

Detta är en kortfattad beskrivning av en genomförd studie. Den lyfter fram några centrala delar i studien, vilka kan utgöra underlag för andra studier och vid planering av undervisning. Rapporten innehåller inte fullständiga lektionsplaneringar.

Skola

Torslunda skolan, Mörbylånga kommun

Årskurs

Årskurs 4-6, En fjärde lektion har dessutom genomförts i en årskurs 3.

Antal elever

31 st

Kontaktperson

Maria Bergqvist

Innehåll och lärandeobjekt

Kunna och förstå att när man delar en hel i bråkdelar måste alla delar vara lika stora.

Elevtankar

En del elever verkar tro att så snart någonting är delat i X antal delar är det detsamma som bråkdelar. Eleverna har också lättare för att se bråkdelar som är tydligt utritade medan bråkdelar som är omarkerade på en figur är svårare.

Elevtankarna fick oss att förändra definitionen av bråk två gånger. Vi började med en definition som vi hämtat ur en lärarhandledning som löd;

Ett bråk anger en del av en helhet, delarna måste vara lika stora!

Utifrån elevernas tankar ändras denna formulering till;

Ett bråk är delar av en hel, delarna måste vara lika stora.

Trots detta hade eleverna svårt att se och ta till sig denna definition och vi gjorde en slutlig förändring utifrån elevernas tankar som löd;

Man delar en hel i flera delar – delarna måste vara lika stora (detta i förhållande till del av antal).

Själva förändringen i definitionen var inte det avgörande. Det var snarare *hur* den behandlades under lektionen som hade betydelse. Betydelsen av bråk blev tydligare i lektionerna och variationsmönstren, för att göra bråkbegreppet synligt för eleverna, förbättrades.

Kritiska aspekter

- Alla delar måste vara lika stora för att det ska vara bråkdelar.
- En hel kan ha olika former.
- En hel kan vara olika stor.
- Halvor kan ritas på olika sätt
- Två halvor är inte alltid en hel – olika storlek och olika form på halvan

Icke kritiska aspekter

Variationsmönster

Nedan följer exempel på variationsmönster som användes under lektioner i denna studie.

För att göra den kritiska aspekten ”**alla delar måste vara lika stora för att det skall vara bråkdelar**” så användes följande variationsmönster.

Jämförelse – bråkdel mot två delar. (kontrastering)

Detta är en kortfattad beskrivning av en genomförd studie. Den lyfter fram några centrala delar i studien, vilka kan utgöra underlag för andra studier och vid planering av undervisning. Rapporten innehåller inte fullständiga lektionsplaneringar.

Det gäller även för andra figurer. (generalisering)

Bråk $\frac{1}{2}$

Ej bråk, utan delad i 2 delar

Lärarna försökte visa på denna aspekt på flera olika sätt med fokus på att eleverna skulle få syn på – ”att för att det skall kallas bråkdelar måste delarna vara lika stora”.

De visade exempelvis att det inte spelar någon roll att den halva kan delas på olika sätt, som ovan eller som nedan. Det viktiga är att delarna är lika stora.

Figurer i olika former fortsatte att delas på olika sätt med fokus på att synliggöra att detta är en halv och detta är inte en halv.

Läraren vill vid flera tillfällen påvisa att det är en halv om figuren delats i två delar varpå eleverna får använda sig av definitionen av bråk för att bevisa för läraren varför det inte är en halv eftersom figuren inte delats i två lika stora delar.

Slutligen får eleverna markera en $\frac{1}{2}$ på ett antal givna figurer. Här varierar flera kritiska aspekter, både storlek och form. (Fusion)

Läraren hävdade att följande figur är $\frac{1}{2}$ varpå eleverna igen fick förklara och visa varför det inte var det, genom att använda sig av definitionen. Detta för att vi i förtestet sett elever som svarat precis så här.

Vi insåg att det var nödvändig att eleverna fick syn på att delarna alltid är beroende av sin helhet. För att en halv ska kunna sättas ihop med en annan halv och bli en hel måste halvorna komma från samma sorts helhet. Detta visades bland annat genom att jämföra olika halvor med varandra.

Förbättringar i elevernas prestationer

Vi fick en stor förbättring i resultat efter lektion 2 då vi hanterade elevernas felsvar och visade på bråkdelar och inte bråkdelar som i exemplen ovan. Till lektion 3 la vi även till fler olika figurer och storlekar för att visa på att det gäller i alla sammanhang. På förtest-frågan ”vad är bråk i matematiken?” kan de efter

Detta är en kortfattad beskrivning av en genomförd studie. Den lyfter fram några centrala delar i studien, vilka kan utgöra underlag för andra studier och vid planering av undervisning. Rapporten innehåller inte fullständiga lektionsplaneringar.

lektionerna mer utvecklat svara för vad det är. De har bättre kvalitet på sina svar och framförallt framgår att de förstått att delarna måste vara lika stora. Resultatet förbättras här med 25 % efter lektion 1, 63 % efter lektion 2 och 80 % efter lektion 3. De visar även genomgående på eftertestet att de förstått betydelsen av bråk. De gör inte samma fel som de så tydligt gjorde på förtestet tex att säga att det är en halv då en figur delats i två delar.

På förtestet märkte vi att eleverna svarar att detta är en tredjedel – figuren är ju delar i tre delar.

Här utvecklas deras kunskande och tex på förtest-frågan, ”Johan delar sitt bröd i halvor. Sedan delar han ena halvan mitt itu. Hur stor del av hela brödet är en av de minsta bitarna?” har de förbättrats enligt nedan (korrekta svar i %)

Lektion 1 (årskurs 6, 12 elever) Förtest 33 % – Eftertest 50 %

Lektion 2 (årskurs 5, 9 elever) Förtest 25 % – Eftertest 25 %

Lektion 3 (årskurs 4, 10 elever) Förtest 30 % – Eftertest 70 %

Övrigt

”De lärde sig mer än vad vi trodde de kunde lära sig inom Bråk.”

Detta är en reflektion av lärarna efter att de genomfört lektion 3 i år 4. Dessa elever hade minst förförståelse inom området men lyckades få bäst resultat i eftertest utifrån sina förkunskaper. Efter denna känsla bestämmer sig gruppen att utanför studien pröva lektionen i årskurs 3 för att se om den fungerar lika bra där. Det gjorde den! Eleverna i årskurs 3 lyckas efter lektionen få lika goda resultat som eleverna i år 4. Tänk vad eleverna kan lära sig mycket på en lektion!

Vi har valt en liten del av bråkbegreppet – vet att det finns mer – och ser denna del som en mycket bra uppstart på arbete med bråk inom matematiken.