

Sentrale kjennetegn på god læring og undervisning i
matematikk

	

Mona	
 Nosrati	
 og	
 Kjersti	
 Wæge	

	

	

	

	

	
 2	

Introduksjon
Målet med denne artikkelen er å sette fokus på forskning om god læring og undervisning i
matematikk ved å gi en sammenfattet og lett tilgjengelig - men samtidig faglig robust -
oversikt over sentrale ideer innen dette forskningsfeltet. Vi vil referere til både norsk og
internasjonal litteratur, men vil hele tiden å beholde den norske konteksten som bakgrunn for
det som blir presentert.

Definisjoner av god læring og undervisning i matematikk kan variere over tid og vil være
avhengig av sosiale, økonomiske og kulturelle forhold. I tillegg vil det vi anser som formålene
med et utdanningssystem danne grunnlaget for potensielle anbefalinger om forbedringer. For
å kunne beskrive kjennetegn på god undervisning og læring i matematikk, må vi først skissere
målene som er forbundet med matematikkfaget.

I LK06 (Kunnskapsdepartementet, 2006) er følgende faktorer nevnt:

Matematikk er ein del av den globale kulturarven vår. Mennesket har til alle
tider brukt og utvikla matematikk for å utforske universet, for å systematisere
erfaringar og for å beskrive og forstå samanhengar i naturen og i samfunnet. Ei
anna inspirasjonskjelde til utviklinga av faget har vore glede hos menneske over
arbeid med matematikk i seg sjølv. Faget grip inn i mange vitale
samfunnsområde, som medisin, økonomi, teknologi, kommunikasjon,
energiforvalting og byggjeverksemd. Solid kompetanse i matematikk er dermed
ein føresetnad for utvikling av samfunnet. Eit aktivt demokrati treng borgarar
som kan setje seg inn i, forstå og kritisk vurdere kvantitativ informasjon,
statistiske analysar og økonomiske prognosar. På den måten er matematisk
kompetanse nødvendig for å forstå og kunne påverke prosessar i samfunnet.
…
Matematikk ligg til grunn for viktige delar av kulturhistoria vår og for utviklinga
av logisk tenking. På den måten spelar faget ei sentral rolle i den allmenne
danninga ved å påverke identitet, tenkjemåte og sjølvforståing.
…
Det må leggjast til rette for at både jenter og gutar får rike erfaringar som
skaper positive haldningar og ein solid fagkompetanse. Slik blir det lagt eit
grunnlag for livslang læring.

Disse målene antyder at elever må lære å tenke, resonnere og løse problemer på en
selvstendig måte og med selvinnsikt. Det finnes ingen absolutte regler for hvordan dette kan
oppnås, men forskning har vist at vi bør bevege oss vekk fra ideen om at matematikk
hovedsakelig består av regler og algoritmer som må læres utenat. Fokuset bør snarere rettes
mot de rike tankeprosessene som underligger matematisk aktivitet, og flere større europeiske
forsknings- og utviklingsprosjekter som Norge har tatt del i (f. eks. S-TEAM, PRIMAS,
MaScil) har hatt som mål å fremme dette - blant annet gjennom undersøkende
matematikkundervisning (inquiry based learning and teaching).

I de neste seksjonene vil vi belyse fem temaer som har stått sentralt i matematikkdidaktisk
forskning over lengre tid, og som vi ønsker å fremheve på det nåværende tidspunkt:
1) undersøkende matematikkundervisning, 2) forståelse, 3) selvinnsikt og bevissthet, 4)
motivasjon og 5) tilpasset opplæring.

	
 3	

Vi vil ikke gå inn på spesifikke oppgaver eller klasseromsopplegg, men vil heller fokusere på
generelle fremgangsmåter og holdninger til matematikkfaget, med en annerkjennelse om at
slike holdninger kan omfavne en rekke varierte undervisningsopplegg.

Vi vil påpeke at denne rapporten presenterer en liten del av et forskningsfelt i rask utvikling.
Allikevel ønsker vi, gjennom den valgte litteraturen, å rette fokuset på aspekter som vi
betrakter som svært aktuelle og sentrale i matematikkopplæringen i Norge i dag. Selv om vi
mener at påstandene vi presenterer om god læring og undervisning i matematikk er godt
dokumentert i litteraturen, vil vi ikke presentere en fullstendig gjennomgang av
forskningslitteraturen for å støtte dem. Vi vil i stedet velge ut bestemte teorier og studier for å
illustrere våre påstander og henvise leseren til andre, mer utfyllende reviews av relevant
forskning.

Undersøkende matematikkundervisning
Matematikklasserom i Norge følger ofte en tradisjonell, lærebokstyrt undervisningsform hvor
læreren introduserer dagens tema, viser eksempler på tavlen og deretter ber elevene om å løse
oppgavene som står i boken (Alseth, Breiteg, & Brekke, 2003). Det legges stor vekt på vise
hvordan man finner det riktige svaret, og oppgavene elevene arbeider med er ofte like i
strukturen (om ikke identiske). Å vite hvorfor og det å se sammenhenger får mindre
oppmerksomhet.

