

Divisjon med desimaltall

Mål

Generelt: Divisjon med desimaltall. Mønster og sammenhenger i divisjon.

Spesielt: Bruke overslag til å vurdere plassering av desimalkomma.

Se hva som skjer med kvotienten når divisor blir ti ganger større eller ti ganger mindre.

Gjennomføring

Oppgaver:

$$249 : 7 = 35571$$

$$249 : 70$$

$$2490 : 70$$

$$249 : 0,7$$

$$24,9 : 7$$

Læreren forteller om Stian som har en kalkulator som er ødelagt slik at desimalkomma ikke vises på skjermen. Når han skriver $249 : 7$, får han 35571 som siffer på skjermen. Skjermen på kalkulatoren viser riktige siffer, men angir svaret uten desimalkomma. Hvor skal desimalkommaet stå?

Læreren skriver første oppgave på tavla og sifrene som Stian fikk. Elevene får tid til å tenke gjennom hvor de vil plassere komma. Når de fleste elevene viser at de har tenkt ferdig, spør læreren hvordan de kom fram til svaret.

Deretter presenterer læreren oppgavene en og en på tavla. Elevene begrunner sine svar og argumenterer for sine løsninger. Læreren noterer elevenes tenkemåte og leder diskusjonen om de ulike strategiene. I diskusjonen fremhever læreren strategien der man utnytter relasjonen mellom dividendene og mellom divisorene.

Læreren utfordrer elevene på å bruke svarene og resonnementene fra de foregående oppgavene til å forstå og forklare hva som skjer når verdiene i dividend og divisor endres. Vær hele tida oppmerksom på å snakke om å gjøre tallet ti ganger større/mindre og at sifrene endrer verdi i stedet for å bruke betegnelsen «å flytte desimalkommaet».

Det kan være en idé å spare på notatet slik at det kan brukes senere.

I vedlagte undervisningsnotat er det forslag til en progresjon for gjennomføring og retning for en diskusjon som fremmer de faglige målene. Læreren bør bruke samtaletrekkene slik at elevene blir oppmerksomme på og reflekterer over hva andre sier. Elevene må få tid til å tenke.

Det er mulig å gjennomføre opplegget på ca. 15 minutter.

Matematiske sammenhenger

Oppgaver:

$$249 : 7 = 35,571$$

$$249 : 70$$

$$2490 : 70$$

$$249 : 0,7$$

$$24,9 : 7$$

Posisjonssystemet

Oppgavestrengen gir en mulighet til å diskutere posisjonssystemet og desimaltall. Mange elever bruker begreper som å flytte komma, legge til eller fjerne nuller når det er snakk om å gjøre tall ti ganger større eller ti ganger mindre. Noen bruker disse begrepene og har forståelse for posisjonssystemet og hvordan verdien av sifrene endres, men mange reflekterer ikke over hva som egentlig skjer. I arbeidet med denne oppgavestrengen utfordres forståelsen for posisjonssystemet. Sifrenes verdi i 35571 avhenger av hvor elevene plasserer desimalkommaet.

Overslagsregning

I denne sekvensen knytter vi divisjon til overslagsregning. Det krever at elevene kjenner divisjon som regnearter, og at de også er i stand til å se sammenhengen mellom divisjon og multiplikasjon. Når elevene skal vurdere hvor desimalkommaet skal stå i $249 : 7$, ser de at svaret må bli større enn 3,5571 men mindre enn 355,71 fordi $3 \cdot 7$ er mye mindre enn 249, og $355 \cdot 7$ er mye mer enn 249. Ved å knytte divisjonsforståelse til overslagsregning, kan det kanskje gi elevene flere strategier til å vurdere svar i praktiske oppgaver med desimalkomma, eller når man foretar beregninger med en kalkulator.

Begrunnelser

I denne strengen har vi valgt å gå på begrunnelser ut fra posisjonssystemet og overslagsregning. Når vi skal begrunne hvorfor divisjon med 7 gir et svar som er ti ganger større enn divisjon med 70, er det viktig å betrakte tallet 7 som ti ganger mindre enn 70. Skal man gå dypere inn i begrunnelsen hvorfor det skjer, kan man illustrere divisjon gjennom en regnefortelling (målingsdivisjon) eller på en tallinje som vist. Her kan regnefortellingen være at du har en planke på 249 cm som skal deles i biter på 7 cm eller biter på 70 cm. Hvor mange får du?

Når man går videre i denne oppgavestrengen er ikke målet å få vist representasjonen med alle regnestykkene, men heller å bruke den kunnskapen man får i de to første oppgavene i strengen til å resonnerer hvordan svaret må bli i de etterfølgende oppgavene.

$$249 : 7 = 35,571 \quad \text{og} \quad 249 : 70 = 3,5571$$

Erfaringer fra utprøving

Erfaringen som er beskrevet er hentet fra gjennomføring med to elevgrupper fra 7. trinn med rundt 15 elever i hver gruppe. Inngangsspørsmålet var her hvor desimalkommaet skal stå i divisjonen $249 : 7$ der sifrene er 35571. Mange elever resonnerer slik vi hadde forventet, nemlig at desimalkommaet må stå slik at svaret blir 35,571.

