventuellt kan ha inverkat på lärarnas förståelse av variationsteorin
och deras möjlighet att göra teorin till sin egen.

BETYDELSEN AV UNDERVISANDE LÄRARE

I alla tre genomförda learning studies var det samma lärare som under-
visade lektion A och C. Ett förfarande som inte var förutbestämt, utan
ett val från lärarna själva. I den första studien var det två av lärarna i
gruppen som undervisade eleverna och de andra som deltog skulle
undervisa eleverna nästa läsår. Inga av de lärarna ville vid genomförandet
av den första studien undervisa under en lektion. Dessa lärare hade för
tillfället undervisning i årskurs 6 och ansåg att det var svårt att då under-
visa i årskurs 3. Vid genomförandet av learning study 2 och 3, hade en av
lärarna som undervisat i learning study 1, flyttat och deltog således inte
längre i studien. Den andra läraren ville på grund av hög arbetsbelastning
inte undervisa under en lektion. Ett beslut som respekterades av övriga
deltagare.

I den första learning study var det Lena som undervisade lektion 1A
och 1C. Under lektion 1A styrde Lena eleverna till rätt svar snarare än
möjliggjorde för eleverna att urskilja lärandeobjektets kritiska aspekter.
Ett förfarande som snarare lede till att eleverna löste uppgiften, än
utvecklade förståelsen av lärandeobjektet. I lektion 1C var Lena mer
fokuserad på att erbjuda eleverna möjligheter att urskilja de kritiska
aspekterna för att utveckla deras förståelse av lärandeobjektet. Det
synliggjordes då Lena i lektion 1Cvisade en öppenhet för elevernas svar,
både korrekta och felaktiga. Med utgångspunkt i elevernas svar
utvecklade Lena elevernas förståelse av lärandeobjektet. Man kan tolka
Lenas agerande som att hon i lektion 1C hade en annan syn på lärande-
objektet. Lenas indirekta lärandeobjekt i lektion 1A kan tolkas som att
hon vill att eleverna skulle kunna tidsskillnader men hon
problematiserade inte elevernas förståelse av att kunna tidsskillnader. I
lektion 3C indikerar Lenas behandling av lärandeobjektet att hon nu
problematiserade vad det innebar att kunna avrunda.

I learning study 2 och 3 var det Marie som undervisade lektion 2A
och 2C, respektive 3A och 3C. Marie var i både learning study 2 och 3
intresserad av att eleverna presenterade ett korrekt svar. Detta fokus gör

ANNA WERNBERG

196

att lärandeobjektet i de båda learning studies hanterade matematiska
räkneoperationer, snarare än lärandeobjektets behandling, och hur inne-
hållet bäst presenteras för eleverna. En tänkbar förklaring är Maries
förståelse av variationsteorin och dess tillämpning i undervisnings-
situationer. Under samtalen med lärarna var det oftare de andra lärarna i
gruppen som förde en diskussion utifrån ett variationsteoretiskt
perspektiv. Vid ett tillfälle ställde Marie frågan om det som vi forskare
var ute efter kommit med i planeringen av lektionen. Hon ger då uttryck
för att vilja göra rätt. Hennes uttalande kan tolkas som att hon
fortfarande inte gjort teorin till sin egen. En ambition med studien var att
utveckla lärarnas förmåga att planera och undervisa utifrån ett
variationsteoretiskt perspektiv. Undervisning som fenomen är interaktivt
och läraren måste under en lektion göra övervägande och agera. Detta
får till följd att en lektion inte i förväg kan planeras i detalj, och det är
alltså av stor betydelse att lärarna gör teorin till sin egen. Som lärare
måste man under en lektion beakta de distinktioner eleverna måste
urskilja.

VARIATIONSTEORIN
De centrala begreppen inom variationsteorin är urskiljning, simultanitet
och variation (dimensioner av variation; kontrast, separation,
generalisation och fusion). Dessa begrepp skall förstås i förhållande till
behandlingen av ett lärandeobjekt. Detta lärandeobjekt består av både ett
direkt objekt (specifika aspekter) och ett indirekt objekt (generella
espekter). Under en lektion riktar eleverna sin uppmärksamhet mot det
direkta objektet medan lärarens uppgift är att rikta sin uppmärksamhet
mot det direkta såväl som det indirekta objektet. Genom att läraren dess-
utom beaktar lärandeobjektets kritiska aspekter (i förhållande till
elevgruppen) skapas ett gemensamt rum för lärande. I det följande
avsnittet diskuteras resultaten utifrån ovanstående begrepp.

Lärande kan betraktas på olika sätt beroende på vilket teoretiskt
perspektiv man som forskare intar. I denna studie ses lärande som en
förändring i sättet att erfara lärandeobjektet.

En styrka i variationsteorin är att lärande och undervisning erhåller en
kommensurabel beskrivning då de är beskrivna i samma termer, varians

 DISKUSSION

 197

och invarians. Studiens resultat implicerar att det finns empiriska
samband mellan lärandeobjektets tre uppenbarelseformer vid behandling
av innehållet.

LÄRANDEOBJEKTETS BEHANDLING

Under en lektion finns det en mängd olika aktiviteter en elev kan ta del
av, både sådant som rör själva undervisningen, men även annat som
eleverna riktar sin uppmärksamhet mot. Denna avhandling studerar
lärandeobjektets behandling, vilket bland annat medför fokus på det
intentionella lärandeobjektet såväl som det läranderum (iscensatt lärande-
objekt) (Marton & Tsui, 2004; Marton & Pang, 2006) som lärare och
elever skapar under en lektion, och som hela klassen kan ta del av. Under
en lektion förekommer en del diskussioner mellan elever, men även
mellan läraren och enskilda elever, fokus har dock hela tiden varit på de
aspekter som läraren lyfter upp för hela klassen och det är dessa som tas
i beaktande i resultatdelen. Tidigare studier som behandlar lärande i
matematik ur ett variationsteoretiskt perspektiv (se t.ex. Häggström,
2008; Kullberg, 2009; Runesson, 1999; Runesson och Mok, 2004)
indikerar att det finns ett samband mellan vilka aspekter som varierar och
vilka aspekter som är invarianta i undervisningen, och att detta
variationsmönster öppnar för olika möjligheter för eleverna att lära.
Denna studie bekräftar till viss del detta resultat. Beroende på hur det
intentionella lärandeobjektet kommer till uttryck i det iscensatta lärande-
objektet indikerar detta olika möjligheter för eleverna att lära, det erfarna
lärandeobjektet (Marton & Tsui, 2004). Resultatet visar hur lärande-
rummet beroende på hur läraren bemötte elevernas svar, antingen
vidgats eller i visa fall krympts. Tsui (2004) beskriver det semantiska
berikandet av läranderummet med hjälp av kontextuell variation som
både elever och lärare bidrar med. I denna studie finns en rad exempel
som visar på hur läraren genom att vidga eller krympa läranderummet
kan påverka den möjlighet eleverna har att erfara lärandeobjektet och
dess kritiska aspekter.

Det mönster av variation och invarians som skapas under en lektion,
är avgörande för vad eleverna ges möjlighet att lära sig i klassrummet
(Marton et al., 2004). Resultatet visar att läranderummet skilde sig åt i de

ANNA WERNBERG

198

olika lektionerna i delstudierna. Elever som deltog i lektioner där kritiska
aspekter blev möjliga att erfara, har givits möjlighet att urskilja dessa, och
därmed fått en möjlighet att på ett bättre sätt hantera och förstå lärande-
objektet i förhållande till de elever som inte givits denna möjlighet.
Skillnaden i behandlingen av de tre lärandeobjekten, kan beskrivas dels
som en skillnad vad gäller olika aspekter som är fokuserade samtidigt,
dels vilka dimensioner av variation som det öppnas för under lektionen.
Lärarnas professionella objekt är enligt Carlgren och Marton (2001)
”lärande, dvs. utvecklingen av olika förmågor och förhållningssätt hos
eleverna” (s. 26). Detta ställer krav på en komplex förståelse som i sin tur
möjliggör komplexa handlingar för att åstadkomma detta. I enlighet med
Runesson (1999) kan förmågan att presentera ett innehåll på ett visst sätt
förutsätta förmågan att se det på ett visst sätt.

En lärares uppgift består således i att på olika sätt lyfta fram aspekter
hos lärandeobjektet så att dessa blir möjliga för eleverna att urskilja.
Lärarna i denna studie visar olika exempel på när detta har åstadkommits
genom att på en mängd olika sätt konstituera variationsmönstret.
Förmågan att göra detta utgör en viktig del av en lärares kompetens.
Förmågan att använda sig av variationsmönster som relaterar till kritiska
aspekter har i denna studie visat sig vara betydelsefullt för att hos
eleverna åstadkomma en förändrad syn på lärandeobjektet.

I sista lektionen i första studien, lektion 1C, skiljer sig variations-
mönstret i förhållande till lektion 1A och 1B. Då minutvisaren var
bortplockad från undervisningsklockan, gavs eleverna möjlighet att
samtidigt urskilja tim- och minutvisarens placering genom avläsning av
timvisaren. Att förstå timvisarens och minutvisarens placering i förhål-
lande till varandra och timvisarens betydelse för att avläsa klockan var för
elevgruppen kritiska aspekter. Resultatet (se tabell 11) indikerar att
eleverna som deltog i lektion 1C gavs möjlighet att på ett mer kraftfullt
sätt utveckla sin förståelse av lärandeobjektet till skillnad från de elever
som deltog i lektion 1A och 1B.

Det är ingen garanti att alla elever lär även om de har givits möjlighet
att under en lektion urskilja kritiska aspekter i lärandeobjektet (Lo, 2005;
Runesson, 2005). Eleverna kan för någon minut ha riktat sin
uppmärksamhet mot något annat än det som sker i klassrummet.

 DISKUSSION

 199

En skillnad mellan de olika lektionerna är det variationsmönster som
framträder i de tre studierna. I lektion 1A och 1B skiljer sig det planerade
lärandeobjektet ifrån det iscensatta lärandeobjektet. De mönster av
varierade och invarianta aspekter i lärandeobjektet som diskuterades vid
planering av de båda lektionerna uteblev. I lektion 1A och lektion 1B
gavs eleverna inte möjlighet att urskilja de kritiska aspekterna, förstå
timvisarens och minutvisarens placering i förhållande till varandra, men
även att förstå timvisarens betydelse för avläsning av klockan. I exemplen
som läraren presenterade för eleverna i lektion 1A och 1B, varierade både
tim- och minutvisaren vilket lede till för stor variation för att möjliggöra
för eleverna att urskilja de kritiska aspekterna. I lektion 1C är variationen
i de kritiska aspekterna av lärarens exempel reducerad, vilket möjliggör
för eleverna att urskilja de kritiska aspekterna. En möjlig förklaring till
skillnaden mellan lektion 1A och 1B i förhållande till 1C kan vara den att
lärarna ännu inte urskilt skillnaden mellan lärandeobjekt och kritiska
aspekter. I learning study 1 blir det en avgörande insikt att själva lärande-
objektets kritiska drag i sig skulle kunna vara lärandeobjekt. Lärande-
objektet är innehållet i lektionen men detta kan manifesteras på olika sätt.
När vi under planeringen av lektionerna resonerat om att eleverna skulle
ges möjlighet att urskilja timvisarens betydelse för avläsning av klockan,
kan avläsning av klockan tolkas olika. Dels kan det tolkas som ett mål
eller ett syfte, det indirekta objektet, men på en annan nivå kan det
referera till ett innehåll, det direkta objektet. Det direkta objektet
tillsammans med det indirekta objektet definierar en förmåga. Den
avsedda förmågan, lärandeobjektet, är en förmåga det är tänkt att
eleverna skall utveckla under lektionen. Hur lärarna tolkar denna
förmåga avspeglar sig i det iscensatta lärandeobjektet. Det direkta
lärandeobjektet är lika i alla tre lektionerna medan det indirekta objektet
skiljer sig i lektion tre.

I lektion 1A och 1B styr läraren eleverna till rätt svar. En tänkbar
förklaring kan ha varit effekten av att vara med i en studie och då vilja
uppvisa ett bra resultat. Efter att ha planerat två lektioner och titta på två
lektionsinspelningar ändrade lärarna fokus i lektion 1C. I denna lektion
låter läraren (samma som undervisat lektion 1A) eleverna upptäcka och
dra egna slutsatser och läraren bygger resonemangen på elevernas tankar.

ANNA WERNBERG

200

Dynamiken i lärandeobjektet i lektion 1C blir annorlunda mot lektion 1A
och 1B, då lärandeobjektet växer fram i interaktion mellan lärare och
elever.

I den andra studien var lärandeobjektet att utveckla elevernas
förmåga att avrunda tal rätt, och att urskilja när det är lämpligt att
avrunda ett tal. Vid en närmare analys av lärandeobjektets uppenbarelse-
former i de tre lektionerna kan man urskilja att lärarna troligtvis
uppfattat lärandeobjektet olika. Det finns en diskrepans mellan vad det är
som eleverna skall lära, det direkta lärandeobjektet uppfattas olika av
lärarna, vilket även kommer till uttryck under lektionerna. I alla tre
lektionerna var det planerade lärandeobjektet avrundning men även
förståelsen för när det är lämpligt att avrunda. Det iscensatta lärande-
objektet är dock avrundning.