En alternativ undervisningsform som det er forsket mye på - både i Norge og internasjonalt -
er undersøkende matematikkundervisning (inquiry based teaching). En undersøkende
matematikktime skiller seg i betydelig grad fra tradisjonell undervisning, og den følger ofte en
tredelt struktur (Goos, 2004; Sherin, 2002). I begynnelsen av timen presenterer læreren en ny
og kognitivt krevende oppgave eller aktivitet for elevene. Deretter får elevene god tid til å
jobbe med denne aktiviteten. Læreren observerer arbeidet deres og kan oppmuntre dem til å
finne nye løsninger eller til å beskrive hvordan de tenker. Timen avsluttes med at hele klassen
diskuterer aktiviteten og de forskjellige løsningsmetodene som har blitt gjort. Læreren leder
diskusjonen på en måte som gjør at elevene blir oppmerksomme på hvordan de ulike
løsningene henger sammen og hvordan løsningene deres er relatert til læringsmålene for
timen (Stein, Engle, Smith, & Hughes, 2008; Xx, 2007; Smith & Stein, 2011). Elevene må
både utvikle en forståelse for prosedyrene og de må kunne bruke prosedyrene effektivt,
nøyaktig og fleksibelt.

Det bør også nevnes at undersøkende matematikkundervisning ofte (men ikke alltid) tar
utgangspunkt i et konkret objekt som kan manipuleres og som visuelt og fysisk kan
representere en rekke abstrakte matematiske ideer (Moyer, 2001). Bruk av slike ”konkreter”
har blitt anbefalt i forskningslitteraturen (e.g. Raphael & Wahlstrom, 1989; Sowell, 1989;
Tooke, Hyatt, Leigh, Snyder, & Borda, 1992), men det har også blitt påpekt at matematisk
forståelse ikke simpelthen går gjennom fingertuppene og opp armen til en elev som jobber
med objektet (Ball, 1992). For at bruk av konkreter skal ha en positiv effekt på læring må
elevene reflektere over bruken av objektet og konstruere forståelse gjennom dette (Thompson,
1994; Moyer, 2001).

	
 4	

Forståelse
I diskusjonen om tradisjonelle og undersøkende undervisningsmetoder tas det i litteraturen
ofte utgangspunkt i Skemps (1976) skille mellom instrumentell og relasjonell forståelse i
matematikk, der instrumentell forståelse ofte knyttes opp mot tradisjonelle
undervisningsformer, mens relasjonell forståelse gjerne forbindes med undersøkende
fremgangsmåter til faget.

Instrumentell forståelse innebærer å lære et økende antall regler og formler som hjelper
eleven med å finne løsningen på oppgavene; eleven vet hvordan oppgaven skal løses.
Relasjonell forståelse innebærer å bygge opp begrepsmessige strukturer og se sammenhenger
mellom begrepene. Det innebærer å vite både hvordan en oppgave skal løses og hvorfor det
blir sånn. Skemp bruker følgende eksempel til å illustrere forskjellen på de to typene
forståelse:

En person med en rekke bestemte instrukser kan finne veien fra et startpunkt til en rekke
endepunkt. Instruksene forteller ham eller henne hva som må gjøres hver gang et valg må tas:
Ta til høye ut døren, gå rett forbi kirken og så videre. Men hvis denne personen gjør en feil i
forhold til instruksene på noe tidspunkt, så vil hun gå seg bort. Derimot vil en person med et
mentalt kart over byen ha noe som kan brukes - etter behov – til å lage et nærmest uendelig
antall ruter som kan følges fra startpunkt til endepunkt, så lenge disse ligger på hennes
mentale kart. Og hvis hun tar en feil vei, så vil hun fortsatt vite hvor hun er og vil dermed
kunne finne frem dit hun skal; og kanskje kan hun også lære noe i prosessen.

Analogien mellom dette og læring i matematikk er nokså tett. Elever som har utviklet
instrumentell forståelse har lært en rekke bestemte instrukser som de kan bruke for å komme
seg fra spesifikke startposisjoner (oppgaver) til endepunktene (svarene på oppgavene).
Elevene har ikke utviklet en forståelse av de underliggende relasjonene mellom de forskjellige
stegene og endepunktet, og de er avhengige av ekstern veiledning for å lære seg måter å
“komme seg frem” på. I motsetning til dette har elever med relasjonell forståelse bygd
mentale strukturer slik at de kan lage nærmest uendelig mange forskjellige planer for å
komme seg fra et punkt til et hvilket som helst annet punkt.

Skemps beskrivelse av instrumentell og relasjonell forståelse av matematikk er nært knyttet til
det som Hiebert og Lefevre (1986) har kalt henholdsvis prosedyrekunnskap og begrepsmessig
kunnskap. De beskriver prosedyrekunnskap som kunnskap om regler og prosedyrer for å løse
problemer, ofte i form av oppskrifter for å manipulere symboler. I den norske konteksten har
det blitt påpekt at denne typen kunnskap ofte er dominerende i matematikklasserom, særlig
når det gjelder algebra (Naaslund, 2012).

Videre beskriver Hiebert og Lefevre (1986) begrepsmessig kunnskap som rik på relasjoner,
hvor de bindende relasjonene gjennomsyrer – og er like viktige som - de individuelle bitene
med fakta og informasjon. Det finnes mange indikasjoner på at norske elever altfor sjelden får
mulighet til å utvikle begrepsmessig kunnskap. Poenget er selvfølgelig ikke at
prosedyrekunnskap er verdiløs. Tvert imot, så vil slik kunnskap kunne være nyttig i mange
sammenhenger. Poenget er snarere at prosedyrekunnskap alene ikke omfavner essensen i
matematikkfaget, og at det ofte bidrar til at elever, med rette, distanserer seg fra faget fordi de
ikke ser hensikten i å engasjere seg i et fag hvor de må lære seg tilsynelatende tilfeldige fakta
utenat (Eisenhart et al., 1993). Studier viser at det er en sammenheng mellom utvikling av
begrepsmessig kunnskap og prosedyrekunnskap. Forskerne fremhever betydningen av en

	
 5	

integrert og balansert utvikling av begreper og prosedyrer i matematikklæring (Bergem,
Grønmo, & Olsen, 2005; NCTM, 2014; Rittle-Johnson & Schneider, In press)

Dette skillet mellom to typer kunnskap/forståelse har lenge stått sentralt i det
matematikkdidaktiske forskningsmiljøet. Selv i forbindelse med mer avansert matematikk kan
vi finne lignende distinksjoner. APOS teori (Dubinsky & McDonald, 2002), som retter seg
mot matematikklæring på universitetsnivå, beskriver en prosess der studenten beveger seg
gjennom stegene Action, Process, Object og Schema. Uten å gå inn på detaljene i denne
teorien er det verdt å merke seg at stegene Action og Process i stor grad minner om
instrumentell/prosedyre-læring, mens studentene som har nådd stegene Object og Schema er i
stand til å se nettopp relasjonene mellom matematiske fenomener.