Morten (lærer): Du sier at 3 gange 7 er 21?

Peder: Ja.

Morten: Så det betyr at det kan ikke være...

Peder:... komma foran 5-eren eller etter 3-eren der da.

Morten: Nei, akkurat. Men kunne ikke desimalkommaet stått bak den femmeren her da?

Peder: Nei, fordi da blir det 355...

Noen elever var også inne på at svaret i en divisjon kan ikke bli større enn det tallet du starter med (kvotienten alltid mindre enn dividenden). Vi hadde forventet dette innspillet, men valgte å behandle dette senere i diskusjonen.

Når man videre i sekvensen endrer tallene slik at man gjør tallene ti ganger større, får vi igjen et svar med begrunnelse ut fra overslagstenking, men også svar som tar utgangspunkt i at desimalkommaet i svaret må flyttes eller at en kan fjerne eller legge til nuller.

Thea: Jeg tror den røde er riktig fordi det kan ikke være det samme svaret. På den øverste fordi du har lagt begge fordi du har lagt på en null på 249 og på 7, så da blir det jo 70 og 2490. Så det kan ikke bli det samme svaret på begge to.

Morten: Det kan ikke det?

Thea: Så jeg tror den røde er mest riktig.

Morten: Snakk sammen to og to. Prat sammen.

$$2490 : 70 = 35,571$$

Elevene snakker sammen i 30 – 40 sekunder.

Morten: Her har vi to forslag. Og jeg vil gjerne høre hva dere tenker her nå. Det er mange som har hendene i været. Skal vi se, Jørgen?

Jørgen: Det er den svarte.

Morten: Den svarte, fordi?

Jørgen: Fordi at det er 70, hvis du tar $490 : 7 = 70$. Så blir det samme som $49 : 7$.

Morten: Så $2490 : 70$ er det samme som $249 : 7$?

Jørgen: Ja. Hvis du bare fjerner nullene, så blir det det samme.

Morten: Ja, kan jeg bare fjerne nullene som jeg vil da?

Jørgen: Du kan kanskje sette dem på etterpå da.

Hva betyr det egentlig å flytte komma eller legge på eller fjerne nuller?

Hvordan endres verdien til tallet?

Noen elever mener at man kan flytte desimalkommaet likt i dividend og kvotient og bruker overslagstenkning til å begrunne at dette blir riktig. Andre argumenterer for at når dividenden blir ti ganger større, må også kvotienten bli ti ganger større.

Det kan se ut som om det er vanskeligere å forstå at kvotienten blir ti ganger mindre når divisor blir ti ganger større enn når dividend og kvotient begge blir ti ganger større. De som begrunner dette gjør det ut fra overslagstenking, noe som ut fra vår målsetting med sekvensen er helt greit.

I divisjon med desimaltall, $249 : 0,7$, er det noen som får problemer med å forklare at kvotienten her blir større enn 249. Kan kvotienten bli større enn dividenden? Elevene blir utfordret på å forklare dette, og en elev bruker et eksempel der han tar utgangspunkt i deling med et helt tall:

$$100 : 50 = 2$$

$$100 : 10 = 10$$

$$100 : 5 = 20$$

$$100 : 1 = 100$$

$$100 : 0,7 > 100$$

«Når du gjør divisor mindre og mindre, blir svaret større og større, og hvis du da deler med et tall som er mindre enn 1, for eksempel 0,7, må svaret bli større enn det tallet du deler.»

En elev uttalte: «Jeg ser at det blir riktig, men jeg skjønner det ikke....»

I en annen sekvens kom denne begrunnelsen med utgangspunkt i regnestykkene som sto på tavla.

Jakob: $249 : 7$ blir 35,571, mens du, når du tar 0,7 i stedet for 7, så tar du å... Det er 10 ganger mindre enn 7. Null komma sju er 10 ganger mindre enn 7. Så da flytter du komma en lenger til høyre.

Morten: Akkurat. Sånn at du kikker på den du? (peker på $249 : 7$).

Jakob: Ja, jeg kikker på den, og så...

Morten:... og den her (peker på $249 : 0,7$; markerer 7 og 0,7 med grønt på tavla). Så sier du at 0,7, for her det samme tallet vi deler med. Så sier du at 0,7 er 10 ganger mindre enn 7...

Jakob:... enn 7 for du må gange 0,7 med 10 for å få 7.

Morten: Ja, og da blir svaret her...

Jakob: Mest sannsynlig 355,71.

Morten: Ja, du snakker om å flytte kommaet, da? Ja, Martine?

Martine: Det blir 10 ganger større.