I den tredje studien var lärandeobjektet att utveckla elevernas
förmåga att urskilja likhetstecknet som en matematisk symbol för
ekvivalens. Det iscensatta lärandeobjektet skiljer sig dock åt i de tre
lektionerna. I lektion 3A blev det iscensatta lärandeobjektet olika sätt att
uttrycka en summa. Vid planering av lektionen hade gruppen enats om
att hålla talet 18 konstant genom hela lektionen och låta oliks sätt att
uttrycka 18 vara det som variera. Lärarens indirekta objekt förändrades
från att ha varit förståelse för likhetstecknet under planeringen av
lektionen till olika sätt att uttrycka 18 under lektionen. En tänkbar
anledning kan vara att gruppen under planeringen av lektion 3A så starkt
uttryckte hur viktigt det var att hålla talet 18 konstant. Att eleverna som
deltog i lektion 3A trots detta inte utvecklade sin förmåga att uttrycka
andra tal, som till exempel 16, på andra sätt beror på att variationen var
för liten i lektionen. För att den lärande skall urskilja en generell princip
som skall appliceras i en annan situation/problem, måste det finnas
variation i just den dimensionen Det finns olika uppfattningar om
transfer men vad dessa uppfattningar har gemensamt är att transfer
handlar om att människor (här elever) skall kunna göra liknande saker i
en annan situation som liknar den första. Utan likhet ingen transfer, men
detsamma gäller för skillnader. Det krävs alltså både likhet 18 ൌ 18 men
även skillnader 16 ൌ 16. Då eleverna endast mött 18 ൌ 18 under
lektion 3A, använde de inte denna kunskap när de mötte ett nytt uttryck

 DISKUSSION

 201

16 = 16. De hade inte erfarit variation i olika uttryck under lektionen och
såg inte att det var samma men ändå olika, de erfor det endast som olika.

I lektion 3B och 3C blev det iscensatta lärandeobjektet till viss del
samma som det intentionella lärandeobjektet, förståelsen för ekvivalens,
även om fokus för lektionen många gånger blev en matematisk
räkneoperation där likhetstecknets betydelse hamnade i bakgrunden. En
möjlig förklaring till detta kan vara att innehållet för lärarna inte blev
tydligt urskilt ur metodaspekterna, men även lärarnas förståelse av
lärandeobjektet. Lärarnas förståelse av lärandeobjektet, men även
lärarnas insikt av elevernas förståelse av lärandeobjektet, kan ses mot
bakgrund av att de som ”låg- och mellanstadielärare” vanligen inte har
utbildning inom de till skolämnena relaterade akademiska disciplinerna.
Lärarnas svårigheter med att inta elevernas perspektiv, kan ha bidragit till
en osäkerhet i förhållande till lärandeobjekten. Dessa frågor är dessutom
underförstådda och lämnas oreflekterade när lärare talar om sitt arbete
(Carlgren och Marton, 2001). Detta resonemang stöds av resultaten i en
studie av Holmqvist (in press). Holmqvist genomförde en liknande
studie som den här beskrivna. Hon fann att de deltagande lärarna
utvecklade ett annorlunda och mer framgångsrikt sätt att urskilja lärande-
objektets kritiska aspekter, vilket resulterade i en för eleverna ökad
förståelse av lärandeobjektet.

Till skillnad från resultatet i Gustavssons (2008) studie, fann
Holmqvist att lärarnas fokus inte med nödvändighet beror på huruvida
de fokuserar metod eller innehåll. Istället indikerar resultatet i hennes
studie att det istället kan bero på hur förfinat lärarna uppfattar
lärandeobjektet och dess kritiska aspekter. Resultatet från learning study
3 indikerar att gruppen inte funnit de nödvändiga kritiska aspekter som
eleverna behövde ges möjlighet att urskilja. Huruvida elever skall börja
med aritmetiken eller algebran råder det inom litteraturen delad mening
om. Carraher et al (2006) menar att det är svårt att utveckla elevernas
förståelse utan att de har en elementär uppfattning av addition och
subtraktion.

…the Davidov team has tended to downplay the potential of
arithmetic as a basis for algebraic knowledge. At times, they even
argue that arithmetic be introduced into curriculum after algebra.

ANNA WERNBERG

202

The authors do make a good case for using unmeasured quantities in
order to encourage students to reflect upon quantitative relations and
to make it difficult for them to bypass such reflection by resorting
directly to computations. However, it is difficult to conceive of
children developing strong intuitions about number lines, for
example, without ever having used metrics and without having a
rudimentary grasp of addition and subtraction facts (Ibid., s. 119).

Utifrån denna studie kan jag se hur det möjligtvis skulle underlätta för
elevernas förståelse av likhetstecknet som relationellt om de utgick från
algebran på det sätt som Schmittau (2005) och Dougherty (2008)
beskriver. Det betyder dock inte att man skall bortse från tal eftersom det
är något som eleverna tidigt möter i sin vardag, men vid införandet av
likhetstecknet kan det för eleverna vara en fördel att behandla för-
hållanden som inte från början är knutna till specifika tal.

 Resultatet från förtestet visar att eleverna hade en operationell
förståelse av likhetstecknet. Ett likhetstecken indikerade för eleverna ”det
blir” istället för ”det är”. Denna syn kunde även till viss del urskiljas i
lärarnas sätt att hantera lärandeobjektet. Den matematiska relationen
mellan likhetstecknet som ”blir” och ”är” och en tanke att möjliggöra för
eleverna att se likhetstecknet som relationellt fanns som ett syfte men
förverkligades inte i lektionerna. Det är en skillnad i det intentionella
lärandeobjektet i förhållande till det iscensatta och erfarna lärande-
objektet vilket kan bero på lärarnas förståelse av lärandeobjektet.

Den enskilt viktigaste orsaken till goda undervisningsresultat är enligt
Hattie (1992) den feedback som läraren ger till eleverna. En förutsättning
för detta är dock att lärarens handlingar tar sin utgångspunkt i elevernas
förståelse, men även att den har en riktning framåt. Läraren måste vara
medveten om vilken förståelse som eftersträvas och vad som utgör de
kritiska aspekterna av denna.

I learning study 1 och 3 hade eleverna en tidigare förståelse av
lärandeobjektet. Det visade sig finnas en viss diskrepans mellan lärarnas
uppfattning av elevernas förståelse av lärandeobjektet. I den först
genomförda learning study var lärarna övertygande om att eleverna
kunde avläsa tim- och minutvisaren. Vid förtest och intervju framkom
att en faktor till elevernas svårigheter i att räkna ut hur lång tid som
förflutit mellan två klockslag var avläsning av klockan. Om eleverna

 DISKUSSION

 203

avläste klockan felaktigt, blev även tiden som förflutit mellan två
klockslag felaktig. Liknande diskrepans infann sig i learning study 3.
Lärarna var övertygade om att deras elever hade likhetstecknets betydelse
klart för sig, men detta visade sig i kartläggningen av elevernas
förkunskaper vara inkorrekt då eleverna behandlade likhetstecknet som
ett operationstecken. Om lärarna under dessa omständigheter inte är helt
övertygade om testens resultat, och istället implicit genomför lektionen
utifrån sin tidigare uppfattning av elevernas förståelse av lärandeobjektet,
finns en möjlighet att läranderummet inte blir tillräckligt utmanande för
eleverna. Läraren kan ha underskattat/överskattat elevernas förståelse av
lärandeobjektet istället för att utgå från deras förförståelse.
Undervisningen byggs då upp på förgivettagande och som sådant
existerar ingen implicit variation. Hargreaves (1998) menar att det inte
räcker med endast erfarenhet, utan lärare behöver även teorier att
förhålla sig till. Vilka teorier lärarna väljer antas i sin tur påverka deras
handlande. Tidigare studie (Holmqvist, in press) indikerar samma
resultat.

Study A shows that the teachers initially have a clear taken for
granted-idea about the content, and are convinced that the learning
object will be learned following a defined structure. The problem is
that they do not question the idea on the basis of the pupils’ actual
understanding or ability to understand. The perspective of those who
have already learned (the teachers) colours the perspective of those
who have yet not learned (the pupils) (Ibid., s. xx).

ELEVERNAS FÖRSTÅELSE AV LÄRANDEOBJEKTET

Beroende på vilka dimensioner av variation det öppnas upp för i lärande-
rummet möjliggör elevers förståelse av lärandeobjektet (Marton & Tsui,
2004). Elevernas förståelse av lärandeobjektet synliggörs i denna studie i
de två eftertest som eleverna genomförde. Dessa test kan till viss del
kritiseras för att inte spegla vad som hände på lektionen, det iscensatta
lärandeobjektet. Man skulle kunna argumentera för att vi efter lektion 2A
kunde ha ändrat testet men då intentionen fortfarande var att utveckla
elevernas förståelse för när det är lämpligt att avrunda behölls eftertestet
som det var. För att göra eleverna rättvisa har jag i analys av lektionerna
istället valt ut uppgifter som visar på det iscensatta lärandeobjektet. I

ANNA WERNBERG

204

framförallt den andra studien blir problematiken tydligt då det iscensatta
lärandeobjektet i alla tre lektionerna är avrundningsregler och frågorna i
testet även behandlar förståelsen för när det är lämpligt att avrunda. Vid
planering av lektionerna i learning study 2 var det intentionella
lärandeobjektet både avrundningsregler och förståelsen för när det är
lämpligt att avrunda varpå frågor av dessa båda karaktärer finns med.
Om det iscensatta lärandeobjektet visar sig skilja sig från det intentionella
är det svårt att i efterhand ändra testet då det fortfarande skall vara
jämförbart.

LÄRANDEOBJEKT OCH KUNSKAPSMÅL

Mål att uppnå så som de beskrivs i kursplanen anger ett matematiskt
innehåll och centrala förmågor som eleven skall ha uppnått i årskurs 3, 5
och 9. Dessa skall enligt Skolverket ses som en indikation om
undervisningen möjliggör för eleverna att utveckla adekvata kunskaper i
linje med kursplanen. Vid en jämförelse mellan de kunskapsmål för
årskurs 3 som är relevanta för denna studie och de i denna studie
behandlade lärandeobjekten, kan man notera att lärarna i viss mån ansåg
att eleverna inför varje learning study redan uppnått målet så som det
beskrivs i kursplanen. I learning study 1 behandlades klockan. Liksom i
den tidigare redovisade litteraturen, behandlas framförallt begreppet tid:

Att jämföra tid kan vara att jämföra att det tar längre tid att gå till
skolan än att cykla eller att det tog kortare tid för Elsa att springa än
för Anna eftersom Elsa kom först i mål. … att mäta tid med hjälp av
till exempel klocka, tidtagarur, äggklocka, timglas (Skolverket 2009, s.
20-21).

I learning study 1, tog lärarna för givet att eleverna kunde avläsa
klockan. Något som vid förtestet visade sig vara missvisande då det var
den bristande förmågan att avläsa klockan som gjorde att eleverna
räknade ut tidsskillnaden mellan två klockslag felaktigt.

Vid learning study 2, menade lärarna att eleverna behärskade
förmågan att:

läsa och skriva tal samt ange siffrors värde inom heltalsområdet 0-
1000 (Skolverket, 2009, s. 15).

 DISKUSSION

 205

I learning study 3, kunde eleverna enligt lärarna:

hantera matematiska likheter inom heltalsområdet 0-20

förklara vad de olika räknesätten står för och deras samband med
varandra med hjälp av till exempel konkret material eller bilder

addera och subtrahera tal med hjälp av skriftliga räknemetoder när
talen och svaren ligger inom talområdet 0-200 (Skolverket, 2009, s.
16-17).

Enligt Knuth et al. (2006) och Knuth et al. (2008) lämnas likhets-
tecknet oftast oreflekterat då de introduceras tidigt i matematiken och
lärarna sedan tar för givet att detta är något som eleverna behärskar. De i
studien ingående lärarna visade även de på ett förgivettagande av likhets-
tecknet.

Ovanstående resonemang visar på vikten av att utgå från elevernas
faktiska förkunskaper inom ett område (Darling-Hammond &
Bransford, 2005; Marton & Booth, 1997). Löwing (2004) beskriver hur
lärarna i hennes undersökning inte kände till elevens förkunskaper och
därmed riskerade att prata förbi varandra och att eleverna inte fick någon
hjälp med sitt problem.

Lärandeobjekt och kunskapsmål kan berika varandra. De olika sätt att
erfara lärandeobjektet synliggörs av det läranderum som både lärare och
elever skapar i interaktion. Detta gemensamma läranderum är av särskild
karaktär då det har formats av attribut specifika för lärandeobjektet.
Detta skulle kunna ge ledtrådar till hur elevernas kunnande skulle kunna
utvecklas, vilket i sin tur skulle kunna ha betydelse för utvecklingen av
kunskapsmål som de är beskrivna i läroplanen. Ett kunskapsmål refererar
till målet, eller vad eleverna på en viss nivå förväntas behärska. Det
uttrycker ett normativt ställningstagande. Lärandeobjektet formuleras
också till en början med i termer av vad eleven skall kunna, men genom
att lärarna anstränger sig att utröna vad just deras elever redan kan, blir
lärandeobjektet empiriskt grundat. Det beskriver vad just de elever som
berörs behöver lära sig för att uppnå en viss kompetens som kan
uttryckas som ett mål. Nationell utvärdering 2003 (Skolverket, 2004a)
visar att ”mål att uppnå” i matematik av lärare ses som viktigare än
strävansmålen och att en orsak kan vara att lärarna själva har svårigheter

ANNA WERNBERG

206

med att se hur de olika målformuleringarna hänger samman med
varandra. Uppfattas inte alla dessa ”mål att uppnå” som delar av helheter,
utan som enskildheter som skal hinnas med, finns risken att läraren
checkar av vilka mål som har behandlats utan att se till om eleverna har
skaffats sig en förståelse. Om man likställer elevers förmåga att nå målen
med att de kan visa upp angivna kunskaper, utan att problematisera vad
det faktiskt innebär att behärska dessa, riskerar måluppfyllelsen att bli
något som på ett sätt kan liknas vid ett lopp där man räknar hur många
elever som gick i mål utan att ta hänsyn till vad de har med sig för
kunskap. Eller som Löwing (2004) beskriver användande av konkretise-
rande material: ”Det räcker då inte med att ha tillgång till
transportmedlet. Man måste också vara medveten om resans mål”
(s.263).