Hvordan kan relasjonell forståelse fremmes?
I en analyse av forskning om undervisningens effekt på elevenes læring identifiserer Hiebert
og Grouws (2007) to faktorer ved matematikkundervisningen som fremmer elevers
relasjonelle/begrepsmessige forståelse:

1) Eksplisitt fokus på sammenhenger mellom matematiske ideer, fakta og prosedyrer.
Dette kan innebære å la elevene arbeide med oppgaver hvor de må finne sammenhenger,
diskutere den matematiske meningen bak prosedyrene, stille spørsmål om likheter og
forskjeller mellom løsningsstrategier, diskutere hvordan matematiske problemer bygger på
hverandre, arbeide med sammenhenger mellom matematiske ideer og gjøre elevene
oppmerksomme på læringsmålet med timen og hvordan det de har lært passer sammen med
tidligere timer og ideer (s. 383).

2) La elever få streve med viktige matematiske ideer
Å streve handler her om at elevene må gjøre en innsats for å forstå matematikken, de må gjøre
en innsats for å finne ut av noe som de ikke umiddelbart ser løsningen på. Å streve med
viktige matematiske ideer er det motsatte av å simpelthen bli presentert for informasjon som
man skal huske utenat eller å bli spurt om å bare praktisere noe man har fått demonstrert (s.
387-388). Matematikkoppgaver som er kognitivt krevende fremmer større begrepsmessig
forståelse hos elevene. I de senere årene har også matematiske diskusjoner og kommunikasjon
blitt fremhevet som avgjørende faktorer for utvikling av begrepsmessig forståelse (Anthony
& Walshaw, 2009; Cobb, Boufi, McClain, & Whitenack, 1997, Chapin, O’Connor, &
Anderson, 2009, NCTM, 2014). Carpenter, Franke og Levi (2003) påpeker at:

Students who learn to articulate and justify their own mathematical ideas, reason
through their own and others’ mathematical explanations, and provide a rationale for
their answers develop a deep understanding that is critical to their future success in
mathematics and related fields. (p. 6)

Lærerens rolle i helklassediskusjoner vil være å hjelpe elevene til å se sammenhenger mellom
de ulike fremgangsmåtene og til å se sammenhenger mellom disse og de matematiske ideene
som utgjør læringsmålene for timen (Stein et al, 2008).

Forståelse i algebra
Algebra representerer kanskje den delen av skolematematikken hvor vi oftest og mest
systematisk støter på algoritmer og huskeregler for å løse problemer, og mange norske elevers
forståelse av algebra forblir gjerne på et instrumentelt nivå (Naalsund, 2012). Likevel har
algebra, i sin fulle forstand som “the reunion of broken parts” (Schwartzman, 1994; Lesser,

	
 6	

2000), så mye mer å tilby. Artikkelen ”Habits of mind”, som er skrevet av Cuoco og kolleger
(1996) har på mange måter blitt en klassiker innen matematikkdidaktisk litteratur, og
forfatterne insisterer på at snarere enn å være en passiv, instrumentell aktivitet, så må arbeid
med algebra innebære følgende:

• Elever bør være ”mønstersniffere”. Vi bør fremme en glede hos elevene ved å finne
skjulte mønstre. (p. 378)

• Elever bør være ”beskrivere” (p. 379). De bør være i stand til å gjøre slike ting som å

§ Gi presise beskrivelser av stegene i en prosess. Å beskrive det du gjør er et viktig

trinn for å utvikle forståelse.

§ Finne på notasjon. En måte å få elever til å se nytteverdien og elegansen i
tradisjonell matematisk formalisme er å la dem få streve med å beskrive
fenomener hvor vanlige språklige beskrivelser kommer til kort eller blir for
kronglete.

§ Argumentere. Elever bør være i stand til å overbevise sine klassekamerater om at
et resultat er riktig eller sannsynlig ved å gi presise beskrivelser av gode
beviser/argumenter.

• Elever bør være utforskere. De bør venne seg til å plukke ideer fra hverandre og sette dem
sammen igjen. Når de gjør dette bør de prøve å se hva som skjer hvis noe blir tatt ut eller
hvis delene blir satt sammen på en ny måte. (p. 379)

• Elever bør være ”oppfinnere”. En viktig ingrediens i matematisk oppfinnsomhet er at

elever begynner å se etter forskjellige tilfeller av samme matematiske struktur.

Mange av disse punktene gjelder arbeid med matematikk generelt, og fokus på disse faktorene
vil ikke bare fremme relasjonell forståelse, men vil også forbedre prosedyrekunnskap på en
konstruktiv måte, slik at denne kan brukes som et redskap snarere enn til å lede det
matematiske arbeidet.