Vi erfarte at det var utfordrende å gå videre med begrunnelser for de ulike relasjonene mellom dividend, divisor og kvotient ut fra denne oppgavestrengen. Oppgavestrengen kan brukes for å diskutere overslagsregning i forhold til divisjon, og da kanskje helst som en oppgavestreng der man bruker sammenhengen mellom divisjon og multiplikasjon til å vurdere hvor desimalkommaet skal stå og hva svaret skal bli. Dersom en ønsker å gå grundigere inn på hva som skjer når divisor endres med 10, bør en heller finne eksempler og regnefortellinger med enklere tall slik at en kan bruke representasjoner som gir en støtte til forståelse av divisjon der divisor endres.

Et mulig utgangspunkt for en regnefortelling kan være :

14 liter skal deles på kanner som rommer 7 liter. $14 : 7 = 2$

14 liter skal deles på kanner som rommer 0,7 liter. $14 : 0,7 = 20$

Denne oppgavestrengen gir også mulighet til å bruke konkrete. En diskusjon om disse relasjonene er viktig for arbeid med desimaltall og bør tas opp med elevene i en annen sammenheng. Våre erfaringer tilsier at det er viktig å heller ha flere korte økter med en klar faglig målsetting enn å forsøke å nå for mange faglige mål i en og samme oppgavestreng.

Oppsummering

Vi har prøvd denne oppgavestrengen i flere sammenhenger og opplever at den er relativt krevende for elever på mellomtrinnet. Den forutsetter en forståelse for divisjon, og ikke minst en forståelse for sammenhengen mellom divisjon og multiplikasjon. Dersom elever skal benytte overslagsregning, må de være i stand til å veksle mellom divisjon og multiplikasjon.

Oppgavestrengen er også utfordrende med tanke på forskjellen mellom målingsdivisjon og delingsdivisjon. Dersom læreren ønsker en regnefortelling og representasjon på ei tallinje, er det viktig at man på forhånd har tenkt gjennom hvilken type divisjon man ønsker et bilde på. Er dette 249 cm delt i deler på 7 cm eller er det 249 cm delt i 7 deler? Det er avgjørende for hvordan illustrasjonen blir på tallinja og også hvordan eleven vil se for seg denne oppgaven.

Undervisningsnotat

Mål: Forstå hva som skjer når du dividerer og gjør divisor 10 ganger større eller 10 ganger mindre. Forklare hvordan overslag kan brukes til å reflektere over om svaret i en divisjon kan være rimelig.

Operasjon	Progresjon for gjennomføring	Planlagt retning for diskusjon
$249 : 7 \approx 35571$ Egentlig $3557142\dots$	En kalkulator mangler tegnet for desimalkomma. Hvordan kan vi finne svaret når vi vet at sifrene er riktige? Skrive divisjonsstykket på tavla. TENKETID Begrunne svaret. Hvordan kan du være sikker?	Begrunnelser ut fra overslag: 3,5 er for lite, 355 for mye.
$249 : 70 \approx 35571$	Hvor skal desimalkommaet settes her? Er det noen sammenheng mellom oppgavene? SNU OG SNAKK Kan være aktuelt å bruke begrepene dividend og divisor for å vite hvilket tall en snakker om, men samtidig må ikke det føre til at elever faller fra på grunn av begrepene. Pek gjerne på tallene samtidig.	Bruke overslag og sammenhengen mellom divisorene 7 og 70. Understreke sammenhengen og bruke begrepene ti ganger større enn, ti ganger mindre enn.... Utfordre elevene på å begrunne at 35,571 er ti ganger større enn 3,5571.
$2490 : 70 \approx 35771$	Hvor skal desimalkommaet settes her? Kan dette bli det samme som $249 : 7$? Ser du noen sammenheng? Både divisor og dividend er ti ganger større enn i første regnestykket. Hva skjer med svaret? Begrunn. SNU OG SNAKK	Bruke overslag og sammenhengen mellom divisorene 7 og 70 og sammenhengen mellom dividendene 249 og 2490. Understreke sammenhengen og bruke begrepene ti ganger større enn, ti ganger mindre enn.... Diskutere ut fra overslag og evt ut fra en regnefortelling eller en tallinje.
$249 : 0,7 \approx 35571$	Hvor skal desimalkommaet settes her? Hva er sammenhengen med $249 : 7$? Dividenden er ti ganger mindre enn i første regnestykke. Hva skjer med svaret? Begrunn. SNU OG SNAKK	Mulig det er noen som overraskes over at svaret blir større enn dividenden. Få en diskusjon rundt hva som skjer når du deler med et tall mindre enn 1. Diskutere 0,7 som ti ganger mindre enn 7. Diskutere ut fra overslag og evt ut fra en regnefortelling eller en tallinje.
$24,9 : 7 \approx 35571$	Ut fra det du nå vet, hvordan kan du besvare $24,9 : 7$? TENKETID	Ønsker å få refleksjon rundt både at divisor og dividend blir ti ganger større/mindre og se sammenhengen med overslag. Reflektere over svar.
Oppsummering	Hva av dette kunne du tidligere? Var det noe som overrasket deg eller som du ikke hadde ventet? Har du lært noe nytt?	Ønsker at elevene skal sette ord på hvordan overslag og de gitte relasjonene kan brukes i divisjon med desimaltall.