Utvecklandet av kunskap bör istället ses som en hinderbana. Det
gäller att hitta hindren (kritiska aspekter) i elevgruppen och möjliggöra
för eleverna att urskilja dessa i en undervisningssituation. Kursplaner i
form av styrdokument ger inte alltid den styrning som varit intentionen.
De olika sätt att presentera ett innehåll på, exempelvis vilka kritiska
aspekter som skall lyftas fram för eleverna hos ett visst lärandeobjekt,
liksom frågor gällande lärandets resultat, måste ges tid att diskuteras.
Kunskap om olika lärandeobjekt kan då ackumuleras och bli en del av
lärares yrkeskunskap. Samarbete och diskussion om innehållsliga frågor
med koppling till läraruppdraget så som det formuleras i kursplanerna är
en viktig del i lärares möjlighet till eget lärande och i förlängningen
därmed också elevernas. Det kompletterande kommentarmaterial till
kursplanerna för tredje skolåret som nu kommit, är tänkt att åstadkomma
en helhetstolkning av det styrdokumenten syftar till att åstadkomma
(Skolverket, 2009). Det finns dock en risk att kommentarmaterialet
endast blir ytterligare ett material som lärare antingen förbiser, eller
tolkar och omsätter i handling på olika sätt.

Resultatet från denna studie visar att den viktigaste frågan lärare bör
ställa sig är vilket lärande som eleverna skall åstadkomma, följt av en
kontinuerlig värdering av lärandets innebörd och resultat. Detta förut-
sätter ett fokus på lärandeobjektet. En lärare som vill åstadkomma
särskilda sätt att se på något måste lyfta fram de kritiska aspekterna för

 DISKUSSION

 207

att möjliggöra för eleverna att erfara dessa så att olika sätt att se på något
blir möjligt. Detta är något som ställer höga krav på lärarna. Då ett fokus
på lärandeobjektets kritiska aspekter och en möjlighet att urskilja dessa
genom variation är det centrala, måste läraren vara flexibel och komma
ifrån läromedlens styrande funktion.

Om undervisningen istället präglas av lärares bedömning av rätt eller
fel svar, eller användande av en viss lösningsmetod, blir det svårt för
lärarna att utmana elevernas förståelse av lärandeobjektet. Resultaten från
denna studie visar att lärarna hade en tendens att glida ifrån det
intentionella lärandeobjektet, och istället kom det iscensatta lärande-
objektet vid ett flertal tillfällen att handla om att ge ett korrekt svar på en
uträkning. Förmågan att kunna ”se var eleverna går fel” är en viktig
beskaffenhet hos en lärare (se t.ex. Shulman, 1987; Hill, Sleep, Lewis &
Ball, 2007). Marton (1986) exemplifierar den typ av forskningsbaserat
kunnande som kan vara till hjälp för lärare när de undervisar i matematik
och den forskning som han menar inte är det. Den forskning som inte
hjälper läraren i en undervisningssituation, är den som förklarar elevers
svårigheter med matematiken på grund av till exempel social bakgrund
eller en lärares erfarenhet mätt i antalet yrkesverksamma år. Däremot
menar Marton att forskningsbaserade förklaringar till elevers svårigheter
som tar sin utgångspunkt i forskning om elevers sätt att tänka och förstå,
är till hjälp för läraren (Marton, 1986; Marton & Pang, 2006).

LÄRARNAS FÖRSTÅELSE AV LÄRANDEOBJEKTET

Fokus i denna studie har inte varit på lärares lärande. Resultaten från
liknande studier (Gustavsson, 2008; Holmqvist, in press; Lo, Pong &
Chick, 2005) pekar mot samma håll som de denna studies resultat vilket
kan ge vissa indikationer på lärarnas möjlighet att lära genom att rikta
lärarnas uppmärksamhet mot innehållets behandling med hjälp av
variationsteorin. Utifrån studiens resultat och fokus kan jag endast anta
att lärarna har utvecklat de fyra didaktiska kunskapsbehov som
Alexandersson (1994) anför. Om de verkligen har utvecklat kunskaper
om det specifika innehållet, hur elever tänker kring detta innehåll, hur
man som lärare kan stödja elevens förståelse av innehållet, samt en
medvetenhet om denna interaktiva process, kan endast tolkas genom hur

ANNA WERNBERG

208

lärarna förhåller sig till lärandeobjektet. Lena och Marie som båda
undervisade två lektioner i varje delstudie visar hur de utvecklar en annan
förståelse för hur eleverna erfar lärandeobjektet. Lena är den som
tydligast visar en annan förståelse för elevernas förståelse av innehållet
och därmed hur hon under lektion 1C erbjuder de kritiska aspekterna för
eleverna.

Denna studie visar att en viktig förutsättning för att eleverna skall ur-
skilja en aspekt är att läraren själv urskiljer den, anser den kritisk och
följer upp den konsekvent i sin undervisning.

För att lärare och elever skall kunna mötas i ett gemensamt och
erfaret lärandeobjekt krävs att läraren tar ansvar för detta möte, men
även att läraren själv besitter den förståelse och analytiska kompetens
som krävs för det specifika lärandeobjektet. Samtidigt som läraren
hjälper eleverna att lära kan man förmoda att även läraren utvecklar sin
professionella kompetens. Genom att fokus för läraren flyttas från
görandet till innehållet, riktas även fokus mot läraren egen kompetens
(Alexandersson, 1994) och kunskapen om betydelsen av variation av
kritiska aspekter i lärandeobjektet för elevers lärande har ökat. Aspekter
som tidigare togs för givet har prövats och reviderats och blivit beprövad
erfarenhet som kunnat införlivas i kompetenta handlingar.

DIDAKTISKA IMPLIKATIONER
Marton och Trigwll (2000) hävdar att vår förmåga att se likheter eller ej,
är en funktion av erfaren variation. Genom att eleverna erbjudits
erfarenhet av variation har undervisningen haft avgörande inflytande för
elevernas lärande.

Tidigare forskning kring elevers förståelse av klockan visade sig vara
begränsad. Resultatet från denna studie visar elevers svårigheter med att
avläsa tid och förståelsen för hur tim- och minutvisaren förhåller sig till
varandra. De svårigheter som eleverna i årskurs 3 uppvisade fanns även
att finna hos eleverna i årskurs 6. Att behandla de båda visarna simultant
istället för var för sig visade sig vara en kritisk aspekt.

Vid behandling av avrundning och avrundningsregler behöver
eleverna ges möjlighet att urskilja avrundning av tiotal hundratal och
tusental samtidigt. Dessutom visar tidigare forskning (se Reys et al.,1996

 DISKUSSION

 209

och Skolverket, 2008c) att eleverna behöver ges möjlighet att urskilja när
det är lämpligt att avrunda. Att räkna ut exakt med hjälp av skriftliga
räknemetoder är något som elever är bättre på än att göra en
överslagsräkning. I lektion 2A och 2C är läraren mer fokuserad på att få
eleverna att ge ett korrekt svar snarare än vad som det är lämpligt att
avrunda ett tal till, och vilka konsekvenser avrundning av ett tal kan få i
olika situationer. Detta kan troligtvis förstås i förhållande till Forrester
och Pikes (1998) resonemang kring hur lärarna behandlade uppskattning
som en hypotes, men huruvida denna uppskattning var korrekt eller inte
gjordes i förhållande till det riktiga svaret utan diskussion om dess syfte.
Även i förhållande till Dowker (2003) kan lärarnas agerande förstås. Det
är svaret på en aritmetisk uträkning som avrundas till tillexempel jämt
hundratal.

Inom aritmetiken arbetar eleverna mot ett svar, medan algebran
kräver att eleverna genomför matematiska operationer (Kieran, 1992).
Eleverna i denna studie visar att de är bekanta med aritmetiken men inte
algebran. De hade en dynamisk syn på likhetstecknet vilket kan leda till
svårigheter att senare lösa ekvationer (Knuth et al., 2006; Seo &
Gingsburg, 2003; Skolverket, 2008c).

FORTSÄTTNING FÖLJER
Då både nationella (Skolverket, 2004a) och internationella (Skolverket,
2008c) studier visar på ett ökat användande av läromedel i matematik-
undervisningen, skulle det vara intressant att i framtiden undersöka hur
bland annat dessa tre lärandeobjekt behandlas i olika läromedel. Om det
nu är så att eleverna arbetar självständigt med uppgifterna i olika
matematiska läromedel och den lärarledda genomgången inte är så
vanligt förekommande i undervisningen, spelar innehållet i läromedlen
en betydlig roll i elevernas förmåga att utveckla sina kunskaper.

AVSLUTANDE REFLEKTIONER
En slutsats som inte kan dras av enbart denna studie är en koppling

till den kompetens lärarna behöver utveckla. Dock kan resultatet från
denna studie tillsammans med tidigare genomförda studier (Gustavsson,
2008; Holmqvist, in press) indikera tänkbara konklusioner. Lärarna har

ANNA WERNBERG

210

tillsammans med forskare givits möjlighet att identifiera problem i
elevernas lärande i tre olika lärandeobjekt, vilket kan ha bidragit till en
ökad tilltro till såväl den egna som elevernas förmåga att lära, vilket kan
ha resulterat i ett fortsatt lärande för både lärarnas och elevernas del. En
slutsats som kan dras av dessa studier, är att det inte är omöjligt att öka
lärares kompetens att undervisa i matematik och på så sätt lägga en
grund för elevernas lärande så att resultaten i nationella och
internationella utvärderingar inte förblir så nedslående som de är idag.
Denna studie kan bidra med några ledtrådar till vad som är förutsätt-
ningar för detta, annan praxisnära forskning kan bidra med ytterligare.

Lärande är ett komplext fenomen och kan knappast täckas av ett
teoretiskt perspektiv. Däremot visar variationsteorin potential i att påvisa
de ibland felaktiga uppfattningar av elevers förståelse av ett lärandeobjekt
och förmågan att synliggöra hinder och möjligheter för lärande
(Runesson, 2006). Runesson (2008) belyser hur lärarna vid deltagande i
en learning study utvecklar sin förståelse för lärande och undervisning
genom att de successivt fördjupar sin förståelse av det aktuella
lärandeobjektet. Variationsteorin har i projektet visat sig vara användbar
för att förstå undervisning. Lärarna hade troligtvis kunnat utveckla sin
undervisning och därmed elevernas lärande utan variationsteorin, men
just förmånen att delta i en learning study och genom det deltagandet få
möjlighet att diskutera kring ett specifikt ämnesinnehåll, lärandeobjektet,
har hjälpt lärarna. Gustavsson (2008) studerade hur en grupp lärare
under en kompetensutvecklingsperiod samtalade om innehållets behand-
ling samt hanterar innehållet i undervisningen. Resultatet från hennes
studie visar att lärarna inledningsvis riktar sitt samtal mot olika
undervisningsmetoder utan koppling till något specifikt innehåll. Under
studiens gång kunde hon dock skönja en förändring i lärarnas samtal till
mer fokus på de förmågor som de hoppas att bidra till att utveckla hos
eleverna, på lärandets objekt med andra ord.

Resultaten från denna studie visar att det är kvalificerade insikter som
en lärare behöver inneha. I till exempel sista studien kan ett lärandemål
vara att uppfatta likhetstecknets betydelse, men därifrån till att
transformeras till ett lärandeobjekt när man skall komma underfund med
vad som skall göras och vilka de kritiska dragen är i den aktuella

 DISKUSSION

 211

elevgruppen är inte trivialt. Studien visar på betydelsen av lärande-
objektets behandling och lärarnas medvetenhet av dess betydelse. I
arbetet med lärandeobjekt synliggörs kritiska drag i lärandeobjektet vilket
i sin tur får implikationer för genomförande av lektionen eftersom de
pekar ut vad läraren måste hantera.

I den första studien bestämmer sig lärargruppen för ett lärandeobjekt
som formuleras som ett lärandemål. Men innebörden växlar och blir så
småningom att kunna se relationen mellan de två visarna samt att urskilja
minutvisarens och timvisarens funktion genom att minutvisaren tas bort.
Här belyses skillnaden mellan ett lärandemål och ett lärandeobjekt då ett
lärandemål inte förändras utan är på förväg bestämt.

I den andra studien tydliggörs betydelsen av vad en lärare försöker att
åstadkomma har betydelse för elevers lärande. Det intentionella lärande-
objektet i alla tre lektionerna är avrundningsregler men även förståelsen
för när det är lämpligt att avrunda. Det iscensatta lärandeobjektet i alla
tre lektionerna är avrundningsregler och arrangemanget i klassrummet
varierar mellan de tre lektionerna. Eftersom arrangemanget av lärandets
innehåll inte varierar visar denna studie att det är av betydelse för
lärandet att arrangemanget av lärandets innehåll anpassas till elevernas
behov av lärande, men att arrangemanget av metoder inte inverkar.

Tredje och sista studien visar på betydelsen av goda ämneskunskaper i
lärandeobjektet då det i denna studie finns en skillnad mellan vad det blir
mot vad det är. Lärarna behövde förstå varför det i algebran är viktigt
med en relationell förståelse av likhetstecknet istället för en operationell
förståelse.

ANNA WERNBERG

212

SUMMARY

The purpose of this thesis is to analyse and describe how the objects of
learning are handled in three learning studies. The research questions are
as follows:

• How are the different aspects of the objects of learning
(intended, enacted and lived objects of learning) carried out and
what is their interrelation?

• What is an object of learning compared to a learning objective?

THEORETICAL FRAMEWORK
The theoretical framework for the analysis of this study as well as for the
planning instructions is variation theory, which is originated in
phenomenographic research. In such research, learning can neither be
connected to the individual nor the social context but is seen as a
conjunction of the two, i.e. a non-dualistic ontology that brings the
learner and the learned phenomenon into the same world of experience.

The theoretical assumption is that the ability to learn presupposes an
experience of variation. This variation can be described in terms of
discernment, simultaneity and variation; all three very closely connected
to each other. These concepts are to be understood in relation to how an
object of learning is treated. An object of learning is a specific capability
that students are expected to develop during a lesson. It is the
compound of two aspects: the direct and indirect object of learning. The
former is defined in terms of content, such as the formula for the
triangle area (ܾ݄/2), and the latter refers to the kind of capability the
students are supposed to develop, such as being able to do something
with the formula.

Without variation in a learning situation, it is almost impossible to
learn anything, as long as we perceive learning as a change in the way we
experience something. In every situation, certain aspects are discernable.
How an aspect is perceived depends on the way you discern parts from

 SUMMARY

 213

the whole and relate the parts both to each other and to the whole. To
discern something is to see the situation with new eyes, yet at the same
time be able to connect that situation to previous knowledge and
experiences in order to form a new whole. However, we can only discern
certain aspects if we have experienced variation of the subject.