Selvinnsikt og bevissthet (meta-kognisjon)
”Sjølvforståing” er nevnt som et av formålene med matematikkundervisningen, og i denne
konteksten er ”metakognisjon” og ”bevissthet” (awareness) relevante begreper som har blitt
brukt i den matematikkdidaktiske litteraturen. Veldig enkelt sagt kan ”metakognisjon” bli
tolket som det å ”tenke på å tenke” (Metcalfe & Shimamura, 1994), men ordet har over tid
blitt tolket på mange forskjellige og komplekse måter og er dermed ikke helt entydig. I tillegg
bør det nevnes at mye av litteraturen om metakognisjon innenfor matematikkdidaktikk
handler om hvordan metakognitiv aktivitet kan forbedre matematisk prestasjon. Forskning
viser at hvis elever venner seg til å tenke over sin egen tankegang i matematiske
sammenhenger så har dette en positiv effekt på det matematiske prestasjonsnivået (e.g.
Garofalo & Lester Jr, 1985; Montague & Bos, 1990; Cardelle-Elawar, 1992, 1995;
Schoenfeld, 1992; Lester, 1994; Mayer, 1998; Desoete, Roeyers, & Buysse, 2001; Goos,
Galbraith, & Renshaw, 2002; Kramarski & Mevarech, 2003; Panaoura & Philippou, 2007;
Johansen & Myrvang, 2010; Fossbakk, 2010). Dermed blir metakognisjon ofte sett på som et
verktøy som kan fremme læring av matematikk.

	
 7	

Konseptet “bevissthet” (awareness), derimot, er ikke underlagt matematikken på samme måte.
Tvert imot er bevissthet sett på som et sentralt mål i seg selv, et mål som matematisk aktivitet
kan lede til. Den matematikkdidaktiske litteraturen som omhandler
bevissthet bygger i stor grad på Caleb Gattegnos utsagn om at “only awareness is educable”
(Gattegno, 1987, p. 1). Powell (2007) utdyper dette på følgende måte:

In Gattegno’s pedagogical approach, mathematical situations are proposed to
learners who, invited to participate actively, become aware, little by little, of the
relationships that structure the situations, and at the same time understand better the
dynamics of their own mental functionings. (p. 203)

Elever må med andre ord få mulighet til å reflektere over sine egne tankeprosesser slik at de
kan forstå og takle hindringene de støter på. Slik bevissthet og selvinnsikt er ikke bare
ønskelig i en matematisk kontekst, men er også et mål i den generelle formative utdanningen
(eller danningen) til unge mennesker. Men som Hewitt (2001) påpeker:

This kind of awareness is rarely revealed if a student is carrying out a routine task,
such as reproducing a process again and again through an exercise, especially if their
answers are correct. (p. 41)

Oppgaver som kan løses ved hjelp av kun prosedyrekunnskap og repetisjon bidrar altså ikke
til å fremme elevers selvbevissthet. Det har til og med blitt påstått at arbeid med slike
oppgaver kan bidra til å hindre utvikling av bevissthet hos elevene:

Sets of routine exercises actually attract attention to the doing and away from the
construing … to the detriment of awareness. (Mason, 1998, p. 259)

Vi ser igjen at skillet mellom instrumentell og relasjonell forståelse står sentralt i diskusjonen
om hva som kjennetegner god læring og undervisning, og at hvis vi ønsker bevisste elever
som tar aktiv del i egen læringsprosess (om vi bruker begrepet ’meta-kognisjon’, ’selv-
regulering’, ’bevissthet’ eller andre) så kommer instrumentelt, individuelt arbeid alene til kort.
For utviklingen av bevissthet innen matematisk arbeid må både individuelle faktorer, sosiale
faktorer og omgivelsene tas i betraktning (Kim, Park, Moore & Varma, 2013), og muligheten
til å arbeide undersøkende i små grupper bidrar positivt til denne utviklingen (Magiera &
Zawojewski, 2011). Man må også unngå tanken om at meta-kognisjon og bevissthet tar fokus
”vekk fra faget”, for dette er noe som i høyeste grad bør anses som en del av faget, snarere
enn noe som kommer i tillegg (Hopfenbeck, 2011).

Motivasjon
Det er gjort mye forskning omkring matematikk og affekt, og sentrale begreper innen dette
feltet er holdninger, forestillinger, følelser, verdier, motivasjon og identitet. I denne rapporten
vil vi fokusere på elevers motivasjon i matematikk og forskningen som er gjort omkring dette.
At motivasjon har stor betydning i matematikkopplæringen er godt dokumentert (Hannula,
2006; Pantziara & Philippou, 2007), og teoretikere hevder at motivasjon har en avgjørende
betydning for om elevene lykkes eller ikke i skolen (Cury, Elliot, Fonseca, & Moller, 2006;
Pintrich, 2003).

	
 8	

De fleste motivasjonsteoretikere ser i dag på motivasjon som en situasjonsbestemt tilstand
som påvirkes av forskjellige faktorer, som klasseromsinteraksjoner, aktiviteter, erfaringer og
kultur (Pintrich, 2003; Skaalvik & Skaalvik, 1998). Lærerens undervisningspraksis har derfor
stor betydning for elevenes motivasjon. I denne rapporten fokuserer vi på to
motivasjonsteorier, nemlig selvbestemmelsesteori og målorientering.

Selvbestemmelsesteori skiller mellom indre og ytre motivasjon. En elev som er indre motivert
arbeider med en aktivitet fordi han synes aktiviteten er interessant og morsom i seg selv.
Dersom eleven utfører en handling for å oppnå et resultat som er atskilt fra selve aktiviteten,
er hun ytre motivert. (Ryan & Deci, 2000a). Forskning har vist at det er mange fordeler
knyttet til indre motivasjon (Gottfried, 1985; Ryan & Deci, 2000b). Elever som er indre
motiverte for skolearbeidet, er mer utholdende, har større selvtillit, er mer kreative og benytter
i større grad problemløsningsstrategier enn elever som er ytre motiverte. Indre motivasjon er
også assosiert med mer glede, aktiv involvering og kognitiv fleksibilitet enn ytre motivasjon
(Pintrich, 2003; Ryan & Deci, 2000b; Stipek, 1996; Stipek, Salmon, Givvin, & Kazemi,
1998).