In a classroom discourse, learning is created in the interaction
between teacher and students, or between students and students, in a
socalled space of learning. The space of learning refers to the
opportunities that the students are given to learn, i.e. the enacted object
of learning observed by the researcher. This does not mean that the
students learn what the teacher intend (i.e. the intended object of
learning). Because of their earlier experiences and the way they perceive
the object of learning, they might learn something different, which
would be referred to as the lived object of learning. Essential for the
teachers is to recognise the fact that the students are likely to understand
the intended object of learning in different ways, and it is not certain
that it will be the same way as the teacher intended. One assumption is
that if the teacher can help the students to acquire more powerful ways
of viewing this issue, it is more likely that the students become more
able to learn. Aspects necessary for defining an object of learning are
critical features of the object of learning. The critical features have to be
found empirically and they must be found in every specific object of
learning.

However, we can only discern certain aspects if we have experienced
variation of a phenomenon. Suppose you have a group of students
intended to develop an understanding for the same shape in triangles. If
all triangles always look the same, the only differences in appearance
being the size of a triangle (figure 3, p. 27), it is probably difficult for
students in a different situation to understand that the two triangles in
figure 4 (see p. 27) have the same shape. Another example is colour.
Knowing what green is presupposes the experience of other colours, i.e.
a variation in colours. Green is experienced against the background of
other colours that we have experienced in the past. Also, at the same
time we have to be aware of the fact that there are different colours. In
order to experience variations of the colour green, simultaneously we

ANNA WERNBERG

214

have to experience different shades of green. If we experience each
colour separately, one at a time, we would not experience variation and it
would be impossible to organise the different colours in a dimension
called colour. Otherwise, this overall conception would be impossible to
discern.

Thus, in a learning situation something must be presented as basic
and other things must be focused on through variation. Therefore, the
teacher must be sensitive and create dimensions of variations in a way
that makes it possible for him or her to grasp the students’ different
understandings of the objects of learning.

METHOD
The method used in the study is learning study, which is a hybrid
between a lesson study and design experiments. Similar to design
experiments, a learning study seeks to understand the ecology of
learning. Design experiments as well as a lesson study or a learning study
are iterative processes that can be used to improve teaching. The aim of
a design experiment is to develop a learning theory but also to improve
the way a design operates in practise, whereas a lesson study can be seen
as in-service training for teachers where the theoretical approach is not
explicitly expressed. Teachers and researchers work together in a design
experiment but it is the researcher who is responsible for the design. In a
lesson study, the teachers are in control over the design. In order to be
able to evaluate the results of the design in a design experiment, there
are tests of the students’ abilities before and after the research lesson,
while in a lesson study one relies on colleagues observing the research
lesson in order to evaluate and change the lesson plan. Thus, a learning
study is a design experiment designed by the teachers. At the same time,
a learning study is a lesson study that is theoretically based, systematically
grounded and systematically evaluated. A learning study aims to build
innovative learning environments and to conduct research into
innovations in theory. It also aims to compile teachers’ valuable
experiences while maintaining focus on an object of learning instead of
the teaching methods.

A learning study comprises the following steps:

 SUMMARY

 215

1) Choose and define the intended object of learning. This is done
by the teachers.

2) Analyse critical aspects of the learning object by studying the
students’ previously developed knowledge (readiness) in some
form of pre-tests (the lived object of learning) combined with
subject matter research from the literature.

3) Plan the lesson from a theoretical point of view.

4) Implement the first lesson (students group A).

5) Analyse the enacted object of learning in lesson 1, taking into
consideration the outcomes of the post-test and the analysis of
the first lesson.

6) Conduct a revised lesson plan, try to better understand the
students’ readiness and point out which kind of complexity in
the varied critical aspect of the learning object that may address
the students’ learning needs.

7) Implement the revised lesson (students group B).

8) Analyse the revised lesson, taking into consideration the
outcomes of the post-test and contrast the results with the
outcomes of lesson 1. Create a revised lesson plan, try to better
understand the students’ readiness and point out what which
kind of complexity in the varied critical aspect of the learning
object may address the students’ learning needs.

9) Implement the third variation of the lesson (students group C).

10) Analyse the third lesson, taking into consideration the outcomes
of the post-test and all prior analyses of the lesson.

11) Conduct a final post-test.

The participants in all of the studies were students in class three and

four in a Swedish nine-year compulsory school and their teachers (six).
They were all enrolled in the same countryside school.

ANNA WERNBERG

216

The transcript from the lessons as well as the discussions were analysed
from the perspective of the variation theory.

RESULTS
The main results, according to the first question, illustrate how students’
learning can be understood by how an object of learning is seen from
the intended, enacted and lived objects of learning. The differences in
the outcomes of the studies are linked to differences in how the object
of learning is handled in terms the intended object of learning as well as
the lived and enacted objects of learning. The enacted and the lived
objects of learning are described in terms of variation and invariance;
hence they are described in commensurable terms.

In the first learning study, the enacted as well as the lived objects of
learning were different from the intended object of learning in lessons
1A and 1B. In lesson 1C, the enacted as well as the lived objects of
learning were the same as the intended object of learning, which enables
the students to discern the necessary pattern of variation and invariance
in the object of learning in order for learning to take place.

In the second learning study, the enacted as well as the lived objects
of learning were different from the intended object of learning in all
three lessons. One reason might be the teachers’ different
understandings of the objects of learning. The analyses revealed a
discrepancy in the direct object of learning between the teachers.

In the last learning study, the enacted object of learning was the same
as the intended object of learning in lessons 3B and 3C. Hence, the
students’ understanding the object of learning was not improved. One
explanation might be the teachers’ understanding the object of learning
as well as their awareness of the students’ understanding the object of
learning. One important part of the teacher competence lies in the ability
to problematise aspects that are obvious to a teacher, which requires
insight into the specific content.

The study gives implications on how teachers’ competences should
be constituted. Being able to formulate and implement learning
objectives are important parts of a teacher’s competence. Hence, what
the students learn (at best) is what is made possible for them to learn (i.e.

 SUMMARY

 217

enacted objects of learning). In the last study, one learning objective
could be to understand the equal sign, but being able to transform this
into an object of learning is not trivial. In fact, it requires the teachers’
awareness of what may constitute critical aspects of the object of
learning and of common student conceptions regarding the object of
learning, which is necessary for teachers to discern in order to plan and
carry out teaching where important aspects have been made discernible
for the students.

ANNA WERNBERG

218

REFERENSER

Alexandersson, M. (1994). Den fenomenografiska forskningsansatsen i
fokus. I B. Starrin & P-G. Svensson (Red.), Kvalitativ metod och
vetenskapsteori (s. 111-136). Lund: Studentlitteratur.

Alexandersson, M. (1998). Exempel på hur fenomenografin kan
tillämpas i praktiken. I Fenomenologi, fenomenografi och hermeneutik (s.
37- 47). Örebro: Forum för humanvetenskaplig forskning.

Alexandersson, M. (1999). Reflekterad praktiker som styrform. I M.
Alexandersson, Styrning på villovägar. Lund: Studentlitteratur.

Barber, M., & Mourshed, M. (2007). How the World’s best-performing school
system come out on top. London: Mc Kinsey & Company.

Baumgartner, E., Bell, P., Brophy, S., Hoadley, C., Hsi, S., Joseph, D., et
al. (2003). Design-Based Research: An American Paradigm for
Educational Inquiry. Educational Researcher, 32(1), 5-8.

Bell, A. (1995). Purpose in School Algebra. Journal of Mathematical
Behavior 14, 41-73.

Berg, C. A., & Smith, P. (1994). Assessing students’ abilities to construct
and interpret line graphs: Disparities between multiple-choice
and free-response instrument. Science Education, 78, 527-554.

Biggs, J., & Tang, C. (2007). Teaching for quality learning at university. Third
edition. England: Open University Press.

Bjurulf, V. (2008). Teknikämnets gestaltning. En studie av lärares arbete med
skolämnet teknik. (Karlstad University studies, nr. 2008:29).
Doktorsavhandling. Karlstad: Karlstads universitet.

Björklund, J. (2006). Vi inför nationella prov i årskurs tre. I Dagens Nyheter
061129. Hämtad från www.regeringen.se 090618.

Björklund, J. (2008). Tydligare kunskapskrav i skolan - fler nationella prov.
Hämtad från www.folkpartiet.se 090701.

Booth, L. R. (1988). Children’s difficulties in beginning algebra. In A.
Coxford (Red.), The ideas of algebra, K-12 (1988 Yearbook).
Reston, VA: National Council of Teachers of Mathematics.

 REFERENSER

 219

Bowden, J., & Marton, F. (1998). The university of learning – beyond quality
and competence in higher education. London: Kogan Page.

Brandsford, J. D., Brown, A. L., & Cocking, R. R. (2000). Hoe people learn:
brain, mind experience, and school. Washington DC: National
Academy Press.

Bransford, J. D., & Schwartz, D. L. (1999). Rethinking transfer: A simple
proposal with interesting implications. Review of Research in
Education, 24, 61-100.

Brown, A. L. (1992). Design experiment: Theoretical and methodological
challenges in creating complex interventions in classroom
settings. The Journal of the Learning Sciences, 2(2), 141-178.

Capraro, R. M., Capraro, M. M., Ding, M., & Li, X. (2007). Thirty years
of research: interpretations of the equal sign in china and in the
USA. Psychological Reports, 784-786.

Carlgren, I., Josefson, I., & Liberg, C. (2003). En satsning på praxisnära
forskning. I Forskning av denna världen – praxisnära forskning
inomutbildningsvetenskap. Stockholm: Vetenskapsrådet.

Carlgren, I., & Marton, F. (2001). Lärare av imorgon. Stockholm:
Lärarförbundet.

Carpenter, T., Fennema, E., Peterson, P. L., Chiang, C-P., & Loef, M.
(1989). Using knowledge of children’s mathematics thinking in
classroomteaching: An experimental study. American Educational
Research Journal, 26, 499-531.

Carr, W., & Kemmis, S. (1986). Becoming critical: Education, knowledge and
action research. London: Falmer.

Carraher, D. W., Schliemann, A. D., & Schwartz, L. (2008). Early algebra
is not the same as algebra early. I J. J. Kaput, D. W. Carraher &
M. L. Blanton (Red.), Algebra in the early grades. New York, NY:
Lawrence Erlbaum.

Carraher, D. W., Schliemann, A. D., Brizuela, B. M., & Earnest, D. (2006).
Arithmetic and algebra in early mathematics education. Journal
for Research in Mathematics Education, 37(2), 116- 128.

Clements, D., & Sarama, J. (2001). What is a “good guess,” anyway?
Estimation in early childhood. Teaching children mathematics.
Reston, VA: National Council of Teachers of Mathematics.

ANNA WERNBERG

220

Cobb, P., Confrey, J., diSessa, A., Lehrer, R., & Schauble, L. (2003).
Design experiment in educational research. Educational Researcher,
32(1), 9-13.

Cobb, P., Perlwitz, M., & Underwood-Gregg, D. (1998). Individual
construction, mathematical acculturation, and the classroom
community. I M. Larochelle, N. Bedarz & J. Garrison (Red.),
Constructivism and education. Cambridge university press.

Collins, A. (1992). Toward a design science of education. I E. Scandlon
& T. D. Shea (Red.), New directions in educational technology. Berlin:
Springer Verlag.

Collins, A., Joseph, D., & Bielalaczyk, K. (2004). Design research:
theoretical and methodological issues. Journal of the learning science,
13(1), 77-103.

Darling-Hammond, L., & Bransford, J. D. (2005). Preparing Teachers for a
Changing World: What Teachers Should Learn and Be Able to Do. San
Francisco, CA: Jossey-Bass.

Davidsson (2007). Tydliga mål och kunskapskrav i grundskolan. Förslag
till nytt mål- och uppföljningssystem. (SOU: 2007:28). Stockholm:
Fritzes.

Denscombe, M. (2000). Forskningshandboken - för småskaliga forskningsprojekt
inom samhällsvetenskaperna. Lund: Studentlitteratur.

Donovan, M., S., & Bransford, J. D. (2005). How students learn. Mathematics
in the classroom. Washington: The national academies press.

Dougherty, B. (2008). Measure up: A quantitative view of early algebra. I
J. J. Kaput, D. W. Carraher & M. L. Blanton (Red.), Algebra in the
early grades. New York, NY: Lawrence Erlbaum.

Dougherty, B., & Slovin, H. (2004). Generalized diagrams as a tool for
young children's problem solving. Proceedings of the 28th conference
of the International group for the psychology of mathematics education.
Vol. , 295-302.

Dowker, A. (2003). Young children’s estimates for addition: The zone of
partial knowledge and understanding. I A. J. Baroody & A.
Dowker (Red.), The development of arithmetic concepts and skills.
Mahwah, NJ: Lawrence Erlbaum

Eisner, E. W. (1991). The enlightened eye: qualitative inquiry and the enhancement
of educational practise. New York: Macmillian.

 REFERENSER

 221

Emanuelsson, G., Rosén, B., Ryding, R., & Wallby, K. (1997). Algebra för
alla. Nämnaren TEMA. Göteborgs universitet. Institutionen för
ämnesdidaktik.

Emanuelsson, J. (2001). En fråga om frågor. Hur lärares frågor i klassrummet
gör det möjligt att få reda på elevernas sätt att förstå det som
undervisningen behandlar i matematik och naturvetenskap. (Göteborg
Studies in Educational Sciences, 168). Göteborg: Acta
Universitatis Gothoburgensis.

Engström, A. (1998). Matematik och reflektion. Lund: Studentlitteratur.

Eriksson, B. E., & Månsson, P. (1991). Den goda tanken. Stockholm:
Allmänna förlaget.

Ernst, P. (1998). Vad är konstruktivism? I A. Engström (Red.), Matematik
och reflektion. Lund: Studentlitteratur.

Forrester, M. A., & Pike, C. D. (1998). Learning to estimate in the
mathematics classroom: A conversation-analytic approach.
Journal for research in Mathematics Education, 29, 334-356.

Fryklund, I., Johansson, A-M., & Söderström, J-G. (1995). Alla kan
räkna. Diagnosmaterial i matematik för hela grundskolan. Del 1.
Torsby: Fläte AB.

Gibson, J. J. , & Gibson, E. J. (1955). Perceptual learning: Differentiation
or enrichment? Psychological Review, 62, 32-41.

Glasersfeld, E. von (1995). Radical constructivism: A way of knowing and
learning. London: The Palmer Press.

Grauberg, E. (1998). Elementary Mathematics and Language Difficulties.
London: Whurr Publishers.

Gustavsson, J.-E., & Myrberg, E. (2002). Ekonomiska resursers betydelse för
pedagogiska resultat. Stockholm: Liber.

Gustavsson, L. (2008). Att bli bättre lärare. Hur undervisningsinnehållets
behandling blir till samtalsämne lärare emellan. Umeå Universitet.:
Print & Media.

Gustavsson, L., & Wernberg, A. (2006). Design experiment, lesson study
och learning study. I M. Holmqvist (Red.), Lärande i skolan.
Learning study som skolutvecklingsmodell. Lund: Studentlitteratur.

Hammersley, M., & Atkins, p. (1995). Etnography: Principles in practise. New
York: Routledge.

ANNA WERNBERG

222

Handal, G. & Lauvås, P. (2000). På egna vilkor. En strategi för handledning.
Lund: Studentlitteratur.

Hargreaves, A. (1998). Läraren i det postmoderna samhället. Lund:
Studentlitteratur.

Hartsmar, N. (2001). Historiemedvetande. Elevers tidsförståelse i en skolkontext.
(Doktorsavhandling, Lärarutbildningen), Malmö Högskola.

Hattie, J. (1992). Enhancing self-concept. I J. Hattie (Red.), Self-concept.
Hillsdale, NJ: Erlbaum.

Herscovics, N., & Linchevski, L. (1994). A cognitive gap between
arithmetic and algebra. Educational Studies in Mathematics, 27. 59-
78.

Hiebert, J., & Grouws, D. A (2007). The effects of classroom
mathematics teaching on students' learning. I F. K. Lester (Red.),
Second handbook of research on mathematics teaching and learning.
Charlotte, NC: Information Age Publishing.

Hill, H. C., Ball, D. C., Sleep, L., & Lewis, J. M. (2007). Assessing teachers
mathematical knowledge: What knowledge matters and what
evidence counts? I F. K. Lester (Red.), Second handbook of research
on mathematics teaching and learning. Charlotte, NC: Information
Age Publishing.

Holmqvist, M. (2001). Lärares möjligheter att skapa dimensioner av
variation i lärandesituationer. Ansökan om planeringsbidrag till
vetenskapsrådets utbildningsvetenskapliga kommitté. Kristianstad:
Högskolan Kristianstad.

Holmqvist, M. (2002). Lärandets pedagogik. Forskningsansökan till
vetenskapsrådets utbildningsvetenskapliga kommitté. Kristianstad:
Högskolan Kristianstad.

Holmqvist, M. (2004). En främmande värld. Om lärande och autim. Lund:
Studentlitteratur.

Holmqvist, M. (in press). Teachers learning in a learning study.
Instructional Science.

Holmqvist, M., Gustavsson, L., & Wernberg, A. (2007). Generative
learning: learning beyond the learning situation. Educational
Action Research, 15(2), 181-208.

 REFERENSER

 223

Holmqvist, M., Gustavsson, L., & Wernberg, A. (2008). Variation theory.
An organizing principle to guide design research in education. I
A. E. Kelly, R. a. Lesh, & J. Y Baek (Red.), Handbook of design
research methods in education. Innovations in science, technology,
engineering, and mathematics learning and teaching. New York:
Routledge.

Holmqvist , M., & Nilson, J. (2005). Hur kan lärare utveckla ett livslång
lärande? I J. Lindelöf (Red.), Lärande hela livet. Lund:
Studentlitteratur.

Häggström, J. (2008). Teaching systems of linear equations in Sweden and China:
What is made possible to learn? (Göteborg Studies in Educational
Sciences, 262). Göteborg: Acta Universitatis Gothoburgensis.

Imsen, G. (2006). Elevens värld. Introduktion til pedagogisk psykologi. Lund:
Studentlitteratur.

Irwin, K. C., Britt, M. S. (2005). The algebraic nature of students’
numerical manipulation in the New Zealand numeracy project.
Educational studies in Mathematics, 58, 169-188.

Jacobs, V. R., Franke, M. L., Carpenter, T. P., Levi, L., & Battey, D.
(2007). Professional development focused on children’s algebraic
reasoning in elementary school. Journal for Research in Mathematics
Education 38, 258-288.

Jaworski, B. (1994). Investigating mathematics teaching. A constructivist enquiry.
London: The Falmer Press.

Jaworski, B. (2009). Learning in and from practise. I R. Even & D. L. Ball
(Red.), The professional education and development of teachers of
mathematics. New York: Springer Verlag.

Kelly, A. E., Baek, J. Y., Lesh, R. A., & Bannan-Ritland, B. (2008).
Enabeling Innovations in Education and systematizing their
impact. I A. E. Kelly, R. A. Lesh & J. Y. Baek, (Red.), Handbook
of design research methods in eduvation. Inovations in science, technology,
engineering, and mathematics learning and teaching. NY: Routledge.

Kelly, A. E., & Lesh, R. A. (2000). Handbook of research design in
mathematics and science education. Mahwah, NJ: Lawrence Erlbaum.

Kemmis (2008). Critical Theory and participatory action research. I P.
Reason & H. Bradbury. The SAGE handbook of action research.
Participative inquiry and practice. London: Sage

ANNA WERNBERG

224

Kieran, C. (1992). The learning and teaching of school algebra. I D. A
Grouws (Red.), Handbook of research on mathematics teaching and
learning. New York: Macmillian.

Knuth, E. J., Alibali, M. W., Hattikudur, S., McNeil, N. M., & Stephens,
A. C. (2008). The importance of equal sign understanding in the middle
grades. Mathematics teaching in the Middle School, 13. Reston, VA:
National Council of Teachers of Mathematics.

Knuth, E. J., Stephens, A. C., McNeil, N. M., & Alibali, M. W. (2006).
Does understanding the equality sign matter? Evidence from
solving equations. Journal for Research in Mathematics Education, 37,
297-312.

Korp, H. (2003). Kunskapsbedömning – vad, hur och varför. Stockholm:
Myndigheten för skolutveckling.

Kullberg, A. (2009). What does it take to learn negative numbers? I J.
Emanuelsson, L. Fainsilber, J. Häggström, A Kulberg, B.
Lindström & M. Löwing (red.), Voices on learning and instruction in
mathematics. Göteborg: NCM.

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Lather, P. (2001). Validity as an incitement to discourse: Qualitative
research and the crisis of legitimation. I V, Richardson (Red.),
Handbook of Research on Teaching. Fourth Edition. New York:
American Educational Research Association.

Lave, J. (1996). Teaching as learning in practise. Mind Culture and activity,
3(3), 149-164.

Lerman, S. (2002). Cultural, discursive psychology: a sociocultural
approach to studying the teaching and learning of mathematics.
Educational Studies in Mathematics, 46, 87-113.

Levin, (2008). The praxis of education action research. I P. Reason & H.
Bradbury. The SAGE handbook of action research. Participative
inquiry and practice. London: Sage.

Lewis, C. (2002). Lesson study: A handbook of teacher-led instructional change.
Philadelphia: Research for better schools.

Lewis, C., & Tsuchida, I. (1998). A lesson is like a swiftly flowing river.
American Educator, 12-17, 50-52.

 REFERENSER

 225

Linchevski, L. (1995). Algebra with numbers and arithmetic with letters:
a definition of pre-algebra. Journal of Mathematical Behavior 14,
113-120.

Linchevski, L., & Herscovics, N. (1996). Crossing the cognitive gap
between arithetics and algebra: operating on the unknown in the
context of equations. Educational Studies in Mathematics, 30, 39-65.

Lindensjö. B., & Lundgren, U.P. (2000). Utbildningsreformer och politisk
styrning. Stockholm: HLS Förlag.

Lindström, L. (2006). Pedagogisk bedömning. I L. Lindström & V.
Lindberg (Red.), Pedagogisk bedömning. Om att dokumentera, bedöma
och utveckla kunskap. Stockholm:HLS Förlag.

Lo, M. L. (2005). Drawing insights from the "catering for individual
differences: building on variation" project. I M. L. Lo, W. Y.
Pong & P. M. P. Chik (Red.), For each and everyone. Catering for
individual differences through learning studies. Hong Kong: Hong
Kong University press.

Lo, M. L., & Pong, W. Y. (2005). Catering for individual differences. I M.
L. Lo, W. Y. Pong & P. M. P. Chik (Red.), For each and everyone.
Catering for individual differences through learning studies. Hong Kong:
Hong Kong University press.

Lo, M. L., Pong, W. Y., & Chik P. M. P. (2005). For each and everyone.
Catering for individual differences through learning studies. Hong Kong:
Hong Kong University press.

Lobato, J. (2006). Alternative perspectives on the transfer of learning:
History, issues and challenges for future research. The journal of
the learning sciences, 15(4), 431-449.

Lobato, J. (2008). Research methods for alternative approaches to
transfer: Implications for design experiments. I A. E. Kelly, R.
A. Lesh, & J. Y Baek (Red.), Handbook of design research methods in
education. Innovations in science, technology, engineering, and mathematics
learning and teaching. New York: Routledge.

Löwing, M. (2004). Matematikundervisningens konkreta gestaltninh. En studie
av kommunikationen lärare – elev och matematikdidaktikens didaktiska
ramar. (Göteborg Studies in Educational Sciences, 208).
Göteborg: Acta Universitatis Gothoburgensis.

ANNA WERNBERG

226

Matos, J. F., Powell, A., & Sztajn, P. (2009). Mathematics teacher’s
professional development: Processes of learning in and from
practice. I R. Even & D. L. Ball (Red.), The professional education
and development of teachers of mathematics. New York: Springer
Verlag.

Marton, F. (1981). Phenomenography – describing conceptions of the
world around us. Instructional Science, 10, 177-200.

Marton, F. (1986). Innehållets pedagogik. I J-E. Gustavsson, & F. Marton
(Red.), Pedagogikensgränser och möjligheter. Lund: Studentlitteratur.

Marton, F. (1994). On the Structure of Teachers’ Awareness. I I.
Carlgren, G. Handal & S. Vaage (Red.), Teachers’ minds and actions.
Research on teachers’ thinking and practice. London: The Falmer
Press.

Marton, F. (2005). Om praxisnära grundforskning. I Forskning av denna
världen II – om teorins roll i praxisnära forskning. Stockholm:
Vetenskapsrådet.

Marton , F. (2006). Sameness and difference in transfer. The Journal of the
Learning Science, 15(4), 499-535.

Marton, F., & Booth, S. (1997). Learning and awareness. Mahwah, NJ:
Lawrence Erlbaum.

Marton, F., & Booth, S. (2000). Om lärande. Lund: Studentlitteratur.

Marton, F., Dahlgren, L. O., Svensson, L., & Säljö, R. (1977). Inlärning och
omvärldsuppfattning. Stockholm: Almqvist & Wiksell.

Marton, F., & Morris, P. (2002). What matters? Discovering critical conditions
of classroom learning. Göteborg Studies in Educational Sciences,
181). Göteborg: Acta Universitatis Gothoburgensis.

Marton, F., & Neuman, D. (1989). Constructivism and constitutionalism.
Some implications for the first mathematics education.
Scandinavian Journal of Educational Research 33(1), 35-46.

Marton, F., & Pang, M.F. (2006). On some necessary conditions for
learning. Journal of the Learning Science, 15(2), 193-220.

Marton, F., Runesson, U., & Tsui, A. B. M. (2004). The space of learning.
I F. Marton & A. B. Tsui (Red.), Classroom discourse and the space of
learning. Mahwah, NJ: Lawrence Erlbaum.

 REFERENSER

 227

Marton, F., & Trigwell, (2000). Variatio est mater studiorum. Higher
Education Research & Development, 19(3).

Marton, F., & Tsui, A. B. M. (2004). Classroom discourse and the space of
learning. Mahwah, NJ: Lawrence Erlbaum.

Monroe, E. E., Orme, M. P., & Erickson, L. B. (2002). Working Cotton:
Toward an understanding of time. Teaching Children Mathematics,
8(8), 475-479.

Nuthall, G. (2005). The cultural myths and realities of classroom
teaching and learning: A personal journey. Teachers College Record,
107(5), 895-934.

Pang, M. F. (2003). Two faces of variation. On continuity in the
phenomenographic movement. Scandinavian Journal of Education
research, 47(2), 145-156.

Pang, M. F., & Marton, F. (2005). Learning theory as teaching resource:
Enhancing students’ understanding of economic concepts.
Instructional Science, 33, 159-191.

Patton, M. Q. (1990). Qualitative evaluation and research methods. London:
Sage publications.

Persson, P. E. (2005). Bokstavliga svårigheter. Faktorer som påverkar
gymnasielevers algebralärande. Licentiatuppsats, Luleå tekniska
universitet.

Piaget, J. (1969). The child’s conception of time. London: Routledge & Kegan
Paul.

Reason, P., & Bradbury, H. (2008). The SAGE handbook of action research.
Participative inquiry and practice. London: Sage.

Reys, B., Reys, R., & Emanuelsson, G. (1996). Uppskattning av överslag.
Nämnaren 22(1), 21-25.

Rockström, B., & Lantz, M. (1999a). Matteboken 3A. Uppsala: Almqvist &
Wiksell.

Rockström, B., & Lantz, M. (1999b). Matteboken 3B. Uppsala: Almqvist &
Wiksell.

Rogoff, B. (2003). The cultural nature of human development. New York:
Oxford University Press.

ANNA WERNBERG

228

Rovio-Johansson, A (1999). Being good att teaching. Exploring different ways of
handeling the same subject in higher education. (Göteborg Studies in
Educational Sciences, 140). Göteborg: Acta Universitatis
Gothoburgensis.