For å forstå elevenes motivasjon må vi kjenne deres mål (og disse kan variere fra elev til
elev). Mange motivasjonsteoretikere skiller mellom to typer målorientering, nemlig
læringsorientering og prestasjonsorientering. Læringsorientering betyr at læring er et mål i
seg selv. Målet er å utvikle forståelse og ferdigheter eller få mer innsikt.
Prestasjonsorientering betyr at eleven er opptatt av seg selv i læringssituasjonen og målet er å
bli oppfattet som flinkere enn andre i matematikk (Andrew J. Elliot, 2005). Forskning har vist
at det er en sammenheng mellom læringsmål og elevenes adaptive oppfatninger, som
inkluderer forventing om mestring, prestasjoner og interesse (Anderman, Patrick, Hruda, &
Linnenbrink, 2002; Cury et al., 2006; A. J. Elliot & Church, 1997). Forskning på
prestasjonsmål er mindre konsistent, men elevenes prestasjonsorientering har blitt assosiert
med lave prestasjoner, frykt for å gjøre feil og overfladisk kognitiv forpliktelse, som for
eksempel å kopiere, repetere og huske utenat (Cury et al., 2006).

Flere studier har undersøkt hvordan matematikklæreren og klasseromskulturen kan påvirke
elevenes motivasjon. Resultatene indikerer at det finnes seks aspekter ved klasseromskulturen
som påvirker elevenes motivasjon i matematikk på en positiv måte, i form av økt indre
motivasjon og læringsorientering (Anderman et al., 2002; Boaler, 1997, 2004; Cobb, Wood,
Yackel, & Perlwitz, 1992; Mendick, 2002; Nicholls, Cobb, Wood, Yackel, & Patashnick,
1990; Pantziara & Philippou, 2007, 2010; Schukajlow & Krug, 2014; Stipek et al., 1998;
Turner et al., 2002; Xx, 2007, 2008):

1) Oppgaver og aktiviteter, som problemløsningsoppgaver, praktiske oppgaver, oppgaver
fra dagliglivet og åpne oppgaver.

2) Samarbeid.

3) Elevene blir oppmuntret til å utvikle egne løsningsstrategier (autonomi).

4) Et positivt affektivt klasseromsmiljø (læreren behandler eleven med respekt, lytter til
ideene deres og verdsetter deres faglige bidrag).

5) Fokus på læringsprosessen og utvikling av forståelse i matematikk.

	
 9	

6) Læreren gir konkrete og konstruktive tilbakemeldinger, utfordrer elevene og bruker
feil og misoppfatninger som en del av læringsprosessen.

Disse resultatene samsvarer med mer generell forskning om elevers indre motivasjon og
målorientering (Pintrich, 2003; D. J. Stipek, 1996).

Tilpasset opplæring – nivådeling, akselerasjon eller berikelse?
Tilpasset opplæring er et viktig prinsipp i norsk skole, og hvordan vi skal møte høyt-
presterende elevers læringsbehov er et svært aktuelt tema i Norge for tiden. Sentrale spørsmål
i denne sammenhengen er om elever bør undervises i nivådelte grupper, om høyt-presterende
elever bør tilbys et forsert/akselerert løp, eller om vi bør forsøke å tilfredsstille deres behov
innenfor det ordinære klasserommet ved å arbeide med matematiske aktiviteter som kan gi
alle elever, uansett prestasjonsnivå, passende utfordringer. Med andre ord, ønsker vi å
vektlegge nivådeling, akselerasjon eller berikelse?

Figur 1 viser disse tre mulige – og i flere land ofte brukte - tiltakene for å ivareta høyt-
presterende elever. Slik vi bruker begrepene her referer nivådeling til en praksis som deler
elever i en klasse opp i (fysisk separerte) grupper basert på estimert nivå, og disse gruppene
undervises hver for seg. Akselerasjon referer til det å la elever ta matematikk på et nivå som
tilsvarer pensum en eller flere klasser over. Med andre ord blir elevene forsert ”oppover”
gjennom skolesystemet, enten i egne grupper eller ved å la dem ta del i undervisningen til
eldre klasser. For eksempel kan elever i 10. klasse få tilbud om å ta 1T matematikk.

Med berikelse i klasserommet mener vi her en praksis der differensiert og tilpasset
undervisning foregår i heterogene klasser, og fokus rettes mot rike oppgaver som har lav
inngangsterskel, og hvor det i tillegg er mulig for elevene å arbeide på ulike nivåer.

Figur 1: Ulike tiltak for å ivareta høyt-presterende elever

Akselerasjon+

!
!
Nivådeling+2+ Berikelse!!

Ivaretagelse!av!høyt.presterende!elever!

	
 10	

Nivådeling
Mange studier om nivådeling har fokusert nesten utelukkende på elevers prestasjoner (se for
eksempel Burris, Heubert & Levin, 2006; Burris, Wiley, Welner & Murphy, 2008). Disse
studiene viser at nivådeling gir marginale positive effekter for høyt-presterende gruppers
prestasjoner, mens det samtidig har signifikante negative effekter for de lavt-presterende
gruppene.