Runesson, U. (1999). Variationens pedagogic. Skilda sätt att behandla ett
matematiskt innehåll. (Göteborg Studies in Educational Sciences,
129). Göteborg: Acta Universitatis Gothoburgensis.

Runesson, U. (2005). Beyond discourse and interaction. Variation: a
critical aspect for teaching and learning mathematics. Cambridge
Journal of Education, 35(1), 69-87.

Runesson, U. (2006). What is it possible to learn? On variation as
necessary condition for learning. Scandinavian Journal of
Educational Research, 50(4), 397-410.

Runesson, U. (2007). A collective enquiry into critical aspect of teaching
the concept of angels. Nordic Studies for mathematics education,
12(4), 7-24.

Runesson, U. (2008). Learning to design for learning. The potential of
learning study to enhance learning on two levels: Teacher's and
student's learning. I T. Wood & P. Sullivan (Red.), Knowledge and
beliefs in mathematics and teaching development. Rotterdam: Sense
Publishers.

Runesson, U., & Mok, I. A. C. (2004). Discernment and the Question,
“What Can BeLearned?”. I M. L. Lo, W. Y. Pong & P. M. P. Chik
(Red.), For each and everyone. Catering for individual differences through
learning studies. Hong Kong: Hong Kong University press.

Runesson, U., & Kullberg, A. (in press.) Sensitivity to students learning -
a possible way to enhance teachers’ and students’ learning?

Rönnerman, K. (2004). Vad är aktionsforskning? I K. Rönnerman (red.),
Aktionsforskning i praktiken – erfarenheter och reflektioner. Lund:
Studentlitteratur.

Schmittau, J. (2005). The development of algebraic thinking. A
vygotskian perspective. ZDM 37(1), 16- 22

Schoenfeld, A. (2002). Research methods in (mathematics) education. I
L. D. English (Red.), Handbook of international research in
mathematics education. Mahwah, NJ: Lawrence Erlbaum.

 REFERENSER

 229

Schwartz, D. L., Chang, J., & Martin, L. (2008). Instrumentation and
innovation in design experiments: Taking the turn towards
efficiency. I A. E. Kelly, R. A. Lesh & J. Y. Baek, (Red.),
Handbook of design research methods in education. Inovations in science,
technology, engineering, and mathematics learning and teaching. NY:
Routledge.

Scriven, M. (1991). Beyond formative and summative. I M. W.
McLaughlin & D. C. Philips (Red.), Evaluation and education: At a
quarter century. Chicago: Chicago university Press.

Seo, K-H., & Gingsburg H. P. (2003). “You’ve got to carefully read the
math sentence…”: Classroom contex and the children’s
interpretations of the equals sign. I A. J. Baroody & A. Dowker
(Red.), The development of arithmetic concepts and skills. Mahwah, NJ:
Lawrence Erlbaum.

Sfard, A. (1995). The development of algebra: confronting historical and
psychological perspectives. Journal of mathematical behavior, 14, 15-
39.

Sfard, A. (1998). On two methapors for learning and the dangers of
choosing just one. Educational Researcher 27(2), 4-13.

Sfard, A. (2007). When the rules of discourse change, but nobody tells
you: Making sense of mathematics learning from a
commognitive standpoint. The journal of learning Science 16(4),
565-613.

Sfard, A., & Linchevski, L. (1994). The gains and the pitfalls of
reification – the case of algebra. Educational Studies in Mathematics,
26(2-3), 191-228.

Shavelson, R. J., Phillips, D. C., Towne, L., & Feuer, M. J. (2003). On the
Science of Education Design Studies. Educational Researcher,
32(1), 25-28.

Shulman, L. S. (1987). Knowledge and Teaching: Foundations of the
New reform. Harvard Educational Review. 57(1) 1-22.

Skolinspektionen (2009). Undervisningen i matematik - utbildningens innehåll
och ändamålsenlighet. Hämtad 2009-10-01 från
www.skolinspektionen.se.

ANNA WERNBERG

230

Skolverket. (1996). Grundskola för bildning – kommentarer till läroplan,
kursplaner och betygskriterier. Stockholm: Skolverket/Liber
utbildningsförlag.

Skolverket. (2001). Svenska femtonåringars läsförmåga och kunnande i matematik
och naturvetenskap i ett internationellt perspektiv. PISA 2000.
Stockholm: Skolverket.

Skolverket. (2003). Det nationella provsystemet – vad, varför och varthän?
Stockholm: Skolverket.

Skolverket. (2004a). Nationella utvärderingen av grundskolan 2003
(Huvudrapport – svenska/svenska som andraspråk, engelska,
matematik och undersökningen i årskurs 5, Rapport 251).
Stockholm: Skolverket.

Skolverket. (2004b). Nationella utvärderingen av grundskolan 2003 (Matematik
årskurs 9, ämnesrapport till Rapport 251). Stockholm:
Skolverket.

Skolverket. (2004c). TIMSS 2003. Svenska elevers kunskaper i matematik och
naturvetenskap i skolår 8 i ett nationellt och internationellt perspektiv.
(Rapport 255). Stockholm: Skolverket.

Skolverket. (2004d). PISA 2003. Svenska femtonåringars kunskaper och
attityder i ett internationellt perspektiv. Stockholm: Skolverket.

Skolverket. (2007). PISA 2006. 15-åringars förmåga att förstå, tolka och
reflektera – naturvetenskap, matematik och läsförståelse. (Rapport 306).
Stockholm: Skolverket.

Skolverket. (2008). Kursplaner och betygskriterier. Stockholm: Fritzes förlag.

Skolverket. (2008a). Informationsmaterial om nationella prov i årskurs 3.
Hämtad 2008-09-29 från
www.skolverket.se/sb/d/2033/a/14788.

Skolverket. (2008b). TIMSS 2007. Svenska grundskoleelevers kunskaper i
matematik och naturvetenskap i ett internationellt perspektiv. (Rapport
323). Stockholm: Skolverket.

Skolverket. (2008c). Svenska elevers matematikkunskaper i TIMSS 2007. En
djupanalys av hur eleverna förstår centrala matematiska begrepp och
tillämpar beräkningsprocedurer (Analysrapport till 323). Stockholm:
Skolverket.

 REFERENSER

 231

Skolverket. (2009). Kursplaner med kommentarer till mål som eleverna lägst skall
ha uppnått i slutet av det tredje skolåret i ämnena matematik, svenska och
svenska som andraspråk. Stockholm: Skolverket.

Stigler, J. W., & Hiebert, J. (1999). The teaching gap. New York: The Free
Press.

SOU 1992:94. Skola för bildning. Betänkande av läroplanskommittén.
Stockholm: Allmänna Förlaget.

SOU 2005:31. Utredningen om utbildningsvetenskaplig forskning (2005).
Stödet till utbildningsvetenskaplig forskning. Stockholm:
Utbildningsdepartementet.

SOU 2007:28. Tydliga mål och kunskapskrav i grundskolan – Förslag till nytt
mål- och uppföljningssystem. Stockholm: Utbildningsdepartementet.

Sowder, J. (1992). Estimation and number sense. I D. A Grouws (Red.),
Handbook of research on mathematics teaching and learning. New York:
Macmillian.

Stenhouse, L. (1975). An introduction to curriculum research and development
(14:e uppl.). London: Heinemann educational books.

Stokes, D. E (1997). Pasteur’s quadrant. Basic Science and technological
innovation. Washington, D.C.: Brookings Institution Press.

Svensson, L. (1976). Study skill and learning. Göteborg: Acta Universitatis
Gothoburgensis.

Svingby, G., & Jönsson, A. (2007). Underlag till ramverk för en
provbank/bedömningsresurs i grundskolan. En kunskapsöversikt
utarbetad på uppdrag av Skolverket. Hämtad 2008-10-13 från
www.skolverket.se.

Säljö, R.. (1982). Learning and understanding: A study of differences in
constructing meaning from a text. Göteborg: Acta Universitatis
Gothoburgensis.

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

Tiller, T. (1999). Aktionslärande. Forskande partnerskap i skolan. Stockholm:
Runa förlag.

Tholin, J (2006). Att kunna klara sig i ökänd natur: en studie av betyg och
betygskriterier – historiska betingelser och implementering av ett nytt system.
Diss. Borås: Högskolan i Borås.

ANNA WERNBERG

232

Thompson, A. G. (1979). Estimation and approximation. School, Science
and mathematics, 79(8), 575-580.

Transana users manual, www.transana.org.

Tsui, A. B. M. (1994). The semantic enrichment of the space of learning.
I F. Marton & A. B. Tsui (Red.), Classroom discourse and the space of
learning. Mahwah, NJ: Lawrence Erlbaum.

Usiskin, Z. (1988). Conceptions of school algebra and uses of variables.
In A. Coxford (Red.), The ideas of algebra, K-12 (1988 Yearbook).
Reston, VA: National Council of Teachers of Mathematics.

Utbildningsdepartementet. (2006). Läroplan för det obligatoriska skolväsendet,
förskoleklassen och fritidshemmet – Lpo 94. Stockholm: Fritzes förlag.

Van Amerom, B. (2003). Focusing on informal strategies when linking
arithmetic to early algebra. Educational Studies in mathematics, 54,
63-75.

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk och
samhällsvetenskaplig forskning. Vetenskapsrådet.

Vygotskij, L. (1999/1934). Tänkande och språk. Göteborg: Daidalos.

Watson, A., & Mason, J. (2005). Mathematics as a construvtive activity.
Learners generating examples. Mahwah, NJ: Lawrence Erlbaum

Westlund, I. (1998). Elevernas tid och skolans tid. Lund: Studentlitteratur.

Wernberg, A. (2006. Lärare lär om elevers lärande med hjälp av learning
study. I M. Holmqvist (Red.), Lärande i skolan. Learning study som
skolutvecklingsmodell. Lund: Studentlitteratur.

Wernberg, A. (2008). Att undersöka och utveckla undervisning –
Learning Study som metod. I C. Rönnqvist & M. Vinterek
(Red.), Se skolan – forskningsmetoder i pedagogiskt arbete. Umeå:
Umeå Universitet.

Wernberg, A., & Holmqvist, M. (2005). To limit the time. How we can use
variation theory to improve pupils learning telling elapsed time. Paper
presenterat vid EARLI 2005 konferens, Cypern.

Winsløw, C., Bergsten, C., Butlen, D., David, M., Gómez, P., Grevholm,
B., et al. (2009). First year of teaching. I R. Even & D. L. Ball
(Red.), The professional education and development of teachers of
mathematics. New York: Springer Verlag.

 REFERENSER

 233

Yoshida, M. (1999). Lesson study: A case study of a Japanese approach to
improving instruction through school-based teacher development. A
dissertation to the Faculty of the Division of the Social Sciences
in Candidacy for the Degree of Doctor of Philosophy. Illinois:
The University of Chicago.

Zeichner, K. M., & Noffke, S. E. (2001). Practitioner Research. I V,
Richardson (Red.), Handbook of Research on Teaching. Fourth
Edition. New York: American Educational Research
Association.

Åberg-Bengtsson, L. (1998). Entering a graphic society. Young children learning
graphs and charts. (Göteborg Studies in Educational Sciences,
127). Göteborg: acta Universitatis Gothoburgensis.

ANNA WERNBERG

234

BILAGOR

BILAGA 1

Nedanstående tabell anger datum för samtliga möten mellan forskare
och lärare samt för genomförda lektioner.

Datum Learning

Study
Innehåll Antalet

deltagande
forskare

Antalet
deltagande
lärare

 Learning
Study 111

2003-02-27 Cykel 1A Introduktion val av
lärandeobjekt

Två Fem

2003-03-10 Fortsatt introduktion Två Fem
2003-03-19 Analys av

kartläggning/förtest12
Två

2003-03-20 Intervju av elever En
2003-03-25 Intervju av elever En
2003-03-26 Planering lektion 1A Två Fem
2003-04-02 Lektion

1A
Samt för- och eftertest En En

2003-04-02 Analys av lektion 1A Två
2003-04-03 Cykel 1B Analys lektion 1A och

planering lektion 1B
En Fem

2003-04-08 Lektion
1B

Samt för- och eftertest En En

2003-04-10 Analys av lektion 1B Två
2003-04-10 Cykel 1C Analys lektion 1B och

planering lektion 1C
En Fem

11 De fördröjda eftertesten genomfördes vid samma tidpunkt för samtliga elever,
2003-05-07 och juni 2003.
12 I Learning study 1 genomfördes inget förtest i anslutning till lektionen, utan
kartläggningen av elevernas förförståelse användes som underlag. I Learning
study 2 och 3 gjordes både en kartläggning av elevernas förförståelse och ett
förtest i anslutning till lektionen.

 BILAGOR

 235

2003-04-11 Lektion
1C

Samt för- och eftertest En En

2003-04-22 Analys av lektion 1C Två
2003-04-28 Analys av lektion 1C En Fem
2003-05-22 Kort föreläsning om

variationsteorin (F2)
Två Fyra

2003-06-12 Storföreläsning (F3) Fyra
2003-06-12 Inledande samtal kring

learning study 2
En Fyra

 Learning
Study 213

2003-09-02 Cykel 2A Val av lärandeobjekt En Tre
2003-09-16 Lektionsplanering En Tre
2003-09-19 Lektion

2A
Samt för- och eftertest En En

2003-09-26 Analys lektion 2A Tre Fyra
2003-09-30 Cykel 2B Planering lektion 2B En Fyra
2003-10-03 Lektion

2B
Samt för- och eftertest En En

2003-10- Analys av lektion 2B Två
2003-10-07 Cykel 2C Analys av lektion 2B

och planering lektion
2C

En Fyra

2003-10-10 Lektion
2C

Samt för- och eftertest En En

2003-11-04 Analys av lektion 2C Två
2003-11-04 Analys av lektion 2C En Tre
 Learning

Study 314

2004-02-03 Cykel 3A Val av lärandeobjekt En Tre
2004-02-24 Analys av kartläggning

och diskussion kring
lektionsplanering

Två Tre

2004-03-01 Planering av lektion 3A En Två
2004-03-05 Lektion Samt för- och eftertest En En

13 De fördröjda eftertesten genomfördes fyra veckor efter varje genomförd
lektion.
14 De fördröjda eftertestet genomfördes fyra veckor efter varje genomförd
lektion.