I de senere årene har mange forskere bemerket at større fokus må rettes mot elevers læring
(ikke bare prestasjoner målt på prøver). Studier om nivådeling med fokus på læring (eg.
Boaler, William & Brown, 2000) har vist at ”Homogene” klasser i matematikk svekker
elevenes motivasjon og fører til redusert selvtillit hos både høyt-presterende og lavt-
presterende elever. Resultatene viser videre at ”Homogene” grupper med høyt-presterende
elever har negative følger på grunn av høyt tempo, høyt press og fokus på prosedyrer:

o Misnøye og mindre glede av matematikk, spesielt hos jenter
o Lavere presentasjoner enn forventet
o Høyt tempo hindrer forståelse

Også de sosiale konsekvensene av nivådeling har det blitt forsket mye på, og disse har vist
seg å være markante. Nivådelingen følger i de aller fleste tilfeller elevenes sosiale,
økonomiske, og i visse tilfeller også etniske bakgrunn, og fører til re-produsering av
forskjeller i både økonomi og ’kulturell kapital’ (Boaler, 1997b; Faulkner, Stiff, Marshall,
Nietfeld & Crossland, 2014).

Akselerasjon eller berikelse
Feng (2005) har bemerket at det til tider kan være vanskelig å skille mellom akselerasjon og
berikelse som begreper, fordi begge ofte har blitt foreslått som tiltak for høyt-presterende
elever. Det er likevel viktig å kjenne til forskjellen mellom de to begrepene ettersom målene
og utfallene som er assosiert med dem er ganske forskjellige. Svaret på om akselerasjon er et
godt tiltak kommer an på hva man ser på som essensen matematikkfaget. Som Renzulli
(1979) har bemerket,

”Unless additional provisions are made for individual investigative activity, a
treadmill is a treadmill even when run at a faster pace.”

Hvis målet er økt relasjonell forståelse i matematikk så er det ikke ønskelig at tiltak for høyt-
presterende elever i prinsippet går ut på å la dem jobbe raskere og med mer komplekse
oppgaver med fortsatt instrumentelt fokus. Dessverre er dette nesten utelukkende tilfellet i en
akselererende praksis. Tilbudet om forsering er blitt svært populært i Norge, og på noen
skoler oppleves stor pågang for dette, særlig mot slutten av ungdomsskolen. Da faller det
naturlig å vurdere om tiltak må til på ethvert klassetrinn for å heve basistilbudet, i stedet for å
stadig forflytte elever oppover. For vi snakker her om en relativt stor gruppe elever og ikke en
liten minoritet.

Spørsmålet om satsing på akselerasjon eller berikelse er også tett knyttet til forskjellen
mellom instrumentell og relasjonell læring. Hvis matematikkundervisningen i hovedsak består
av prosedyrebaserte oppgaver som kan løses etter gitte regler, er det naturlig at spørsmål om
akselerasjon dukker opp. Noen elever kan løse slike oppgaver raskere enn andre og bør
dermed beveges “opp” i systemet. Et viktig spørsmål vi må stille oss er om dette fremmer
elevenes relasjonelle forståelse i matematikk.

	
 11	

Jahn (2000) hevder at det ikke er noen motsetning mellom det å gi lavt-presterende elever
passe utfordringer og samtidig stimulere høyt-presterende elever i matematikk. Å dele inn
elevene ut fra nivå og gi høyt-presterende elever mer avanserte oppgaver er en dårlig løsning,
påpeker han, det er helt avgjørende at elevene innenfor samme årstrinn arbeider med det
samme materialet. For å illustrere poenget sitt, bruker Jahn eksempelet med et menneske som
går tur med hunden sin:

Hunden løper mye fortere enn sitt menneske, men den løper ikke rett hjem og sitter der
og venter i timevis. Den går samme tur som oss, men snuser borti så mye mer; under
røtter, i maurtuer, bak hvert tre. Et er altså mulig å lære mer enn sine turkamerater på
den samme turen, uten å miste kontakten! (Jahn, 2000, s. 82)

I tillegg fremhever Jahn at det også er viktig at de flinke elevene lærer å dele sin ”flinkhet”
med andre:

det å være flink medfører noe omsorgsansvar. Skal vi kune skape et samfunn som tar
vare på de svake, må noen være flinke. Uten at man driver rovdrift på dem, bør de
kunne fungere som ”hjelpelærere” av og til. Ofte må de da reflektere over spørsmål
som de ikke har trengt å stille før, fordi de bare har fått til oppgavene uten videre. (s.
83)

Ved å la elevene arbeide med mer åpne, kognitivt krevende og undersøkende aktiviteter i
matematikk, kan høyt-presterende elever få mulighet til å lære på det nivået som passer dem,
uten å måtte separeres fra sine klassekamerater. Deres opplevelse av matematikk kan bli
beriket ved å gi dem mulighet til å utforske andre og kanskje mer detaljerte aspekter ved de
samme matematiske situasjonene. Det kan også fremme deres utvikling av relasjonell
forståelse i faget. Dette trenger ikke å skje i separasjon fra de andre i klassen. Med andre ord
trenger ikke berikelse å innebære en nivåinndeling av elever på samme trinn. Målet er snarere
differensiert undervisning i heterogene klasser, der det er mulig for elever å utforske
forskjellige aspekter av samme tema (se for eksempel Xx, 2007).

Utfordringer
Det er viktig å bemerke at det å ivareta høyt-presterende elever i en heterogen gruppe er en
krevende oppgave. Lærere mener selv at de har kompetanse i å undervise høyt-presterende
elever, men forskning viser at det ikke er samsvar mellom lærernes syn og praksis i
klasserommet på dette området. Men selv om utfordringene er mange, og høye krav må stilles
til en lærer som skal lykkes i å differensiere i en heterogen klasse, så tilsier forskning at dette
er den mest fordelaktige praksisen for alle elevgrupper. (Se for eksempel Shayshon, Gal, &
Ko, 2014).