ANNA WERNBERG

236

3A
2004-03-05 Analys av lektion 3A Två
2004-03-16 Cykel 3B Analys lektion 3A och

planering lektion 3B
En Två

2004-03-19 Lektion
3B

Samt för- och eftertest En En

2004-03-19 Analys av lektion 3B Två
2004-03-30 Cykel 3C Analys lektion 3B och

planering lektion 3C
En Tre

2004-04-01 Lektion
3C

Samt för- och eftertest En En

2004-04-02 Analys av lektion 3C Två
2004-04-14 Analys av lektion 3C En Tre

 BILAGOR

 237

Bilaga 2

 Innehåll Lena Louise Marie Malin Kajsa Klara

Learning Study 1
Cykel

1A
Introduktion val
av lärandeobjekt X X X X X

 Fortsatt
introduktion X X X X X

 Planering lektion
1A X X X X X

 Lektion 1 X

Cykel
1B

Analys lektion 1A
och planering
lektion 1BA

X X X X X

 Lektion 1B X

Cykel
1C

Analys lektion 1B
och planering
lektion 1C

X X X X X

 Lektion 1C X

 Analys av lektion
1C X X X X X

Kort föreläsning
om
variationsteorin
(F2)

X X X X

 Storföreläsning
(F3) X X X X

 Inledande samtal,
learning study 2 X X X X

Learning Study 2
Cykel

2A
Val av
lärandeobjekt X X X

 Lektionsplanering X X X
 Lektion 2A X

Cykel
2A Analys lektion 2A X X X X

 Planering lektion
2B X X X X

ANNA WERNBERG

238

 Lektion 2B X
Cykel
2C

Analys av lektion
2B och planering
lektion 2C

X X X X

 Lektion 2C X
 Analys av lektion

2C X X X

Learning Study 3
Cykel
3A

Val av
lärandeobjekt X X X

 Analys av
kartläggning och
diskussion kring
lektionsplanering

X X X

 Planering av
lektion 3A X X

 Lektion 3A X
Cykel
3B

Analys lektion 3A
och planering
lektion 3B

 X X

 Lektion 3B X
Cykel
3C

Analys lektion 3B
och planering
lektion 3C

X X X

 Lektion 3C X
 Analys av lektion

3C X X X

 BILAGOR

 239

Bilaga 3

Till berörda målsmän och elever

Den svenska skolan är på många sätt uppmärksammad i media. Oftast är det
brister i skolan som belyses, och mera sällan positiva saker som händer. Som
motvikt till detta vill vi informera om ett betydelsefullt forskningsprojekt, som
lyfter fram vad eleverna har möjlighet att lära sig när lärarna utvecklar sin
skicklighet i att se vad det innebär att kunna det man vill att eleverna skall lära.

Konkret innebär det att vi forskare arbetar tillsammans med några grupper av
lärare för att utveckla ert barns undervisning i något av ämnena svenska,
matematik eller engelska. För att göra detta behöver vi studera hur undervisning
och lärande går till i praktiken. Ett sätt att göra detta är att göra inspelningar i
klassrummet, samt att samtala med lärare och elever om det som händer under
lektionerna. Undersökningen kommer att genomföras under vårterminen 03,
höstterminen 03 och vårterminen 04, vid ett antal olika skolor varav ditt barns
skola är en.

Deltagandet är frivilligt och bygger på att målsmän ger tillstånd till att eleverna
deltar. De uppgifter som samlas in kommer att behandlas enligt de riktlinjer för
studier av detta slag som gäller för deltagarnas anonymitet. Vi hoppas emellertid
att ni vill ställa upp på denna undersökning som är viktig för att ge kunskap om
hur vi kan förbättra undervisningen så att eleverna lättare förstår vad
undervisningen syftar till.

På bifogad blankett ber vi er ange på vilket sätt ni ger tillstånd till att vi får göra
inspelningar då ditt barn är i klassrummet. Vi frågar först huruvida vi får filma i
klassrummet för att samla datamaterial som endast vi i forskargruppen får ta del
av. Därefter frågar vi om vi kan få visa olika sekvenser (i detta projekt handlar
det om hur barn resonerar om ett undervisningsinnehåll, t.ex. multiplikation)
som på ett intressant sätt visar hur barn lär. Sådana sekvenser kan t.ex. visas på
forskningskonferenser såväl i Sverige som i andra länder. Om ni har frågor får ni
gärna kontakta mig.

Vänliga hälsningar
Mona Holmqvist
Högskolan Kristianstad
291 88 Kristianstad
044-20 32 41
mona.holmqvist@bet.hkr.se

ANNA WERNBERG

240

Godkännande för medverkan i forskningsarbete

LÄR-projektet

Ett samarbete mellan Högskolan Kristianstad, Göteborgs universitet och Luleå
Tekniska universitet

Barnets namn:_____________________________________

Skola:__

Klass/grupp:_______________________________________

�Jag TILLÅTER INTE att ni filmar i klassrummet då mitt barn är närvarande.

�Jag tillåter att ni filmar i klassrummet då mitt barn är närvarande,

�Jag TILLÅTER INTE att ni visar sekvenser från inspelningarna i
forskningsändamål.

�Jag tillåter att ni visar sekvenser från inspelningarna i forskningsändamål,
under gällande etiska forskningsregler.

Målsmans underskrift:

(Vid gemensam vårdnad ska båda vårdnadshavarna underteckna.)

Blanketten lämnas till barnets klassföreståndare senast den 28 mars 2003.

Tack!

Mona Holmqvist

 BILAGOR

 241

Bilaga 4

Förtest utvalda uppgifter studie 1 A-C

Uppgift 1 Uppgift 2

Klockan är______________ Klockan är______________

Uppgift 3 Uppgift 4

Rita in visarna på klockan Rita in visarna på klockan

Klockan är halv tio Klockan är kvart i två

Uppgift 5

Hur lång tid har det gått?

ANNA WERNBERG

242

Bilaga 5

Eftertest 1 utvalda uppgifter studie 1 A-C
Uppgift 1 Uppgift 2

Klockan är_______________ Klockan är______________

Uppgift 3 Uppgift 4

Rita in visarna på klockan Rita in visarna på klockan

Klockan är halv sju Klockan är kvart i tio

Uppgift 5

Hur lång tid har det gått?

 BILAGOR

 243

Bilaga 6

Eftertest 2 utvalda uppgifter studie 1 A-C
Uppgift 1 Uppgift 2

Klockan är_____________ Klockan är______________

Uppgift 3 Uppgift 4

Rita in visarna på klockan Rita in visarna på klockan

Klockan är halv tio Klockan är kvart över tolv

Uppgift 5

Hur lång tid har det gått?

ANNA WERNBERG

244

Bilaga 7

Kartläggning KM2

1. Kan du tecknet för är lika med?____________________
2. Kan du tecknet för är ungefär lika med?_____________

3. Ungefär hur lång tror du att du är?__________________
4. Ungefär hur mycket tror du att du väger?_____________
5. Ungefär hur mycket kostar tre äpple?________________
6. Räcker 100 kr till tre glassar? _____________________

7. 17 är ungefär___________
8. 132 är ungefär__________
9. 845 är ungefär__________
10. 1976 är ungefär_________
11. 4605 är ungefär_________

12. Avrunda till närmaste tiotal:

44 __________
67 __________

13. Avrunda till närmaste hundratal:

812 __________
69 __________

14. Avrunda till närmaste tusental:

6133 __________
2500 __________

 BILAGOR

 245

Bilaga 8

Förtest och eftertest KM2

1. Avrunda till närmaste tiotal:

44 ________
67 ________

2. Avrunda till närmaste hundratal

812 ________
69 ________

3. Avrunda till närmaste tusental

6133 ________
2500 ________

4. 42 är ungefär_________
5. 265 är ungefär________
6. 812 är ungefär________
7. 1869 är ungefär_______
8. 8624 är ungefär_______

9. Kan du tecknet för är lika med?____________________
10. Kan du tecknet för är ungefär lika med?_____________

11. Ungefär hur lång tror du att tavlan är?_______________
12. Ungefär hur mycket tror du att 1l juice väger?_________
13. Ungefär hur mycket kostar 3l mjölk?________________
14. Du har 100 kr och skall köpa tre strutar. Räcker

pengarna?____________________________________
15. Om du får pengar över, ungefär hur mycket får du över?

__
16. Du springer 1,2 km två gånger i veckan. Ungefär hur

många kilometer har du sprungit efter 25 veckor. (Du får

ANNA WERNBERG

246

inte använda papper och penna för att räkna ut uppgiften,
utan endast räkna med hjälp av) huvudräkning). Förklara
(rita, skriv) hur du gjort för att komma fram till svaret.
__
__
__

17. Kan du förklara för mig vad ordet avrunda betyder. Är du
inte säker så skriv vad du tror det innebär att avrunda ett
tal.
__
__
__

18. Du skall köpa frimärke till ett brev, som du väger på

brevvågen hemma. Måste du minnas exakt vad det väger
eller räcker det att du minns ungefär vad det väger?

 �Exakt �Ungefär

19. Du skall ta medicin mot halsfluss. Måste du veta exakt

hur mycket det skall vara i skeden eller bara ungefär?
�Exakt �Ungefär

20. Du skall handla varor i affären och vill vara säker på att

dina pengar räcker. Måste du räkna samman priserna
exakt eller på ett ungefär?
�Exakt �Ungefär

21. Du skall berätta för din kompis hur lång tid det tar att gå

till din mormor som bor en kilometer bort. Måste du veta
exakt hur lång tid det tar, eller räcker det att du vet på ett
ungefär?
�Exakt �Ungefär

 BILAGOR

 247

Bilaga 9

Kartläggning KM3

1. Vilka av dessa är riktiga? Ringa in dessa.

11 + 2 = 13 28 + 5 = 30 15 = 13 + 2

45 – 6 = 40 32 = 27 + 8 12 + 2 = 8 + 6

2. Fyll i rätt tal

3 + 6 = ___ + 4 ___ - 4 = 4 - 2
19 + 6 = 20 + ___ 36 + 28 = 40 + ___
67 – 14 = 57 - ___ ___ - 17 = 37 – 10
5 + 4 = ___ + ___ 32 = ___ - ___
16 - ___ = 20 - ___

3. 8 + 5 = + 6

I resväskan har jag gömt ett tal. Vilket kan det vara?

4. På hur många sätt kan du skriva talet 16?

5. 12 = 12 Kan du skriva detta på fler sätt?

6. Fyll i de tal som fattas

24 = 3 · ___ = 17 + ___ = 100 - ___ = ___

7. Anna gjorde en uppgift i matematik och kom fram till svaret 19.

Vilka uträkningar kan hon ha gjort?

ANNA WERNBERG

248

Bilaga 10

Förtest KM3

1. Fyll i rätt tal

3 + 6 = ___ + 4 ___ - 6 = 6 – 4
19 + 6 = 20 + ___ 36 + 28 = 40 + ___
67 – 14 = 57 - ___ ___ - 17 = 37 – 10
7 + 4 = ___ + ___ 36 = ___ - ___
16 - ___ = 20 - ___

2. Vilka av dessa är riktiga? Ringa in dessa.

14 - 8 = 6 28 + 6 = 30 15 = 13 + 2

45 – 8 = 40 4 · 4 = 12 + 4 12 + 2 = 8 + 6 = 18 - 4

3. - 6 = 8 + 12

I resväskan har jag gömt ett tal. Vilket kan det vara?

4. På hur många sätt kan du skriva talet 20?

5. 8 = 8 Kan du skriva detta på fler sätt?

6. Fyll i de tal som fattas

42 = 6 · ___ = 22 + ___ = 100 - ___ = ___

7. En dag tittar Arvid och Adam in i hagen. De ser att det finns 2

kor och 3 ankor där. Hur många huvuden finns det? Hur många
ben finns det?

Nästa dag när Arvid och Adam tittar över stängslet, räknar Arvid
att det finns 8 huvuden och Adam räknar att det finns 22 ben.
Hur många ankor och kor finns det i hagen?

 BILAGOR

 249

Bilaga 11

Eftertest KM3

1. Fyll i rätt tal

3 + 6 = ___ + 4 ___ - 5 = 5 – 3
19 + 6 = 20 + ___ 36 + 28 = 40 + ___
67 – 14 = 57 - ___ ___ - 17 = 37 – 10
36 = ___ - ___ 7 + 4 = ___ + ___
16 - ___ = 20 - ___

2. Vilka av dessa är riktiga? Ringa in dessa.

45 – 8 = 40 4 · 4 = 12 + 4 15 = 13 + 2

14 - 8 = 6 28 + 6 = 30 12 + 2 = 8 + 6 = 18 - 4

3. - 6 = 8 + 14

I resväskan har jag gömt ett tal. Vilket kan det vara?

4. På hur många sätt kan du skriva talet 24?

5. 10 = 10 Kan du skriva detta på fler sätt?

6. Fyll i de tal som fattas

42 = 6 · ___ = 22 + ___ = 100 - ___ = ___

7. En dag tittar Arvid och Adam in i hagen. De ser att det finns 3

kor och 4 ankor där. Hur många huvuden finns det? Hur många
ben finns det?

Nästa dag när Arvid och Adam tittar över stängslet, räknar Arvid
att det finns 10 huvuden och Adam räknar att det finns 26 ben.
Hur många ankor och kor finns det i hagen?