Diskusjon	

I de foregående seksjonene har vi beskrevet en rekke faktorer som kjennetegner god
matematikklæring og undervisning. Flere av disse faktorene inngår i det som mange forskere
de senere år har definert som målet med matematikkundervisningen, nemlig utviklingen av
”mathematical proficiency”, eller ”matematisk kompetanse”, hos alle elever. Matematisk
kompetanse beskrives ved hjelp av fem komponenter; forståelse, beregning, anvendelse,
resonnering og engasjement, som er tett knyttet sammen og avhengige av hverandre
(Kilpatrick, Swafford & Findell, 2001). Dette ambisiøse målet fører til nye definisjoner av
lærernes arbeid:

	
 12	

Ambitious teaching supports mathematical meaning making, identity building, and
equitable opportunities to learn. It requires a teaching practice that allows teachers to
engage deeply with children’s thinking; that creates robust opportunities for all
children to learn; that supports meaningful participation in mathematics for all
children; and that disrupts longstanding assumptions about who can and cannot do
math. (Kazemi, Cunard & Crowe, 2012)

Kazemi et al. påpeker videre at lærerne må ta utgangspunkt i elevenes tenking. De må stille
spørsmål, observere og tolke elevenes resonnering, språk og argumenter og, basert på dette,
tilpasse undervisningen for å fremme elevenes læring. Denne visjonen av ”ambitous teaching”
bygger på en økende mengde forskning fra de siste tretti årene som gjerne fremhever bruken
av undersøkende arbeidsmetoder.

I en undersøkende undervisningskontekst setter læreren opp læringsmålene, men lar elevene
selv utforske problemene for å finne mønstre og systemer. Elevene driver aktiv matematisk
utforskning og diskuterer egne løsningsstrategier med hverandre. Feil anses som en naturlig
del av læringsprosessen. Når elevene får lov til å utforske et felt og diskutere hvordan de
tenker med hverandre, oppdager de at matematikk slett ikke er et fag som kun består av å
huske hva læreren har sagt. I stedet blir det til et spennende og aktivt fag som består av
utforskning på elevenes egne premisser.

Faktorene som har blitt diskutert i denne rapporten bør etterlate liten (eller snarere ingen) tvil
om at god matematikkundervisning er et ekstremt krevende arbeid hvor god holdning og høy
kunnskap om både matematikk og elevers læring er uunnværlig. Et yrke med slike høye krav
bør bli lønnet og belønnet deretter, og arbeidet med å oppnå “ambitious teaching” for alle
elever henger tett sammen med arbeidet med å heve læreryrkets status til et nivå hvor det blir
ansett for å være et av de mest populære og prestisjefulle yrkene som finnes.

	
 13	

Referanser

Alseth, B., Breiteg, T., & Brekke, G. (2003). Endringer og utvikling ved R97 som bakgrunn

for videre planlegging og justering. Notodden: Telemarksforskning.
Anderman, L. H., Patrick, H., Hruda, L. Z., & Linnenbrink, E. A. (2002). Observing

classroom goal structures to clarify and expand goal theory. In C. Midgley (Ed.),
Goals, goal structures, and patterns of adaptive learning (pp. 243-278). Mahwah:
Lawrence Erlbaum Associates.

Bergem, O. K., Grønmo, L. S., & Olsen, R. V. (2005). PISA 2003 og TIMSS 2003. Hva
forteller disse undersøkelsene om norske elevers kunnskaper og ferdigheter i
matematikk? Norsk Pedagogisk Tidsskrift(1), 31-44.

Boaler, J. (1997). Experiencing school mathematics. Buckingham: Open University Press.
Boaler, J. (1997 b). Setting, social class and survival of the quickest. British Educational

Research Journal, 23(5), 575-595.
Boaler, J., Wiliam, D., & Brown, M. (2000). Students' experiences of ability grouping-

disaffection, polarisation and the construction of failure. British Educational Research
Journal, 26(5), 631-648.

Boaler, J. (2004). Promoting Equity in Mathematics Classrooms - Important Practices and
their impact on Student Learning. Paper presented at the 10th International Congress
on Mathematical Education, http://www.icme10.dk/, regular lecture, Copenhagen,
Denmark.

Burris, C. C., Heubert, J. P., & Levin, H. M. (2006). Accelerating Mathematics achievement
Using Heterogeneous Grouping. American Educational Research Journal, 43(1), 105-
136.

Burris, C. C., Wiley, E., Welner, K., & Murphy, J. (2008). Accountability, Rigor, and
Detracking: Achievement Effects of Embracing a Challenging Curriculum As a
Universal Good for All Students. Teachers College Record, 110(3), 571-607.

Cobb, P., Wood, T., Yackel, E., & Perlwitz, M. (1992). A follow-up assessment of a second-
grade problem-centered mathematics project. Educational Studies in Mathematics, 23,
483-504.

Cury, F., Elliot, A. J., Fonseca, D. D., & Moller, A. (2006). The social-cognitive model of
achievement motivation and the 2 x 2 achievement goal framework. Journal of
Personality and Social Psychology, 90, 666-679.

Elliot, A. J. (2005). A Conceptual History of the Achievement Goal Construct. In A. J. Elliot
& C. S. Dweck (Eds.), Handbook of Competence and Motivation (pp. 52-72). New
York: The Guilford Press.

Elliot, A. J., & Church, M. (1997). A hierarchical model of approach and avoidance
achievement motivation. Journal of Personality and Social Psychology, 72, 218-232.