Doktorsavhandlingar inom den Nationella Forskarskolan
i Pedagogiskt Arbete (NaPA)
Fakultetsnämnden för lärarutbildning, Umeå universitet
I serien har utkommit:

1. Gunbritt Tornberg, 2006. ”Bara man ser till barnens bästa”. En studie av lärares
yrkesetiska överväganden i en skola för alla. ISSN 1653-6894. ISBN 91-7264-
110-X.
2. Carin Jonsson, 2006. Läsningens och skrivandets bilder. En analys av villkor
och möjligheter för barns läs- och skrivutveckling. ISSN 1653-6894, 1650-8858.
ISBN 91-7264-127-4.
3. Kenneth Nordgren, 2006. Vems är historien? Historia som medvetande, kultur
och handling i det mångkulturella samhället. ISSN 1653-6894. ISBN 91-7264-
128-2.
4. Anders Holmgren, 2006. Klassrummets relationsetik. Det pedagogiska mötet
som etiskt fenomen. ISSN 1653-6894, 1650-8858. ISBN 91-7264-221-1.
5. Kenneth Ekström, 2007. Förskolans pedagogiska praktik. Ett verksamhetsper-
spektiv. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-241-6.
6. Anita Håkansson, 2007. Lärares pedagogiska arbete inom den kommunala
vuxenutbildningen. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-
7264-271-3.
7. Ulf Lundström, 2007. Gymnasielärare – perspektiv på lärares arbete och
yrkesutveckling vid millennieskiftet. ISSN 1653-6894, 1650-8858. ISBN 978-
91-7264-278-2.
8. Gudrun Svedberg, 2007. Entreprenörskapets avtryck i klassrummets praxis. Om
villkor och lärande i gymnasieskolans entreprenörskapsprojekt. ISSN 1653-6894,
1650-8858. ISBN 978-91-7264-310-9.
9. Kristina Hellberg, 2007. Elever på ett anpassat individuellt gymnasieprogram:
skolvardag och vändpunkter. ISSN 1653-6894, 1653-0101, 1102-7517. ISBN
978-91-85831-92-0.
10. Constanta Olteanu, 2007. ”Vad skulle x kunna vara?”: Andragradsekvation och
andragradsfunktion som objekt för lärande. ISSN 1653-6894, 1650-8858, 1404-
9066. ISBN 978-91-7264-394-9.
11. Göran Sparrlöf, 2007. ”Vi manliga lärare”: Folkskolans lärare och lärarinnor
i kamp om löner och arbetsområden 1920–1963. ISSN 1653-6894, 1653-0101,
1654-2029. ISBN 978-91-85831-38-8.
12. Laila Gustavsson, 2008. Att bli bättre lärare. Hur undervisningsinnehållets be-
handling blir till samtalsämne lärare emellan. ISSN 1653-6894, 1650-8858, 1404-
9066. ISBN 978-91-7264-527-1.
13. Marianne Öberg Tuleus, 2008. Lärarutbildning mellan det bekanta och det
obekanta – en studie av lärares och lärarstudenters beskrivningar av levd erfarenhet
i skola och högskola. ISSN 1653-6894, 1404-9570. ISBN 978-91-7668-600-3.

14. Edmund Knutas, 2008. Mellan retorik och praktik. En ämnesdidaktisk och
läroplansteoretisk studie av svenskämnena och fyra gymnasielärares svenskunder-
visning efter gymnasiereformen 1994. ISSN 1653-6894,1650-8858. ISBN 978-
91-7264-634-6.
15. Liselott Olsson, 2008. Movement and Experimentation in Young Children’s
Learning: Deleuze and Guattari in Early Childhood Education. ISSN 1653-6894;
1650-8858. ISBN 978-91-7264-655-1
16. Manfred Scheid, 2009. Musiken, skolan och livsprojektet. Ämnet musik på
gymnasiet som en del av ungdomars musikskapande. ISSN 1653-6894, 1650-
8858. ISBN 978-91-7264-716-9
17. Lottie Lofors-Nyblom, 2009. Elevskap och elevskapande – om formandet av
skolans elever. ISSN 1653-6894,1650-8858. ISBN 978-91-7264-751-0
18. Lena Lidström, 2009. En resa med osäkra mål. Unga vuxnas övergångar från
skola till arbete i ett biografiskt perspektiv. ISSN: 1653-6894, 1650-8858. ISBN:
978-91-7264-813-5.
19. Alison Hudson, 2009. New Professionals and New Technologies in New Higher
Education? Conceptualising struggles in the field. ISSN: 1653-6894, 1650-8858.
ISBN: 978-91-7264-824-11.
20. Anna Wernberg, 2009. Lärandets objekt. Vad elever förväntas lära sig, vad görs
möjligt för dem att lära och vad de faktiskt lär sig under lektionerna ISSN: 1653-
6894, 1650-8858, 1404-9066. ISBN: 978-91-7264-895-1.

Doktorsavhandlingar i pedagogiskt arbete
Dissertations in Educational Work
Fakultetsnämnden för lärarutbildning, Umeå universitet
I serien har utkommit:

1. Monika Vinterek, 2001. Åldersblandning i skolan: elevers erfarenheter. ISSN
1650-8858. ISBN 91-7305-136-5.
2. Inger Tinglev, 2005. Inkludering i svårigheter. Tre timplanebefriade skolors
svenskundervisning. ISSN 1650-8858. ISBN 91-7305-806-8.
3. Inger Erixon Arreman, 2005. Att rubba föreställningar och bryta traditioner.
Forskningsutveckling, makt och förändring i svensk lärarutbildning. ISSN 1650-
8858. ISBN 91-7305-855-6.
4. Berit Lundgren, 2005. Skolan i livet – livet i skolan. Några illitterata invandrar-
kvinnor lär sig tala, läsa och skriva på svenska som andraspråk. ISSN 1650-8858.
ISBN 91-7305-843-2.
5. Camilla Hällgren, 2006. Researching and developing Swedkid. A Swedish case
study at the intersection of the web, racism and education. ISSN 1650-8858.
ISBN 91-7264-031-6.
6. Mikaela Nyroos, 2006. Tid till förfogande. Förändrad användning och fördel
ning av undervisningstid i grundskolans senare år? ISSN 1650-8858. ISBN 91-
7264-007-3.
7. Gunnar Sjöberg, 2006. Om det inte är dyskalkyli – vad är det då? ISSN 1650-
8858. ISBN 91-7264-047-2.
8. Eva Leffler, 2006. Företagsamma elever. Diskurser kring entreprenörskap och
företagsamhet i skolan. ISSN 1650-8858. ISBN 91-7264-041-3.
9. Ron Mahieu, 2006. Agents of change and policies of scale. A policy study of entre-
preneurship and enterprise in education. ISSN 1650-8858. ISBN 91-7264-121-5.
10. Carin Jonsson, 2006. Läsningens och skrivandets bilder. En analys av villkor
och möjligheter för barns läs- och skrivutveckling. ISSN 1653-6894, 1650-8858.
ISBN 91-7264-127-4.
11. Anders Holmgren, 2006. Klassrummets relationsetik. Det pedagogiska mötet
som etiskt fenomen. ISSN 1653-6894, 1650-8858. ISBN 91-7264-221-1.
12. Kenneth Ekström, 2007. Förskolans pedagogiska praktik. Ett verksamhets-
perspektiv. ISSN 1653-6894, 1650-8858. ISBN 978-91-7264-241-6.
13. Anita Håkansson, 2007. Lärares pedagogiska arbete inom den kommunala
vuxenutbildningen. ISSN 1653-6894, 1650-8858, 1404-9066. ISBN 978-91-
7264-271-3.
14. Ulf Lundström, 2007. Gymnasielärare – perspektiv på lärares arbete och
yrkesutveckling vid millennieskiftet. ISSN 1653-6894, 1650-8858. ISBN 978-
91-7264-278-2.
15. Gudrun Svedberg, 2007. Entreprenörskapets avtryck i klassrummets praxis.
Om villkor och lärande i gymnasieskolans entreprenörskapsprojekt. ISSN 1653-
6894, 1650-8858. ISBN 978-91-7264-310-9.

16. Eva Nyström, 2007. Talking and Taking Positions. An encounter between
action research and the gendered and racialised discourses of school science. ISSN
1650-8858. ISBN 978-91-7264-301-7.
17. Eva Skåreus, 2007. Digitala speglar – föreställningar om lärarrollen och kön i
lärarstudenters bilder. ISSN 1650-8858. ISBN 978-91-7264-341-3.
18. Elza Dunkels, 2007. Bridging the Distance – Children’s Strategies on the
Internet. ISSN 1650-8858. ISBN 978-91-7264-371-0.
19. Constanta Oltenau, 2007. ”Vad skulle x kunna vara?”: Andragradsekvation och
andragradsfunktion som objekt för lärande. ISSN 1653-6894, 1650-8858, 1404-
9066. ISBN 978-91-7264-394-9.
20. Tommy Strandberg, 2007. Varde ljud! Om skapande i skolans musikundervis
ning efter 1945. ISSN 1650-8858, ISBN 978-91-7264-449-6.
21. Laila Gustavsson, 2008. Att bli bättre lärare. Hur undervisningsinnehållets be-
handling blir till samtalsämne lärare emellan. ISSN 1653-6894, 1650-8858, 1404-
9066. ISBN 978-91-7264-527-1.
22. Maria Wester, 2008. ”Hålla ordning, men inte överordning” Köns- och makt
perspektiv på uppförandenormer i svenska klassrumskulturer. ISSN 1650-8858.
ISBN 978-91-7264-533-2.
23. Berit Östlund, 2008, Vuxnas lärande på nätet – betingelser för distansstudier
och interaktiv lärande ur ett studentperspektiv. ISBN 978-91-7264-590-5.
24. Edmund Knutas, 2008. Mellan retorik och praktik. En ämnesdidaktisk och
läroplansteoretisk studie av svenskämnena och fyra gymnasielärares svenskunder-
visning efter gymnasiereformen 1994. ISSN 1653-6894,1650-8858. ISBN 978-
91-7264-634-6.
25. Liselott Olsson, 2008. Movement and Experimentation in Young Children’s
Learning: Deleuze and Guattari in Early Childhood Education. ISSN 1653-6894;
1650-8858. ISBN 978-91-7264-655-1
26. Maria Hedlin, 2009. Konstruktion av kön i skolpolitiska texter 1948-1994,
med särskilt fokus på naturvetenskap och teknik. ISSN 1653-6894. ISBN 978-
91-7264-703-9
27. Manfred Scheid, 2009. Musiken, skolan och livsprojektet. Ämnet musik på
gymnasiet som en del av ungdomars musikskapande. ISSN 1653-6894, 1650-
8858. ISBN 978-91-7264-716-9
27. Lottie Lofors-Nyblom, 2009. Elevskap och elevskapande – om formandet av
skolans elever. ISSN 1653-6894,1650-8858. ISBN 978-91-7264-751-0
28. Per Högström, 2009. Laborativt arbete i grundskolans senare år: lärares mål
och hur de implementeras. ISSN: 1652-5051. ISBN 978-91-7264-755-8
29. Lena Lidström, 2009. En resa med osäkra mål. Unga vuxnas övergångar från
skola till arbete i ett biografiskt perspektiv. ISSN: 1653-6894, 1650-8858. ISBN:
978-91-7264-813-5.
30. Alison Hudson, 2009. New Professionals and New Technologies in New Higher
Education? Conceptualising struggles in the field. ISSN: 1653-6894, 1650-8858.
ISBN: 978-91-7264-824-11.

31. Lili-Ann Kling Sackerud, 2009. Elevers möjligheter att ta ansvar för sitt lärande
i matematik. En skolstudie i postmodern tid. ISSN: 1650-8858, ISBN: 978-7264-
866-1
32. Anna Wernberg, 2009. Lärandets objekt. Vad elever förväntas lära sig, vad görs
möjligt för dem att lära och vad de faktiskt lär sig under lektionerna ISSN: 1653-
6894, 1650-8858, 1404-9066. ISBN: 978-91-7264-895-1.

	Undervisningens kvalitet
	Utveckling och undervisning

	Syfte, frågeställning och avgränsningar
	Avhandlingens struktur
	Perspektiv på lärande
	Variationsteori och fenomenografi
	Första och andra ordningens perspektiv
	Perspektiv på lärande och omvärlden
	Centrala begrepp inom variationsteorin
	Mönster av variation
	variation och undervisning

	Variationsteorin i förhållande till andra teorier
	Förvärvandemetaforen
	Undervisning utifrån förvärvande metaforen
	Deltagarmetaforen
	Undervisning utifrån deltagarmetaforen

	Lärandeobjekt
	Kunskapsmål
	En målstyrd skola
	Mål och bedömning
	Lärandeobjekt och kunskapsmål
	Variationsteoretiska studier och learning study

	Den empiriska studien
	Praxisnära forskning
	Design experiment
	Lesson study
	Learning study

	Studiens upplägning och design
	Planerings- och analysmöte
	Videoinspelning av lektioner
	Elevernas resultat
	Elevintervjuer
	Urval av deltagare
	Bortfall
	Analys
	Forskningsetik
	Trovärdighet
	Arbetsfördelning

	Studiens resultat
	Learning study 1
	Lärandeobjekt 1
	Klockan

	Lektion 1A till 1C
	Planering lektion 1A
	Lektion 1A
	Analys av lektion 1A och planering av lektion 1B
	Lektion 1B
	Analys av lektion 1B och planering av lektion 1C
	Lektion 1C
	Analys av lektion 1C
	Elevresultat och sammanfattande analys av learning study 1

	Learning study 2
	Lärandeobjekt 2
	Avrundning och Uppskattning i litteraturen

	Lektion 2A till 2C
	Planering lektion 2A
	Lektion 2A
	Analys av lektion 2A
	Planering lektion 2B
	Lektion 2B
	Analys av lektion 2B och planering lektion 2C
	Lektion 2C
	Analys av lektion 2C
	Elevresultat och sammanfattning av learning study 2

	Learning study 3
	Lärandeobjekt 3
	Algebra
	Likhetstecknets betydelse

	Lektion 3A till 3C
	Planering lektion 3A
	Lektion 3A
	Analys av lektion 3A och planering av lektion 3B
	Lektion 3B
	Analys av lektion 3B och planering lektion 3C
	Lektion 3C
	Analys av lektion 3C
	Elevernas resultat och sammanfattning av learning study 3

	Diskussion
	Metoddiskussion
	Betydelsen av undervisande lärare

	Variationsteorin
	Lärandeobjektets behandling
	Elevernas förståelse av lärandeobjektet
	Lärandeobjekt och kunskapsmål
	Lärarnas förståelse av lärandeobjektet

	Didaktiska implikationer
	Fortsättning följer
	Avslutande reflektioner

	Summary
	Theoretical framework
	Method
	Results

	Referenser