Faulkner, V. N., Stiff, L. V., Marshall, P. L., Nietfeld, J., & Crossland, C. L. (2014). Race and
Teacher Evaluations as Predictors of Algebra Placement. Journal for Research in
Mathematics Education, 45(3), 288-311.

Goos, M. (2004). Learning Mathematics in a Classroom Community of Inquiry. Journal for
Research in Mathematics Education, 35(4), 258-291.

Gottfried, A. E. (1985). Academic Intrinsic motivation in elementary and junior high school
students. Journal of Educational Psychology, 77(6), 631-645.

Hannula, M. S. (2006). Motivation in mathematics: Goals reflected in emotions. Educational
Studies in Mathematics, 63, 165-178.

Hopfenbeck, T. N. (2011). Fra teoretiske modeller til klasseromspraksis: Hvordan fremme
selvregulert læring?. Norsk pedagogisk tidsskrift, 95(05), 360-370.

	
 14	

Kilpatrick, Swafford & Findell, 2001. Mathematics Learning Study Committee. Adding It
Up:: Helping Children Learn Mathematics. National Academies Press.

Kim, Y. R., Park, M. S., Moore, T. J., & Varma, S. (2013). Multiple levels of metacognition
and their elicitation through complex problem-solving tasks. The Journal of
Mathematical Behavior, 32(3), 377-396.

Magiera, M. T., & Zawojewski, J. S. (2011). Characterizations of Social-Based and Self-
Based Contexts Associated With Students' Awareness, Evaluation, and Regulation of
Their Thinking During Small-Group Mathematical Modeling. Journal for Research in
Mathematics Education, 42(5), 486-520.

Mendick, H. (2002). Narratives of gender and maths. In P. Valero & O. Skovsmose (Eds.),
Proceedings of the Third International MES Conference (pp. 417-429). Copenhagen:
Centre for Research in Learning Mathematics.

NCTM. (2014). Principles to Actions. Ensuring Mathematical Success for All: National
Council of Teachers of Mathematics.

Nicholls, J. G., Cobb, P., Wood, T., Yackel, E., & Patashnick, M. (1990). Assessing students'
theories of success in mathematics: Individual and classroom differences. Journal for
Research in Mathematics Education, 21, 109-122.

Pantziara, M., & Philippou, G. (2007). Students’ Motivation and Achievement and Teachers’
Practices in the Classroom. In J. Woo, H. Lew, K. Park & D. Seo (Eds.), Proceedings
of the 31th Conference of the International Group for the Psychology if Mathematics
Education (Vol. 4, pp. 57-64). Seoul.

Pantziara, M., & Philippou, G. (2010). Endorsing motivation: Identification of instructional
practices Proceedings of the Sixth Congress of the European Society for Research in
Mathematics Education, January 28th-February 1st 2009. Lyon, France: INRP.

Pintrich, P. R. (2003). A motivational Science Perspective on the Role of Student Motivation
in Learning and Teaching Contexts. Journal of Educational Psychology, 95(4), 667-
686.

Rittle-Johnson, B., & Schneider, M. (In press). Developing Conceptual and Procedural
Knowledge of Mathematics. In C. R. Kadosh & A. Dowker (Eds.), Oxford handbook
of numerical cognition.

Ryan, R. M., & Deci, E. L. (2000a). Intrinsic and Extrinsic Motivations: Classic Definitions
and New Directions. Contemporary Educational Psychology, 25, 54-67.

Ryan, R. M., & Deci, e. L. (2000b). Self-Determination theory and the Facilitation of Intrinsic
Motivation, Social Development, and Well-Being. American Psychologist, 55(1), 68-
78.

Schukajlow, S., & Krug, A. (2014). Do Multiple Solutions Matter? Prompting Multiple
Solutions, Interest, Competence, and Autonomy. Journal for Research in Mathematics
Education, 45(4), 497-533.

Sherin, M. G. (2002). When teaching becomes learning. Cognition and Instruction, 20(2),
119-150.

Skaalvik, E. M., & Skaalvik, S. (1998). Selvoppfatning, motivasjon og lærinsmiljø. Norway:
TANO.

Stein, M. K., Engle, R. A., Smith, M. S., & Hughes, E. K. (2008). Orchestrating Productive
Mathematical Discussions: Five Practices for Helping Teachers Move Beyond Show
and Tell. Mathematical thinking and learning, 10, 313-340.

Stipek, D. J. (1996). Motivation and instruction. In D. C. Berliner & R. C. Calfee (Eds.),
Handbook of educational psychology (pp. 85 - 113). New York: Simon & Schuster
Macmillan.

Stipek, D. J., Salmon, J. M., Givvin, K. B., & Kazemi, E. (1998). The Value (and
Convergence) of Practices Suggested by Motivation Research and Promoted by

	
 15	

Mathematics Education Reformers. Journal for Research in Mathematics Education,
29(4), 465-488.

Turner, J. C., Meyer, D. K., Anderman, E. M., Midgley, C., Gheen, M., Kang, Y., & Patrick,
H. (2002). The classroom environment and students' reports of avoidance strategies in
mathematics: a multimethod study. Journal of Educational Psychology, 94(1), 88-106.

Wæge, K. (2007). Elevenes motivasjon for å lære matematikk og undersøkende
matematikkundervisning. (PhD), Norwegian university of science and technology,
Trondheim.

Wæge, K. (2008). Relations between students' motivation for learning mathematics and a
mathematical teaching approach. In C. Winsløw (Ed.), Nordic Research in
Mathematics Education. Proceedings from NORMA08 in Copenhagen, April 21-April
25, 2008 (pp. 65-72). Rotterdam: Sense Publishers.

